
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Setembre 2021
Any 42è

PVP 3,00 €

J. Garcia i J. Via:
«La intercooperació és
un recurs poc apro�tat»

Pàg. 13

Fons cooperatiu,
solidaritat directa per
la vida

Pàg. 24

Raiels,
l'aposta per un model
de pagesia viva

Pàg. 21

9

7
7

1
1

3
3

8

4
1

1
5

0
4

56

 Comunitats energètiques
 locals cooperatives
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: Saldes. Foto: Josep Picas.

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
Moisès Lara Roldán.

05
EDITORIAL
La Llei d’economia social i solidària
catalana: Una oportunitat per a la
transformació.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Ensenyar una economia diferent
per transformar la societat.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Comunitats energètiques cooperatives,
una aposta per la transició i la
sobirania energètiques.
Pep Valenzuela

13
L'ENTREVISTA
Jordi Garcia i Jordi Via.
Josep Comajoan

17
ECONOMIA PER LA VIDA
Una conversa amb Anna Pujol.
Júlia Alsinet

21
SOSTENIBILITAT
Raiels, l’aposta per un model
de pagesia viva, compromesa,
diversi�cada, arrelada i amb futur.
Anna Pujol

24
OPINIÓ
Fons Cooperatiu per l’Emergència Social
i Sanitària: solidaritat directa per la vida.
Ivan Miró

27
RESSENYA
L’apocalipsi del petroli, suposo.
Ricard Pedreira

456 - SETEMBRE 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Del cooperativisme m’agrada que és la
manifestació més clara i evident que
un grup de persones autoorganitzades,
implicades i buscant un interès
col·lectiu i refusant l’individual
són capaces de realitzar projectes
inimaginables a través d’altres formes.
A través del cooperativisme els límits no
existeixen.

No m’agrada del cooperativisme la
poca o nul·la formació reglada que
es dona. Aquesta és una assignatura
pendent i, tot i que sé que ara s’estan
adoptant mesures per corregir-ho,
és molt important que els més joves
coneguin que hi ha formes diferents
de fer economia, i que els bene�cis
més importants no són els econòmics,
sinó els socials. La formació en
cooperativisme no ha de ser residual.

No és que sigui possible, sinó que és

necessària una altra economia al servei
de les persones i per la vida. La lògica
dels mercats actuals, posant al centre
els guanys econòmics, costi el que
costi, no és sostenible ni socialment
—l’individu per sobre del col·lectiu— ni
mediambientalment —on tot s’hi val
per explotar els recursos naturals que
són �nits—, si no prenem mesures per
evitar-ho.
Si volem assegurar un futur als nostres
�lls i nets cal apostar clarament per
una economia que posi al centre les
persones i el bene�ci de la societat, de
la col·lectivitat.

Moisès Lara Roldán
(Barcelona, 1982), advocat i soci de treball a FGC Advocats, SCCL

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Sostre Cívic, SCCL - La Baula, SCCL

La Llei d’economia social
i solidària catalana:
Una oportunitat per a la
transformació

El Govern de la Generalitat endegarà al mes de setembre l’ela-
boració de la Llei d’economia social i solidària catalana, amb
la participació de l’AESCAT a la comissió redactora. De fet, el
text legal partirà d’un document de bases que ha elaborat de
manera conjunta el Govern i l’associació que representa l’ESS
catalana.
Metodològicament, la futura norma reprèn la millor tradició
legislativa catalana, pel que fa a la participació en el procés
d’elaboració normatiu dels subjectes destinataris de la llei.
Tradició que es remunta al segle XX, només interrompuda en
l’aprovació de la vigent Llei de cooperatives de Catalunya, la
Llei 12/2015, de 9 de juliol.
Des del punt de vist del contingut, la norma s’hauria d’en-
troncar amb la tradició jurídica catalana i, en particular, amb
la Llei de bases de la cooperació de 17 de febrer de 1934,
alhora que s’hauria d’erigir com una oportunitat per fer valer,
impulsar i difondre l’ESS en totes les seves manifestacions,
abastant aquelles tradicionals, com les cooperatives, les mutu-
alitats o les associacions i fundacions amb activitat econòmi-
ca, així com les noves formes emergents que no s’enquibeixen
ni en «la cosa pública» (res publicae) ni amb el sector privat
mercantil, com les economies feministes i de les cures, els co-

muns, els horts urbans, la gestió comunitària d’equipaments,
etc. I també, una oportunitat per avançar de forma adequada
en la construcció d’un relat útil per al conjunt de l’economia
social i solidària. Només així la nova norma esdevindrà una
eina efectiva per contribuir a la creació a la consolidació d’un
mercat social, que faci possible una altra economia que, po-
sant a les persones, el medi ambient i l’interès col·lectiu al
centre, sigui més sostenible socialment i mediambientalment.
Una de les normes de referència és la llei francesa, la Llei
núm. 2014-856, de 31 de juliol de 2014, relative à l’écono-

mie sociale et solidaire, que posa l’accent en les característi-
ques i el valor de les organitzacions de l’ESS. Sembla un bon
començament i és sens dubte una oportunitat per elaborar una
llei que pugui ser referent internacional, reconeixent les noves
pràctiques que les comunitats articulen per donar resposta a
les seves necessitats, des d’una perspectiva econòmica dife-
rent, basada en els valors de la igualtat, l’equitat, la justícia,
la participació democràtica, el respecte a la persona i al medi
ambient.
No podem perdre aquesta oportunitat de transformar el país
i apropar-nos a una societat més justa i a una economia més
sostenible socialment i mediambientalment!

456 - SETEMBRE 2021 5

TORNAVEUNOTICIARINOTICIARI

LA GENERALITAT ATORGA
LA MEDALLA D’OR
A ARCADI OLIVERES

El Govern va aprovar el passat 31 d’agost, atorgar la
Medalla d’Or de la Generalitat a Arcadi Oliveres, a
títol pòstum, «per la seva destacada trajectòria cívica,
acadèmica i social». El lliurament del guardó es farà el dia
9 de setembre, en el marc dels actes commemoratius de
la Diada.

Arcadi Oliveres i Boadella va néixer a Barcelona el 1945
i va morir a Sant Cugat del Vallès el passat 6 d’abril.
Economista, activista social a favor de la justícia social,
la igualtat i el paci�sme. Cooperativista desacomplexat,
va ser president de Justícia i Pau de 2001 a 2014,
cofundador de la Xarxa Europea Contra el Comerç
d’Armes i promotor de la banca ètica a Catalunya, a
més de participar en diferents edicions del Fòrum Social
Mundial. També va formar part de l’Associació per la
Taxació de les Transaccions i per l’Ajuda als Ciutadans
(ATTAC) i de la Societat Catalana d’Economia.

El Govern també ha aprovat atorgar i lliurar la medalla
d’or a Jose�na Castellví, «per la seva destacada trajectòria
com a oceanògrafa, biòloga, investigadora cientí�ca i
escriptora».

La Medalla d’Or de la Generalitat de Catalunya és la
màxima distinció honorí�ca que atorga l’Executiu. Es va
crear l’any 1978 per distingir aquelles persones que hagin
prestat serveis eminents i extraordinaris a Catalunya en
els àmbits polític, social, econòmic, cultural o cientí�c.

JORNADA «QUE
L’ECONOMIA
SOCIAL ESTIGUI
MÉS PRESENT
A LES VOSTRES
UNIVERSITATS»
El pròxim dia 17 de setembre el Departament d’Empresa
i Treball, dins el programa economia social, organitza
al Tecnocampus de Mataró una trobada entre docents
universitaris entorn de l’economia social.

Si ets docent universitari i t’interessa l’economia social,
no pots faltar a la Jornada del proper divendres 17 de
setembre de les 11.30 h �ns a les 13.00 h.

El plantejament és dur a terme una sessió que permeti
identi�car les diferents experiències relacionades amb
l’economia social i solidària (ESS) que s’estan realitzant a
les universitats catalanes i idear possibles accions de cara
a un futur proper.

La jornada es preveu presencial, respectant totes les
mesures de seguretat davant la covid-19. Per a les
persones que no hi puguin assistir presencialment, hi
haurà l’opció de participar en línia. Cal, però, inscriure’s a
través de l’enllaç:

https://economiasocial.coop/formulari-jornada-que-
leconomia-social-estigui-mes-present-a-les-vostres-
universitats-2021 o del QR del cartell.

