
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Març 2021
Any 41è

PVP 3,00 €

Iolanda Fresnillo:
«Al cooperativisme ens cal
un canvi d’escala»
Pàg. 13

Gestió
emocional,
Vine plorada de casa!
Pàg. 16

Premis ES 2020,
Noves tecnologies, eines
d’empoderament social
Pàg. 19

9

7
7

1
1

3
3

8

4
1

1
5

0
4

5
1

 Coeducacció cooperativa:
 feminisme, educació
 i transformació social
Pàg. 10

Sumari

04
TORNAVEU
Júlia Leigh.

05
EDITORIAL
Incorporar la perspectiva feminista
a les nostres organitzacions?
Comencem!

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
N’XARXA: connectar la
intel·ligència col·lectiva per
accelerar la transició energètica.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Coeducacció cooperativa: feminisme,
educació i transformació social.
Pep Valenzuela

13
L'ENTREVISTA
Iolanda Fresnillo.
Sara Blázquez

16
ECONOMIA PER LA VIDA
Vine plorada de casa!
Re�exions sobre la gestió
emocional als equips de
treball i espais d’activisme
Júlia Alsinet

19
PREMIS ECONOMIA SOCIAL 2020
Noves tecnologies, eines
d’empoderament social.
Paula Mora

22
COOPERATIVES
Les cooperatives: empreses
sense afany de lucre.
Ignasi Blajot, Maria del Mar

Garriga, Cristina Rosa Grau,

Sílvia Moncayo i Jordi Pujol

27
RESSENYA
L’economia solidària serà
feminista o no serà.
Mar Carrera

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, Ricard

Pedreira, Xavier Pié, Joseba Polanco,

Esteve Puigferrat, Olga Ruiz, Quim

Sicília i Armand Vilaplana.

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: Coeducacció, 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

451 - MARÇ 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Júlia Leigh Capdevila
(Barcelona, 1993), Sòcia treballadora de la cooperativa d’arquitectura Coop d’Era

Del cooperativisme em sembla atractiu
el fet de trobar-nos entre iguals per
donar resposta a les necessitats de les
nostres vides, treballant en comunitat
per millorar el nostre entorn proper.
Nosaltres treballem en el sector de la
construcció, en un context generalment
competitiu, jeràrquic, masculinitzat i
que prioritza l’acumulació de capital.
Treballar de manera cooperativa és el
que ens fa sentir més còmodes i ens
permet donar importància al treball en
equip, l’organització horitzontal, les
cures i el suport mutu.
Organitzar-nos així ens està permetent
prioritzar el creixement personal i
l’aprenentatge dins el col·lectiu; posar
en comú les capacitats i els punts
de vista de totes les sòcies, així com
trobar la manera de complementar
la nostra feina amb la d’altres
professionals i col·lectius amb qui
teixim aliances per poder donar
resposta als projectes que realitzem.

Una gran di�cultat que veig en el món
cooperatiu és mantenir i cuidar els
criteris i objectius originals, de vegades
incompatibles amb els ritmes imposats
pel sistema econòmic capitalista i
patriarcal en què vivim.

Considero necessari teixir una xarxa
d’entitats i projectes que treballin amb
criteris d’economia social i solidària a
l’Alt Pirineu i Aran, ja que ens trobem
en un territori amb una baixa densitat
de població i unes comunicacions que
no propicien sinergies entre valls i
pobles dispersos.
És per això que actualment diverses
entitats estem constituint una Xarxa
d’Economia Social local perquè ens
coneguem i articulem iniciatives. Tenim
ganes d’intercooperar, visibilitzar el
teixit social, i impulsar una economia
alternativa i el suport mutu. En resum,
treballar per una economia al servei de
les persones i fer-nos costat.

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Exposició "Feminista havies de ser". Palau Robert. ARXIU.

Incorporar la perspectiva
feminista a les nostres
organitzacions?
Comencem!

A la Fundació Roca Galès prenem el compromís d’incorporar la perspectiva feminista en
la nostra organització. I ho fem per moltes raons que us volem compartir.
Sent conscients que vivim en un sistema capitalista que aparca totes les persones i tot
allò que no produeix un bene�ci econòmic, incorporar una perspectiva feminista de
manera integral en els nostres espais polítics, a més de ser un element transformador,
esdevé quelcom necessari.
La invisibilització i desvalorització del treball reproductiu i de cures, el sistèmic desequi-
libri de poder entre gèneres, les desigualtats salarials, la malauradament creixent, infal-
lible i normalitzada violència contra les dones, les polítiques públiques cegues a aquesta
desigualtat o la justícia patriarcal fan que ens plantegem revertir tot això, començant per
nosaltres i els nostres espais, per poder ser un contrapoder exemplar i exempli�cant.
Intentar transformar els espais no és senzill ni es fa d’un dia per l’altre, el sistema ja ha
insistit prou a modelar-nos el cervell perquè hi oposem resistència i perquè necessitem
desaprendre tot allò inculcat abans de poder aprendre noves maneres de relacionar-nos
de manera justa i equitativa.
És per això que des de la Fundació Roca Galès, tenint present que el cooperativisme és
bressol i impuls de l’equitat social, hem fet una anàlisi de tots aquells espais de l’organit-
zació en els quals podem començar a treballar i hem plani�cat, en el nostre pla de treball
anual, transformar alguns d’aquests espais.
Malgrat que, en general, el cooperativisme ha practicat més l’equitat de gènere que
l’empresa mercantil, i que en els darrers anys moltes cooperatives han començat a
incorporar la perspectiva feminista i això ha comportat canvis importants en aquestes or-
ganitzacions (en la distribució del poder, en la importància de les tasques reproductives i
de cura dins de l’organització, en l’expressió de les emocions i la gestió dels con�ictes...),
encara ens queda molt camí per recórrer.
A la Fundació comencem per nosaltres mateixes, i us animem a totes aquelles que
encara no us hi heu posat a començar aquest camí per fer dels nostres col·lectius llocs
amables i habitables per a totes.

451 - MARÇ 2021 5

TORNAVEUNOTICIARINOTICIARI

#SomLaResposta:
com l’ESS reconverteix
la seva activitat productiva
per fer front a la crisi
socioeconòmica
L’Associació Economia Social Catalunya (AESCAT) arrenca
«Som la resposta», una campanya per visibilitzar de quina
manera les organitzacions de l’economia social i solidària
han generat solucions innovadores i transversals davant les
problemàtiques socials i sanitàries derivades de la COVID-19.

Des de l’inici de la pandèmia, la diversitat de famílies de
l’economia social i solidària (ESS) ha utilitzat tot el seu
potencial socioeconòmic per donar suport als col·lectius més
vulnerables i ha demostrat una gran capacitat d’adaptació a
les necessitats del moment.

La campanya, composta de quatre vídeos, aborda diferents
esferes en què l’ESS ha posat en marxa mecanismes de
resposta a la crisi: la reconversió de l’activitat productiva,
l’articulació de xarxes de suport mutu, l’organització de
campanyes d’incidència política i la generació de solucions
�nanceres per donar suport a les iniciatives més afectades
per la crisi.

El primer d’aquests vídeos aborda com en alguns casos l’ESS
ha reconvertit part de la seva activitat econòmica reorientant
la producció. Com a exemples, trobem:

 ∙ La cooperativa Diomcoop, que ha fabricat durant mesos
mascaretes i bates per al personal sanitari.

 ∙ El Taller Àuria, que ha proveït de solució hidroalcohòlica a
la població, empreses i administracions. Ha estat l’única
entitat d’economia social de l’Estat Espanyol autoritzada i
que ha arribat a una producció diària de �ns a 8.000 litres.
Les persones que treballen en aquesta cooperativa tenen
una discapacitat.

 ∙ La cooperativa Arqbag s’ha sumat a Coronamakers,
una xarxa de més de 3.000 persones i organitzacions a
Catalunya que han produït de forma voluntària respiradors i
viseres protectores amb impressores 3D.

 ∙ La Fundació Aspros, que ha arrencat una prova pilot per
reciclar material de protecció, tot creant llocs de treball per
a persones amb discapacitat.

Visualitzeu i compartiu la campanya:
www.economiasocialcatalunya.cat

@ES_Catalunya

GUIA PER
INCORPORAR
LA DIMENSIÓ
COMUNITÀRIA
A L’ESS

La cooperativa de consultoria social especialitzada en
acció comunitària, Marges, SCCL, ha presentat la Guia

per incorporar de la dimensió comunitària a l’economia

social i solidària, en la qual han estat treballant durant
bona part del 2020. Podeu descarregar la guia en
format digital al seu web, així com consultar-hi el nou
apartat sobre la dimensió comunitària a l’ESS i també
respondre un qüestionari virtual d’autodiagnosi sobre
les pràctiques comunitàries que dueu a terme des de
la vostra entitat.

La Guia per incorporar de la dimensió comunitària

a l’economia social i solidària respon a la voluntat
d’apropar l’acció comunitària i l’economia social
i solidària, dues perspectives, dos models i dues
maneres d’entendre el món que, per la cooperativa
Marges, haurien d’anar indiscutiblement de la mà.

Des de la cooperativa Marges no s’entén l’acció
comunitària sense aquesta dimensió política que
la connecta amb la transformació social, amb el bé
comú i l’interès col·lectiu, amb la satisfacció de les
necessitats de la població, amb l’enfortiment de les
relacions, les xarxes, el teixit social local i l’organització
col·lectiva, i amb la generació de processos horitzontals,
democràtics, inclusius que impliquin la població en la
presa de decisions sobre tot allò que l’afecta.

De la mateixa manera, a�rmen no poder entendre
l’economia social i solidària desconnectada de
l’entorn, de les necessitats socials existents, dels
processos col·lectius d’articulació i construcció
col·lectiva, i de la necessària aposta per l’enfortiment
dels vincles, dels mecanismes de suport mutu i de les
xarxes comunitàries.

Busqueu la guia i la resta de recursos a:
www.marges.coop

COOPERACIÓ CATALANA6

NOTICIARI

LES REVISTES, PRESENTS
A LA XARXA DE SUPERMERCATS
BON PREU ESCLAT

Després de l’èxit de la prova pilot que va dur a terme
l’Associació de Publicacions Periòdiques en Català
(APPEC) a l’Esclat de Malla, aquest 2021 han ampliat
en cinc punts la presència de les revistes amb un mòdul
dedicat a les publicacions en català entre les quals
trobareu la nostra revista, Cooperació Catalana.

