
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Juliol 2021
Any 42è

PVP 3,00 €

Mariló Fernández:
Keras Buti o quan fer coses té
a veure amb sostenir la vida
Pàg. 13

Premis ES 2020,
les cooperatives de persones
privades de llibertat i alliberades
Pàg. 20

Economia per
la vida,
anticapacitisme a l’ESS
Pàg. 16

9

7
7

1
1

3
3

8

4
1

1
5

0
4

5
5

 Pols cooperatius:
 La Comunal, espai cultural
 cooperatiu i d’intercooperació
Pàg. 10

Sumari

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: Josep Edo, Agnès
Giner, Carla Liébana, Xavi Palos,
Ricard Pedreira, Xavier Pié, Joseba
Polanco, Esteve Puigferrat, Olga
Ruiz, Quim Sicília, Jordi Via 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: La Deskomunal, 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 04
TORNAVEU
Txema Onzaiz.

05
EDITORIAL
La roda sense � del turisme massiu.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Nou curs de formació del
professorat sobre economia
social i �nances ètiques.
Celebració del Dia Internacional
de les Cooperatives.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
La Comunal, fruit frondós del substrat
social i cooperatiu del barri de Sants.
Pep Valenzuela

13
L'ENTREVISTA
Mariló Fernández.
Sara Blázquez

16
ECONOMIA PER LA VIDA
L’anticapacitisme a l’economia
social i solidària.
Ismael García i Guillem Subirachs

20
PREMIS ECONOMIA SOCIAL 2020
Cooperatives i presons. Una
oportunitat per a les dones privades
de llibertat i alliberades.
Elisa Segués

25
OPINIÓ
Intercanvi d’experteses:
retornar a l’origen.
Cooperativa Entramat

26
RESSENYA
Una anàlisi polièdrica de l’economia
social i solidària al nostre país.
Ramon Arnabat

455 - JULIOL 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Del cooperativisme m’atrau la seva
horitzontalitat, la disminució de nivells
i la participació repartida en la presa
de decisions.

De les cooperatives cal augmentar el
seu nombre. Quantes més n’hi hagi,
més es pot estendre aquesta manera
de treballar i la seva in�uència en les
empreses en general i els treballadors
en particular. D’ací poden sortir
col·laboracions, com ja hi ha algun
exemple espectacular per expandir el
model.

Actualment estem treballant en
un projecte municipal sobre
la Cooperativa Segle XX de la
Barceloneta, per reconvertir-la en un
casal de joves.
Fundada el 1901 com a cooperativa
de consum, al carrer Ginebra 24,

constava de cent socis. També
protegien davant la malaltia, la vellesa
i la viudetat.
La junta constava d’onze membres i
a dins del local no es podia parlar de
religió ni de política. Els anys vint del
segle passat va viure la seva màxima
esplendor, amb tres-cents socis.
També va obrir una sucursal al carrer
Altàntida, 25.
A la planta baixa hi havia la botiga
de queviures i el bar; a la primera,
habitatges particulars i a la segona, un
teatre.
La cooperativa va encunyar les seves
pròpies monedes a la dècada de 1930.
El 1938, la cooperativa va ser
bombardejada per l’aviació alemanya.
Acabada la guerra, la gestora
va demanar un crèdit per a la
reconstrucció de l'edi�ci i l’any 1942
van acabar les obres…

Txema Onzaiz Bárcena
(Getxo - Biscaia, 1959) Arquitecte

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Vista aèria de l’Aeroport del Prat. Eric Salard CC-BY-SA-2-0

La roda sense fi
del turisme massiu

Molt omplir-se la boca de la necessitat de “canviar de model productiu”, de “no caure en els ma-
teixos errors”, de “fer front a l’emergència climàtica”, de “construir una economia per la vida” i a la
primera de canvi els poders públics acaben fent el de sempre. Baixa la pandèmia i puja altre cop el
turisme massiu. Els creuers tornen a Barcelona i els lobbies empresarials pressionen el nou govern
d’Aragonès des del minut zero perquè accepti l’ampliació de l’aeroport del Prat. Tant és que des-
trueixi l’ecosistema protegit de la Ricarda, tant és que resti sòl al Parc Agrari, tant és que l’augment
del trànsit aeri provoqui l’increment dels gasos d’efecte hivernacle, tant és que indueixi l’arribada
d’encara més turisme. Ara resulta que, si no tenim un hub intercontinental, cauran sobre nostre les
set plagues bíbliques. I el nou govern, al cap d’un parell de dies, s’arronsa i cedeix.
Per la seva banda, aquestes setmanes l’Ajuntament de Barcelona negocia amb la propietat –grups
immobiliaris i fons d’inversió– el futur de quatre grans hotels de Barcelona, entre ells el Juan Carlos
I i el Plaza Barcelona, ja que la concessió expira d’aquí a vint anys i, segons l’acord signat el 1991,
aquests hotels passaran a ser propietat municipal. I què proposa el govern de Colau? Doncs que,
a canvi de mantenir inde�nidament els hotels i quedar-se el sòl, la propietat cedeixi a l’Ajuntament
solars d’igual valor.
Si no som ni capaces d’apro�tar l’aturada del turisme durant aquest any de pandèmia per iniciar
un procés de reconversió del sector, cosa que inevitablement signi�ca el decreixement turístic, és a
dir, reduir de manera dràstica el nombre de visitants, ¿qui es pot creure que hi ha alguna voluntat
política de construir un nou model econòmic que faci front a les crisis ecològica i social? Ja sabem
que reconvertir el turisme de masses centrat en la hipermobilitat no es fa en quatre dies: calen ajuts
per reconvertir l’activitat, s’ha de formar en altres ocupacions les persones que hi treballaven, s’ha de
reduir progressivament l’oferta turística; però bé cal començar i donar senyals clars a la ciutadania i
als inversors de quin és l’objectiu. Un senyal per part de la Generalitat seria oposar-se a l’ampliació
del Prat; un senyal per part de l’Ajuntament de Barcelona seria anunciar que, quan acabi la con-
cessió, municipalitzarà els hotels i els convertirà, per exemple, en habitatges d’emergència social.
Però els governs només emprendran aquest nou camí si hi ha una pressió ciutadana més forta que
la dels elits empresarials per mantenir els seus negocis de sempre. El hàmster mai surt sol de la roda.

455 - JULIOL 2021 5

TORNAVEUNOTICIARINOTICIARI

ESTRENA DEL
DOCUMENTAL
«PATRIMONI 7» SOBRE
LA RECUPERACIÓ DEL
PATRIMONI COOPERATIU
DE MATARÓ
L’estrena del documental Patrimoni 7
tindrà lloc el divendres 9 de juliol de
2021, a les 21 hores, al Pati del Cafè
Nou de Mataró.

Patrimoni 7 és un documental
dirigit per Eloi Aymerich, soci de la
cooperativa Clack Audiovisual SCCL,
coproduït per la Fundació Unió de
Cooperadors de Mataró, que recull la
història de la recuperació del patrimoni
cooperatiu de la ciutat de Mataró. El
documental compta amb la participació
de nombroses persones vinculades
al moviment cooperativista mataroní,
així com d’historiadors i responsables
polítics que han jugat algun paper en la
recuperació d’aquest patrimoni al llarg
de les darreres dècades.

L’acte d’estrena de Patrimoni 7
comptarà amb la intervenció de Sergi
Morales, president de la Fundació
Unió de Cooperadors de Mataró; Eloi
Aymerich, director del documental;
Margarida Colomer, historiadora, i
Eduard Huertos, membre de la Unió de
Cooperadors.

L’acte tindrà lloc a l’aire lliure i no cal
inscripció prèvia. L’aforament del Pati
del Cafè Nou és de 400 persones.

La Veganeria, SCCL, i Arcoiris
Biocorporación s’uneixen per reptar
el mercat actual de les alternatives
ultraprocessades a la carn
El moviment del veganisme cada dia guanya més adeptes, però també més
detractors, ja que dubten de la seva aportació nutricional. Però ara ja són els
mateixos vegans els qui qüestionen els productes elaborats especialment per
a ells, ja que en poc temps han proliferat les alternatives a la carn elaborades
a base de químics i ultraprocessades.

Per aquest motiu, La Veganeria i Arcoiris Biocorporación, dues cooperatives
catalanes, uneixen forces per crear una gamma de productes ecològics,
vegans, sense additius, ni colorants, ni conservants, ni ultraprocessats, només
a base de vegetals, llegums i cereals.

La Veganeria, SCCL, és un obrador de cuina 100% vegetal situat al Parc
Natural del Montseny que elabora els seus productes amb matèries primeres
d’agricultors ecològics del propi territori. Va néixer a Barcelona el 2010 amb la
voluntat de participar en el retorn de l’artesania alimentària i prioritzar la dieta
vegana saludable.

Arcoiris Biocorporación neix al gener de 2020 a Girona amb la visió d’impulsar
agricultors i elaboradors ecològics nacionals. La cooperativa acompanya
aquestes persones emprenedores a llançar al mercat nacional els seus
productes en totes les fases —des de l’envasat �ns a la comunicació i
vendes—, perquè elles només es concentrin en el seu punt fort, l’elaboració.

Aquesta aliança es veu enfortida amb la incorporació de Biospirit,
distribuïdora nacional de productes ecològics, vegans, sense gluten i
de proximitat, que ha fet un cobranding amb La Veganeria i Arcoiris
Biocorporación per potenciar la comercialització d’aquesta nova gamma.

La gamma està formada per hamburgueses de civada, d’arròs i de pèsol
texturitzat, salsitxes de seitan i llibrets de seitan, productes elaborats amb
ingredients vegetals amb textura i sabor de vegetal.

Les tres empreses repten el consumidor i el mercat de les alternatives a la
carn amb la campanya «No tot el menjar vegà és saludable. Ultraprocessats,
no gràcies». Amb aquesta línia de comunicació, volen conscienciar la persona
consumidora sobre la realitat de l’oferta de productes vegans.

L’estratègia comercial s’ha basat en la venda directa a botigues de proximitat
i petits supermercats ecològics, ja que no solament volen potenciar el
productor local, sinó també el consum local, a més de la venda en línia a
través del web de biospirit.es.

El 8 de juliol es presenta aquesta aliança en el marc de Biocultura Barcelona,
la �ra de productes ecològics i consum responsable, a l’estand de Biospirit i
a la xerrada «El veganisme: un moviment activista, social i solidari», a càrrec
de Pau Allué, fundador de la Veganeria, SCCL, i la resta de l’equip d’Arcoiris
Biocorporación i Biospirit.