EMBOSSEM LA REVISTA
AMB PLÀSTIC BIO
Com probablement haureu observat, des
del mes de juny estem embossant, per a
la tramesa de la nostra revista, Cooperació

Catalana, amb plàstic biocompostable,
concretament amb �lm biodegradable/
compostable certi�cat.

Juntament amb Ginesta Fundació, l’empresa
de l’economia social i solidària (ESS)

encarregada del manipulat, embossat i
tramesa de la revista cada mes, treballem
i avancem per distribuir la nostra revista
d’una manera cada vegada més sostenible
i respectuosa amb el medi ambient i les
persones. En de�nitiva, vers la construcció
d’una economia per la vida.

COOPERACIÓ CATALANA6

NOTICIARI

L’EXPOSICIÓ
«CATALUNYA,
TERRA
COOPERATIVA»
ESTIUEJA A GELIDA
I MEDIONA

L’exposició «Catalunya, terra cooperativa», sobre
el passat, present i futur del cooperativisme a casa
nostra, ha continuat la seva itinerància per terres
catalanes durant aquest estiu, després de fer parada
a Figueres. Concretament ha estat exposada al centre
Cívic l’Escorxador de Gelida; la seva inauguració va
coincidir amb el Dia Internacional de les Cooperatives, el
dissabte 3 de juliol, i va consistir amb una visita guiada,
la presentació de la Xarxa d’Economia Solidària (XES)
Vegueria Penedès, una taula rodona sobre projectes
cooperatius i actuacions musicals.

Seguidament, del 25 de juliol al 22 d’agost «Catalunya,
terra cooperativa» ha estat exposada a l’espai Coworking
Kunlabi de Mediona.

L’exposició «Catalunya, terra cooperativa» presenta, a
través d’un recorregut per l’ahir, l’avui i el demà de les
pràctiques cooperatives, el cooperativisme i l’economia
social com a eines útils i vàlides per a la generació
d’alternatives a la societat actual, superant la visió del
cooperativisme com una pràctica obsoleta del passat.
Organitzada per la Comissió de Memòria Històrica i
Prospectiva de la Fundació Roca Galès, el comissariat
és a càrrec de Marc Dalmau (La Ciutat Invisible, SCCL)
i d’Antoni Gavaldà (Fundació Roca Galès). El disseny i
la producció els ha fet la cooperativa Tat Lab. A través
de les nostres xarxes socials anirem informant de les
properes cites.

Més informació sobre la itinerància de l’exposició
«Catalunya, terra cooperativa»: fundacio@rocagales.cat.

EN LLUITA
PEL CLIMA, LA
SALUT I LA VIDA:
AMPLIACIONS NO
La Xarxa per la Justícia Climàtica i Zero Port
convoquen una concentració, el proper 19 de
setembre, contra la proposta d’ampliació de l’aeroport
de Barcelona sota el lema: «Ampliacions NO. En lluita
pel clima, la salut i la vida». La cita és a les 12 del
migdia al carrer Tarragona, entre plaça Espanya i la
plaça dels Països Catalans.

Les organitzadores de la concentració, juntament
amb diverses entitats ecologistes, socials, veïnals
i plataformes, que aglutinen prop de dues-centes
d’aquestes entitats, consideren el projecte d’ampliació
de l’aeroport incompatible amb l’actual context de crisi
ambiental global, l’avenç d’una economia al servei
de les persones i la preservació de la biodiversitat del
territori.

També consideren que aquesta ampliació de l’aeroport
incideix en un model econòmic caduc basat en la
construcció de grans infraestructures i en el turisme
massiu, el qual ja ha donat símptomes clars d’estar
esgotat i ha comportat precarietat laboral, augment de
preus d’habitatges i gentri�cació.

456 - SETEMBRE 2021 7

TORNAVEUNOTICIARI

BARCELONA PRESENTA
L’ACORD DE CIUTAT PER
A L’ESTRATÈGIA
DE L’ECONOMIA SOCIAL
I SOLIDÀRIA 2030

El primer tinent d’alcaldia d’Economia, Competitivat i
Hisenda, Jaume Collboni; i el comissionat d’Economia Social,
Desenvolupament Local i Política Alimentària, Álvaro Porro,
van presentar el passat 14 de juliol l’Acord de Ciutat per a
l’Estratègia de l’Economia Social i Solidària 2030, en un acte
que va tenir lloc al Saló de Cent de l’Ajuntament de Barcelona.

A la presentació també van participar el president de
l’Associació Economia Social Catalunya (AESCAT), Guillem
Llorens; la directora de la Confederació Empresarial del Tercer
Sector Social de Catalunya, Laia Grabulosa; el representant
de la Xarxa d’Economia Solidària, Jordi Via, i la gerent de la
Taula d’Entitats del Tercer Sector Social de Catalunya, Anna
Albareda.

A més, hi van assistir el director general d’Economia
Social, Tercer Sector i les Cooperatives de la Generalitat de

Catalunya, Josep Vidal, així com 40 representants d’entitats
representatives de l’ESS que formen part de l’Espai de
Governança i representants del Consell Econòmic i Social de
Barcelona.

L’Acord de Ciutat és el resultat d’un procés iniciat el febrer
de 2019 per tal d’elaborar, de forma compartida i inclusiva,
una estratègia de foment i enfortiment de l’economia social i
solidària (ESS) a la ciutat de Barcelona. Aquesta iniciativa ha
estat impulsada per l’Associació Economia Social i Catalunya
(AESCAT) i l’Ajuntament de Barcelona, en el marc de
l’Estratègia #ESSBCN2030.

El document és fruit del treball conjunt de 203 persones
i 147 entitats de l’ESS, les quals van generar més de 500
propostes, i també ha tingut en compte els Objectius de
Desenvolupament Sostenible de l’Agenda 2030 de Nacions
Unides. La seva versió de�nitiva fou aprovada el 16 de
setembre de 2020 per l’Àmbit Participat i a partir d’ara serà
el full de ruta per a les polítiques públiques municipals i els
actors barcelonins de l’ESS durant els anys que venen.

El document compta amb 8 línies estratègiques i 10 projectes
de ciutat per tal d’impulsar aquest tipus d’economia a la ciutat
de Barcelona.

En la seva intervenció i com a mostra del compromís
municipal amb l’Estratègia #ESSBCN2030, el Comissionat
d’Economia Social, Desenvolupament Local i Política
Alimentària, Álvaro Porro, també va presentar el nou Pla
d’Impuls de l’EconomiaSocial i Solidària a Barcelona, 2021-
2023. Té 12 objectius i 65 accions; està desenvolupat pels
equips d’Economia Social de l’Ajuntament de Barcelona i
d’Innovació Socioeconòmica de Barcelona Activa i té previst
un pressupost global de 12 milions d’euros en despesa
corrent, 7,8 milions en inversions i 2 milions en un possible
fons d’inversió.

Prèviament a l’esclat de la Covid-19, a Barcelona, l’àmbit
de l’economia social i solidària aglutinava un total de 4.500
empreses i organitzacions de sectors molt diversos en les
quals treballen unes 60.000 persones.

JORNADA:
Polítiques de referència internacionals per a la
promoció d’habitatge cooperatiu d’usuàries
Amb l’objectiu de conèixer de prop i
aprendre d’experiències internacionals
sobre el disseny, implementació i avaluació
de polítiques públiques per impulsar el
model habitatge cooperatiu, Coòpolis i La
Dinamo organitzen la Jornada «Polítiques de
referència internacionals per a la promoció
d’habitatge cooperatiu d’usuàries». Han
convidat tècnics d’administracions de
diferents països que coneixen de primera
mà el disseny, implementació i avaluació
d’aquestes polítiques.

La jornada tindrà lloc el dimarts 28 de
setembre, d’11 a 14 h, comptarà amb
traducció simultània, i està dirigida a
responsables de l’habitatge de municipis de
Catalunya, persones i col·lectius implicades

en el sector de l’habitatge cooperatiu i la
lluita pel dret a l’habitatge.

La jornada es dividirà en dos blocs: Polítiques
que permetin la inclusivitat i assequibilitat dels
projectes cooperatius i polítiques que permetin
la cooperativització de l’habitatge privat. Les
experiències seleccionades es basen en el
document publicat per La Dinamo «Polítiques
de referència internacionals per a la promoció
d’habitatge cooperatiu d’usuàries», que
trobareu a l’apartat «Recursos» del seu web:
www.ladinamofundacio.org.