Des del mes de gener hi som presents, al costat de més
d’una trentena de publicacions, en un espai personalitzat
als Esclat de Girona, Sant Cugat, Sabadell, Olot i Terrassa,
a més del de Malla. Busca’ns!

La Fundació Roca Galès organitzarà
de nou els Premis Economia Social,
que arriben a la 5a edició
Organitzats per la Fundació Roca Galès, és el Programa
d’Economia Social del Departament de Treball, Afers Socials
i Famílies de la Generalitat de Catalunya qui promou i
�nança els Premis Economia Social per tal de reconèixer
els treballs de � de grau, de màster o de postgrau sobre
l’economia social, cooperativa i del tercer sector.

Aquests premis es van començar a convocar l’any 2017
i, d’aleshores ençà, el nombre de participants no ha
deixat de créixer, i ha passat dels 37 treballs presentats el
primer any als 73 del 2020.

Com a novetat, en aquesta cinquena edició s’afegirà un nou
premi, i ja en seran set: premi especial: primer i segon premi
de treball �nal de grau; primer i segon premi de treball �nal
de màster, i primer i segon premi de treball �nal de postgrau.
Per a l’edició 2021, es valoraran especialment els treballs
que abordin respostes actuals de la societat (noves maneres
de produir i de consumir, cooperativisme de plataforma,
gestió innovadora des del cooperativisme, etc.).

https://aracoop.coop/premis

COOPERATIVES DE TREBALL ACTUALITZA LES EINES VIRTUALS PER A LES COOPERATIVES
Tant si ja fa temps que la vostra cooperativa
està en marxa com si acabeu de
constituir-la, la Federació de Cooperatives
de Treball de Catalunya (FCTC) vetlla per
oferir-vos eines virtuals que us puguin ser
útils en el dia a dia. Les eines que la FCTC
té al servei de les cooperatives federades i
que ha actualitzat en el seu web, són:

Què cal per emprendre cooperativament?
Test d’emprenedoria cooperativa

Més de 200 persones fan cada any el test
de l’emprenedoria per comprovar què cal
per emprendre cooperativament. Amb el
test podeu conèixer els vostres punts forts
cooperatius i també aquells en els quals
heu de treballar per seguir creixent.

Com fer el pla d’empresa de la
cooperativa? Fer el pla d’empresa

Aquesta és l’eina que us cal per revisar
i actualitzar el vostre pla d’empresa o
començar-lo, si no el teniu. Més de 150
plans d’empresa ja han estat fets per
cooperatives federades amb l’eina del pla
d’empresa en línia.

Plani�cació �nancera i eina FemPla

Per millorar la gestió �nancera, la FCTC
disposa del programa d’orientació
�nancera i també de l’eina de plani�cació
�nancera FemPla, que ja han utilitzat
gairebé 400 cooperatives federades.
Recentment han actualitzat el FemPla
amb novetats com ara la incorporació

de models de liquidació d’impostos,
simulació il·limitada de préstecs, bestretes
i nòmines o l’opció de disposar de
l’històric d’operacions que arrossega la
cooperativa.

Què en sabeu, de les cooperatives? Jugar
al Quizcoop

Gami�cació del coneixement sobre el
cooperativisme amb un qüestionari virtual
que us posa a prova. En sabeu tant com
creieu, de cooperativisme? Jugueu tantes
vegades com vulgueu al Quizcoop i aneu
pujant al rànquing de resultats.

Trobareu totes aquestes eines a:
www.cooperativestreball.coop

451 - MARÇ 2021 7

TORNAVEUNOTICIARI

Els estudis universitaris sobre
economia social es dupliquen
en cinc anys

Creix l’interès d’universitats i estudiants per l’economia social
i solidària. Tres universitats programen postgraus i d’altres
inclouen assignatures en diversos graus. En cinc anys uns
3.500 alumnes han accedit a formacions al voltant de l’ESS

Els estudis universitaris i postuniversitaris relacionats amb
l’economia social estan a l’alça. L’any 2017 el Tecnocampus
Mataró-Maresme, la Universitat Pompeu Fabra i la Universitat
de Vic van ser les primeres que van apostar per introduir
l’economia social en la seva oferta formativa. Quatre anys més
tard, aquesta xifra s’ha duplicat i ja són sis els centres que
ofereixen estudis de postgrau i crèdits obligatoris o optatius
sobre aquest àmbit en el marc del seu pla docent, tots ells
amb el suport del Programa d’Economia Social, promogut
pel Departament de Treball, Afers Socials i Famílies de la
Generalitat de Catalunya. I, a banda d’aquests, molts altres
centres universitaris ofereixen cursos i assignatures sobre
economia social i solidària (ESS).

 ∙ La cooperativa La Ciutat Invisible va ser pionera coordinant
el Postgrau d'economia social i solidària - Estudis Europeus,
impulsat per la Xarxa d’Economia Solidària de Catalunya
i amb el reconeixement acadèmic de la Universitat
Pompeu Fabra - Barcelona School of Management. Aquest
postgrau, que enguany arriba a la cinquena edició, enllaça
coneixements teòrics i pràctics sobre l’economia social i
solidària, amb una dimensió catalana i global.

 ∙ El TecnoCampus Mataró-Maresme també ofereix el postgrau
Gestió de cooperatives i empreses d’economia social, amb
títol propi de la Universitat Pompeu Fabra. Aquest té per
objectiu formar professionals capacitats per fer les seves
activitats en el camp de l’economia social i cooperativa. El
curs està impartit per l’Escola Superior de Ciències Socials
i de l’Empresa i està organitzat per la Càtedra d’Economia
Social de TecnoCampus.

 ∙ El tercer postgrau és el de la Universitat Autònoma de
Barcelona, impulsat conjuntament per l’Ajuntament de
Sabadell i l’Ateneu Cooperatiu del Vallès Occidental.
Amb el títol Economia social i solidària: desenvolupament
local, cooperativisme i transformació social, enguany
arriba a la quarta edició i es �xa com a propòsit construir
un marc conjunt d’aprenentatge, formació i debat al
voltant de l’economia social i solidària que permeti de�nir
noves estratègies de transformació del model actual de
desenvolupament socioeconòmic.

A banda d’aquests tres postgraus, altres universitats aposten
per introduir l’economia social i solidària com a assignatura,
obligatòria o optativa, en algun grau.

 ∙ Aquest és el cas de la Universitat Rovira i Virgili, que al seu
campus de Tarragona ofereix un curs de formació permanent
d’Especialització en dret i gestió de cooperatives i altres
entitats d’economia social. Es tracta d’una formació de 70
hores adreçada a graduats en Dret i Ciències Jurídiques i
Professionals del Dret, gestors administratius i assessors
d’empresa, així com emprenedors, cooperativistes, etc.

 ∙ La Universitat Internacional de Catalunya també ofereix
una assignatura optativa sobre emprenedoria i �nances
socials de 64 hores, dirigida als estudiants del Grau en
Administració i Direcció d’Empreses (ADE). Aquest mateix
centre organitza aquest curs quatre seminaris web amb
persones rellevants en l’àmbit de l’emprenedoria social i la
gestió de cooperatives i el tercer sector.

 ∙ Finalment, la Universitat de Lleida, juntament amb Ponent
Coopera - Ateneu Cooperatiu de les Terres de Lleida i la
Coordinadora d’ONGd, impulsa el curs d’especialització
en economia social. Finançat en un 81% per Ponent
Coopera, l’objectiu principal és construir un marc conjunt
d’aprenentatge, formació i debat al voltant de l’ESS.

Més info: aracoop.coop

ASSISTIM A LA REUNIÓ
DEL CONSELL DE
DIRECCIÓ DEL CIRIEC

El passat 19 de febrer es va reunir el
Consell de direcció de CIRIEC-España
del qual forma part la Fundació Roca
Galès. La trobada va servir per fer un
balanç del 2020, un any que, malgrat
totes les di�cultats, es va quali�car
d’històric, molt positiu i productiu.
També es va anunciar la publicació
de la memòria anual. Del repàs de les
activitats del 2020, destaca la intensa
activitat investigadora i de difusió, amb
projectes de gran envergadura.

Entre el 4 i el 12 de març, CIRIEC-
España convoca, a través de la Xarxa

ENUIES –que engloba els centres,
instituts i càtedres de recerca en
economia social d’Espanya–, la segona
Setmana Universitària de l’economia
social. La #SemanaUniversitariaES
2021 s’emmarca en l’Estratègia
d’Innovació Sectorial i Social que està
duent a terme CIRIEC-España, amb el
propòsit d’aconseguir que l’economia
social assoleixi la visibilitat que mereix
pel seu pes en l’economia, així com la
transferència del coneixement al sector i
a la societat.

+ info: www.ciriec.es

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

Confederació de Cooperatives de Catalunya
@CooperativesCAT

N’XARXA: CONNECTAR LA
INTEL·LIGÈNCIA COL·LECTIVA
PER ACCELERAR LA
TRANSICIÓ ENERGÈTICA

E
l projecte N'XARXA és l'espai d'intercooperació que la
Confederació de Cooperatives de Catalunya va crear el
setembre de l'any passat per esdevenir un espai de tro-
bada per al cooperativisme on intercanviar i compartir

experiències, projectes i coneixements. Estem convençuts que la
intercooperació, a més de ser un dels principis bàsics del coo-
perativisme, és l'únic camí per construir una societat més justa,
democràtica, igualitària i inclusiva. La intercooperació és una re-
alitat que hem de seguir fomentant per tenir més incidència en
l'economia i la societat del país.

Amb l'objectiu de donar continuïtat a la feina realitzada du-
rant les sessions anteriors —centrades en l'àmbit de la logística,
la digitalització i la distribució— i accelerar possibles projectes
de cooperació, s'han iniciat les noves trobades del grup N'XAR-
XA amb la mirada posada en l'emergència climàtica, un dels rep-
tes més complexos que ha hagut d'afrontar la societat. Segons els
últims estudis del Grup Intergovernamental d'Experts sobre el
Canvi Climàtic (GIECC), si no es produeixen canvis dràstics i es
redueixen les emissions de gasos d'efecte d'hivernacle (GEH), és
extremament improbable assolir l'objectiu de no superar l'incre-
ment d'1,5 °C de temperatura mitjana global de la Terra marcat a
l'Acord de París contra en canvi climàtic.