+ info: www.laveganeria.com/ca/

COOPERACIÓ CATALANA6

http://www.laveganeria.com/ca/

NOTICIARI

ENDERROC DE LA
SUCURSAL NÚM. 6
DE LA COOPERATIVA
OBRERA LA FLOR
DE MAIG
El passat 21 de juny van enderrocar la sucursal número
6 de la cooperativa La Flor de Maig, situada al carrer
Marià Cubí de Barcelona. El local de la cooperativa al
barri de Galvany de Barcelona comptava amb una botiga
de queviures i amb un sala cafè. En les darreres dècades,
l’edi�ci havia acollit l’Universal, el mític bar de moda dels
anys vuitanta. L’enderroc va generar un important rebombori
a les xarxes socials, on es va denunciar la pèrdua de
patrimoni obrer i cooperatiu que gradualment experimenta
la ciutat de Barcelona.

Els dies anteriors ja havien començat els enderrocs a l’interior
i el passat 21 de juny es va enderrocar �nalment la façana
de l’edi�ci. Segons va informar el diari Ara, l’Ajuntament
de Barcelona havia demanat que s’ajornés la decisió per
poder avaluar el valor patrimonial de l’edi�ci, però �nalment
l’empresa propietària, Sunway, va acabar enderrocant l’edi�ci.

En una situació semblant es troba la seu de la Unió
Cooperatista Barcelonesa (Parròquia Sant Isidor) del carrer

Urgell, 176, de la barcelonina Esquerra de l’Eixample,
amenaçada també d’enderroc, en aquest cas per ampliar
l’Hospital Clínic. En aquests moments, s’ha convertit en punt
de vacunació massiva contra la COVID-19, però posteriorment
s’enderrocarà i es construirà un edi�ci funcional de bell nou.

Des de la Plataforma Salvem la Unió Cooperatista
Barcelonesa es reivindica el seu passat popular, obrer i
cooperatiu, i es demana que l’Ajuntament de Barcelona
catalogui aquest edi�ci històric —construït el 1930— com
a bé patrimonial cooperatiu per salvar-lo de l’enderroc.
La Plataforma Salvem la Unió Cooperatista Barcelonesa
està integrada per diverses entitats veïnals i representants
del cooperativisme, com la Fundació Roca i Galès, la
Confederació de Cooperatives de Catalunya, l’Ateneu en
construcció Eixample Esquerra, l’Ateneu Queix o la CGT
Hospital Clínic.

+ info de la campanya: www.rocagales.cat/campanya-salvem-
la-unio-cooperatista-barcelonesa

MISSATGE DE L’ALIANÇA
COOPERATIVA INTERNACIONAL
3 DE JULIOL DE 2021
97a Diada Internacional de les Cooperatives de l'ACI / 27è Dia Internacional de les Cooperatives de les Nacions Unides

RECONSTRUIR MILLOR JUNTES

Enguany, amb motiu del Dia Internacional de les
Cooperatives (#*CoopsDay) que se celebra el 3 de juliol,
volem reforçar el nostre compromís per aconseguir
reconstruir millor junts el teixit social i econòmic tan
durament afectat per la pandèmia.

La pandèmia de la COVID-19 ens ha assotat brutalment i
és probable que deixi una profunda marca en les nostres
famílies i les nostres comunitats i que modi�qui la nostra
manera de ser i el nostre futur. I no s’ha acabat. La
pandèmia continua cuejant i els seus efectes continuen
sent devastadors en moltes parts del planeta. Les persones
cooperativistes, compromeses i constants, continuen donant
resposta als assumptes sanitaris, econòmics, socials i
culturals més urgents i, al seu torn, s’alineen per a buscar
solucions sostenibles per a un futur comú.

Més de tres milions de cooperatives d'arreu del món han
mostrat que és possible produir, consumir, estalviar, educar,
servir i viure juntes anteposant el benestar de les persones i
del medi ambient.

La nostra sòlida identitat cooperativa es basa en valors
i principis únics que se centren a donar resposta a les
necessitats i aspiracions de les persones. En temps de crisi,
aquesta identitat ha ajudat a reconstruir comunitats més
fortes i a garantir un futur segur per a tothom.

Les cooperatives poden marcar la diferència en l’època
postpandèmica. Amb les nostres accions aconseguirem una
recuperació justa en aquest món tan complex.

La Diada Internacional de les Cooperatives és també un
homenatge a la generositat de totes les dones i homes del
moviment cooperatiu que s’han solidaritzat de manera
anònima amb qui més ho necessitava. Les cooperativistes
estan decidides a actuar, a anar contra vent i marea, i a
construir un món ideal on viure.

Uneix-te el 3 de juliol i crida ben fort que és possible crear un
futur centrat en les persones i respectuós amb el medi ambient.

En aquesta data tan especial, mostrem amb orgull la
nostra identitat cooperativa i responguem al missatge de
reconstruir millor junts.

Bon Dia Internacional de les Cooperatives!

455 - JULIOL 2021 7

http://www.rocagales.cat/campanya-salvem-la-unio-cooperatista-barcelonesa
http://www.rocagales.cat/campanya-salvem-la-unio-cooperatista-barcelonesa

TORNAVEUNOTICIARI

LA II FIRA D’ECONOMIA
MIGRANT I DIVERSA
OMPLE CAN BATLLÓ
DE PROJECTES
TRANSFORMADORS

Més d’una cinquantena de projectes impulsats per
persones migrades i diverses van omplir el carrer
principal de Can Batlló el passat dissabte 26 de
juny. Projectes gastronòmics, d’artesania, tèxtils,
d’acompanyament empresarial, culturals, etc. es van
trobar per visibilitzar l’activitat i les pràctiques pròpies
d’economia social i solidària que promouen des de la
seva expertesa i bagatge.

A la Fira també hi va haver espais de re�exió com
xerrades i taules rodones on es van compartir
experiències d’empoderament i emprenedoria, i on
també es van socialitzar els entrebancs del sistema
amb els quals es troben les persones migrades per
desenvolupar els seus projectes econòmics.

La valoració de l’organització de la Fira és molt positiva,
ja que �nalment es va poder fer l’esdeveniment de
forma segura i seguint totes les mesures de prevenció
de la COVID-19. Aquestes mesures han obligat a reduir
a la meitat el nombre de paradistes, que en la primera
edició va arribar al centenar de projectes. Enguany,
malgrat les restriccions, els projectes han pogut
muntar el seu espai i els visitants han pogut conèixer
de primera mà les entitats i cooperatives, així com les
persones que els impulsen.

La Fira d’Economia Migrant i Diversa és un projecte
impulsat pel Cercle de Migracions i economia
cooperativa de Coòpolis. La primera edició, que va tenir
lloc el 2019, va néixer com una plataforma per visibilitzar
les iniciatives econòmiques de projectes col·lectius
impulsades per persones d’origen divers, un espai per
a l’acostament entre cultures i idiomes, com també de
re�exió i debat a l’entorn de la construcció de subjectes
polítics de l’ESS. Les impulsores estan convençudes que
incorporar la perspectiva de la diversitat i l’antiracisme
sens dubte enriquirà el conjunt del teixit solidari i
cooperatiu i intensi�carà la capacitat de transformació
social i d’implicació de tota la classe treballadora.

+ info: www.bcn.coop

El cooperativisme agrari
incrementa l’ocupació, malgrat
la crisi de la COVID-19

La Federació de Cooperatives Agràries de Catalunya (FCAC) va
celebrar, el passat 17 de juny, la XXXVIII Assemblea General de
forma telemàtica per segon any consecutiu, en el marc de les
restriccions sanitàries per la COVID-19. En l’Assemblea, es va
presentar l’Anuari Socioeconòmic 2021, amb l’evolució de les
principals magnituds de les 192 empreses cooperatives, així
com el quadre de comandament Dashboard.coop, que conté
l’evolució històrica dels últims sis anys.

L’estudi de la FCAC posa de manifest que, tot i la crisi provocada
per la COVID-19, les cooperatives agràries han aconseguit
incrementar un 4,5% l’ocupació, i han arribat als 4.399
treballadors davant dels 4.201 de �nal de 2020. El personal
per cooperativa també augmenta —un 6,2%— �ns a assolir
els 22,9 treballadors com a mitjana. Pel que fa a l’ocupació
femenina, aquesta ha crescut un 4,7%, i ja representa un
49,9% del total de persones treballadores; especialment
rellevant són els càrrecs de gerència, que estan ocupats un
18,6% per dones, un 33,1% més que l’any anterior.

Ramon Sarroca, president de la FCAC, va remarcar que
«gairebé un terç de cooperatives agràries catalanes són
empreses centenàries i un 75% tenen més de 50 anys. Som
un sector resilient i, arran de la pandèmia de la COVID-19,
hem tornat a demostrar el nostre paper estratègic tant des
del punt de vista alimentari com per la contribució a un
desenvolupament sostenible, la lluita contra el canvi climàtic i
l’equilibri territorial del país. Per això, i malgrat la greu afectació
que està tenint la crisi sobre determinats sectors productius, els
resultats són favorables per al col·lectiu de forma global».

En aquest sentit, els preus comercialitzats per les
cooperatives agràries han continuat sent superiors a la
mitjana dels operadors catalans en la majoria de produccions.
La diferència entre ambdós preus (cooperatives i Catalunya)
és superior en aquells sectors en què les cooperatives
participen més clarament en la creació de valor afegit. És el
cas de la planta viva (on les cooperatives assoleixen un preu
�ns a un 220,9% superior al conjunt de Catalunya), els cítrics
(un 130,8% més), la garrofa (48,4%), l’arròs (47,0%), la mel
(38,7%), l’horta (28,7%), el vi (26,5%), l’oli d’oliva (21,3%),
la llet (19,8%) i l’ametlla (12,0%), entre d’altres.

Les cooperatives agràries representen el 33% de la Producció
Final Agrària (55,3% de la producció agrícola i 22,7% de la
ramadera).

+ info: www.cooperativesagraries.cat

COOPERACIÓ CATALANA8

http://www.bcn.coop/
http://www.cooperativesagraries.cat

COOPERATIVES DE CATALUNYA

L’
Itinerari Educatiu d'Economia Social i Finances Ètiques és una proposta didàc-
tica adreçada a alumnes de 3r i 4t d'ESO que vol transformar l'economia des de
les aules. Els cinc mòduls que conformen aquest itinerari educatiu permeten,
tant a l'alumnat com al professorat, formar-se en una economia de les persones

i per a les persones.