Cal inscripció prèvia perquè l’aforament és
limitat: www.bcn.coop/agenda/politiques-
internacionals-habitage-cooperatiu

Més info: www.bcn.coop i
www.ladinamofundacio.org

COOPERACIÓ CATALANA8

http://www.ladinamofundacio.org

COOPERATIVES DE CATALUNYA

T
ransformar l'economia des de l'aula. Aquest és l'objec-
tiu de l'Itinerari Educatiu d'Economia Social i Finan-
ces Ètiques que l'alumnat de 3r i 4t d’ESO pot cursar al
seu centre educatiu. L'Itinerari és una proposta didàc-

tica formada per cinc mòduls que vol posar en valor l'economia
social i el seu paper determinant en la creació d'empreses de-
mocràtiques centrades en les persones, sostenibles i arrelades
al territori.

Més enllà dels diners, les inversions, els pressupostos o els be-
neficis, l'economia pot ser una altra cosa. Precisament, l'Itine-
rari Educatiu d'Economia Social i Finances Ètiques presenta
l'economia des d'una perspectiva de resolució de necessitats i fa
reflexionar l'alumnat sobre el valor econòmic que tenen algunes
activitats quotidianes, així com la cura de les persones. Els mò-
duls formatius introdueixen criteris de sostenibilitat en el con-
sum —mostrant l'impacte social i econòmic que tenen les nostres
decisions a l'hora d'escollir un producte—, presenten diverses
formes d’emprenedoria col·lectiva i els principis de les finances
ètiques. En definitiva, un conjunt de continguts en matèria econò-
mica, però centrant-se en el benestar de les persones i el planeta.

Aquest curs 2021-22 que és a punt de començar, serà la segona
edició que s'impartirà l'Itinerari Educatiu. La formació es podrà
fer de manera presencial als centres a través del mateix profes-
sorat o de talleristes externs. Com a novetat d'aquesta edició,
els mòduls també es podran fer telemàticament mitjançant una
plataforma específica que s'ha creat per seguir-los de manera
virtual.

Per a més informació: www.economiasocialcatalunya.cat

Cooperatives d'alumnes, compromís amb una

societat solidària

Els continguts i valors transmesos en aquest Itinerari Educatiu
són els fonaments que, des dels centres educatius, es dona als in-
fants i joves per tal de construir una societat més democràtica,
crítica i participativa. Per començar a posar en pràctica alguns
dels coneixements assolits a través dels mòduls formatius, com ara
l'emprenedoria col·lectiva, els joves —amb el suport del professo-
rat— poden iniciar el seu propi projecte i formar una cooperativa
d’alumnes. D'aquesta manera, ells són els responsables de prendre
totes les decisions, així com de la gestió social i econòmica de la
cooperativa i dels resultats de la seva activitat. A través d'aquesta
experiència, l'alumnat adquireix compromís amb el projecte i de-
senvolupa competències bàsiques per a la seva vida i futur profes-
sional, seguint els principis de l'economia social i solidària.

La Federació de Cooperatives d’Ensenyament de Catalunya
- EscolesCoop ha elaborat una guia adreçada als docents que
vulguin impulsar cooperatives entre l'alumnat dels seus cen-
tres. Aquest marc metodològic, presentat el passat 1 de juliol
en la celebració del Dia Internacional de les Cooperatives, vol
ser una eina a través de la qual l'alumnat aprengui altres formes
d'emprenedoria basada en els principis de la gestió democràtica
i participativa, l'orientació a les necessitats humanes i el com-
promís amb la comunitat.

Actualment hi ha més d'un centenar de cooperatives d'alumnes
en centres educatius d'arreu de Catalunya.

Marc metodològic cooperatives d’alumnes: https://ja.cat/9ib3W

Confederació de Cooperatives de Catalunya
@CooperativesCAT

ENSENYAR UNA ECONOMIA
DIFERENT PER TRANSFORMAR
LA SOCIETAT

E
S

C
O

LE
S

 C
O

O
P

Alumnes d'ESO.

456 - SETEMBRE 2021 9

http://www.economiasocialcatalunya.cat/
https://ja.cat/9ib3W

TORNAVEULES NOSTRES COOPERATIVES

La definició que llegiu a l'entrade-
ta és de la presentació del projecte
JoinEnergy, una iniciativa de la co-
operativa de treball Aiguasol, con-
sultoria de transició energètica amb
més de vint anys d’experiència en el
sector i pionera en la realització de
comunitats energètiques.

Ens citem, doncs, amb Aigua-
sol perquè el primer document de
referència de l’IDAE (Institut per
a la Diversificació i Estalvi d'Ener-
gia, del govern espanyol) és un tre-
ball d’aquesta cooperativa. La seva
intervenció amb comunitats va co-
mençar amb fonts tèrmiques i fo-
tovoltaiques, en xarxes de districte,
que són xarxes de calor, com a Sant
Pere de Torelló, amb biomassa i una
caldera centralitzada i la distribu-
ció de calor per als consumidors.
Aquesta experiència, informa l’Olga
Barrachina, enginyera industrial i
sòcia treballadora, es fa servir molt
a Europa, i aquí en els darrers anys
ha anat agafant volada.

La feina de la cooperativa (10
persones sòcies i 14 de treballado-

res, però amb voluntat d’incorporar
tothom) és sobre els estudis tècnics
del funcio nament, no fan les instal-
lacions. Però en els darrers anys
han anat incorporant la perspectiva
social i participativa. D’altra banda,
tots els estudis es fan amb objectius
de transició energètica i sostenibi-
litat. És per això que treballen es-
tretament i col·laboren amb coope-
ratives i entitats com Sostre Cívic i
Azimut360, entre d’altres.

Les comunitats són una experièn-
cia molt nova, amb projectes previs
de consum compartit, i els estudis
i primeres passes en l’organització
pel territori. «Les comunitats de-
manen participació proactiva de la
ciutadania —subratlla l’Olga Bar-
rachina—, és un vessant que enca-
ra s’està construint, s’estan fent les
primeres passes».

Parlant de primers passos, a Sal-
des (Berguedà), fa tres mesos que
han creat la comunitat energètica
local com a cooperativa de consum
i de serveis, la cooperativa energè-
tica Pedraforca, per produir energia

Pep Valenzuela
@pepvalenzuela

Equip de planta de la Central Tèrmica de Torelló.

Comunitats
energètiques
cooperatives,
una aposta per la transició
i la sobirania energètiques
«Una comunitat energètica es de�neix com un conjunt d’usuaris
organitzats per a la producció i autoconsum local d’energia elèctrica
provinent de fonts renovables. Aquestes comunitats permeten
un estalvi en la factura energètica i una reducció en l’impacte
ambiental dels seus usuaris, esdevenint clau en la transició cap
a una economia descarbonitzada i sostenible».

TÈ
R

M
IC

A
 D

E
 T

O
R

E
LL

Ó

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

fotovoltaica. Una iniciativa coherent
amb la sensibilitat mediambiental i
una «aposta per la transició i la sobi-
rania energètiques, que ja venen de
lluny», assegura l’Ignasi Ripoll, re-
gidor de Saldes de Transició Ener-
gètica i també membre del consell
rector de la nova cooperativa.

Fa dues legislatures, es va can-
viar l’enllumenat públic per làm-
pades LED, amb un estalvi de més
del 50%, mentre que la calefacció
d’edificis públics es fa amb combus-
tió d’estella de fusta. Plantejant-se
l’assoliment d’objectius de reducció
d’emissions, es va proposar la instal-
lació de plaques a les cases, però la
dispersió ho feia poc viable. Llavors,
es va decidir aprofitar els terrenys
d’una antiga explotació minera. Són
terrenys ben orientats i amb poc
impacte visual ni de cap altra mena,
que permeten concentrar les pla-
ques, informa el regidor.

Han tingut propostes perquè la
instal·lació i gestió la fes una em-
presa, «però volíem aprofitar el
que teníem per oferir també un al-

tre model d’energia i que fos amb
participació de tot el poble, que fos
cooperativa i municipal», emfasitza
Ripoll. Amb l’assessoria de l’Ateneu
Cooperatiu de la Catalunya Central,
van optar per la cooperativa de con-
sum, incloent-hi l’Ajuntament com
a soci. Paral·lelament, la cooperati-
va i l’Ajuntament crearan una altra
entitat, potser cooperativa de segon
grau, que permetrà al consistori
aportar el terreny, mentre que els
socis posaran les plaques.