Les cooperatives som, i hem de continuar sent, un agent clau
en la implantació de noves fórmules de producció més sostenibles

i en el consum d'energies verdes. Per això, des de CoopCat, hem
convidat diverses cooperatives vinculades a les energies renova-
bles i l'eficiència energètica, l'arquitectura i enginyeria basada
en desenvolupament sostenible d'edificis, així com cooperatives
d'habitatges, a participar a les sessions N'XARXA 2021. Per acon-
seguir una economia plural, transformadora i respectuosa amb
l'entorn, cal promoure un model productiu basat en la sobirania,
la democratització, la relocalització, la mutualització, la redistri-
bució de la riquesa i la transició ecosocial.

L'Agenda 2030 reconeix el paper essencial de les cooperatives
per assolir els Objectius de Desenvolupament Sostenible (ODS)
promoguts per l'ONU. Les sessions de treball de N'XARXA so-
bre transició energètica tenen incidència directa en diversos
d'aquests objectius: energia neta i assequible; indústria, innova-
ció i infraestructures; ciutats i comunitats sostenibles; consum
i producció responsables. Aquestes sessions estan plantejades
com un espai de cocreació en el qual les cooperatives partici-
pants desenvolupen els seus projectes aplicant conceptes com
ara la innovació i el desenvolupament organitzacional, la capa-
citat d'obrir-se a col·laboracions i generar tracció, o la cultura de
confiança i l'experimentació.

El cooperativisme té els coneixements i el talent per actuar
com a motors d'aquesta transició energètica. Aprofitem-ho. Su-
mem esforços, multipliquem resultats!

451 - MARÇ 2021 9

TORNAVEULES NOSTRES COOPERATIVES

Casualitat o destí, cal tornar al po-
ble de Sant Andreu de Palomar
per conèixer l’experiència de tre-
ball de Coeducacció cooperativa,
amb tres sòcies treballadores i una
companya assalariada des de fa un
any, el mateix, quasi, que portem
de pandèmia. L’Alba González Cas-
tellví, l’Anna Carreras Port, l’Aida
Rivas-Moreno i la Laura Salamanca
Lafuente treballen, presencialment
i a distància, des d’un local al carrer
Pare Secchi, obert fa dos anys.

Amb edats entre els 41 i el 37
anys (molta joventut i esperança),
es van conèixer a la universitat (pri-
mer l’Anna i l’Alba). L’Alba, ja llicen-
ciada en Psicologia, feia crèdits de
doctorat i formava part d’algun dels
grups de treball en gènere, educació
i violència i acompanyament a fa-
mílies i persones grans que havien
posat en marxa la Marina Subirats
i l’Amparo Tomé, referències teò-
riques i de recerca acadèmica en
aquest àmbit d’estudi i acció tant
a l’Estat espanyol com a països de
l’Amèrica del Sud. Pels voltants del
2010, i per donar continuïtat com a

grup fora de la universitat, es va cre-
ar Coeducacció.

El primer projecte on es va co-
mençar a fer formació en coeduca-
ció, recorda l’Anna, va ser a Barberà
del Vallès. I amb aquest projecte es
va incorporar l’Alba.

L’Anna, la primera de l’equip actu-
al, va començar amb l’experiència el
2010, quan encara estudiava sociolo-
gia, per fer les pràctiques de carrera
en un programa de coeducació diri-
git per l’Amparo Tomé en una escola
bressol. Després, encara en aquest
ambient d’universitat, van començar
a treballar amb l’Alba, i més tard, cap
al 2015, s’hi incorporà l’Aida. El 2018
decidiren consolidar-se com a coope-
rativa, primer l’Anna i l’Alba com a
sòcies, i l’Aida com treballadora, ara
també sòcia. El febrer del 2020, s’hi
va afegir la Laura en l’àrea adminis-
tració i gestió.

Hem trobat l’equip de Coedu-
cacció als baixos del número 2 del
carrer Pare Secchi, on aviat farà
dos anys que hi són. Però el camí
va començar en una sala de la UAB
cedida per l’Institut de Ciències de

Pep Valenzuela
@pepvalenzuela

L'equip de Coeducacció al seu local.

Coeducacció
cooperativa:
feminisme, educació
i transformació social
Un treball artesà. Escola a escola, classe a classe, infant a infant... No n’hi ha
dues d’iguals, ni de situacions ni de persones, a l’hora de pensar i programar
el treball i la formació en coeducació, o sigui, una educació que incorpori la
perspectiva feminista, i així es plantegi com el feminisme pot transformar el
món. Una educació feminista. En aquest món, però (sorprenentment?), també
hi entren grans fundacions i empreses multiserveis que guanyen licitacions i
concursos.

P.
V.

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

l’Educació. Compartiren, més tard,
espai de cotreball al barri del Baró
de Viver; de fet, un viver d’empreses
i projectes amb els quals van esta-
blir «una relació de suport mutu»,
comenta l’Anna.

En aquest «espai propi» que fa
patent la consolidació i projecció de
futur de la cooperativa «estem en
procés de créixer», assegura l’Aida:
«ens sentim que tenim alguna cosa
important entre les mans i mirem
apostant pel futur».

L’Aida, nascuda a Madrid, es va
formar en economia alhora que es-
tudiava i feia teatre, «teatre social
i de l’oprimit», subratlla, acompa-
nyant col·lectius sobretot en pre-
venció de violències, però també en
altres qüestions, com feminisme en
general, moviments antirepressius
o antipsiquiatria. La trobada entre
elles va ser més que natural, qua-
si orgànica. La Laura, economista
també, es va especialitzar en eco-
nomia social i cooperativa, i de mo-
ment porta la gestió.

Actualment, s’han consolidat les
tres àrees d’intervenció. La primera

és la formació i l’acompanyament,
amb claustres de professorat, però
també amb famílies, infants i joves.
Aquí hi ha processos participatius
per transformar els patis d’escola,
els anomenats «patis coeducatius»,
tot un treball amb la comunitat edu-
cativa. «Idealment pensem en algu-
na cosa que vagi més enllà de l’es-
cola, que inclogui l’entorn del barri
i comunitat».

La segona àrea és la consultoria
i l’assessorament: tallers amb joves,
projectes que integrin la perspecti-
va de gènere, normalment projectes
vinculats a l’educació; o espais de
debat en un municipis. Normalment
aquí també entra la diagnosi, avalu-
acions i taller amb joves.

Finalment, la tercera àrea és la
de recerca, estudis i elaboració de
materials que resulten en diagnosi i
continguts teòrics, guies, materials,
articles. Per exemple, les creences
dels infants sobre els estereotips de
gènere. Per cert, tots els materials
estan disponibles al web de l’entitat.

Un treball ineludible que ja s’ha
esmentat són els patis coeducatius

(publicat a internet). I, a més, un
monogràfic sobre prevenció de vi-
olències, i articles, molts dels quals
publicats a la revista Guix de l’edi-
torial Graó. I treballs com «Revo-
lucionar el gènere» (per a l’Agència
Catalana de Joventut), la diagnosi
d’escoles a l’Alt Urgell.

La formació, sens dubte, és un
dels altres punts fonamentals: 35 ta-
llers a famílies de Barcelona i roda-
lia —per cert, amb premi Ciutat de
Barcelona 2018 per als «patis coedu-

Activitat del
programana "patis
coeducatius".

La Marina Subirats
i l’Amparo Tomé són
referències teòriques i
de recerca acadèmica
en l’inici del projecte.

C
O

E
D

U
C

A
C

C
IÓ

 S
C

C
L

451 - MARÇ 2021 11

TORNAVEULES NOSTRES COOPERATIVES

catius» en col·laboració amb la co-
operativa Col·lectiu Punt6 i la guia
amb la cooperativa Candela. A més
de col·laboracions, entre d’altres,
al Prat de Llobregat (un projecte
propi) o a Cardedeu, amb l’Esberla
i Fil a l’Agulla; i també han treballat
a Tona, Sant Pol o Canet, Mallorca
i Eivissa. Però Coeducacció mira
més enllà i posa l’accent també en
el treball intern. «És tota la part de
cuidar-nos nosaltres, de cures, de
com estem i com vivim, encara més
en l’actual situació de pandèmia»,
destaca l’Alba.

Tot plegat, el feminisme —o el
que sobre ell es diu— està de moda,
i això no deixa de crear contradic-
cions. És un tema a l’agenda, i les
institucions, tant si s’ho creuen com
si no, volen fer veure que hi són. Hi
ha finançaments, com l’anomenat
«Pacto de Estado». És un espai que
permet fer feina, però hi ha cants
de sirenes. «Hem perdut encàrrecs
perquè privilegien els preus més
baixos», declara l’Aina. «Alguns
ajuntaments s’ho creuen, però al-
tres volen només més barat», afe-
geix l’Anna. És una dinàmica que
empeny a la precarització. Manca,
a més i principalment, subratlla
l’Aida, «una visió transversal, que

inclogui gènere i feminisme, a més
d’antiracisme o capacitisme».

Els problemes no acaben aquí.
També hi ha les grans fundacions
i empreses «guais» que es queden
concursos grans que els petits no
poden.

En aquest punt, per convicció
i necessitat, s’imposa el treball en
xarxa. «Hi estem treballant molt»,
afirma l’Alba, i a més és la «part bo-
nica». Funciona ja una xarxa de coo-
peració feminista, La insòlita, que es
va presentar l’octubre a la FESC. És
una xarxa de cooperatives feministes
encara en construcció en què partici-
pen Nus, Col·lectius Punt 6, Candela,
La Raposa i Cooptècniques.

«Col·laborem amb entitats del
sector educatiu, fem xarxa amb qui
treballa en la prevenció de violènci-
es, feminisme en l’àmbit educatiu»,
emfasitza l’Alba. I continua: «En
aquestes xarxes hi ha relació d’amor
i cura entre les entitats, som grups
que fem coses similars, cadascú
amb el seu estil i ens ajudem totes».
I també estan connectades amb al-
tres entitats, com la XES i la Fede-
ració de Cooperatives de Treball de
Catalunya, entre d’altres.

Des del primer projecte, la feina ha
anat prou bé. Primer associació i des-

prés cooperativa, la feina no para. Els
comptes recullen un moviment anual
que ronda els cent mil euros. Sòcies
i treballadores estan al règim gene-
ral de la Seguretat Social i, tot i que
cobren una mica per sota del sector,
consideren que val la pena l’esforç.
«De tota manera», matisa l’Aida, «en
som conscients i ens agrada aquesta
feina. Al final, és com un treball arte-
sà que fem amb molta consciència de
la seva importància social».

Plani�cació
dels "patis
coeducactius".

«Col·laborem amb
entitats del sector
educatiu, fem xarxa
amb qui treballa
en la prevenció de
violències, feminisme
en l’àmbit educatiu.»

Hi ha les grans
fundacions i
empreses «guais» que
es queden concursos
grans que les petites
no poden.