Per tal de capacitar els mestres interessats en impartir aquests mòduls als centres edu-
catius, el Departament d'Educació de la Generalitat realitzarà, del 5 al 9 de juliol, un curs
de formació del professorat. Aquest curs consta de 30 hores distribuïdes en 5 sessions de
3 hores de durada, i 15 hores de treball personal. Les sessions es faran en format virtual i
comptaran amb espais de treball en grup.

L'objectiu d'aquesta formació en economia social i finances ètiques és descobrir al pro-
fessorat noves maneres d'ensenyar economia; promoure els valors d'una societat demo-
cràtica, justa, equitativa i inclusiva a les aules; i construir dinàmiques per al foment de la
transformació social.

Els diferents mòduls de l'Itinerari Educatiu es poden impartir presencialment (www.eco-
nomiasocialcatalunya.cat/formacio) —amb o sense el suport d’un formador extern— o
es poden realitzar de manera telemàtica, gràcies als recursos formatius disponibles al
portal virtual www.reptescooperatius.cat.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

NOU CURS DE FORMACIÓ DEL
PROFESSORAT SOBRE ECONOMIA
SOCIAL I FINANCES ÈTIQUES

CELEBRACIÓ DEL DIA INTERNACIONAL
DE LES COOPERATIVES

E
l divendres 2 de juliol vam celebrar el Dia Internacional de les Cooperatives amb
un acte a la Cooperativa d’Arquitectes Jordi Capell. El lema escollit per l'Aliança
Cooperativa Internacional per a l'edició d'enguany era "Reconstruir millor junts",
així que l'objectiu de l'acte va ser mostrar la resiliència de les cooperatives ca-

talanes i la tasca d'intercooperació que han realitzat, especialment durant la pandèmia,
per oferir respostes a les necessitats socials de manera comunitària i solidària. Després
de la benvinguda institucional per part de Guillem Llorens, president de CoopCat, l’acte
va seguir amb una conversa entre Ramon Sarroca, responsable de l’Àrea d’Intercoope-
ració de CoopCat, i Manel Heredero, especialista en ecosistemes digitals i dinamitzador
del programa N’Xarxa —l'espai de cocreació impulsat per CoopCat per tal de connectar i
accelerar projectes cooperatius—, que va posar en valor la importància de la intercoopera-
ció per multiplicar l'impacte social dels projectes i va donar a conèixer diferents projectes
d'intercooperació que es duen a terme a tot Catalunya. Per fer-ho, es van visualitzar vídeos
de cooperatives de Barcelona, Tarragona, Lleida, Girona i les Terres de l'Ebre, a més de la
Xarxa d'Ateneus Cooperatius, i es van explicar les seves experiències en intercooperació.

La segona part de la celebració va servir per retre homenatge a Arcadi Oliveres a través
de la les reflexions que el seu fill Arnau va fer sobre l'obra i la trajectòria del seu pare.
Una oportunitat per recordar els seus pensaments i donar vida a les seves paraules, per
donar-los un sentit nou i obert. Aquestes reflexions van estar acompanyades de música
en directe.

455 - JULIOL 2021 9

https://reptescooperatius.cat/

TORNAVEULES NOSTRES COOPERATIVES

La Comunal neix com un espai cul-
tural cooperatiu i d’intercooperació
al barri de Sants, molt de barri!, el
febrer del 2020, a les portes de la
declaració de l’estat l’alarma sani-
tària i del confinament. Els fets han
forçat un naixement lent i llarg però
efectiu de totes maneres, perquè la
proposta es treballava des de l’any
2015. Vuit projectes anaven ajuntant
forces per mancomunar necessitats
i recursos, sis cooperatives de tre-
ball, una de consum (la Directa) i
una associació (Irídia), entitats molt
arrelades al barri i amb una íntima
vinculació amb el teixit veïnal i soci-
al de Sants.

Primer, hi havia la necessitat
d’espai de les tres primeres coo-
peratives: La Ciutat Invisible (lli-
breria), Directa (periodisme) i Lacol
(arquitectura). Lacol trobà un vell
recinte buit, a Riera d’Escuder 38,
que permetia somiar més en gran
que només en un espai de treball
compartit. La proposta il·lusionà i
va créixer amb la participació de les

altres entitats, però ara ja amb una
proposta d’esdevenir pol cooperatiu,
espai de suport mutu, intercoopera-
ció i compromís amb el territori.

“Juntes som més fortes”, emfa-
sitza la Irene Jaume, sòcia treballa-
dora de La Ciutat Invisible, i mem-
bre de la comissió de Comunicació
de La Comunal. En principi era la
necessitat d’espai i d’intercoopera-
ció, afirma, però “una vegada aquí,
constatem que compartir l’espai
facilita més vincles i més accions,
i mancomunem necessitats i re-
cursos dels diferents projectes”.
S’han col·lectivitzat tots els recur-
sos i infraestructura, “que ara són
de tothom”, subratlla. També els
subministraments (aigua, telèfon,
electricitat, internet, gas...). L’espai
s’obre també a la gent del barri que
en pugui tenir necessitat, per reu-
nir-se o fer activitats.

Ser espai cultural vol dir una
visió holística: “entenem la cultura
com una manera de fer i estar en el
món”, explica Irene Jaume, per tant,

Pep Valenzuela
@pepvalenzuela

Irene Jaume, sòcia treballadora de La Ciutat Invisible i membre de
la comissió de Comunicació de La Comunal.

La Comunal,
fruit frondós del substrat social
i cooperatiu del barri de Sants

La Ciutat Invisible, Directa, Jamgo, Lacol, Quesoni i Aula
d’Idiomes són cooperatives prou conegudes i consolidades; més
nova és la Deskomunal, sorgida de la unió de membres de Kop
de Mà i de Koitton Club. Finalment, Irídia, associació sense
ànim de lucre que treballa per elevar els estàndards de protecció
dels drets humans en relació amb la violència institucional,
el racisme i les migracions, la memòria històrica, la privació
de llibertat i el dret a la protesta. Què fa una cooperativa o
associació com tu en un lloc com aquest? La Comunal!

Pols cooperatius, intercooperació:

P
E

P
 V

A
LE

N
ZU

E
LA

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

“contra la mercantilització, molt
forta els darrers anys, d’aquesta”.
Denuncia, així mateix, en aquest
context, els processos de “gentrifi-
cació dels barris”. La cultura l’en-
tenen com processos i espais on
tothom pugui participar, producció
i gaudi col·lectius. A l’agenda, con-
certs, presentació de llibres, exposi-
cions, celebracions...

L’espai s’organitza a partir d’una
assemblea de representants de les
entitats que es reuneix cada setma-
na. Hi ha les comissions de treball,
no designades per representació.
Aquestes són Comunicació, Règim
intern, Pati i Jardineria o “comissió
verda”.

Cada cooperativa o associació fa
la seva feina i activitats, que acaben
esdevenint intercooperatives. “Mol-
tes vegades, les activitats que ima-
gines acaben sent millors, perquè
hi participa més gent i et sents més
segura”, assegura la Irene.

El finançament global ve de l’es-
talvi de les cooperatives i entitats. El

lloguer es va acordar amb la propie-
tat, i cada entitat posa d’acord amb
els metres, d’acord amb els recursos
i capacitat d’estalvi també. El local
no és municipal. Es va haver de ne-
gociar amb la propietat. Donades les
circumstàncies, van aconseguir un
“bon acord per quinze anys”, consi-
dera en Jaume.

Tot plegat, el projecte té fona-
ments sòlids, però encara està a les
beceroles. No es tractava només de
llogar l’espai. S’han fet obres costo-
ses: la restauració de l’antic edifici i
la construcció d’una part nova, en
fusta. I just quan tot estava a punt,
quinze dies abans de l’estat alarma,
les restriccions van aturar la seva
posada en marxa al cent per cent.
Han fet teletreball, alguns ERTO...,
però les entitats que necessiten
públic, la llibreria i la Deskomunal
(bar-restaurant) han hagut d’estar
aturades molt de temps.

O sigui que, malgrat tota la feina
feta, quasi no s’ha pogut aixecar la
persiana fins ara. “Encara hem de fer

el ritual d’inauguració”, emfasitza la
Irene, “amb les entitats i amb totes
les nostres comunitats”. Malgrat tot,
l’experiència viscuda “ens ha mostrat
que el fet d’estar juntes i compartir
l’espai fa que les dificultats siguin
menys feixugues”. Ara, la feina més
important com a pol cooperatiu és
donar-se a conèixer al barri i comen-

La llibreria
cooperativa La
Ciutat Invisible
està integrada en
l'espai cultural
i cooperatiu La
Comunal al barri de
Sants.

“Vuit projectes
mancomunen
necessitats i recursos,
entitats molt arrelades
al barri, una íntima
vinculació amb el teixit
veïnal i social de Sants.”

LA
 C

O
M

U
N

A
L

455 - JULIOL 2021 11

TORNAVEULES NOSTRES COOPERATIVES

çar a intervenir com l’espai cultural i
cooperatiu que volen ser.

La Irene explica que, en el procés
de pensar el projecte, van contactar
amb el grup ECOS, que llavors era
l’únic referent d’una proposta veïna
a Barcelona, i també amb Tangente
(Madrid). ECOS nasqué el 2011 com
a grup cooperatiu format per em-
preses que volen ser una “alterna-
tiva al model socioeconòmic actual,
basada en els valors de l’economia
social i solidària”, d’acord amb la
presentació al seu web, i té com a
missió “fer créixer el mercat soci-
al, apropant-hi més organitzacions,
sectors econòmics, administracions
públiques i persones”.

Irene Jaume assegura que l’ex-
periència els ha ajudat molt, tot te-
nint en compte que no es tractava de
copiar, sinó de conèixer i aprendre.
En tot cas, és un espai diferent, co-
mençant per l’espai físic, les entitats
que el conformen, les “tradicions po-
lítiques” i la vinculació amb el barri.
“Som també resultat d’una reflexió
col·lectiva en l’àmbit del barri, de
voler construir un pol cooperatiu i
que complementi altres espais, com
són Can Batlló, la Lleialtat Santsen-
ca, Can Vies, el casal independentis-
ta, i obrir joc”, declara la Irene.