Ara hi ha 40 persones sòcies (de
les 270 en total al poble), «hi ha fa-
mílies que han escollit una persona
i altres que amb l’entusiasme s’han
apuntat uns quants per donar més
suport». El projecte està ben enca-
minat i els objectius són molt clars:
la transició energètica i el canvi de
model de consum són els prioritaris
ara, subratlla l’Ignasi. La rendibili-
tat econòmica no és important, però
té un gran resultat social, d’estal-
vi d’emissions, i un altre concepte
de la producció i consum d’energia
és el que més pes té». Els estatus

preveuen si les plaques d’un soci
produïssin més energia de la que ell
consumeix, aquest la donaria a la
cooperativa; «no volem que cap in-
versor econòmic», conclou.

En marxa també a Sant Pere de
Torelló per crear una altra comuni-
tat energètica en forma de coopera-
tiva. Aquí també hi ha precedents.
Des de fa més de trenta anys es va
posar en marxa una petita central

Esquerra: Estella
per a la caldera
de la central
tèrmica de
Torelló.

Dreta: Mas
Vinyoles Hub

Les comunitats són una
experiència molt nova,
amb projectes previs de
consum compartit, i els
estudis i les primeres
passes en l’organització
pel territori

E
R

M
E

N
 L

LO
B

E
T

TÈ
R

M
IC

A
 D

E
 T

O
R

E
LL

Ó

456 - SETEMBRE 2021 11

TORNAVEULES NOSTRES COOPERATIVES

tèrmica i una xarxa de calor per a
les cases del poble i alguna depen-
dència municipal. Per tant, sens
dubte, un «projecte pioner, potser
avançat per la seva època», con-
sidera l’Ermen Llobet, regidor de
transició energètica al govern muni-
cipal. Llavors, es pretenia aprofitar
residus de la indústria de la torneria
local, que era prou important.

Ara s’està remodelant i subs-
tituint molts trams de la xarxa de
calor. Tenen una caldera de 4,5 MW
i 17 km de tubs d’aigua calenta per
abastir 3/4 parts de la població, sec-
tor residencial, edificis municipals,
comerç i bona part de les indústries
del polígon. 660 abonats en aquest
servei municipal, en un poble de
2.500 habitants.

A partir de la proposta d’assu-
mir la responsabilitat de la central,
l’Ermen, enginyer i soci fundador de
la cooperativa Ecotècnia, fa 40 anys
va posar en marxa l’estudi i debat
per iniciar un procés de transició
energètica que anés molt més en-
llà, «amb dates de compliment de la
substitució de fonts d’energia no re-
novables per renovables i, evident-
ment, optimitzar i reduir el consum
d’energia i ser més eficients», recor-
da el regidor. I afirma que això s’ha
de fer en tres mandats, 12 anys, per
completar la transició. Una transi-
ció que implica tothom.

El juny de 2019, va començar la
planificació d’actuacions, propos-
tes, idees, números i plantejaments,
acompanyada de resultats con-
crets, en forma d’estalvi de consum
de fonts no renovables i d’estalvi
d’emissions de CO

2
, introduint un

sistema de comptabilitat energèti-
ca i ambiental, que és un punt clau
i fonamental. Un altre objectiu fona-
mental és que cada actuació tingui el
millor model de negoci per poder-se
posar en marxa i autogestionar-se.

La transició energètica «des del
territori i per al territori», afegeix,
ha de ser liderada per l’Ajuntament,
però trobant tota la gent, la ciuta-
dania, les empreses i les entitats.
Amb les empreses han parlat d’una
en una, intentant que s’associïn per
propi convenciment. Amb la gent,
volen treballar amb grups disposats
a fer feina i muntar una comunitat
energètica que, amb el màxim nom-
bre de persones, ajudi a vertebrar
projectes i estendre la mobilització.

Malgrat les dificultats de la pan-
dèmia, van començar el procés, que
ha reunit fins ara unes 40 persones
interessades. Es va presentar el pla i
ara treballen en els estatuts. Comp-
ten amb el suport de l’Ateneu Coo-
peratiu de la Catalunya Central.

Sorpresa final: fa uns dos mesos,
la proposta de Sant Pere de Torelló
va fer un tomb; pensant com apro-

fitar els fons europeus Next Gene-
ration, la conversa es va ampliar
al Consell Comarcal i la ciutat de
Balenyà. Ja han dissenyat un pla
comarcal que planteja reduir en 6
o 7 anys el 40% d’emissions de CO

2
.

La idea ja s’ha debatut i aprovat al
consell d’alcaldes, i planteja consti-
tuir 50 cooperatives a la comarca,
almenys una per municipi. Per tant,
el projecte creix en dimensió i en
potencialitat, també d’esdevenir un
referent. Aquest model energètic és
democràtic i republicà, amb un so-
brecost d’entrada, per la gran mobi-
lització que necessita, però després
els beneficis socials i pel territori
l’amortitzen ràpidament.

Presentació de
la proposta de
l'Ajuntament de
Saldes, al Centre
Astronòmic del
Pedraforca l'agost
de 2020.

Debatut i aprovat al
consell d’alcaldes d’Osona
la proposta de constituir
50 cooperatives a la
comarca, almenys una per
municipi.

La planificació
d’actuacions, propostes,
idees, números i
plantejaments, ha
d'anar acompanyada de
resultats concrets i dates.

A
JU

N
TA

M
E

N
T

D
E

 S
A

LD
E

S

COOPERACIÓ CATALANA12

Jordi Garcia
i Jordi Via

Aquest 2021 fa vint anys de la
publicació de La dimensió cooperativa,
coeditat per Icaria i la Fundació Roca
Galès el 2001 i que hores d’ara ja és un
clàssic entre la literatura cooperativista
catalana moderna. En el seu moment, el
llibre escrit per Jordi Garcia, Jordi Via i
Lluís Maria Xirinacs va representar una
formulació, negre sobre blanc, d’una
nova concepció del cooperativisme,
que és la que al cap de dues dècades
s’ha convertit en hegemònica dins
l’economia social i solidària catalana.
Hem repassat què es deia en el llibre, i
sobretot la seva vigència en l’actualitat,
amb els dos autors que continuen vius,
Jordi Garcia i Jordi Via, tots dos veterans
cooperativistes i autors de diversos
treballs posteriors sobre el tema.

JO
S

E
P

 C
O

M
A

JO
A

N

Josep Comajoan
Dies d’Agost, SCCL
@diesdagost

«La intercooperació
és un recurs poc aprofitat»

13456 - SETEMBRE 2021

JORDI GARCIA

Un personatge històric que
voldries conèixer: Simone Weil.

Una lectura imprescindible:
Qualsevol llibre de Jorge
Riechmann.

Un per�l de Twitter que no pots
deixar de seguir: Cap, perquè
cada vegada miro menys això
que anomenem, impròpiament,
«xarxes socials».

No podries viure sense: Amor.

Encara tens pendent: Entendre
qui soc, què hi fem aquí i què
punyetes és aquest «aquí»,
però crec que me n’aniré
sense saber-ho.

El cooperativisme és: Una de
les principals creacions de
les classes populars del segle
XIX, que van saber aterrar
els principis de la Revolució
Francesa (llibertat, igualtat,
fraternitat) per resoldre les

seves necessitats, i que dos-
cents anys després segueix
sent eina d’emancipació i
llavor d’un altre món possible.

JORDI VIA

Un personatge històric que
voldries conèixer: Joan Peiró.

Una lectura imprescindible:
Daodejing, de Laozi.

Un per�l de Twitter que no
pots deixar de seguir: En
general no segueixo les xarxes
socials.

No podries viure sense:
L’afecte de la gent estimada
i la cordialitat sincera com a
actitud relacional bàsica.

Encara tens pendent: Tantes
coses! Seguir aprenent a
cuidar un hort.

El cooperativisme és: Una
opció de vida amb sentit.

L’ENTREVISTA

L’ENTREVISTATORNAVEUL’ENTREVISTA

Com sorgeix la idea, o la necessitat, d’es-
criure La dimensió cooperativa, tot just
encetat el segle XXI?