C
O

E
D

U
C

A
C

C
IÓ

 S
C

C
L

COOPERACIÓ CATALANA12

L’ENTREVISTA

Iolanda
Fresnillo

La gent, les empreses i �ns i tot
l’administració pública és esclava del
deute. Abans de la pandèmia, aquest
endeutament ja era de rècord, però
ara s’està multiplicant. És el que diu
la sociòloga Iolanda Fresnillo, que fa
seva la màxima d’Arcadi Oliveres: «el
capitalisme s’ha de destruir i prou».
Amb ella parlem de crisi, però també
de la necessitat de crear alternatives.

Un personatge històric que voldries conèixer:
Simone de Beauvoir.

Una lectura imprescindible: Paraules d’Arcadi,
que acaba de sortir.

Un per�l de Twitter que no pots deixar de
seguir: Algun de conya, com l’autobús de
campanya.

No podries viure sense: Gent. I el con�nament
ens ho va deixar ben clar.

Encara tens pendent: Molts llibres. Inclosos de la
Simone de Beauvoir.

El cooperativisme és: Posar la vida al centre de
l’economia. És o hauria de ser.

E
LE

N
A

 B
U

LE
T

Sara Blázquez Castells
@SaraBlazquez

«Al cooperativisme ens
cal un canvi d’escala»

13451 - MARÇ 2021

L’ENTREVISTATORNAVEUL’ENTREVISTA

En un article a la Directa deies que la CO-
VID ha estat un tret al cor del capitalisme.
La crisi del coronavirus ha intensi�cat la
crisi del capitalisme?

Sí, ho tinc claríssim. Ara ens fan veure que
tota la situació de crisi econòmica és degu-
da a la COVID, que òbviament ha agreujat
moltíssim la situació, però si et mires els
diaris econòmics més mainstream, des del
Financial Times fins al Cinco Días, tots ells
parlaven de crisi els anys 2018 i 2019. Hi ha
un alentiment dels indicadors macroeco-
nòmics que ens donaven a entendre que el
sistema capitalista estava arribant a punts
d’esgotament. Ells diuen que hi havia una
crisi de demanda, però en realitat és una
crisi de sobreproducció. Tots els debats
sobre Green New Deal són previs a la pan-
dèmia, i no deixa de ser l’estratègia del ca-
pitalisme verd per donar un pas endavant
en una altra direcció, però perquè el sis-
tema es pugui reinventar. Absolutament,
el capitalisme ja estava en crisi. Les que
també estàvem en crisi érem les classes
populars, perquè no ens havíem recuperat
de la crisi del 2008.

S’ha fet encara més visible que els rics
cada cop són més rics i els pobres, cada
vegada més pobres. Estan creixent les
desigualtats?

Sí, jo crec que la pandèmia i les seves
conseqüències econòmiques han visibi-
litzat encara més aquestes contradicci-
ons del sistema: que quan les coses van
malament, els més rics continuen enri-
quint-se, creixen les desigualtats, creixen
els guanys dels mercats financers, hi ha
firmes d’inversió que segueixen tenint
beneficis rècord, tipus BlackRock. En
plena pandèmia, s’inicien qüestions com
que l’aigua cotitza en borsa al mercat de
futurs als EUA. Totes aquestes qüestions

extremes del capitalisme es fan més visi-
bles i s’han portat a un extrem. També les
conseqüències cap a la població, la vulne-
rabilitat de les poblacions, la vulnerabili-
tat dels treballadors i les treballadores,
la precarietat dels sistemes sanitaris, les
conseqüències del procés neoliberal de
privatitzacions, la situació ens ha portat
a veure l’extrem on arriba tot això.

Quins aprenentatges podem extreure
d’aquesta crisi sanitària, però també eco-
nòmica?

La gent ha estat més conscient d’algunes
coses. El millor aprenentatge, jo crec, que
és la defensa dels serveis públics, especi-
alment del sistema sanitari públic, i les
conseqüències de la privatització i la pau-
perització del sistema sanitari, però tam-
bé veient altres països, com els EUA, on
no existeix aquest sistema públic. Crec
que cada vegada hi ha més gent consci-
ent de la importància dels serveis públics
en general. I després, de la importància
de les relacions humanes, en l'àmbit eco-
nòmic dels serveis bàsics, de proximitat,
d’allò que és essencial: la botiga de barri,
l’alimentació, els pagesos i les pageses i
els serveis públics. Però tenim el perill de
perdre-ho molt ràpid. Els moviments so-
cials i les esquerres tenim gairebé l’obli-
gació d’agafar tot això per estirar.

En el context actual, seria possible eli-
minar el capitalisme? Ha trontollat prou
perquè sigui possible fer un canvi?

Si no ha trontollat prou, trontollarà prou.
Tenim una situació d’emergència climàti-
ca al davant que, més enllà de si es tornen a
donar situacions de pandèmia com l’actual
i es desenvolupa o no una crisi financera,
que també està a l’horitzó, l’emergència
climàtica és el que pot fer caure aquest sis-

«Arribarà un moment en
què, si no es pot tornar el
deute, els poders econòmics
imposaran un nou cicle
d’austeritat. I ja ho estan
anunciant.»

tema. I ara estem veient que no serà d’aquí
a 100 anys, sinó que serà probablement
d’aquí a 5, 10 o 15 anys, sobretot pel tema
d’accés a matèries primeres i a combusti-
bles fòssils. I a l’impacte del canvi climàtic
i de l’escalfament global. Per tant, el que
hem de fer nosaltres és estar preparades
i tenir estructures per poder construir
espais de vida en aquest col·lapse. Com
diu l’Arcadi Oliveres, «el capitalisme s’ha
de destruir i prou». És que, si no, no hi ha
futur. No és un tema que no hi haurà un fu-
tur just, és que no hi ha futur. El capitalis-
me acaba amb les condicions per a la vida
i per a la supervivència, ha generat aquest
canvi climàtic, però és que ara ja estem en
un punt de no retorn; si no transformem
aquest sistema, és impossible que ens en
sortim. El tema és com el transformem;
podem anar cap a un sistema millor o po-
dem anar cap a un ecofeixisme, com diu la
Yayo Herrero.

Dius que vivim en un sistema basat en el
deute tant de països i d’empreses, com
de les mateixes persones i famílies. Què
vols dir?

Des dels anys setanta hi ha aquesta mena
de crisi de sobreproducció, que el capita-
lisme produeix més del que la gent neces-
sitem i consumim, i a més no està prou
ben redistribuït. El creixement econòmic
s’aconsegueix a través d’estratègies fi-
nanceres, l’endeutament és una d’elles,
l’especulació és una altra, o el rendisme.
Però l’endeutament és el que fa que els
diferents agents econòmics abordin les
seves estratègies.
La classe treballadora, si el sou no arriba
per garantir les seves necessitats bàsi-
ques, s’endeuta per cobrir aquestes neces-
sitats bàsiques i anar més enllà pel que fa
a consum. Però és que les empreses, per
poder invertir i tirar endavant les seves
funcions, s’endeuten; els estats, per no to-
car els privilegis de les classes dominants
i no fer reformes fiscals que realment sig-
nifiquin una redistribució de la renda, s’en-
deuten per fer front a les seves polítiques
públiques. I estem anant cap a un món, so-
bretot en l’última dècada, on està creixent
el deute. El deute privat de les empreses i
famílies, i el deute públic dels estats i de
les administracions públiques.
Mai abans havíem tingut un deute tan
elevat. Això fa que, quan algun d’aquests
agents no té capacitat de tornar aquest
deute, entra en crisi. Les empreses cauen,
entren en suspensió de pagaments, tan-
quen, són absorbides per altres, són elimi-
nades, amb el consegüent impacte sobre
els llocs de treball. Però quan passa amb
els estats el que passa és austeritat, són
retallades. I aquest, malauradament, és

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

eines són necessàries per gestionar això?
Des de financeres (per exemple, una ban-
ca pública), de mobilitat, de distribució,
de comerç… Els supermercats coopera-
tius i les plataformes de venda en línia
i de distribució cooperativa anirien en
aquesta línia.

Diverses entitats de l’economia solidària
plantegen un Pacte per una Economia per
la Vida per reivindicar polítiques transfor-
madores per la democràcia econòmica, la
salut col·lectiva i la transició ecosocial.
Com ho veu? Què representa?

Em sembla molt important la idea del
pacte perquè el salt d’escala i aquest
ocupar espais no ho pot fer sola l’econo-
mia social i solidària, s’ha de fer de forma
col·lectiva amb altres agents. I aquí hem
de sumar als valors de l’economia social
i solidària petites i mitjanes empreses,
autònoms i autònomes, l’administració
pública, sindicats, partits polítics. Hi ha
una sèrie d’agents que poden contribuir
que els valors que defensem des de l’eco-
nomia social i solidària es converteixin
en valors i en formes de fer majoritàries,
però soles no podem. Ha de ser juntes.
I aquest «juntes» ha d’anar més enllà
de nosaltres, també incorporant altres
agents, i per això és important que en
aquests moments en què s’ha posat en
evidència els límits del sistema econò-
mic que tenim per garantir una vida
digna, apel·lem a aquests altres sectors
a unir esforços per construir una econo-
mia per al país que posi la vida al centre.
I deixem-nos de turistes i d’exportaci-
ons. Construïm una economia que vagi
a l’origen del que ha de ser: cobrir ne-
cessitats i garantir una vida digna per
a tothom. Es tracta de sumar veus en
aquesta defensa.

La Iolanda és sociòloga, activista i investigadora en �nances per al desenvolupament.

«Construïm una economia
que vagi a l’origen del que
ha de ser: cobrir necessitats
i garantir una vida digna
per a tothom.»

l’horitzó que ens ve si no fem alguna cosa.
Arran de la pandèmia, aquest endeuta-
ment que ja era de rècord, s’està multipli-
cant. I arribarà un moment en què, si no
es pot tornar, els poders econòmics, tipus
Fons Monetari Internacional o Unió Eu-
ropea, imposaran un nou cicle d’austeri-
tat. I ja ho estan anunciant.

Deies que el capitalisme s’ha de destruir
i prou. Sabem que serà complicat fer-ho
d’un dia per l’altre, però sí que hi ha ex-
periències que des de fa anys ho intenten
des de l’economia social i solidària. Creus
que és una passa endavant l’autoorganitza-
ció del treball, del consum, de l’habitatge?