Òbviament, les entitats que cons-
titueixen La Comunal participen ac-
tivament en l’Impuls Cooperatiu de
Sants, xarxa d’economia solidària
del barri, que engloba el conjunt de
les entitats de l’ESS. Pel que fa a la
comissió de Comunicació, han llan-
çat, malgrat totes les restriccions,
la campanya “Eixam sense reina”,
la primera per donar-se a conèi-
xer al barri i informar de totes les
idees que tenen. Al mateix temps,
es tracta de divulgar totes les acti-
vitats i accions de les cooperatives.
“Tenim ganes ara, amb la millora de
la pandèmia, d’aprofitar el pati, un
espai molt agradable i amb moltes
possibilitats”, i a partir de juny fer
comunicació amb cartells.

La proposta, ben lligada i arre-
lada al barri, no es planteja el crei-
xement. “Bona pregunta”, comenta
sorpresa la Irene Jaume. “Que creixi
l’ESS i doni més respostes sempre
és positiu, però pensar en creixe-
ment no és ara el nostre moment”,
subratlla. “En tot cas, des de La Ciu-
tat Invisible no ens plantegem un
model gran; crec que la pandèmia
ha demostrat que els projectes pe-
tits i mitjans poden aguantar millor
el vincle amb la comunitat, que es
perd en els grans”.

També en aquest darrer temps,
malgrat o gràcies a la situació cre-
ada per la pandèmia, a l’Hospitalet
s’ha creat l’Espora, un espai d’inter-
cooperació d’entitats de l’ESS, pel
suport al teixit cooperatiu i social
del municipi, en un local del barri
de Collblanc que compartiran la
llibreria Llavors, la gestoria Ekono-
mikon i l’associació Mujeres Unidas
Entre Tierras (MUET).

Obres de
rehabilitació dels
espais de La
Comunal.

“Fer créixer l’ESS, donar
respostes. Però no ens
plantegem un model
gran, la pandèmia
ha demostrat que
els projectes petits i
mitjans poden aguantar
millor el vincle amb la
comunitat.”

“Entenem la cultura
com una manera
de fer i estar en
el món, contra la
mercantilització,
molt forta els darrers
anys, d’aquesta.”

LA
 C

O
M

U
N

A
L

COOPERACIÓ CATALANA12

L’ENTREVISTA

Mariló
Fernández

Mariló Fernández (Barcelona, 1973) és sòcia
treballadora de la cooperativa LaFundició,
que impulsa processos col·lectius de
construcció de coneixement i que impulsa,
juntament amb l’associació Lacho Bají
Calí, encapçalada majoritàriament per
dones gitanes, el projecte Keras Buti, una
cooperativa de consum per a la distribució
i venda de productes agroecològics i de
proximitat, produïts al Parc Agrari del Baix
Llobregat, i una escola popular.

Un personatge històric que voldries
conèixer: M’hauria agradat viure el Maig del
68 o la Comuna de París.

Una lectura imprescindible: Nacimiento

de la mujer burguesa, de Julia Varela, o La

justicia y la política de la diferencia, d’Iris
Marion Young. Són els primers que ens van
marcar.

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

No podries viure sense: Gent.

Encara tens pendent: No ho he pensat mai,
fa iuiu.

El cooperativisme és: El suport mutu, posar
la vida al centre, una alternativa per construir
un model més just i sostenible per a totes.

K
E

R
A

S
 B

U
TI

Sara Blázquez
Dies d’agost, SCCL
@diesdagost

«Sortir al carrer fa economia
perquè fa comunitat»

13455 - JULIOL 2021

L’ENTREVISTATORNAVEUL’ENTREVISTA

En llengua romaní, Keras Buti signi�ca
“fer coses”. Què és exactament la coope-
rativa Keras Buti?

LaFundició som una cooperativa de tre-
ball, havíem estat firaires fins que vam
habitar un espai físic a Bellvitge, a l’Hos-
pitalet, que és un semisoterrani d’un bloc
d’habitatges socials, i hi havia comunitat
gitana, amb qui no ens havíem trobat
mai. A més, a l’altre costat de les vies
del tren, al Gornal, hi havia l’escola on
anaven molts dels infants que vivien on
érem nosaltres. La història va començar
caminant entre barris amb aquests nens i
nenes. A l’altre barri ens vam trobar amb
l’associació gitana Lacho Bají Calí. Vam
començar a aprendre moltes coses i a
pensar que ens agradava treballar juntes.
Va sortir una convocatòria de Projectes
Singulars, ens hi vam presentar i va sor-
tir la idea de l’Escola Popular Keras Buti.
Quan vam pensar en el tema agroalimen-
tari, en quins sabers i quines formes te-
nen a veure amb la cultura gitana, vam
posar a la cooperativa de consum el nom
d’Escola Popular. Després vam fer l’as-
sociació i ja li vam posar Keras Buti. Des
de la cosmovisió paia, Keras Buti es pot
traduir com a “treball”, però “fer coses”
és diferent que “treballar”. Fer coses té a
veure amb sostenir la vida des d’allò que
és important. Si estàs malalt, el més im-
portant per sostenir la vida és cuidar. La
comunitat gitana sempre ho ha priorit-
zat. Elles concilien tota l’estona: si tenen
una persona que està malalta, no aniran
a treballar, estaran cuidant aquesta per-
sona i llavors ja buscaran per menjar. Els

seus valors han anat tensant el sistema
capitalista, i això ha fet que sempre s’ha-
gi volgut “domesticar” allò que és gitano:
aquesta idea de llibertat, o els valors que
la vida és el més important, cuidar-se…

... valors que tenen molt a veure amb
l’economia social i solidària i el coope-
rativisme.

Sí, però la comunitat gitana, i a mi també
em passa, té rebuig a les estructures for-
mals: la cooperativa, la junta, els comptes
anuals… Hi ha una part que és poc femi-
nista, una part molt burocràtica, molt
pesada. Aquesta part fa que molt col·lec-
tius es tirin enrere a l’hora d’apropar-se
a l’economia social o al cooperativisme.
Nosaltres vam començar amb la coo-
perativa de consum, amb un productor
del Parc Agrari, fent la cistella, i vam co-
mençar amb dos nodes, ara en tenim sis
a l’Hospitalet i un a la Marina, a la Zona
Franca. Anem creixent i anem caminant
cap a aconseguir que no sigui només de
consum. L’Hospitalet és la segona ciutat
més gran de Catalunya, però només hi ha-
via un grup de consum informal. És una
dada significativa en relació amb Barce-
lona, què passa? Ens fa por que l’agroe-
cologia o el fet de menjar bé sigui un altre
espai de distinció: qui pot menjar bé i qui
ha de menjar del Mercadona. Tenim el
Parc Agrari al costat, tenim Cal Trabal,
que és l’últim patrimoni agrícola que ens
queda a la ciutat. Per nosaltres era molt
important poder generar un moviment a
la ciutat on posar aquestes coses sobre la
taula. També perquè a l’Hospitalet es va

construir sobre espais agrícoles requali-
ficats a través de processos molt violents
d’especulació urbanística. I molta de la
gent que va migrar venia de zones de
camp, del que ara es diu l’España vacia-
da. Hi ha una memòria de la qual no s’ha
parlat mai.

Més enllà del producte, el projecte té uns
valors socials molt clars, quins són?

Nosaltres sempre diem que tot és social.
Volem caminar cap a un model més just,
perquè a més l’Hospitalet està en un ter-
ritori amb moltes violències, amb molta
explotació, amb molta vergonya, molt
silenci sobre totes aquestes violències,
estem subalternitzats constantment,
en risc de, vulnerables (que nosaltres
en diem vulnerabilitzats), totes aquestes
etiquetes que ens situen en un espai on
no tenim agència. El que volem és que si
hem de parlar de sostenibilitat, canvi cli-
màtic, agroecologia…, com en parlem des
d’una ciutat com l’Hospitalet? Què hem
de dir nosaltres aquí? Perquè també hem
de dir coses i són diferents de les que pot
dir la gent de les zones rurals o de Bar-
celona. I tot suma. Hem de tenir relats
múltiples per poder construir la justícia
social. Si no, tenim mirades esbiaixades
de les coses.

Treballeu en xarxa amb els productors de
la zona. Com funciona?

Tenim dos productors ara mateix. Són
dos projectes petits, que necessitaven
xarxa, i això és el que vam intentar gene-
rar. No només per augmentar el consum,
sinó també per pensar de forma col·lec-
tiva cap a on anem. Per exemple, amb el
Pla Integral del Poble Gitano vam accedir
a uns ajuts que ens han permès a LaFun-
dició contractar dos joves gitanos perquè
treballin al camp, i L’Hort de l’Eriçó, que
és un d’aquests dos projectes, fa la for-
mació en agricultura ecològica, té dues
persones més treballant i això els facilita
la feina. Generem escenaris que no són
normals. Aquesta raresa fa que haguem
de seure i pensar com ho fem. De vegades
pensem en la retribució de forma equita-
tiva, però quan hi ha hagut molta violèn-
cia sobre territoris o pràctiques s’ha de
restituir. I de vegades restituir és que et
toca donar, donar i donar.

Però Keras Buti també és una escola po-
pular on construir i compartir col·lectiva-
ment els coneixements. Com es fa, això?

Sí, hi ha l’associació Keras Buti, que té di-
verses línies de treball. En té una de molt
vinculada al Pla Integral del Poble Gitano,
que és posar en valor els sabers, les for-

Visita a l'Hort de l'Eriçó, de producció de verdures ecològiques a la �nca de Cal Sans, dins el Parc Agrari del
Baix Llobregat .

K
E

R
A

S
 B

U
TI

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

Parlaves de les dones “canyeres” que em-
penyen l’associació Lacho Bají Calí, l’as-
sociació que, juntament amb LaFundició,
impulsa Keras Buti. Què creus que aporten?

Moltíssim. Que la cura sigui el primer és
una cosa que nosaltres, per molt que di-
guem, no fem. I elles, si han de deixar de
treballar durant una setmana per tenir
cura d’una persona que ho necessita, ho
fan. I si perden la feina, ja en trobaran una
altra. I el tema de les comunitats solidà-
ries, que la meva família no és només la
meva família, sinó que és tota la comuni-
tat de qui jo tinc cura. No estan sols, i això
ho tenen molt naturalitzat. I també l’ús de
l’espai públic: sortir al carrer i estar al car-
rer és una cosa que fa economia perquè fa
comunitat: generar xarxes de suport, ge-
nerar vincles… Nosaltres ho hem perdut.
Per sortir al carrer hem de fer una ins-
tància, això què és? Ells treuen la cadira
i es posen a cantar. També és una forma
de cultura on ells són els protagonistes, no
hi ha consum cultural. Nosaltres entenem
la cultura com allò que consumim, però ja
no cantem ni fem pràctiques significatives
en la nostra comunitat, perquè ja no tenim
espais per fer-les. Tots aquests espais són
economia del bon viure, que és diferent de
l’economia d’acumular calés, que els calés
no es mengen.