JORDI VIA (JV): És conseqüència d’una
acumulació de necessitats. La inquietud
es comença a posar de manifest a mitjans
dels noranta, a partir de la implicació
d’algunes cooperatives en la Federació
de Cooperatives; algunes d’elles ja esta-
ven impulsant la visibilització del coo-
perativisme autogestionari. En el pla de
la reivindicació respecte a l’autogestió,
identificaves la teva cooperativa, però hi
havia una mancança enorme, o si més no
la vivíem en aquests termes, d’un relat
que alhora fos crític i propositiu. A mit-
jans dels noranta, alguns de nosaltres
vam començar a fer xerrades, com les
trobades de la Mediterrània Alternativa,
el 1995, i, com qui no vol la cosa, ja explici-
tàvem la importància del cooperativisme
com a economia alternativa, tot comen-
çant a construir un cert discurs. I ja vi-
víem la necessitat de fer visible la dimen-
sió transformadora del cooperativisme
social ment compromès. I alhora sentíem
la necessitat de combatre un biaix que vo-
lia identificar l’empresa cooperativa amb
l’empresa convencional. Sempre recordo
els primers passos d’Arç a la Federació
de Cooperatives, quan ens interpel·la-
ven dient-nos: «No oblideu que sou una
empresa!». I nosaltres responíem amb
una certa ingenuïtat intuïtiva que «som
una empresa cooperativa», i això hauria
de voler dir alguna cosa. Per tant, la ne-
cessitat de fer visible les potencialitats
transformadores del cooperativisme i
alhora començar a construir d’una mane-
ra ordenada un relat que fes evident que
l’empresa cooperativa ha de respondre
a uns valors. I això va comportar en un
moment determinat proposar a dos bons
amics, Lluís Maria Xirinacs i Jordi Gar-
cia, que per què no ens hi posàvem. I vam
iniciar un procés que aproximadament

va significar una reunió cada quinze dies
durant dos anys.

El llibre parteix de la tesi que els dos
grans paradigmes que van regir les eco-
nomies occidentals del segle XX, el
keynesianisme i el neoliberalisme, ja no
servien per inspirar el nou segle i calia
reinventar l’economia, i més concreta-
ment l’empresa. I predèieu un període de
canvis accelerats. Al cap de vint anys,
amb una crisi de les dimensions de la
del 2007 pel mig, el panorama que més
o menys dibuixàveu s’ha acabat complint?

JORDI GARCIA (JG): Com tot, són gri-
sos. Evidentment no s’ha acabat com-
plint, ja que les polítiques neoliberals
continuen sent dominants, tot i que dar-
rerament en aquests últims dos anys pot-
ser assistim a una barreja amb receptes
keynesianes. En qualsevol cas, el que nos-
altres formulàvem era que calia trobar
una alternativa perquè aquest capitalis-
me, fos neokeynesià, fos neoliberal, ens
acabava portant al desastre social i eco-
lògic. Això per desgràcia segueix plena-
ment vigent. I la hipòtesi que proclamà-
vem, que el cooperativisme i l’economia
social podien ser part d’un embrió d’una
economia postcapitalista, continua sent
igualment vàlida, i a més, afortunada-
ment, una de les coses bones que ens han
passat en aquests vint anys, és que allò
que era una mica intuïtiu i petit, s’ha anat
fent una mica més gran. Altres coses, per
desgràcia, no s’han consumat.
JV: Amb en Xirinacs, quan estàvem pessi-
mistes, dèiem: tot això que desitgem, que
somiem, comporta pel cap baix uns 400
anys. I quan estàvem optimistes, ho dei-
xàvem en 250. Des d’aquesta perspectiva,
malgrat totes les dificultats de context i
sistèmiques, anem considerablement bé.
Si mirem retrospectivament d’on érem i
on som, i sense caure en cofoismes, pen-
ses que déu-n’hi-do.

«Si mirem retrospectivament
on érem i on som, i sense
caure en cofoismes, penses
que déu-n’hi-do.»

El llibre té una primera part que és una
crítica al model capitalista i l’empresa
convencional, sota l’epígraf «Els dogmes
neoliberals s’esquerden», i després en-
treu en el model cooperatiu, com a alter-
natiu a l’anterior, en el que és una autèn-
tica guia del cooperativisme. L’escriuríeu
igual ara aquesta part del llibre?

JV: La crítica a aquelles veus que ens
volen fer creure que empresa i econo-
mia han de respondre a uns criteris de
competitivitat, de riquesa… ho planteja-
ria amb els mateixos termes; en tot cas
probablement alguns dels aspectes els il-
lustraria millor en relació amb l’impacte
ecològic.

Hi enumeràveu les qualitats que de�ni-
rien una bona cooperativa. I m’ha sorprès
que s’elogiï l’empresa petita. En els últims
anys la cantarella del canvi d’escala ha
estat persistent. Ara continuaríeu defen-
sant la cooperativa petita?

JG: Parlem de cooperativisme petit, i pot-
ser avui en diríem de dimensió òptima.
Hi ha sectors de mercat en què, per eco-
nomia d’escala, és important que se sigui
més gran. Però continua vigent el que
hi havia en el llibre. Evidentment que el
cooperativisme ha de créixer, però té un
recurs que encara avui no està prou apro-
fitat, que és el de la intercooperació. Que
s’ha de fer un canvi d’escala, és evident,
però que s’ha de fer bàsicament a través
de la intercooperació, de la replicació
d’experiències, també. En tot cas, afegiria
que cada vegada més, i potser aleshores
ni era tan evident, les cooperatives —fins
i tot per llei— s’han anat fent més petites.
Per tant, moltes cooperatives que ja no
són pimes sinó microempreses, per tenir
prou viabilitat econòmica i tenir un exce-
dent, també en temps, necessiten créixer.
JV: Es necessita créixer però obviant
el model de creixement il·limitat com a
objectiu i de predominança d’allò gran
sobre allò petit en funció d’una jerarquit-
zació. Per tant, creixement horitzontal, a
partir de la intercooperació. I sí, el coo-
perativisme necessita estar més present,
en els sectors on ja ho està però també en
els altres, i en aquest sentit vull recalcar
la insuficient presència de l’empresa coo-
perativa en el món industrial.

En el llibre ja plantegeu algunes neces-
sitats que s’han anat evidenciant al llarg
dels anys, com la d’un mercat social, que
cobreixi el màxim de sectors i defugir
precisament del concepte de «sector co-
operatiu». Tenim mercat social o no tenim
mercat social, al cap de vint anys?

JG: Com en totes les preguntes que plan-
tegen blanc o negre, la realitat són grisos.

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

moneda —que per mi és cabdal—; estem
en procés de construcció, molt millor que
quan vam fer el llibre, però encara ens fal-
ta, si és que hi arribem.
JV: En termes generals, tendim a apun-
tar-nos a cavall guanyador. A mi m’agrada
posar de manifest l’existència del mercat
social en tant que existeix com a con-
cepte, com a proposta estratègica i en la
mesura que existeix; amb totes les man-
cances que apunta el Jordi. El mercat
social no és encara el que hauria de ser
des d’un punt de vista estratègic trans-
formador, però ja hi és. I quins objectius
quantitatius establim per dir a partir de
quin moment existeix mercat social? I és

clar, no queda més que acceptar la nostra
migradesa quantitativa, però també la
importància qualitativa. I un dels reptes
importantíssims en relació amb l’avenç
del mercat social és la compra pública
responsable, que ens donaria una massa
crítica quantitativa important.

Abans parlàveu de l’escassa presència en
el sector industrial.

JG: Si l’economia social i solidària vol ser
l’embrió d’una altra economia, necessita
referents. No dic ser majoritària, perquè
no ho serà fins que no hi hagi un canvi en
el sistema juridicopolític. No és possible
imaginar-se que es deixarà créixer tran-
quil·lament a l’economia social i solidària,
i un dia obrirem les finestres i direm: Oh,
ja hem arribat a la societat cooperativa!
No, no passarà. Abans caldrà un canvi po-
lític perquè un seguit de tendències que
hi ha avui en l’economia social i solidària
siguin promogudes per un poder polític
que en aquests moments no se n’ocupa.
Però sí que necessita estar present en
tots els sectors econòmics importants, i
tenim una gran mancança en la indústria,
on hi ha poques empreses d’economia so-
cial i solidària referents. És més, és molt
difícil de cobrir aquesta mancança si no
és a través d’intervenció política.
Alfonso Gorroñogoitia, un dels fundadors
de Mondragón, ho deia 30 anys després:
avui nosaltres no hauríem pogut fer Mon-
dragón, perquè llavors estàvem en plena

Jordi Via: "A mitjans dels noranta ja viviem la necessitat de fer visible la
dimensió transformadora del cooperativisme socialment compromès."