Per mi sí, i per mi és gairebé LA passa
endavant. Sempre apel·lem a les alterna-
tives, però és important que aquestes al-
ternatives les construïm. I crec que l’au-
toorganització que proposa l’economia
social i solidària és precisament posar
en marxa una forma diferent d’abordar
l’economia. L’economia gestiona recur-
sos, processos productius i serveis per
cobrir necessitats de les persones, del
planeta i dels éssers vius en general. Si no
posem en marxa aquestes alternatives, el
sistema no ho farà. Amb els arguments
no convencerem les classes dominants
que cal canviar les coses. Ja ho hem pro-
vat i no ha funcionat. A més, un escenari
de col·lapse, tot i que acaba amb el siste-
ma, no és desitjable perquè genera molt
patiment i perquè hi ha el risc del feixis-
me. Cal construir alternatives per ocupar
espai del capitalisme i del mercat. És una
manera més visible d’acabar amb el capi-
talisme. Més lenta, i no sé si tenim tant de
temps, però més sostenible.

Diuen que les crisis també són oportuni-
tats. És el moment per fer canvis, però per
on hauríem de començar?

Jo crec que des de l’economia social i
solidària ens cal abordar seriosament
el tema del canvi d’escala; ens fa molta
por perquè ideològicament hi ha el risc
de perdre coherència, l’essència de pro-
jectes, però si no hi ha un canvi d’escala
no ocuparem prou espai, no farem fora el
mercat. Si li exigim a l’estat, per exem-
ple, un pla industrial per a Catalunya,
doncs des de l’economia social i solidària
també podem posar sobre la taula quina
seria la nostra planificació, quin és el fu-
tur de Catalunya des d’un punt de vista
industrial seguint principis de sobirania,
de sostenibilitat, d’economia social, de
cooperativisme, de treball digne. Quines

E
LE

N
A

 B
U

LE
T

451 - MARÇ 2021 15

ECONOMIA PER LA VIDA

Re�exions sobre
la gestió emocional
als equips de treball
i espais d’activisme
Júlia Alsinet
Eix comunitat de L’Eixida, SCCL
@leixida_sccl

VINE
PLORADA
DE CASA!

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

brir la mirada a la sostenibilitat de la vida ens porta
rutinàriament a dilemes i tensions. A poc a poc, anem
perdent la por al conflicte intern i el comencem a veu-
re com una oportunitat de canvi i millora.

Però que difícil, oi? Fins a quin punt cal entrar-hi? Fins a quin
punt cal donar espai a la gestió de les emocions dins dels espais
de treball i activisme que individualitza, monopolitza el temps,
obstaculitza la consecució d’objectius i, fins i tot, les bucleja?

Fa uns mesos vam llegir un article al Salto, «En el ring del
malestar: teràpia versus política»;1 suposo que ens va fer de mi-
rall de moltes reflexions que passen habitualment per les nos-
tres reunions d’equip. Fins a quin punt la gestió emocional dins
els projectes polítics acaba per terapeutitzar els espais, atomit-
zant-los en individus que sols miren les seves necessitats i s’allu-
nyen de les necessitats col·lectives?

A l’article es posa el focus en la psicologització de la societat.
Explica com tot allò que se surt de la norma o directament és
provocat per les dinàmiques malaltisses del mateix sistema és
medicalitzat i tractat, fins i tot des del punt de vista lingüístic
(ansietat, estrès, depressió...) a partir de la responsabilitat per-
sonal, i ens allunya de les causes estructurals, socials i polítiques.

Aquest «control social d’allò emocional» de què ens parla l’arti-
cle és aquesta regulació entre allò que emergeix entre el territori
i la persona; la societat, la població... Entenem que la població no
és tan sols un conjunt de persones, sinó també un procés. I és aquí
on apareix aquest «control social»; l’art de governar, un conjunt
de tècniques i eines que permeten conduir aquest procés. Quan
Michel Foucault ens parla de l’autoproducció del subjecte, és a
dir, que és el mateix individu qui té l’encàrrec de satisfer les seves
necessitats i desitjos individualment, fa referència a aquesta falsa
disfressa de llibertat que és just la que ens fa caure en les lògiques
del consum. Es creen noves necessitats directament relacionades
amb nous productes i serveis consumibles. Aquests productes són
necessaris per continuar mantenint un sistema econòmic que ens
allunya, per la seva pròpia supervivència, de les necessitats reals
de cada individu i, per tant, de les de cada societat.

Karl Marx sempre va rebutjar la tendència per part dels eco-
nomistes a tractar les necessitats de les treballadores com natu-
ralment determinades i immutables. És Michael Lebowitz el que
ens recorda que mantenir les necessitats com a constants —una
cosa que Marx sap que a la pràctica no és així— permet ressal-
tar allò que no és constant. El que varia, doncs, és el treball no
necessari productor de plusvàlua, és a dir, el grau d’explotació
sofert per la treballadora o el treballador. Ha estat vital revelar la

naturalesa del capital per propiciar que ens organitzem per anar
més enllà del capital.

D’acord, durant anys hem empunyat la bandera, i sens dubte
la continuem alçant, però ara ens toca desgranar aquest garbuix
de necessitats que el capital ha anat embotint per assegurar, com
dèiem, la seva existència. Ens ve al cap un cartell d’Ecologistas
en Acción on, a través de diferents isotips, visualitzaven diferents
maneres d’interpretar una mateixa necessitat.

Per tant, i davant de l’obligat decreixement de l’esfera mate-
rial de les nostres societats, que ens vaticina el col·lapse global,
és urgent que ens capacitem per identificar les necessitats que
ens encaminen cap a la regeneració i no cap al suïcidi social. I,
així, poder determinar quines són, com treballar-les i la impor-
tància i els conflictes que generen aquestes necessitats inherents
a l’ésser humà que permeten la reproducció de la vida. Ens calen
espais segurs i de confiança que permetin a les persones explo-
rar-les col·lectivament.

En aquest sentit, Amaia Pérez Orozco parla del que hi ha més
enllà del mercat, tot aquest entramat comunitari que coopera per
assegurar que el conjunt encaixa, que assegura que es regeneri
el benestar emocional i material de les persones. Que permet la
sostenibilitat de la vida. I adverteix de no idealitzar aquesta es-
fera de sostenibilitat de la vida, com si en aquesta no existís la
desigualtat i el patiment. Cal tenir en compte que hi funcionen al-
tres mecanismes que fan que no totes les vides valguin el mateix.

O

Cartell d'Ecologistes en acció esmentat en el text.

Davant de l’obligat decreixement

de l’esfera material de les nostres

societats, que ens vaticina el

col·lapse global, és urgent que

ens capacitem per identi�car les

necessitats que ens encaminen

cap a la regeneració i no cap al

suïcidi social.

E
C

O
LO

G
IS

TE
S

 E
N

 A
C

C
IÓ

451 - MARÇ 2021 17

ECONOMIA PER LA VIDA

Nota:

1. https://www.elsaltodiario.com/cuidados/en-el-ring-del-malestar-terapia-versus-politica

El conflicte capital-vida està profundament encarnat: perquè
la vida és cos, i en aquest s’expressa la nostra vulnerabilitat. En
aquesta cosa escandalosa, referint-se al capitalisme heteropatri-
arcal, Pérez determina que s’imposen les vides que ni tan sols
han de preocupar-se per ser cos vulnerable, perquè estan asse-
gurades mitjançant la dominació sobre els altres cossos, sobre
les altres vides.

I ho podem viure en moviments contemporanis, com la Pla-
taforma d’afectades per la hipoteca (PAH), on si no se sostenen
els cossos a cada minut la vida simplement defalleix. El temps,
apreciat en l’emergència, s’esvaeix en acompanyaments de cos-
sos vulnerables, de companyes que arriben a l’assemblea esma-
perdudes, perquè l’experiència comunitària per si sola no és sufi-
cient. I que et fa replantejar-te cada setmana la teva relació amb
l’assistencialisme perquè, per molt que vulguis prioritzar la lluita
col·lectiva, la consecució de victòries polítiques i d’objectius co-

muns, davant teu hi tens cossos que reclamen atenció emocional
i solucions personalitzades i urgents.

I és en aquesta urgència permanent, també pròpia d’aquesta
cosa escandalosa, que colla per aconseguir resultats i on preval
la pressa per poder defensar-te dels cops constants, on aca-
bem construint estructures grupals rígides. Estructures que,
en comptes d’aprofitar els processos personals i les funcions
grupals vives, ens aferren a dogmes organitzatius encartonats.
Dogmes heretats d’aquesta lluita per la supervivència, d’aquest
aprenentatge colze a colze al carrer, que crea una cultura gru-
pal de contrapoder que muta i que no té límit. Un contrapoder
que es transforma en maltractament al propi grup. Adjudicant
el malestar contínuament a causes socials sense assumir-ne la
responsabilitat i utilitzant l’atac i la lluita constantment contra el
grup. I, per descomptat, tallant caps a qui assumeix qualsevol rol
de lideratge i que deixa un degoteig constant d’activistes crema-
des que van abandonant gradualment.

La proposta rau a imaginar-se l’experiència grupal com un
triangle equilàter que busca l’equilibri entre les tres parts, amb
els vèrtexs que apunten a les tres funcions intrínseques de l’exis-
tència dels grups: la cura dels objectius, dels processos i de les
persones.

Mantenir viu l’objectiu del grup alhora que es treballa la de-
mocràcia profunda, i tenir en compte aspectes marginats social-
ment com els sentiments, les emocions, les necessitats, la inclu-
sió, la diferència i la sostenibilitat de les organitzacions.

Un grup que banalitza l’acció política, la xarxa i la construc-
ció d’estratègies davant de la cura de les persones, el respecte a
les necessitats de les seves components i la gestió emocional està
destinat a convertir-se, efectivament, en un espai d’autoajuda, i
de teràpia de grup. Necessitem totes les parts, però cadascuna
amb el temps necessari i l’espai adequat.

Apostem per donar importància i espai a la indagació de no-
ves campanyes, a la creativitat i a la creació col·lectiva de forma
exclusiva en un temps i un espai concrets. Apostem, de la matei-
xa manera, pel debat acotat i la presa de decisions. També per
donar espai i temps al treball emocional i la gestió del conflicte.
Sense descuidar-nos de l’avaluació i la celebració dels objectius
acomplerts.

Per més que vulguis prioritzar la

lluita col·lectiva, la consecució de

victòries polítiques i d’objectius

comuns, davant teu hi tens cossos

que reclamen atenció emocional i

solucions personalitzades i urgents.

La proposta rau a imaginar-se

l’experiència grupal com un triangle

equilàter que busca l’equilibri entre

les tres parts, amb els vèrtexs

que apunten a les tres funcions

intrínseques de l’existència dels

grups: la cura dels objectius,

dels processos i de les persones.