Dieu que LaFundició és una eina per regu-
laritzar la vostra situació com a treballa-
dores dins la precaritzada esfera cultural.
Què és LaFundició i què feu?

Si a Keras Buti fem coses, a LaFundició
fem el que podem (riu). LaFundició és
una cooperativa de treball que neix per-
què diferents persones ens vam trobar
en una altra cooperativa que hi havia a
l’Hospitalet, que era TPK (Taller de Pubi-
lla Kasas), una cooperativa d’artistes dels
anys 80 que era un espai viu on els veïns
i veïnes ens trobàvem i fèiem coses que
de vegades tenien a veure amb l’art con-
temporani, però que cercaven estètiques
col·lectives i construir pensament crític.
En un moment donat estàvem en una si-
tuació de falsos autònoms i, com que sí
que teníem consciència obrera, no ens hi
sentíem bé, no tenia res a veure amb la
nostra cultura de barri. Vam decidir que
havíem de tenir la nostra forma jurídica
per regular el nostre treball i posar la
nostra força de treball al servei dels nos-
tres barris, sigui el que sigui això. Tenim
unes habilitats que venen d’aquesta for-
mació en el camp de l’art i d’entendre les
coses amb una mirada diferent. Treba-
llem molt i ens qüestionem molt el tema
de les cures. Però no podem sostenir sen-
se esforç el contrarrelat.

Mariló amb una companya de Keras Buti en una recollida de canyes als marges del Llobregat.

mes de fer, les cosmovisions des de la gita-
nitat: fem des de xerrades a centres edu-
catius fins a un procés de recuperació de
la memòria del poble gitano i quines són
les formes de portar-la al present. Parlar
d’història o de memòria ens ajuda a revi-
sar aquestes violències estructurals i veu-
re si podem restituir les formes de trans-
missió i resistència orals que hem perdut.

A l’Escola Popular es fan classes de con-
duir, però amb un doble objectiu: apren-
dre també a llegir i a escriure millor. Com
funciona aquest espai de trobada?

Sí, tenim el suport de l’Ateneu Cooperatiu
La Col·lectiva. Als inicis Lacho Bají feia
això, després es va quedar aturat i ara
ho hem tornat a activar. És una manera
d’anar traduint i entenent les normes de
circulació, i durant la pandèmia va ser
maco perquè també ens va suposar fer
formacions per aprendre a connectar-nos
al Jitsi, per poder fer totes les classes vir-
tuals. La comunitat gitana ha tingut mol-
ta por durant la pandèmia, anava amb
molta cura, no sortia, i aquest espai de
dones s’ha convertit en un espai molt di-
vertit, de gaudir, encara que estiguin fent
una classe de conduir. També si es treuen
el carnet és una autonomia a l’hora de
buscar feina o de fer coses amb la família.

El romaní, o romanó, és la llengua com-
partida pel poble rom arreu del món. Està
molt estès entre les comunitats gitanes,
però a l’Estat espanyol no. Què represen-
ta, també, fer classes de romanó a l’Esco-
la Popular?

És quasi un acte de fe. La llengua que sí
que està viva i es fa servir és el caló, que
és la barreja del romanó amb el castellà
o amb el català o amb el basc, i el que es
parla no es comparteix amb la comunitat
paia. Jo crec que és una comunitat molt
dolguda encara per tot el que se li ha fet,
i no hi ha confiança cap a la blanquitud. I
el caló forma part d’un espai de respecte
de la seva comunitat que no compartei-
xen amb la resta. El romanó és una altra
cosa, és un consens. Als anys setanta gi-
tanos de moltes parts del món s’ajunten i
decideixen unificar una llengua, un him-
ne i una bandera. També intentem tra-
duir tots els materials de la cooperativa
al romanó, hem fet un diccionari roma-
nó-català-castellà, amb paraules que els
infants de l’escola volien conèixer, també
fem serigrafies amb paraules. És un gest
i una manera de recordar que hi ha llen-
gües que hem perdut i que hi ha violència
que té a veure amb aquestes llengües, i
té a veure amb les formes amb què una
comunitat està al món.

K
E

R
A

S
 B

U
TI

455 - JULIOL 2021 15

ECONOMIA PER LA VIDA

Ismael García i Guillem Subirachs Mancebo
Membres de la Xarxa d’Economia Solidària

L’ANTICAPACITISME
A L’ECONOMIA
SOCIAL I SOLIDÀRIA

C
E

D
ID

A
 P

E
R

 L
A

 L
LE

IA
LT

AT
 S

A
N

TS
E

N
C

A

COOPERACIÓ CATALANA16

De què parlem quan parlem de

El cooperativista Jordi Garcia, autor de L’economia social i solidà-
ria en 100 paraules, defineix l’ESS com a “conjunt de pràctiques
socioeconòmiques formals o informals, col·lectives però també
individuals, que prioritzen la satisfacció de les necessitats i les
aspiracions dels seus membres i/o d’altres persones, per sobre
del lucre; quan són col·lectives, la propietat també ho és, i la ges-
tió és democràtica; són independents respecte a qualsevol entitat
pública o privada, actuen orientades pels valors d’equitat, solida-
ritat, sostenibilitat, participació, in-
clusió i compromís amb la comunitat,
i són promotores del canvi social”.

Pel que fa a la diversitat funcio-

nal, podríem referir-nos-hi com un fet
o característiques presents a la soci-
etat i en qualsevol persona humana,
tal com són, per exemple, el gènere o
l’ètnia. Així, cada persona tindria un
conjunt de capacitats i discapacitats. D’altra banda, l’OMS defi-
neix la discapacitat com una equació multivariable, amb diferent
ponderació cada una, essent una d’elles l’entorn, amb un pes no-
table. Vol dir això que és l’entorn qui (dis)capacita la persona en
funció del grau d’accessibilitat que li ofereix.

A la definició anterior s’afegeix el capacitisme com a prisma
de pensament que considera les persones amb funcionalitat no

normativa com un error de la natura que cal rehabilitar per acos-
tar-se al màxim al que és normatiu, abans de poder-se integrar
–que no incloure– a la societat. És normatiu allò que és productiu
i amb capacitat de consum. Així les persones són classificades
dins l’antagònic de capacitades i discapacitades.

El camí que estem iniciant a la XES

Des de la XES estem impulsant una reflexió. Com pot ser que es-
tiguem enxarxades amb un bon grapat d’organitzacions que ba-

sen el seu dia a dia en pràctiques inclu-
sives i en lluitar contra el capacitisme
i, alhora, no tinguem en compte l’ac-
cessibilitat en una Assemblea General
Ordinària? Hi ha debats que no estem
tenint i hauríem d’afrontar? Com ens
vinculem i enxarxem amb moviments
que també busquen superar les opres-
sions del sistema actual?

Som conscients que a l’ESS hi ha múltiples entitats, sobretot
associacions i fundacions del tercer sector social i empreses d’in-
serció, que tenen com a raó de ser superar exclusions i discri-
minacions vinculades a aspectes com la salut mental o la física.
I altres projectes que han iniciat reflexions similars des d’apro-
ximacions comunitàries. Aprofitant el seu coneixement per co-
mençar a respondre aquestes preguntes vam organitzar el passat

ECONOMIA PER LA VIDA

Tant la vulnerabilitat de les nostres vides com la
desprotecció per part del sistema són evidents en
l’actualitat. Quan pensem en les possibles causes de
la precarització dels nostres viures, se’ns fan evidents
el neoliberalisme i l’heteropatriarcat com a principals
antimodels, amb les seves tangents o derivades en
forma de masclisme i racisme. Tot i així hi ha un tercer
antimodel que sovint queda oblidat: el capacitisme.

En aquest article busquem visibilitzar el treball fet des
de l’economia social i solidària (ESS) en matèria de
diversitat funcional i posar sobre la taula algunes de
les re�exions i preguntes que ens estem plantejant des
de la Xarxa d’Economia Solidària (XES). Començarem,
però, de�nint alguns conceptes.

És l’entorn qui (dis)capacita
la persona en funció del grau
d’accessibilitat que li ofereix.

455 - JULIOL 2021 17

ECONOMIA PER LA VIDA

mes d’abril una taula rodona per poder conèixer l’experiència i
opinió de la Federació i la Fundació ECOM, de la Fundació Els
Tres Turons, del Jesús Garcia com a
col·laborador de LabCoop i Etcèteres,
i de la Lleialtat Santsenca.

D’una banda, ECOM neix per de-
fensar els drets de les persones amb
discapacitat. De fet, van ser les matei-
xes persones amb discapacitat les qui
es van organitzar per defensar i exer-
cir els seus drets i van crear ECOM amb objectius diversos com la
capacitació o l’enxarxament amb altres entitats i persones. D’aquí
que la federació tingui una funció vinculada a l’articulació i la inci-
dència política, mentre que la fundació focalitza els seus objectius
cap als serveis vinculats a la qualitat de vida de les persones amb
discapacitat.

D’altra banda, la Fundació Els Tres Turons té com a princi-
pal objectiu la promoció de la salut mental comunitària a partir
de projectes que parteixin de necessitats del territori i hi donin
resposta. Des del seu inici, l’any 1985,
realitza la seva activitat sobretot al
barri del Carmel i al districte d’Hor-
ta-Guinardó de Barcelona.

Quant a la Lleialtat Santsenca,
espai veïnal de cultura popular i de
gestió comunitària, els últims anys ha
iniciat un camí cap a la programació
d’activitats inclusives. Per això des
del 2019 les rutes històriques incorpo-
ren un intèrpret de llengua de signes i aquell mateix any també es
va iniciar “Lectures diverses”, un club de lectura inclusiu dirigit
a persones amb i sense diversitat funcional que tenen ganes de
debatre i intercanviar idees a partir de la lectura dels llibres.

Per últim, en Jesús Garcia, a partir de les col·laboracions amb
LabCoop i Etcèteres, creu que els aprenentatges sorgeixen quan

ens posem a treballar-hi, com en el cas de la creació de Diversco-
op, cooperativa d’inserció social formada per persones amb di-

versitat funcional, que ofereix quioscs
sostenibles, socials i integrats a la co-
munitat.