Jordi Garcia: "La hipòtesi que proclamàvem, que el cooperativisme i l'economia
social podien ser part d'un embrió d'una economia postcapitalista, continua
sent igualment vàlida."

«La idea és fer créixer
l’economia social i
solidària, però també
impregnar de valors la
resta de l’economia.»

Estem en procés de construcció d’un
mercat social. Si agafem el sentit fort de
mercat social com la segregació d’una
part de la població que entra a viure amb
relacions econòmiques no capitalistes,
sinó vinculades a l’economia social i soli-
dària, per desgràcia, no tenim mercat so-
cial. Estem molt millor que fa vint anys,
i el mercat social està molt més a prop
que aleshores, que era només un deside-
ràtum. Però encara ens falta generar més
oferta, que els béns i serveis de l’economia
solidària siguin assequibles i accessibles
a grups de població que avui encara no ho
són, i també coordinar la producció, la co-
mercialització, el consum, les finances, la

J.
 C

O
M

A
JO

A
N

J.
 C

O
M

A
JO

A
N

456 - SETEMBRE 2021 15

ENTREVISTA

autarquia i el capital que necessitàvem
era mínim. Ara per muntar una indústria
has de competir amb les grans multina-
cionals i necessites un capital que no et
pot venir de les aportacions de les classes
populars.
Això té a veure amb la nostra hipòtesi al
canvi, que també s’explica a La dimensió

cooperativa: la societat postcapitalista
que ens imaginem no està constituïda
tota ella per cooperatives, que es vagi
incrementant… mira, ara tenim una co-
operativa en el sector del metall, ara en
tenim 20, ara 200, ara 20.000… No ens
imaginem els valors cooperatius impreg-
nant tota la societat postcapitalista, sinó
un sector fort d’economia social i soli-
dària juntament amb un sector públic
—recuperant el sentit etimològic, que ve
del poble, controlat per les usuàries i les
treballadores, no un sector estatalitzat
burocratitzat— i petita empresa privada
mercantil amb instruments de cogestió
amb la gent treballadora. Per tant, la idea
és fer créixer l’economia social i solidària,
però també impregnar de valors la resta
de l’economia. Aquesta hipòtesi continua
sent vàlida.

També hi plantegeu un segon gran objec-
tiu, que és que el cooperativisme esdevin-
gui subjecte polític. Aquí potser encara
continuem força a les beceroles?

JV: Convindria una consideració prèvia:
allò polític no queda circumscrit a allò
institucional, o a allò politicopartidista.
Per mi polític és tot allò que es desplega
amb capacitat d’influència a la societat.
En aquest sentit, els darrers vint anys
hi ha una evolució rellevant. Hem acon-
seguit començar a col·locar en l’agenda
política l’economia social i solidària més
enllà d’entendre-la com una qüestió de
caràcter pal·liatiu. Ara bé, segueix ha-
vent-hi molta feina a fer, en relació amb
allò extern, però igualment important,

de forma interna. No és possible consoli-
dar-se com a agent sociopolític si la cons-
ciència de pertinença, d’una altra manera
de fer economia i empresa no avança. A
vegades a mi em preocupa més la dimen-
sió interna respecte a la pertinença a una
manera de fer que no pas el reconeixe-
ment extern.
JG: Aquests anys de covid la resposta del
moviment organitzat de l’economia social
i solidària ens mostra com comença a ser
un actor polític, i es veu en la proposta de
model socioeconòmic del Pacte per una
Economia per la Vida, que inicialment
llança l’Ivan Miró i que ha estat recollit
per l’AESCAT. Ho veiem en la XES, en el
seu document de propostes per un nou
model socioeconòmic, o en la mateixa
proposta de la XES de fer una reflexió
estratègica de com podem desenvolupar
l’economia social i solidària perquè el
2030 sigui part d’una alternativa a l’eco-
nomia capitalista. I, per altra banda, fins
ara alguna gent hem intentat ser molt cu-
rosa per intentar avançar en la transfor-
mació social, però alhora no deixar ningú
enrere. D’anar cap allà, però mirant que
tothom vagi cap allà. Ens hem de conver-
tir en un agent polític, però també mirant
el front intern per no trencar costures.
JV: I s’està aconseguint, a través d’un
plantejament estratègic inclusiu. A fora
de Catalunya, no està tan clar que sigui
així. I és mèrit de molta gent.

Un tema que no aprofundeix gaire el llibre
és el de les cures i els aprenentatges de
les economies feministes. En què enriquei-
xen el debat aquestes noves formes d’en-
tendre l’economia i, en de�nitiva, la vida?

JV: En el moment que fem el llibre, tot
allò que té a veure amb la reproducció de
la vida és un implícit encara poc signifi-
cat. No s’explica l’economia social i soli-
dària sense la seva capacitat de reproduir
la vida i, per tant, en aquest sentit arriba

«És imprescindible
aprofundir en les aliances
amb altres moviments
socials.»

un moment que el discurs i les propostes
de les economies feministes encaixen ab-
solutament. No és possible imaginar-se
l’activitat econòmica sense un substrat
essencial que asseguri la vida, i aquí
l’economia de les cures és absolutament
essencial.
JG: El llibre és producte de l’època i dels
seus autors. Som tres homes, i encara
que conceptualment, com a persones
conscients i activistes, el feminisme el
tinguem clar, no el tenim —i menys fa
vint anys— prou internalitzat per desple-
gar-lo amb totes les seves conseqüències.
És cert que apuntem coses, però és un
dels aspectes que el llibre ha quedat més
desfasat. I una nova edició hauria de tre-
ballar molt a fons la perspectiva feminis-
ta. També és cert, i sense que soni a excu-
sa, que el desenvolupament de l’economia
feminista és posterior al llibre.

L’última part del llibre es titula «Una eco-
nomia al servei de les persones», això
que ara en diem economia per la vida. Ara
estem en ple procés de signar un Pacte
per l’Economia per la Vida. Més enllà de
rubricar les paraules escrites sobre un
paper, dur-ho a la pràctica serà força més
complex?

JG: Per mi, el que fa valuós el procés del
pacte és la seva capacitat d’escampar un
relat de transformació socioeconòmica
impulsat per l’economia social i solidà-
ria. En canvi, no veig pas els partits del
govern o les administracions firmant-lo
i, menys encara, complint-lo. Per a això,
necessitaríem una correlació de forces
molt més favorable de la que tenim, una
correlació que hem de construir amb més
mobilització i autoorganització popular.
Les reivindicacions que planteja el pac-
te poden ser un referent per a una nova
onada de lluites en favor d’una transició
ecosocial que ja no podem ajornar més
temps.
JV: Caldrà seguir insistint en el fet que
una crisi sistèmica no es pot atendre
reproduint les mateixes lògiques que
l’han provocat i actuar en conseqüència
desplegant pràctiques coherents amb el
paradigma de la sostenibilitat integral.
Individual, social i ecològica. Aquestes
pràctiques han d’esdevenir realitat al si
de l’economia social i solidària, al món de
la micro, la petita i la mitjana empresa i
ser objecte d’especial atenció i suport per
part de les polítiques socioeconòmiques
públiques. En termes d’augment d’influ-
ència social i millora de la correlació de
forces, és imprescindible aprofundir en
les aliances amb altres moviments socials
i seguir construint i fer visible el mercat
social.

COOPERACIÓ CATALANA16

ANNA
PUJOL

Una conversa amb...

Facilitadora de processos grupals i individuals

Júlia Alsinet
Eix comunitat de L’Eixida, SCCL

@leixida_sccl

L'
E

IX
ID

A
 S

C
C

L

ECONOMIA PER LA VIDA

Arrenquem un bri de presencialitat en aquests mesos tan virtuals per trobar-nos,
a Olot, amb l’Anna Pujol, facilitadora de processos grupals i individuals. Sòcia
de treball de la cooperativa sense ànim de lucre de gestió del canvi Resilience

Earth SCCL, és coordinadora de programes de DDI a l’Estat espanyol, presidenta
de l’associació DDX (Deep Democracy Exchange), membre de l’òrgan gestor

de l’Institut de Facilitació i Canvi (IIFACE), i part activa de l’Institut de Treball de
Processos i Democràcia Profunda de l’Estat espanyol. Una sala petita i lluminosa,

que s’obre al poble a través d’un �nestral de fusta.