Seu de l'Eixida, autogestió cooperativa a Sabadell.

L'
E

IX
ID

A
 S

C
C

L

COOPERACIÓ CATALANA18

E
n la situació actual que estem vivint, amb una pandè-

mia del coronavirus que està afectant la societat en
tots els àmbits, les noves tecnologies han esdevingut
en l’educació social una eina clau per fer, treballar i

connectar les persones. Les també anomenades tecnologies de la
informació i comunicació són especialment importants en la for-
mació dels educadors socials, una professió que potencia i facilita
l’adaptació a la societat d’individus en situació de vulnerabilitat i
els ajuda en la seva socialització. I que també té com a principal
tasca analitzar les situacions, dissenyar, planificar, implementar i
avaluar projectes socioeducatius o intervencions socioeducatives
que pretenen millorar les situacions de les persones o aconseguir
no només la seva integració en societats dins les quals estan ex-
closes, sinó empoderar-les perquè puguin assolir un futur millor.

Les noves tecnologies han generat un gran impacte social que
fa més d’una dècada no hauríem pogut imaginar, i que han afectat
totes les dimensions de la vida de les persones, tant social i per-
sonal com professional. Les noves tecnologies són omnipresents

en el nostre dia a dia, i a mesura que evolucionen s’adapten als
diferents contextos i ens encaminen a un nou paradigma i model
de societat basat en les tecnologies de la comunicació, la informa-
ció i la creació de coneixement. L’impacte més rellevant el podem
observar en allò social i la cultura, cosa que ha fet canviar les for-
mes de com la gent arriba a la informació, com es comunica amb
els altres i la forma de crear coneixement. A més, també generen
noves possibilitats a l’hora de facilitar l’accés a la informació, la
creació d’instruments per processar i emmagatzemar dades, una
comunicació més eficaç, amb més gent i de més formes, la creació

de noves formes d’estudiar, aprendre i dissenyar... Tot plegat re-
presenta un ventall de possibilitats que poden facilitar i millorar
la qualitat de vida de les persones i també la seva integració en
l’àmbit social, laboral i econòmic.

Les noves tecnologies tenen aspectes negatius que cal tenir
en compte, com ara la dependència que els dispositius mòbils,
ordinadors, entre altres elements, generen en els usuaris. Els
efectes negatius de la tecnologia en el comportament de les per-
sones dependrà de la relació que estableixi cada individu o grups
d’individus amb cada element o dispositiu tecnològic. I és per
això que cal aprendre a reflexionar sobre l’ús de les tecnologies,
decidir el que volem que siguin i estar preparats per utilitzar-les
correctament i de forma responsable. I tenen també un impacte
no desitjable en la possible fractura digital que afecta les perso-
nes que tenen dificultats per accedir a aquestes tecnologies i al
coneixement per manca de recursos econòmics.

NOVES
TECNOLOGIES,
EINES D’EMPODERAMENT
SOCIAL
Paula Mora Jiménez
Guanyadora del 1r Premi Millor Treball de Final de Grau
Premis Economia Social 2020

PREMIS ECONOMIA SOCIAL 2020

Les noves tecnologies
han afectat especialment
l’educació social tant en la
forma d’intervenir com en
la forma de desenvolupar
la seva tasca amb les
persones que atenen.

451 - MARÇ 2021 19

PREMIS ECONOMIA SOCIAL 2020

Cal una reflexió en profunditat sobre la capacitat de les no-
ves tecnologies per afavorir l’aprenentatge al llarg de les nostres
vides com a eines clau que capacitin els individus a fer un apre-
nentatge autònom que els ajudi a desenvolupar competències
socials, intel·lectuals i tecnològiques. A més de garantir el seu
ensenyament des de l’escolarització obligatòria fins als ensenya-
ments superiors. Sense oblidar les possibilitats que les noves tec-
nologies ofereixen com una porta d’accés al món laboral, si s’ha
rebut la formació correcta , i poder treure’n els màxims beneficis.

Les noves tecnologies han afectat especialment l’educació

social, tant en la forma d’intervenir com en la forma de desen-
volupar la seva tasca amb les persones que atenen. Ara bé, als
educadors socials els caldrà conèixer aquestes tecnologies en
profunditat, saber conviure-hi i saber utilitzar-les per poder
interpretar, comprendre i
conèixer les noves reali-
tats o necessitats que

puguin sorgir, i així fer treballs a mida que permetin eliminar
l’exclusió de les persones a causa del seu baix coneixement o de
dificultats d’accés a les noves tecnologies.

Per altra banda, cal destacar que, en l’entorn dels professio-
nals socials, la interacció amb el sector tecnològic ha afavorit la
creació de projectes socials i ha canviat la forma de veure les
tecnologies en el sentit d’incloure-les com una eina més de treball
i adaptar-les als objectius perseguits per aconseguir els beneficis
que poden aportar en la tasca professional, com la possibilitat de
millorar la qualitat de vida i de benestar de tots aquells col·lectius
amb els quals treballem.

Un dels beneficis més clars que tenen, per exemple, és aju-
dar els professionals a arribar on no podien arribar, a fer visibles
realitats que potser eren amagades i a generar facilitats i acces-
sibilitat a col·lectius que potser es trobaven fora de la roda de
l’evolució tecnològica a través d’intervencions que compten amb
les noves tecnologies. Així doncs, el gran impacte en allò social
es pot veure en la forma d’integrar les tecnologies com una eina
més, trencant les barreres d’espai o temps entre professionals,
usuaris i entitats. I també adaptant-les als objectius d’interven-
ció. És per això que reivindico un canvi de paradigma en la forma
de veure la professió integrant les tecnologies com un instrument
que serveix per desenvolupar-se professionalment i alhora oferir-
los una formació contínua.

En el meu treball Les noves tecnologies en l’educació social (maig
de 2020), vaig analitzar onze exemples de projectes tecnològics
d’èxit aplicats a finalitats socials, ja fossin experiències pilot o ja
plenament operatives, que mostren els camins esperançadors que
obren les noves tecnologies dins aquest camp. Són els següents:

La teleassistència és un projecte que va dirigit al col·lectiu de
la gent gran i a les persones dependents, i el seu objectiu és
oferir una atenció domiciliària a distància per mantenir tant
de temps com sigui possible les persones en el seu entorn
habitual, i promoure una vida independent i de qualitat.

El projecte BIT és un projecte dirigit a persones amb disca-
pacitat intel·lectual. Consisteix a adaptar els elements electrò-

nics a les necessitats i característiques dels usuaris per facilitar
i garantir l’accés a les noves tecnologies i promoure la integració
social, educativa i laboral d’aquest col·lectiu.

Refugee Aid App és un projecte que compta amb una aplicació
per al mòbil dirigida al col·lectiu d’immigrants i refugiats, i a
més una pàgina web dirigida a les entitats i treballadors que
ofereixen els seus serveis al col·lectiu. L’aplicació utilitza la ge-
olocalització per mostrar un mapa amb els serveis o recursos
que tenen a prop i poden necessitar els usuaris, i la pàgina web
mostra un mapa a les entitats i organitzacions dels serveis, de

recursos, i ajudes que s’ofereixen arreu del món o les
demandes que existeixen per cobrir-les de forma

organitzada i coordinada, i per mantenir una
comunicació entre elles.

Irisbond és un projecte que consta
d’un programa basat en tecnologies
de seguiment ocular. Aquest està

En l’entorn dels professionals
socials, la interacció amb el
sector tecnològic ha afavorit
la creació de projectes
socials.

Misty II, el robot per
a persones que viuen
soles o tenen alguna
dependència.

A
R

XI
U

COOPERACIÓ CATALANA20

PREMIS ECONOMIA SOCIAL 2020

dirigit a persones amb mobilitat reduïda, i permet manejar un
ordinador o altres elements com tauletes a través del programa
que s’instal·la, que identifica el moviment de l’ull i fa el moviment
com si fos el d’un ratolí de l’ordinador.

Misty II és un robot que té per objectiu millorar la qualitat de
vida i el benestar de les persones grans que viuen soles o tenen
alguna dependència amb la seva companyia i ajuda. El robot pot
interactuar i oferir ajuda o vigilància i, en el cas d’emergències o
altres casos de risc, contactar amb els recursos necessaris; a més
pretén ser una eina de suport als usuaris i als seus cuidadors.

My Gov Social és un projecte que consta d’una aplicació per a
dispositius mòbils on la ciutadania es pot registrar, i ofereix
un servei de recomanacions personalitzades per millorar
les necessitats socials que puguin tenir.

Arrels localitzador és un projecte que consta d’una
aplicació i una pàgina web que permet la participació
de la ciutadania per avisar de persones que dormen
el carrer. El seu objectiu principal és que la ciutadania
comparteixi informació com la ubicació, condicions o
altres dades de persones que observen que viuen al
carrer perquè la fundació pugui activar els recursos
necessaris.

La sensorització d’habitatges és un projecte que, a través
de la instal·lació de sensors a les cases en elements que re-
gistren el consum d’aigua, d’electricitat, la temperatura i la hu-

mitat, promou l'eficiència energètica en els habitatges socials. Els
sensors estan connectats mitjançant Internet i, amb un programa-
ri que tenen les entitats, facilita la informació registrada de forma
que es poden detectar problemàtiques dins de les cases, optimitzar
els recursos o fins i tot anticipar-se a situacions de risc.

B-resol és un projecte que té com a objectiu principal la lluita
contra el bullying, cyberbullying i altres problemàtiques que exis-
teixen sobretot en l’etapa adolescent. Aquest projecte compta
amb una aplicació on es pot denunciar la situació, alhora que es
comunica amb un membre dels centres on estigui passant aques-
ta situació per fer un seguiment i intentar resoldre els conflictes.
En el cas dels centres, aquests tenen accés a una pàgina web per
mantenir contacte amb les persones que ho denuncien per així
estudiar el cas i fer una millor gestió del conflicte.

El projecte Minuts és una iniciativa social que permet a les per-
sones rebre una recompensa anomenada minuts a canvi de de-
dicar un temps a unes tasques socials determinades, i aquests
minuts després es poden canviar per cupons amb descomptes o
per altres activitats.

El projecte de ConfinApp ha sorgit arran de l’emergència sani-
tària generada per la crisi de la COVID-19, que ha generat una
pandèmia mundial que ha fet perillar la salut dels ciutadans de
tot el món. Per aquest motiu, des del Govern de l’Estat espanyol
es va declarar l’estat d’alarma el mes de març del 2020 i la conse-
güent normativa del confinament.