L’experiència de les companyes en
aquests projectes i entitats ens va ser-
vir per evidenciar que s’està fent molta
feina però que, a la vegada, si ens es-
tem fent aquesta reflexió és que creiem

que també queda camí per recórrer. Més preguntes: el conjunt de
l’ESS és conscient de tota aquesta feina que s’està fent? Incorpo-
ra dins de les seves pràctiques diàries el compromís de la inclusió
que ens defineix?

Els valors de l’ESS, pels quals treballa la XES, ens han de fer
passar per sobre del sistema heteropatriarcal capitalista i pro-
ductivista de què formem part, i això implica, d’entrada, no repro-
duir les seves pràctiques excloents. Necessitem revisar-nos i pen-
sar per què encara generem massa sovint espais –ja sigui físics o

no– excloents. No podem col·laborar a
generar exclusions que impliquen vul-
neracions de drets i la jerarquització
en persones capaces i no capaces. No
podem esdevenir opressores. Neces-
sitem analitzar-nos, aprendre de les
coses que no estem fent bé, identificar
les pràctiques que podem millorar i
aprendre molt d’entitats i projectes
que, com les que van participar a la

taula rodona, formen part del moviment i amb la seva tasca diària
ens mostren com seguir.

Som conscients que queda camí per recórrer i la nostra
voluntat és que la feina no s’aturi aquí. Volem posar el tema
sobre la taula i treballar per ajudar a fer una XES més anti-
capacitista.

És normatiu allò que és
productiu i amb capacitat

de consum.

Necessitem revisar-nos
i pensar per què encara

generem massa sovint espais
—ja sigui físics o no—

excloents.

Club de lectura "Lectures
diverses" a La Lleialtat
Santsenca, un espai
inclusiu integrat per
persones amb i sense
diversitat funcional.

C
E

D
ID

A
 P

E
R

 L
A

 L
LE

IA
LT

AT
 S

A
N

TS
E

N
C

A

COOPERACIÓ CATALANA18

Som representativitat

 Participació

Visibilitat

Enfortiment i creació

Sectors

Territori

Economies feministes

Federació de Cooperatives
de Treball de Catalunya
Premià 15, 1ª planta. 08014 Barcelona
Tel: 93 318 81 62 · Fax.93 302 18 85

cooperativestreball.coop

Cooperatives

de Treball

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

COOPERATIVES
I PRESONS.
UNA OPORTUNITAT
PER A LES DONES
PRIVADES DE
LLIBERTAT
I ALLIBERADES

Elisa Segués Peña
Guanyadora del 1r Premi al Millor Treball de Final de Postgrau
Premis economia social 2020.

*Aquest article és un resum del Treball Final del 3r Postgrau en Economia Social i Solidària de la
Universitat Autònoma de Barcelona, “La cooperativa com a eina d’inclusió de dones privades de llibertat i
alliberades del sistema penitenciari català”. Disponible a https://ddd.uab.cat/record/231418

PREMIS ECONOMIA SOCIAL 2020

COOPERACIÓ CATALANA20

https://ddd.uab.cat/record/231418

Les cooperatives de persones privades de

llibertat i alliberades

Hi ha una àmplia diversitat en la concepció i funcionament
d’aquestes cooperatives pel que fa a la classe –determinada so-
bretot pel marc jurídic–, condicions especials, model de gover-
nança, activitat econòmica, durada i àmbit territorial, i tipus de
persones sòcies, entre d’altres. Trobem cooperatives que desen-
volupen la seva activitat intramurs, d’altres ho fan extramurs,
i fins i tot n’hi ha que operen dins i fora de la presó. Hi ha co-
operatives en què la persona pot formar-ne part en qualitat de
treballadora i/o sòcia durant el període estrictament penitenciari
–incloent-hi el règim obert–, o pot seguir-ne formant part un cop
ja ha recuperat la llibertat.

Els motius per a crear una cooperativa en context penitenci-
ari són diversos –oferir treball digne dins de la presó, millorar
la formació i capacitació laboral, oferir un sostre a l’exterior,
transformar contextos d’exclusió previs a l’activitat delictiva i a
la privació de llibertat–, però totes sorgeixen com a resposta a
la necessitat d’afrontar l’alliberament de les persones privades
de llibertat amb les màximes garanties d’inclusió. Els agents pro-
motors són diversos, des de les mateixes persones privades de
llibertat i alliberades, fins a entitats i organitzacions de l’econo-
mia social com cooperatives penitenciàries ja constituïdes, o ens
públics. A Argentina, per exemple, la Federación de Cooperativas
de Trabajo-FECOOTRA compta amb una Área de Cooperativismo
en Contexto de Encierro y Liberados (ACCEL); a Uruguai, la presó
de Punta de Rieles promou l’emprenedoria per part dels interns,

facilitant la creació d’empreses diverses i cooperatives d’habitat-
ge com l’abans esmentada Coviresiliencia; i a Etiòpia, la presó de
Mekelle compta amb un programa pioner de foment de la creació
de cooperatives gestionades i organitzades per persones privades
de llibertat, que posa el focus especialment en les dones.

Quant a la forma jurídica, les cooperatives en context peni-
tenciari han hagut de buscar l’encaix dins del marc jurídic del
seu país. S’han constituït com a cooperatives de treball, de ser-
veis, d’habitatge, però allà on la llei ho preveu es constitueixen
majoritàriament com a cooperatives socials. És el cas d’Itàlia i
l’Uruguai, que compten amb una llei pròpia que en regula també
els diferents models de governança, preveient la inclusió de múl-
tiples grups d’interès a l’entorn d’un objectiu comú.

Involucrar diversos grups d’interès a l’entorn d’un objectiu
comú i d’interès general –com és el de la inclusió de persones de
col·lectius vulnerables–, en tant que principi organitzatiu central
de la cooperativa, és una característica pròpia del que en àmbit
anglòfon es coneix com a multistakeholder cooperative, la coopéra-
tive de solidarité al Quebec, la société coopérative d’intérêt collectif
(SCIC) a França, i les cooperatives socials a Itàlia, Suècia, Uru-
guai i Argentina. A casa nostra, el tipus de cooperativa que més
s’apropa a aquest model, en què els interessos i les necessitats de
les diferents tipologies de socis queden representades i resoltes,
seria el de la cooperativa integral.

En aquest tipus de cooperatives, la base social pot arribar a
ser molt heterogènia i cada membre o grup d’interès té uns drets
i rols diferents. Juntament amb les persones privades de llibertat
i alliberades hi trobem una àmplia diversitat de membres, perso-

Hombres y Mujeres Libres és una cooperativa tèxtil argentina, com també ho són
Kbrones, Ziza i Hilando Sueños. La cooperativa italiana Lazzarelle es dedica a la
torrefacció, envasat i comercialització de cafè de comerç just i compta, a més,
amb una cafeteria al centre de Nàpols, Lazzarelle Bistrot. La cooperativa Alice, de
Milà, elabora vestuari per a obres de teatre, mentre que els membres d’E.S.T.I.A.

es dediquen a les arts escèniques. Encara a Itàlia, Made in Jail es dedica a la
serigra�a, i Zerogra�ca a la tipogra�a, així com a projectes de comunicació i
producció audiovisual. A Uruguai Coviresiliencia lluita per l’accés a l’habitatge,
mentre que la ja desapareguda Coopaps va centrar la seva activitat en els productes
de �eca. La cooperativa brasilera Lili produeix tèxtils de qualitat que comercialitza
sota la marca Tereza, i la porto-riquenya Taínas Coop s’ha centrat principalment en
l’artesania. Tornant a Europa, la britànica Recycle It! s’ha especialitzat en serveis
de destrucció de dades d’ordinadors per a corporacions, autoritats locals i petites
empreses; mentre que Vägen Ut!, un projecte pilot sorgit a principis de segle, és
actualment el consorci de cooperatives socials més gran de Suècia.

Són només alguns exemples, alguns de reeixits, d’altres no, de projectes
cooperatius que comparteixen la particularitat d’haver estat creats amb una �nalitat
d’inclusió de persones que han transitat per la presó. Parlem de cooperatives
formades majoritàriament per persones que estan o han estat privades de llibertat
en compliment d’una condemna judicial, en tant que sòcies i treballadores,
sorgides per donar resposta a les di�cultats d’integració social i laboral que
pateixen les persones que viuen o han viscut dins del sistema penitenciari, per
superar l’estigma i reduir el risc de reincidència.

PREMIS ECONOMIA SOCIAL 2020

455 - JULIOL 2021 21

nes físiques o jurídiques, en qualitat de sòcies treballadores, sòcies
consumidores i usuàries, o sòcies col·laboradores: des de familiars i
amistats, fins a professionals del sector econòmic on opera la coope-
rativa, professionals de la rehabilitació i la reinserció social i laboral,
entitats de l’economia social i solidària i el tercer sector social, ens
públics, universitats, federacions de cooperatives, entre d’altres.

Desigualtat de gènere al sistema

penitenciari català

L’any 2019 va finalitzar amb 563 dones privades de llibertat a Ca-
talunya, segons dades de la Direcció General de Serveis Peniten-
ciaris, que representaven el 7% de la població penitenciària. La
majoria estaven internes a la presó de dones de Wad Ras, però
més de la meitat estaven distribuïdes entre els diferents mòduls
femenins construïts a les presons d’homes1.

Es tracta de dones en qui coincideixen diversos factors de risc
d’exclusió: ser pobra, pertànyer a una ètnia minoritària, tenir na-
cionalitat estrangera, trobar-se en situació d’irregularitat admi-
nistrativa, ser mare de família monoparental, comptar amb un
baix nivell educatiu, o amb poca o nul·la experiència laboral dins
de l’economia formal. A més, entorn del 80% de les dones havien
patit violència masclista al llarg de la seva trajectòria vital, sigui a
l’àmbit familiar, al lloc de treball, al carrer o institucional2. Apro-
ximadament la meitat es troben a la franja dels 26 i els 40 anys, i
més del 78% són mares, en la seva majoria de menors d’edat.

La majoria de dones han delinquit per raons de pobresa i han
estat acusades de delictes contra la seguretat col·lectiva i la salut
pública –per cultiu i tràfic de drogues i contraban–, o contra el
patrimoni i l’ordre socioeconòmic –per petits atracaments o furts
a la via pública, i en l’àmbit de la prostitució. Pràcticament la
meitat de les dones condemnades a l’Estat espanyol compleixen
condemnes d’entre 3 i 8 anys, unes condemnes que són conside-
rades per la Unió Europea com a llarga condemna a efectes de
reinserció, atès que n’augmenta la dificultat.