Compartim re�exions, entre admiració i curiositat per un món que ha aparegut de
nou a la meva vida i l’ha emplenat de respostes i una pila més de dubtes.

Xerrem partint de les portes que es van obrir a la conversa amb la Georgina Monge,
publicada a Cooperació Catalana, 454 de juny de 2021. Xerrem sobre con�ictes,

cures, grups, límits i necessitats personals i col·lectives..., tot emmarcat en treball de
processos i facilitació d’equips.

456 - SETEMBRE 2021 17

ECONOMIA PER LA VIDA

Segons la teoria de les necessitats de Maslow i
els espirals regeneratius dels quals parleu des de
Resilience Earth, podem intuir en quin moment es
troba la societat segons les necessitats que està
intentant cobrir un grup. Per què és tan difícil de-
terminar quines són les necessitats en un grup,
les personals o les col·lectives?

Mentre parlaves pensava que potser millor primer definir el que
són necessitats, perquè crec que hi ha necessitats que són molt
bàsiques. Molt físiques. Hi ha grups que es dediquen a cobrir les
necessitats més bàsiques. Un grup de cohabitatge es dedica a co-
brir una necessitat bàsica. Definir què entenem per necessitats
ajuda els grups.

I què s’entén per necessitat?

Depèn des d’on ho miris, jo ho faig des del treball de processos.
Hi ha una realitat en què tu parles de necessitats i jo em puc fer
la meva idea i tu la teva i ens podem posar d’acord. Per exemple:
totes necessitem beure o tothom necessita dormir.
Però l’experiència de les necessitats és diferent a cada persona. I
això suposo que és part del que fa difícil definir-les. Per exemple,
en el món de les cures es parla molt de cobrir les necessitats;
quan parlem de cobrir les necessitats tothom té un imaginari di-
ferent. Ostres, ara m’ho estic preguntant jo a mi mateixa; potser
podem pensar-ho entre les dues un moment, no?

Som-hi.

Quan tu dius per què és tan difícil de-
terminar quines són les necessitats
en un grup, potser podríem partir
d’un exemple.

Sí, posem com a exemple
la PAH, que intenta cobrir
una necessitat d’habitatge.
És un dels grups que més
obren con�ictes tant cap
enfora com cap endins. En-
tenc, doncs, que allí juguen
altres necessitats, més en-
llà de la necessitat bàsica
que treballa?

La nostra hipòtesi ara mateix és que de vegades les persones in-
tentem resoldre necessitats a grups i aquests no les poden satis-
fer, i això genera conflictes. Les necessitats enteses com a objec-
tius dels grups. Jo entro a una cooperativa perquè és més fàcil
assolir les meves necessitats que si estic sola.

Perfecte. Tenim una necessitat, un objectiu, una
missió del grup, i sembla que ja hauria de rodar,
oi? Però no roda, per què?

Quan els grups ens ajuntem hi ha diferents nivells. Hi ha temes
pràctics. M’ajunto amb algú que hi entengui de gestió i així a mi
no em cal tenir una gestora; hi ha una persona experta en comu-
nicació i jo aporto els meus coneixements sobre el conflicte. Això
és una realitat, però després hi ha altres nivells. Per exemple, per
mi posar-me a una cooperativa és una manera de canviar el món,
de canviar els patrons de relació amb els diners. Podem tenir
clars els objectius i el nostre somni més profund, però durant el
dia a dia tenim conflictes. Sí, és clar. El que crec que s’ha de canvi-

ar és la mirada cap al conflicte. Hem de canviar la mirada d'estar
fent alguna cosa malament quan tenim conflictes.
És com si algú diu: faig alguna cosa malament a casa meva, per-
què jo trec la pols i al cap de tres dies n’hi torna a haver; no sé
treure la pols. No, no és que no sàpigues treure la pols, és que per
més que treguis la pols n’hi tornarà a haver la setmana vinent.
Amb els conflictes passa el mateix. No existeix un grup que deixi
de tenir conflictes. Potser segons els productes que facis servir,
o si estàs molt més alerta a tancar les finestres o a treure’t les
sabates quan entres a casa, pots reduir la quantitat de pols. O
dotar-te d’unes infraestructures per treure la pols que t’ho facin
molt més fàcil, però pols n’hi seguirà havent. Si ens dotem d’unes
bones eines, el pas pel conflicte és menys dolorós, més ràpid i més
productiu, però no voler tenir conflictes és no voler veure la pols.

I per què tenim tanta por al con�icte?

Perquè els conflictes fan mal.
Jo em dedico als conflictes, però si puc evitar tenir-los, et juro que
jo no en vull.
Tothom ha passat per conflictes que fan mal però si n’aprenem,
transitar els conflictes és una mica menys dolorós.

És el mateix con�icte que violència? A tots els
con�ictes hi ha violència?

Jo diria que no. Tornem al mateix:
depèn del que entenguis per con-
flicte i depèn del que entenguis per
violència. Hi ha una definició de vio-
lència en la qual ens podem posar
d’acord, que hem acordat com a so-
cietat. Però després hi ha el que ca-
dascú viu. Una mirada, un to de veu,
una manera de parlar, un gest...; per
mi poden ser violentes coses que per
un altre no ho són.
Jo diria que a la majoria de conflictes
hi ha malestar perquè és el que ens
ajuda a detectar que tenim un con-
flicte. Posarem les paraules segons
l’experiència subjectiva de cada per-
sona amb el conflicte.

Aleshores, com a grup o com a societat, com po-
dem determinar �ns a on es permet el con�icte?
On posem el límit? Partint del fet que el con�icte
ens porta canvi.

Hi ha una realitat en què el conflicte ens aporta coses. I hi ha una
altra realitat on gestionem els conflictes. Són dues realitats que
van molt juntes i alhora estan separades.
Què vull dir amb això? Per exemple, quan vaig a treballar amb
grups, tinc límits. Tinc certa tolerància al que podem entendre
en un moment com a violència, em dedico això, i en alguns con-
flictes puc aguantar uns decibels, tot i que potser hi ha gent que
no hi està acostumada. En moments, depèn de la situació, no ho
frenaré. Tinc un límit, el físic. Jo no sostindré un grup on hi hagi
violència física.
Com a societat cal que posem límits i alhora cal que cadascú faci
una anàlisi subjectiva del que no vol tolerar dins d’un conflicte.
Però ja estem parlant de la gestió del conflicte.
És com si parléssim de dos mons paral·lels. N’hi ha un que diu
que quan estàs treballant amb una persona que no t’hi entens,

Des del treball de
processos pensem que
si realment aconseguim
portar més consciència

a les coses que ens
molesten aconseguim
ser més completes i

més lliures.

COOPERACIÓ CATALANA18

ECONOMIA PER LA VIDA

de vegades és millor deixar de treballar amb aquesta persona. És
una part pràctica, de gestió del conflicte. Tu has de veure fins on
estàs disposada a aguantar.
I després hi ha un altre món paral·lel on pots jugar a pregun-
tar-te: a veure, si jo fos més amiga d’això que em molesta, podria
ser útil d’alguna manera a la meva vida? I aquí és on nosaltres
veiem l’oportunitat del conflicte, ens ajuda a ser més completes,
ens ajuda a ser molt eficaces en uns moments i més analítiques
en d’altres.
Des del treball de processos pensem que si realment aconse-
guim portar més consciència a les coses que ens molesten acon-
seguim ser més completes i més lliures.

Aleshores, per tal de participar en un grup, ens
cal haver fet un treball personal que ens faci ser
més conscients. Reprenc ara la primera pregun-
ta: �ns on arriba el treball en una mateixa i co-
mença el treball comunitari?

Això és el primer conflicte que s’ha de gestionar amb els grups.
Quan un grup només s’identifica amb una part de tot el que pot
ser aquest grup, no acostuma a funcionar; o sigui, un grup que
doni massa espai a la gestió emocional i que aquesta obstaculitzi
la consecució d’objectius és un grup que té un problema. I, per
tant, en aquest grup s’hauria de fer una feina per deixar-se de
terapeutitzar. Per altra banda, un grup on no hi ha espai per por-
tar el que ens molesta, i només se centra en els objectius, s’està
deixant una part essencial que pot portar a cremar els individus.
Hi ha molts grups on entra la gent, es crema, marxa i torna a
entrar-hi més gent. No hi ha una sola manera, s’ha de saber ballar.
Només faltaria que els grups d’activistes socials només es dedi-
quessin a treballar els seus conflictes interns; els necessitem per-
què canviïn el món!
La gent s’ha d’haver treballat en l’àmbit personal? Sí i no. Si algú
s’ha treballat és fantàstic, però per més que et treballis continu-
aràs tenint conflictes. Treballar-se personalment no és sinònim
de no tenir conflictes; tant de bo fos sinònim de poder-los ventilar
més ràpid, però de vegades ni això.