Tots aquests projectes han sabut adaptar les tecnologies a uns
objectius socials concrets. A més, ajuden a preparar la societat,
o el col·lectiu concret al qual van dirigits els projectes, a fer un
ús adequat de la tecnologia. Tot plegat facilita l’aprenentatge i
la motivació dels usuaris, a més d’empoderar les persones que la
utilitzen adequadament.

Con�App és una
aplicació del
Departament de
Polítiques Digitals
i Administració
Pública per gestionar
el con�nament i
postcon�nament.

Reivindico un canvi de
paradigma en la forma
de veure la professió que
integri les tecnologies com
un instrument que serveixi
per desenvolupar-se
professionalment.

451 - MARÇ 2021 21

COOPERATIVES

LES COOPERA
EMPRESES
SENSE AFANY
DE LUCRE

Ignasi Blajot Arañó, Maria del Mar Garriga Filgueira, Cristina Rosa Grau López,
Sílvia Moncayo Granada i Jordi Pujol Moix.
Advocats i advocades

P
IX

A
B

AY

COOPERACIÓ CATALANA22

COOPERATIVES

Des d’un punt de vista legal, hi ha la tendència a classificar les en-
titats amb ànim de lucre i sense afany de lucre. Aquesta distinció,
amb transcendència, entre d’altres, en l’àmbit fiscal, es tradueix
en la vella classificació de les persones jurídiques en «societats»
(que fan activitat econòmica) i «associacions» (que no en fan).
Aquesta classificació pot donar a entendre que les cooperatives
que fan activitat econòmica, però que estan regides per principis
diferents de les societats de capital, tenen afany de lucre. Això
significa que, des d’un punt de vista conceptual i jurídic, les coo-
peratives tenen ànim de lucre o no en tenen? Tot seguit, intenta-
rem donar resposta a aquesta qüestió.

La Llei de cooperatives de Catalunya de 9 de juliol de 2015 és li-
mita a assenyalar que, a l’efecte de concursos públics, de contrac-
tació amb ens públics, de beneficis fiscals, de subvencions i, en
general, de tota altra mesura de foment
que hi sigui aplicable, tenen la condició
de cooperatives sense afany de lucre si
acompleixen quatre requisits establerts
als estatuts: 1) No distribueixen els exce-
dents de lliure disposició entre els socis i
sòcies, i es destinen a reserva irreparti-
ble; 2) Els càrrecs del consell rectors no
són retribuïts; 3) La remuneració de les aportacions al capital
social no poden superar l’interès legal del diner, i 4) Les retribu-
cions les persones que hi treballen, sòcies o no, han de ser limi-
tades. La resta de cooperatives, fiscalment, tenen ànim de lucre.

En primer lloc, hem d’examinar el concepte de lucre i la cau-

sa del contracte. En llenguatge comú i com recull el diccionari de
l’Institut d’Estudis Catalans, el lucre es el «guany, profit, que es
treu d’alguna cosa». No hi ha cap norma que defineixi el lucre.
Ara bé, en el Diccionario de Derecho de Luis Ribó Duran apareix
amb el terme sobre Causa lucrativa amb dues entrades més: lucre

objectiu i lucre subjectiu. El lucre objectiu és el guany que obté una
entitat (en aquest cas seria una cooperativa) i el lucre subjectiu
és el guany repartible entre el socis de l’entitat.

Passem a analitzar la causa dels contractes. La causa és un
dels requisits bàsics per a l’existència d’un contracte. La causa
del contracte és el motiu fonamental pel qual cada contractant
s’obliga enfront de l’altre. Així, un contractant es pot obligar a pa-
gar un preu a l’altre contractant perquè aquest s’obliga a lliurar-li
una mercaderia. O fins i tot un contractant s’obliga a beneficiar
l’altre, sense rebre res a canvi, perquè vol recompensar un servei
ja efectuat.

Ens fixem ara en el contracte de societat. L’article 1665 del
Codi Civil espanyol defineix el contracte de societat pel qual dues
o més persones «s’obliguen a posar en comú diners, béns o indús-
tria, amb ànim de partir entre si els guanys». I el Codi de Comerç,
en l’article 116, estableix: «El contracte de companyia, pel qual
dues o més persones s’obliguen a posar en fons comú béns, in-

dústria o alguna d’aquestes coses, per ob-
tenir lucre, serà mercantil». Com podem
observar, l’ordenament jurídic conceptua
el lucre com a causa o finalitat del con-
tracte societari. Ara veurem si el lucre
forma part de la identitat de les coopera-
tives, si conceptualment són associacions
de persones que persegueixen el lucre.

Vegem ara la definició de cooperativa a través de l’ACI i de les
successives normes aprovades a Catalunya i a l’Estat espanyol.
El Congrés de Manchester de 1995 per primera vegada defineix
la cooperativa com «una associació autònoma de persones que
s’han unit voluntàriament per fer front a les seves necessitats i
aspiracions econòmiques, socials i culturals comunes per mitjà
d’una empresa de propietat conjunta i democràticament contro-
lada». En el concepte de cooperativa no existeix l’ànim de lucre.

L’article primer de llei sobre de cooperatives de la Segona
República, de 3 de juliol de 1931, defineix la cooperativa com «la
Asociación de personas naturales o jurídicas que, sujetándose en
su organización y en su funcionamiento a las prescripciones del
presente Decreto y tendiendo a eliminar el lucro, tenga por objeto

LES COOPERATIVES:
EMPRESES

ANY
DE LUCRE

Des d’un punt de vista
conceptual i jurídic, les

cooperatives tenen ànim
de lucre o no en tenen?

451 - MARÇ 2021 23

COOPERATIVES

satisfacer alguna necesidad común, procurando el mejoramiento
social y económico de los asociados mediante la acción conjunta
de éstos en una obra colectiva». Com veiem, expressa clarament
que ha de tendir a eliminar el lucre.

L’article primer de la Llei de bases de cooperació de Cata-
lunya de 17 de febrer de 1934 especifica que una cooperativa és

«l’associació de persones, naturals o jurídiques, que es proposen
millorar la situació econòmica i social dels seus components es-
tablint una comunitat voluntària en la qual el servei mutu i la
col·laboració pecuniària de tots els membres permetin realitzar
la funció que es proposa: treball, producció, distribució, consum,
crèdit, previsió, assegurança, o qualsevol altra finalitat que ten-
deixi a millorar les relacions humanes, a
posar els interessos col·lectius per da-
munt de tota idea de benefici particular
i a suprimir tot lucre entre els seus as-
sociats i entre aquests i la societat res-
pectiva». També especifica la voluntat de
suprimir tot lucre.

La llei de cooperatives de Catalunya
de 9 de març de 1983 aprovada quan la
Generalitat va recuperar la competència
sobre aquestes regulava les cooperatives
de forma substancialment igual a la llei
de 1934. Definia les cooperatives com «so-
cietats que, amb plena autonomia i sota
els principis de lliure adhesió i de baixa
voluntària, amb capital variable i estructura i gestió democrà-
tiques, associen persones naturals o jurídiques que tenen inte-
ressos o necessitats socioeconòmiques comuns, que es proposen
millorar la situació econòmica i social de llurs components i de
l’entorn comunitari on es mouen, desenvolupant una activitat

empresarial de base col·lectiva, en la qual el servei mutu i l’apor-
tació pecuniària de tots els membres permetin de complir una
funció que tendeixi a millorar les relacions humanes i a posar els
interessos col·lectius per damunt de tota idea de benefici particu-
lar». Tot i que la llei de 1983 no explicitava que les cooperatives
no podien tenir lucre, establia que la distribució dels excedents
havia ser proporcional a la participació de cada associat en les
operacions socials, i l’interès de les aportacions socials, en el seu
cas, havia de ser limitat, en la línia de l'ideari aprovat per l’Alian-
ça Cooperativa Internacional.

Les lleis de cooperatives de Catalunya de 5 de juliol de 2002 i
de 9 de juliol de 2015 remeten al que estableix l’Aliança coopera-

tiva Internacional sobre l’interès limitat
per les aportacions dels socis i sòcies i la
possibilitat de percepció d’una part dels
excedents proporcional a l’activitat coo-
perativitzada.

Passem a examinar el tractament del
concepte lucre a les cooperatives. Els
principis 3 1 4 que va formular l’Aliança
Cooperativa Internacional a París l’any
1937 en relació amb el lucre van establir
que la distribució del superàvit als mem-
bres havia de ser proporcional a les seves
transaccions, i l’interès sobre el capital
havia de ser limitat. I en termes similars
els principis cooperatius 3 i 4 aprovats al

congrés de Viena de 1966 establien que el capital participacional,
en cas de rebre interessos, havia de ser en una taxa estrictament
limitada i els excedents produïts per les operacions cooperatives,
en cas que n’hi hagués, havien d’evitar que cap soci obtingués
guanys a costa de la resta de socis.

Portada de la Llei de bases de la cooperació i de la
Llei de cooperatives de 1934.

Publicació al BOGC de la Llei de cooperatives
de 1934.

Publicació al DOGC de la Llei 14/1983 de
cooperatives de Catalunya.

Les lleis de cooperatives
de Catalunya de 5 de
juliol de 2002 i de 9 de

juliol de 2015 remeten al
que estableix l’Aliança

Cooperativa Internacional
sobre l’interès limitat

per les aportacions dels
socis i sòcies

A
R

XI
U

COOPERACIÓ CATALANA24

COOPERATIVES

El Congrés de Manchester de 1995, quan fa referència a la par-
ticipació econòmica dels socis declara que els socis «contribuei-
xen de forma equitativa al capital de la cooperativa. Almenys una
part del capital sol ser propietat comuna de la cooperativa. Els
membres normalment reben una compensació limitada, si aques-
ta existeix, sobre el capital subscrit com a condició d’associació.
Els socis destinen els beneficis per a qualsevol de les següents
finalitats: desenvolupar la seva cooperativa, possiblement mitjan-
çant la constitució de reserves, sent una part d’elles indivisible;
beneficiar els membres en proporció a les seves transaccions
amb la cooperativa, i donar suport a altres activitats aprovades
per l’associació».

La causa del contracte cooperatiu el constitueix l’associació
de persones amb la finalitat de millorar la situació econòmica i
social dels seus components i de l’entorn comunitari, portant a
terme una activitat empresarial. No defineix l’obtenció del lucre,
atès que les relacions internes de les persones sòcies de la coope-
rativa se sostreuen a les regles de mercat. Ara bé, les cooperati-
ves poden tenir excedents, lucre objectiu
i, respectant certs requisits i limitacions,
poden distribuir-los entre els socis i sòci-
es, lucre subjectiu. És més, podem con-
venir que les cooperatives, per mantenir
la seva activitat futura, cal que tinguin
excedents.