Les dones representen només el 7% de la població penitencià-
ria i, en tractar-se d’una minoria, se’ls dediquen menys recursos.
Aquest és un motiu de discriminació, però n’hi ha d’altres que
contribueixen a la desigualtat de gènere dins de les presons: a)
els centres penitenciaris estan pensats per a homes i des d’una

visió patriarcal, de manera que la majoria de recursos i progra-
mes per a dones no estan pensats en clau femenina, sinó que són
adaptacions dels que s’han dissenyat per als homes; b) la supo-
sada “neutralitat” de les línies d’intervenció en el disseny de pro-
grames de rehabilitació i reinserció de persones condemnades se
sustenta en una visió masculinitzada de la presó, que es tradueix
en menys recursos específics i oferta laboral per a les dones; c) la
perspectiva “estereotipada” que es té de la dona suposa una doble
condemna de la seva persona, pel delicte comès i per haver-se
allunyat del rol de bona mare i esposa; d) els objectius de rehabili-
tació i reinserció no aborden les abans esmentades causes prèvi-
es d’exclusió que les han abocat a delinquir; i e) el marc normatiu,
nacional i internacional, pràcticament no té en compte les dones
en context penitenciari, i quan les esmenta és per regular aspec-
tes reproductius, però no productius3.

Els programes destinats a presons femenines, doncs, han
d’afrontar encara molts reptes si volen contribuir efectivament
a la futura reinserció i complir amb la funció de proporcionar les
habilitats i tècniques professionals necessàries per poder afrontar
la vida fora de la presó. Els principals reptes, analitzats des d’una
òptica feminista, han d’abordar les causes prèvies d’exclusió de la
dona, la desigualtat de gènere a l’àmbit penitenciari i l’orientació a
la rehabilitació i la reinserció. I amb aquests reptes defensem que
el model cooperatiu és una bona eina per donar-hi respostes.

Els beneficis de les cooperatives en el procés

de rehabilitació i reinserció

La finalitat del sistema penitenciari és la rehabilitació i reinser-
ció de les persones privades de llibertat i alliberades. Per assolir
aquesta finalitat és necessari construir i reconstruir relacions so-
cials positives, que alimentin i mantinguin un estil de vida al mar-
ge de la delinqüència, i també generar vincles per acompanyar
el procés de canvi cap al desistiment. En definitiva, empoderar
la persona per tal que recuperi l’autoestima, teixir una xarxa de
contactes i suports i adquirir les habilitats i competències neces-
sàries per a la plena inclusió de la persona tant a l’àmbit laboral
com, i sobretot, a la societat.

Les diferents experiències internacionals analitzades mostren
que les cooperatives en context penitenciari són eines valuoses

Dones treballant en la producció de cafè a la cooperativa Lazzarelle a la presó italiana
de Pozzuoli.

Dona cosint a la cooperativa Manos con Libertad dins la presó de dones a
Cochabamba (Bolivia).

C
O

O
P

E
R

AT
IV

A
 M

A
N

O
S

 C
O

N
 L

IB
E

R
TA

D

C
O

O
P

E
R

AT
IV

A
 L

A
ZZ

A
R

E
LL

E

PREMIS ECONOMIA SOCIAL 2020

COOPERACIÓ CATALANA22

en el procés de rehabilitació, tant per a les persones internes com
per a aquelles en règim de semillibertat o, fins i tot, un cop com-
plertes les condemnes. I ho són per les mateixes particularitats
del model: perquè es tracta de projectes econòmics col·lectius i
democràtics que empoderen individualment i col·lectivament;
perquè la propietat col·lectiva i el poder compartit contribueixen
a prevenir l’explotació laboral i dignifiquen el treball; i, finalment,
perquè participar en els valors i les pràctiques positives del coo-
perativisme millora les habilitats i competències socials.

Treballar en una cooperativa, no només com a treballadores
assalariades sinó com a sòcies, empodera les dones privades de
llibertat i alliberades. Les cooperatives de persones preses són
eines emancipadores que, per les característiques pròpies del seu
model empresarial, poden contribuir no només a millorar el seu
posicionament dins del mercat laboral i les seves possibilitats de
treballar en unes bones condicions, sinó a millorar la seva quali-
tat de vida dins i fora de la presó.

Oportunitats, límits i reptes del model

cooperatiu com a eina d’inclusió dins del

sistema penitenciari català

Davant la pregunta de si és possible impulsar un projecte d’aquest
tipus en el marc del sistema penitenciari català, la resposta és
que sí, que tant el marc normatiu com l’experiència en cooperati-
visme al nostre país, com l’actual Pla Estratègic d’Execució Peni-
tenciària, ens ofereixen múltiples oportunitats.

El marc normatiu del treball dins de l’àmbit penitenciari a Cata-
lunya preveu que les persones privades de llibertat puguin desen-
volupar activitats productives mitjançant fórmules cooperatives a
les presons; a més, l’impuls d’una prova pilot de projecte coopera-
tiu amb dones privades de llibertat i alliberades és possible en el
marc de les competències de la Generalitat. I també hauria de ser
una oportunitat comptar amb una empresa pública, el CIRE –Cen-
tre d’Iniciatives per a la Reinserció–, que té per finalitat augmentar
l’ocupació de les persones que han estat privades de llibertat, millo-
rar la seva reinserció social i lluitar contra l’exclusió, mitjançant els
programes que desenvolupa dins les presons.

A més, el Pla Estratègic d’Execució Penitenciària per al període
2019-2027 incorpora alguns dels reptes de les polítiques públiques

d’inserció apuntats per diferents estudis. I el març d’aquest mateix
any 2021 la Conselleria de Justícia va anunciar la reactivació de
l’acord entre la Generalitat i l’Ajuntament de Barcelona per tancar
les dues darreres presons que acull la ciutat, Trinitat Vella i la pre-
só de dones de Wad Ras, que és el centre penitenciari en actiu més
antic de Catalunya, amb més de cent anys, i traslladar-les als dos
nous centres penitenciaris que s’han de construir a la Zona Franca.
Un dels centres previstos serà una presó exclusivament per a dones,
pensat i dissenyat sobre la base de les seves necessitats i particulari-
tats, que podria ser un bon espai per a explorar i innovar en matèria
d’organització autogestionada del treball penitenciari.

Però també hi ha factors que limiten actualment un projecte
d’aquestes característiques. El principal límit és legal, atès que
l’article 63 de la Llei 12/2015 de cooperatives no permet que les
persones condemnades a penes que comporten la inhabilitació per
a l’exercici de càrrecs públics o condemnades per incompliment
greu de lleis o disposicions socials formin part del consell rector
mentre estiguin complint la pena. Mentre no hi hagi un canvi legis-
latiu, aquest escull obliga a buscar vies per assegurar la represen-
tació i el vot de les persones privades de llibertat al consell rector.

Aquest treball, doncs, vol posar el focus en el cooperativisme
com a oportunitat, en un moment en què el debat sobre el model
de treball a les presons, d’una banda, i sobre les condicions de
les dones a les presons, de l’altra, és viu. I fer una crida perquè
entomem aquest repte com a exemple de projecte de gestió pú-
blica-comunitària-cooperativa.

Bibliografia

 1: Institut d’Estadística de Catalunya, Idescat. Població penitenci-
ària. Disponible a https://www.idescat.cat/pub/?id=aec&n=57

2: Coll, Maria (2020). Elisabet Almeda: “Hi ha una doble crimina-
lització de les dones preses”, Revista Valors, Secció Entrevista
(03/02/2020). Disponible a https://valors.org/elisabet-alme-
da-la-doble-criminalitzacio-de-les-preses-avui-encara-existeix/

3: Martin Fortunato, Georgina (2015). Dones i Presó: Descobrint
els programes de reinserció des d’una mirada feminista. Materials
CiP. Informes, núm. 11. Institut de Ciències Polítiques i Socials,
UAB. Disponible a https://www.icps.cat/archivos/CiPdigital/
cip-i11martinfortunato.pdf?noga=1

Projecte "Vincles a Wad Ras", joc lliure i maternitat empoderada a la presó de
dones de Barcelona.

Penitenciari femení II Tremembe. Escena del documental "Tescendo a
liberdade".

M
A
R

TA
 R

IB
E
S
 -
 P

A
 D

E
M

IC
O

 C
E
D

ID
A
 P

E
R

 T
AT

A
 I
N

TI

TE
S

C
E

N
D

O
 A

 L
IB

E
R

D
A

D
E

PREMIS ECONOMIA SOCIAL 2020

455 - JULIOL 2021 23

https://www.idescat.cat/pub/?id=aec&n=57
https://valors.org/elisabet-almeda-la-doble-criminalitzacio-de-les-preses-avui-encara-existeix/
https://valors.org/elisabet-almeda-la-doble-criminalitzacio-de-les-preses-avui-encara-existeix/
https://www.icps.cat/archivos/CiPdigital/cip-i11martinfortunato.pdf?noga=1
https://www.icps.cat/archivos/CiPdigital/cip-i11martinfortunato.pdf?noga=1

OPINIÓ

ctualment proliferen xarxes d’intercanvi local que miren
de combatre la desigualtat i el desarrelament, oferint
una alternativa al consum. En aquestes no només es
brinden objectes materials, sinó també experiències

personals o laborals i les experteses, que sovint queden relegades
a un segon pla a causa de la centralitat del valor monetari de la
societat. Com és sabut, l’origen del comerç es va gestar en l’in-
tercanvi. La necessitat de cada persona o de la comunitat era al
centre de la relació comercial, i no el concepte del guany acumu-
lable, que, de fet, va aparèixer juntament amb l’excedent. Arribats
a la modernitat, el cicle capitalista ha posat al centre els diners
i l’ha estès en un cercle exponencial que ha acabat buidant de
sentit tot el que no s’adequa a aquest valor. Reconquerir un espai
per a l’intercanvi, d’una banda, en la nostra vida més quotidiana i,
de l’altra, en la relació comercial i en els nostres espais de treball
és una manera de traçar una xarxa de relacions sinèrgiques que
racionalitza les veritables necessitats i, alhora, obre nous camins.

En uns temps on la crisi econòmica persisteix, calen espais de
resiliència i creativitat. Concretament, en l’intercanvi d’experteses
i serveis s’exploren nous punts de trobada que ens condueixen
cap a noves realitats i nous projectes. Anar introduint-lo com a
valor en les organitzacions, associacions, cooperatives i empreses,
en general, és una alternativa que obre ponts de transformació i
d’innovació.