Però per constatar si les cooperatives
efectivament són societats sense esperit
de lucre hem d’analitzar la retribució del
capital social obligatori o voluntari i el
tractaments dels excedents.

L’article 74 de la llei de cooperatives
de l’any 2015 estableix: «Els estatuts so-
cials han d’establir si les aportacions al
capital social poden donar interès. En
cas afirmatiu, els criteris de determina-
ció dels tipus d’interès han d’ésser fixats,
per a les aportacions obligatòries, pels
estatuts socials o per l’assemblea general
i, per a les aportacions voluntàries, per l’acord d’admissió. L’inte-
rès no pot excedir en cap cas de sis punts el tipus d’interès legal
del diner». Com veiem el tipus d’interès màxim és força elevat,
probablement pel fet que a les lleis de l’any 2002 i del 2015 els
interessos de mercat eren molt superiors als actuals.

Si observem ara els resultats comptables, l’article 79 de la llei
del 2015 determina que n’hi ha de dues classes: els cooperatius
i els extracooperatius. Els excedents cooperatius són els que es
deriven de «Les activitats integrades en l’objecte social, malgrat
que procedeixin d’entitats no cooperatives si aquestes duen a ter-
me activitats preparatòries, complementàries o subordinades a
les de la mateixa cooperativa».

Són resultats extracooperatius, fonamentalment, els que es
deriven de «l’activitat cooperativitzada duta a terme amb terce-
res persones no sòcies» i també de «les activitats econòmiques o
fonts alienes, directament o indirectament, a les finalitats especí-
fiques de la cooperativa».

Dels excedents de cada exercici, com a mínim s’han de desti-
nar amb caràcter general el 20% al fons de reserva obligatori i el

10% al fons d’educació i promoció cooperatives (lucre objectiu).
La resta es pot aplicar a fons de la mateixa cooperativa amb ca-
ràcter repartible o irrepartible i/o destinar-la en concepte de re-
torn cooperatiu a cada soci o sòcia en proporció a les operacions,
els serveis o les activitats que cadascú hagi fet amb la cooperativa
(lucre subjectiu).

Els beneficis extracooperatius, una vegada deduïdes les pèr-
dues de qualsevol naturalesa d’exercicis anteriors i abans de la
consideració de l’impost sobre societats, s’han de destinar al-
menys un 50% al fons de reserva obligatori (lucre objectiu). La
resta té el mateix tractament que els excedents propis de l’ac-
tivitat cooperativitzada i es pot aplicar a fons de la pròpia coo-
perativa amb caràcter repartible o irrepartible i/o destinar-la en
concepte de retorn cooperatiu a cada persona sòcia en proporció
a les operacions, els serveis o les activitats que cadascú hagi fet
amb la cooperativa (lucre subjectiu).

Hem de destacar que els excedents cooperatius —també ano-
menats beneficis— no són altra cosa que el retorn cooperatiu que

prové de l’esforç dels socis i sòcies a tra-
vés de la seva activitat. No és un benefici
creat a les cooperatives en el seu patri-
moni i després transferit a les persones
sòcies

El concepte de lucre objectiu de la coo-
perativa es manté íntegrament, atès que
hi ha una part dels excedents que obliga-
tòriament s’han d’incorporar en els fons
obligatoris en les lleis de cooperatives de
Catalunya de l’any 2002 i 2015 i en termes
anàlegs a les lleis aprovades a l’Estat es-
panyol. Ara bé, el tractament legal dels
resultats extracooperatius ha variat de
forma molt notable els darrers lustres,
de manera que s’ha obert gradualment la
possibilitat de distribució entre les perso-
nes sòcies. Durant la Segona República i
la dictadura franquista, no era permesa
la distribució dels excedents extracoo-

peratius entre les sòcies i socis. S’havien de destinar a reserves.
Tampoc no ho permetia la llei catalana de cooperatives de 9 de
març de 1983.

Però cal esmentar la llei estatal 27/1999. Va permetre que fins
al 50% dels beneficis extracooperatius i extraordinaris fossin
repartits entre les persones associades. Aquesta possibilitat es
recull pràcticament a totes les lleis autonòmiques, incloent-hi les
lleis de Catalunya. Fins i tot la llei catalana 12/2015 permet, si ho
recullen els estatuts, que en cas de liquidació o transformació de
la cooperativa es pugui distribuir entre les sòcies la part destina-
da als fons de reserva, que no pot superar el 50% en el moment de
la liquidació o transformació.

Tot i el relaxament que s’ha produït en les darreres dècades
pel que fa a lucre subjectiu, el nostre ordenament jurídic no con-
sidera com a ànim de lucre el guany que obté la persona sòcia
per les seves operacions amb la cooperativa, que és valorable
econòmicament, atès que la finalitat perseguida per l’agrupació
cooperativa és la millora de les condicions de vida a través d’una
activitat econòmica portada a terme en comú.

El nostre ordenament
jurídic no considera
com a ànim de lucre
el guany que obté la
persona sòcia per les

seves operacions amb la
cooperativa, atès que la
�nalitat perseguida per
l’agrupació cooperativa

és la millora de les
condicions de vida a
través d’una activitat
econòmica portada a

terme en comú

451 - MARÇ 2021 25

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

COOPERACIÓ CATALANA26

Busca’l a la llibreria cooperativa del territori o barri:

cooperativestreball.coop

cooperativesdeconsum.coop

culturacooperativa.cat

pamapam.org

L’economia solidària
serà feminista o no serà

tes de la XES, membres del postgrau
d’Economia social i solidària – Estudis
cooperatius (que impulsa La Ciutat Invi-
sible SCCL, la XES i la UPF), la Comissió
de Publicacions i Formació de la XES i
l’editorial Pol·len Edicions.
Tot i que el títol pretén recollir experi-
ències amb mirada pràctica, també
inclou una primera vessant més teòri-
ca, per posar en valor l’epistemologia
feminista, escrita per Estel·la Marcos,
Alba Crespo i Sarai Dorado; el text con-
textualitza l’economia feminista, l’eco-
nomia de les cures, l’ecofeminisme i
el feminisme decolonial. Un conjunt de
perspectives necessàries per «engrandir
l’ESS», segons Ana Muñoz, i alhora fer
un «canvi de mirada» de l’ESS, en pa-
raules d’Elba Mansilla. Muñoz i Mansi-
lla, membres de La Ciutat Invisible i la
Comissió d’Economies Feministes, han
coordinat els continguts del llibre.
Martina Marcet, ramadera agrecològica
(Ramaderes.cat), obre el llibre amb una
defensa de la sobirania alimentària i un
feminisme connectat amb les necessitats
rurals reals; alhora, critica les lògiques de
l’agroindústria i constata que hi ha molt
camí per fer �ns i tot en els projectes
agroecològics, encara massa masculinit-
zats. El llibre continua amb un article de
Mansilla i Muñoz sobre les treballadores
de la llar i de les cures, tant des de l’òp-
tica de reclamar drets –l’Estat espanyol
encara no ha rati�cat el conveni 189 de
l’OIT i no poden accedir a l’atur– com
dels projectes d’autoorganització laboral
i de suport mutu en la criança.
Com fer que una entitat de l’ESS incor-
pori una mirada feminista? Júlia Granell,

de La Fede.cat, explica com és possible
crear processos de transició organitzatius
feministes, a partir de la seva experièn-
cia d’endegar-ho des d’una entitat de se-
gon grau. «S’ha de trobar un equilibri per
mirar cap endins i alhora enfora, tenir
molta paciència si es vol canviar l’estruc-
tura; i donar temps i espai de qualitat»,
comenta l’autora. Tariana Salazar, politò-
loga i membre de MigrESS, assenyala el
racisme burocràtic, institucional, sexista
i mercantilista present a l’Estat espa-
nyol, i agrupa en l’article experiències
organitzatives de dones migrants que
impulsen alternatives econòmiques i al-
tres lideratges. La seva mirada és una de
les pedres de toc del necessari canvi de
paradigma dins l’ESS.
L’article de Blanca Valdivia s’endinsa
en tres propostes d’urbanisme feminista
que concreta en tres eixos: desjerarquit-
zar, despatriarcalitzar i territorialitzar les
pràctiques; i, per tancar el llibre, Mireia
Bosch Mateu afronta la part més actual,
el necessari viratge cap a la salut comu-
nitària.
En el llibre, les coordinadores no s’obli-
den de fer notar com la COVID-19 ha
condicionat el procés de creació: «Hem
patit un accident de bici, hem assumit
les responsabilitats de cures de petites
i grans, tan intenses en el moment pan-
dèmic, i hem estat desnonades, sense
comptar-hi la precarietat multidimensi-
onal de la vida de tantes».
Economia solidària i feminista és el cin-
què títol de la col·lecció Eines, un ins-
trument per difondre l’economia social
i solidària a Catalunya. Busqueu-lo a la
vostra llibreria cooperativa.

Bosch, Mireia; Esteban, Mercè; Granell, Júlia; Mansilla, Elba;

Marcet, Martina; Muñoz, Ana; Salazar, Tariana; Valdivia, Blanca

Economia solidària i feminista. Pràctiques inspiradores que fan saltar

les costures

Barcelona: Pol·len Edicions - XES, 2020. Col. Eines

ISBN: 9788418580093

120 pàgines

16,5 x 11,5 cm

Petjada de carboni (CO2 eq.): 336

RESSENYA

Mar Carrera Vendrell
Periodista i sòcia de Pol·len edicions, SCCL

Es mantenen les lògiques productivistes
dins les entitats de l’ESS o hi ha una altra
mirada? Com són els processos de concili-
ació? Com es treballen els rols de poder?,
i les traves administratives a les persones
d’origen estranger a l’hora de formar una
cooperativa? El llibre Economia solidària i

feminista Pràctiques inspiradores que fan

saltar les costures sorgeix per intentar res-
pondre aquestes i altres qüestions.
«No volem que el feminisme es quedi en
discurs, perquè ara tothom posa les cures
al centre; volem que s’apliqui», defensa-
va Blanca Valdivia (Col·lectiu Punt 6) en
la recent presentació del llibre. És una
de les onze autores que participen en el
volum, un títol fruit del treball compartit
entre la Comissió d’Economies Feminis-

451 - MARÇ 2021 27