Hi ha una primera fase d’exploració en aquest tipus de relaci-
ons que consisteix a detectar entre els dos interlocutors les neces-
sitats i els punts de trobada possibles que estableixin els valors
equitatius de l’intercanvi. I, quan l’entesa és possible, una segona
fase on es du a terme.

Normalment requereix més temps que la relació monetària,
però sens dubte és molt més enriquidora.

Les relacions i les xarxes econòmiques no són estanques, es
troben en transformació constant. Vivim, hi som, de manera sistè-
mica, estem connectats i interrelacionats i, per tant, un canvi en
genera d’altres. És una possibilitat de resistir millor els embats
de l’economia salvatge que bandeja el desencaix amb el sistema.
Quan no es depèn exclusivament de la moneda, es depèn menys
dels sotracs exteriors.

D’alguna manera es tracta de reconquerir l’intercanvi i fer-lo
present, com una possibilitat al costat de les altres, un espai de
cultura del comerç que ha interessat fer desaparèixer, dissolta en-
mig de bitllets, monedes i números desaforats i fora de qualsevol
lògica humana.

Per sort, la xarxa de relacions solidàries no s’ha perdut enmig
dels valors freds i arbitraris associats a la rendibilitat. Actualment
ja funcionen en diferents espais. Constatem, doncs, que hi ha una
altra manera de situar-se en la relació amb els altres i el món del
comerç, i transformar-lo.

INTERCANVI
D’EXPERTESES:
RETORNAR A

L’ORIGEN

Cooperativa Entramat, SCCL
Arquitectura de proximitat

@EntramatCoop

A

455 - JULIOL 2021 25

RESSENYA

Des de començaments del segle XXI,
l’economia social i solidària (ESS) ha
experimentat un creixement a la Cata-
lunya contemporània, combinant èpo-
ques d’expansió i d’altres de re�ux. A
batzegades, tal com s’ha fet la nostra
història, combinant períodes de lliber-
tat i de dictadura, de desenvolupament
i de crisi, de seny i de rauxa. No és es-
trany, doncs, que ara s’estigui en un
moment de re�exió i discutint les Bases

de la llei de l’economia social i solidària
(octubre, 2020).
La trajectòria teoricopràctica de Jordi
Estivill i Ivan Miró en el món de l’ESS
es veu perfectament re�ectida en les
pàgines d’aquest llibre que no deixa
cap �l per teixir. La recerca històrica,
l’anàlisi del present i el plantejament
dels reptes de futur prenen forma en
un Pòrtic i set capítols que inclou un
Epíleg. El llibre és una anàlisi polièdri-
ca de l’ESS al nostre país i s’organit-
za al voltant de quatre eixos: 1) anàlisi
conceptual de l’ESS i d’altres possibles
de�nicions, tenint en compte la histò-
ria i la comparació amb marcs teòrics
europeus i americans (capítol I); 2) la
història de l’ESS des de la vesant asso-
ciativa, jurídica i conceptual a la Cata-
lunya contemporània (associacionisme
popular cultural, instrucció i d’esbarjo,
mutualisme sectorial i general, coope-

rativisme de consum i de producció,
sindicats agraris, col·lectivitzacions) i
la seva comparació amb el que passa
a Europa i Amèrica (II i III); 3) l’anàli-
si de l’ESS avui a Catalunya, des de la
seva diversitat i complexitat, �ns a la
seva rellevància econòmica i social (III,
IV i V); i 4) el plantejament dels reptes
de futur de l’ESS i dels diversos sectors
que la conformen (VI i VII).
El concepte d’ESS està en construc-
ció i la seva de�nició és complexa en
la mesura que pretén integrar el màxim
de subsistemes d’aquest món i alhora
acotar-ne els límits per saber de què
parlem. La proposta recollida a la pà-
gina 169 sembla prou encertada: “con-
junt d’iniciatives socioeconòmiques,
els membres de les quals, de forma
associativa, cooperativa, col·lectiva o
individual, creen, organitzen i desenvo-
lupen democràticament [...] processos
de producció, d’intercanvi, de gestió,
de distribució d’excedent, moneda, de
consum i de �nançament de béns i
serveis per satisfer necessitats, que es
guien per relacions de solidaritat, coo-
peració, donació, reciprocitat i autoges-
tió, defensant els béns comuns naturals
i culturals i la transformació igualitària
de l’economia i la societat amb la �na-
litat del bon viure i la reproducció i la
sostenibilitat de la vida del conjunt de

Una anàlisi
polièdrica de
l’economia
social i solidària
al nostre país

Ramon Arnabat Mata
(ISOCAC-URV)

COOPERACIÓ CATALANA26

RESSENYA

la població.” [text extret de la Proposta

de Llei d’ESS de Catalunya, 2014].
El llibre d’Estivill i Miró s’insereix al
bell mig del debat provocat per la crisi
econòmica, social i cultural de la CO-
VID-19, la qual, afegida a la crisi del
sistema capitalista que arrosseguem
des de 2007, qüestiona el sistema ca-
pitalista global. Una crisi que, a més
d’econòmica, és també social (augment
de les desigualtats a tots els nivells)
i ecològica (crisi climàtica i crisi del
sistema de relacions entre els humans
i la natura). Estem, doncs, en una de
les cruïlles de la història que ens deia
l’historiador Josep Fontana, on com a
classe, nació, gènere o humanitat po-
dem seguir diversos camins. L’elecció
dependrà d’un gran nombre de varia-
bles i una d’elles serà l’acció col·lec-
tiva i la capacitat d’autoorganització
de les classes populars que sustentin
projectes alternatius i transformadors.
Aquí és on trobem l’ESS com una de
les palanques transformadores de la
nostra societat profundament desigual
i segregadora que manté en la pobresa
econòmica, política i cultural milions
de persones arreu del món.
Tal com s’assenyala en el llibre (pàgina
18): “L’acció socioeconòmica autoorga-
nitzada i quotidiana de milers d’inicia-
tives associatives-cooperatives, mutua-
listes i comunitàries, ha estat �ns avui
el primer pla de construcció de l’ESS:
prioritzant la satisfacció col·lectiva de
necessitats per sobre del lucre.” És a
dir, s’ha anat generant un espai autò-
nom i comunitari entre allò públic-es-
tatal i allò privat-mercantil que engloba
més de 10.000 iniciatives a Catalunya
de cooperativisme, economia social,
tercer sector social, economia solidària,
mutualisme i associacionisme, un espai
que s’organitza jurídicament en asso-
ciacions, cooperatives i mutualitats, i

que espera amb delit la Llei catalana de
l’economia social i solidaria.
Aquest espai comunitari, entre l’estat
i el mercat, es fonamenta en l’associ-
ació, la cooperació i la solidaritat. Tal
com ens explica Jean-Louis Laville a
Asociarse para el bien común (2015),
ens cal una política més enllà de l’estat
i una economia més enllà del mercat,
i l’associacionisme n’és l’element clau
perquè permet superar l’atomisme in-
dividual i experimentar la cooperació.
Precisament, la igualtat i la fraternitat
han estat els valors de la tríade repu-
blicana menys practicats, tal com asse-
nyala Antoni Domènech a El eclipse de

la fraternidad (2019).
Els lemes de “Catalunya, terra d’as-
sociacions” i “Catalunya, terra de co-
operatives»” expressen una constant
històrica a la Catalunya contemporà-
nia, tal com mostren els capítols II i
III d’aquest llibre i els diversos estudis
realitzats pel grup de recerca ISOCAC
de la Universitat Rovira i Virgili. Hem
de situar en els anys quaranta del segle
XIX el naixement de l’ESS a Catalunya
en el marc de l’expansió de les relaci-
ons socials capitalistes, de la creixent
urbanització de la població i de la in-
hibició de l’estat respecte del benestar
material i immaterial de les classes tre-
balladores. Aquesta expansió tindrà el
seu zenit durant els anys republicans
(1931-1939) i es recuperarà en dues
fases, al �nal del franquisme i la transi-
ció democràtica i a �nals del segle XX i
primers decennis del segle XXI.
Avui, l’economia social i solidària a Ca-
talunya és present en tot el cicle econò-
mic i està conformada “per milers d’ini-
ciatives socioeconòmiques que posen
les persones i la vida al centre”. És un
món divers i dispers que avança cap a
la seva necessària coordinació sectorial
i global. Abans de la crisi pandèmica,

l’ESS catalana comptava amb 16.500
iniciatives socioeconòmiques (5,6% de
les empreses catalanes), donava feina a
185.000 persones (5,6% de la pobla-
ció ocupada), generava el 5,65% del
PIB català i la seva activitat afectava
3.318.000 persones, un 43% de la po-
blació catalana (pàgines 210-211).
Els reptes de l’ESS que es plantegen en
el llibre es fonamenten en la millora de
la coordinació sectorial, en la millora
de la coordinació i la cooperació entre
els diversos sectors, i en la construcció
d’un model socioeconòmic alternatiu.
Però l’ESS no pot transformar el país
i el món sola, cal un esforç per coordi-
nar-se i cooperar amb d’altres organit-
zacions i moviments socials, feminis-
tes, ecologistes i transformadors, que
apostin per un nou model fonamentat
en una economia plural i transformado-
ra que cerqui el bé comú, un nou siste-
ma reproductiu i de cures, alhora que
ecològic i resilient, tal com es proposa
en l’Epíleg del llibre.
Aquest exhaustiu llibre d’Estivill i Miró
sobre l’economia social i solidària cal
inserir-lo en la trajectòria dels seus au-
tors en aquest camp d’estudi. Citem a
tall d’exemple: Jordi Estivill, Invitació a

l’Economia Solidària. Una visió des de

Catalunya (2018), i Ivan Miró, Ciutats

Cooperatives. Esbossos d’una altra eco-

nomia urbana (2018).
L’economia social i solidària a Cata-

lunya és i serà un llibre de referència
sobre aquesta qüestió, tant per a la
ciutadania en general, com per als seus
estudiosos. Però, sobretot, és i serà una
eina de coneixement i re�exió per a
totes aquelles persones interessades o
que participen en l’ESS per anar més
enllà del dia a dia i convertir-la en un
element de transformació social cap a
una societat més lliure, més igualitària
i justa i més fraternal.

ESTIVILL PASCUAL, Jordi - MIRÓ ACEDO, Ivan
L’Economia Social i Solidària a Catalunya. Fonaments teòrics

i reptes estratègics.

Barcelona: Icaria, 2020.

ISBN: 9788498889888

338 pàg.

Mides: 21,3 x 13,3 cm

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

455 - JULIOL 2021 27