I, per exemple, amb grups que estan tocant molt
l’emergència i que de vegades sembla que no hi
ha temps per parar-ho tot, quin tipus de treball
es pot fer?

Un treball ràpid! [riem]
Si estàs en un grup que té claríssims els objectius, que malgrat
veure situacions molt dures la teva gent està sana i amb una mis-
sió clara i compartida, potser no cal més. Però, alerta, perquè he
treballat en massa grups en què l’emergència es fa servir com una
excusa; ens fa tanta por afrontar el conflicte que preferim acabar
de rebentar abans de treballar-lo. Bé, de fet aquesta és la tendèn-
cia dels éssers humans: abans de treballar el conflicte, aquest ha
de cridar una mica.

I quines formes prenen aquests crits que ens avi-
sen que cal començar a treballar el con�icte?

Els grups tenen símptomes quan comencen a haver-hi conflictes.
Apareixen les crítiques entre passadissos, disputes pel poder o,
fins i tot, la gent es comença a posar malalta. Gent que es crema,
ansietat, gent que desapareix. Gent que venia a cada assemblea
però ara es despista, o prioritza quedar amb algú altre, o aquella
mica de mal de panxa... O quants grups per defecte necessiten anar
a fer una birra en sortir de les assemblees, i comencen addiccions.
Tot això són senyals que hi ha conflictes que s’estan tapant. I a tot
això està bé donar-hi un espai. Sense que això ens porti a no assolir
objectius… Això ho repeteixo molt. Per què ho repeteixo tant...?

Per què?

Perquè penso que des de la gestió d’equips, la gestió dels con-
flictes, les teràpies hem de donar suport que els grups continuïn
funcionant. El que no podem fer des d’aquests espais de cures
és potenciar que aquests grups es disgreguin. S’ha de donar su-
port al grup en si perquè, de vegades, donant massa suport a la
individualitat, ens oblidem del grup. Donar suport al seu motiu
de vida, la seva missió, els seus objectius o les seves necessitats,
quan acompanyem a grups, això ha de ser un pilar.

NIVELLS
DE REALITAT

Consensuada
Estructures i processos mesurables,
economia, qüestions materials i físiques

Somnis
Somnis, relacions, sentiments, psicològic,
comunicació, dobles senyals, rols

Essència
Inspiració, sentit d'unió, motivació

456 - SETEMBRE 2021 19

ECONOMIA PER LA VIDA

Nosaltres, des del treball de processos, treballem el conflicte en
tres nivells: des de la realitat consensuada, la més pràctica, del
dia a dia, la més tangible, mesurable. Per exemple, en un grup
hi ha gent que va molt saturada; aleshores, entren dues o tres
persones més i el conflicte s’acaba; posem una solució pràctica.
Parlem de la realitat dels somnis quan parlem de quins rols hi ha
a sota d’un conflicte determinat. Per exemple, un grup la tendèn-
cia del qual sigui voler ajudar i ajudar i que li costi posar límits,
desconnectar de l’emergència, és un grup que té un problema.
Segurament, en algun moment, algú portarà el conflicte de posar
límits, això és un rol.
I un altre nivell és el que fa estona que hi donem tombs. És el
motiu d’existència d’un grup. El que el fa indispensable. L’essèn-
cia d’aquest grup. Connectar amb els propòsits més profunds del
grup.
Quan ens desconnectem d’aquest nivell, d’aquesta essència, és
fàcil que ens cansem.
Heus aquí on veiem que no només necessitem teràpies individu-
als. Amb això no vull dir que de vegades retirar-se i treballar-se
una mateixa pugui salvar grups, però per connectar amb l’essèn-
cia ens cal treballar amb el mateix grup, els grups també neces-
siten teràpia!
M’emociono.
És que és apassionant aquest tema: aconseguir poder donar es-
pai a les necessitats individuals i les necessitats dels grups com
una dansa. En moments, donar espai a les necessitats individuals
i en moments, marginar-les completament. I això, és difícil.

Escoltant-te pensava que de vegades potser
deixem de saber quines són les nostres pròpies
necessitats i quines són del grup, oi? Què passa
amb els rols? Els decidim nosaltres, ens els posa
el grup?

Hi ha un món en què tu ets tu mateixa i tu modifiques el grup
segons el que tu aportes, això està claríssim i, tornem-hi, hi ha
un altre món en què el que tu ets no té gaire importància; quan
tu entres en un grup, passes a ser una peça d’un grup, i el grup té
més força que tu.
En funció de la teva història personal, tindràs més tendència a
agafar un rol o un altre, però posa’t a prova, canvia de grup. Quan
passes pel rol que va més en contra de les teves tendències na-
turals —aquell que potser no té l’etiqueta de guai per tu o per
la cultura grupal—, és quan veus la importància de les diferents
veus. Tan necessari és l’entusiasme com els límits, cuidar-se, des-
cansar…
És interessant adornar-se que la nostra psicologia individual no
és tan forta, que segons els rols ja ocupats en un grup aniràs d’un
costat a l’altre.
Pots fer la prova en una assemblea qualsevol. Com varia la teva
opinió segons com es presentin les idees. Si algú presenta una
idea d’una forma molt entusiasta, probablement per dins pensa-
ràs que no n’hi ha per tant. Quan un rol està molt ocupat, ens fa
posicionar cap a altres rols.

Si en un grup llanço un SÍ, sempre hi haurà per
allà un NO.

No és tant el SÍ i el NO. Aquests formen part d’aquesta realitat
consensuada on hi pot haver un SÍ absolut per a un consens en
una presa de decisions. Les opinions són la punta de l’iceberg.
Quan parlem de rols, parlem de maneres d’estar al món.

D'acord, doncs parlem de A i B. Si llanço A, sem-
pre apareixerà B. No és aquí on apareixen els
con�ictes?

Sí, exacte. Sempre és A contra B. Si un grup ens identifiquem
moltíssim amb A, per exemple amb el diàleg, tinguem clar que B,
el no diàleg, sempre hi serà.
Quan trobem un conflicte, en l'àmbit de la realitat consensuada,
de vegades és necessari acabar fent fora algú.
Alhora, en la realitat dels somnis, cal integrar, fer més conscient,
la manera d’estar al món d’aquesta persona que fem fora, perquè
si no aquest grup repetirà el procés. Aquest rol hi continuarà sent.

Ens pot passar això en la manera de resoldre els
con�ictes de violència de gènere, per exemple?

Exacte, això passa i això són fases del conflicte; hi ha una fase en
què de vegades necessitem sostenir la nostra veu i no escoltar-ne
cap altra. Necessitem apartar-la per acabar d’entendre’ns a nos-
altres mateixes. Això és una part important del conflicte.
Alhora, o el grup explora com acostar-se a aquesta energia que
li hem posat l’etiqueta d’actitud violenta o està condemnat a re-
petir-la. És complex. Potser no té res a veure amb la forma que
ha pres aquella violència, física (si és el cas), però segurament
darrere d’aquesta violència hi ha una seguretat, una força..., unes
característiques concretes, que segurament el grup necessita in-
tegrar. Que estrany sona, oi? Però té sentit?

Sí, molt. Parles de fases del con�icte. Quines són
aquestes fases?

Hi ha un primer moment en què els grups estan tranquils i no hi
ha cap conflicte evident. Hi ha un moment en què comencen a
aparèixer tensions, aleshores la tendència natural que tenen els
conflictes és a escalar cap amunt; es fan més evidents. Es pot veu-
re aquesta fase d’escalada també com una manera de compren-
dre més profundament. De vegades, estar atentes a quan tenim
ganes de cridar o fugir i pensar que encara hi ha alguna cosa dins
nostre que no entenem del tot, és una bona manera d’afrontar la
fase d’escalada. Per poder treure la por o el rebuig al conflicte, en
lloc de cridar cap amunt, cridar cap avall o cap endins, pensar
quin és aquell missatge o manera d’estar al món més profund que
estic portant, que encara no sé ni jo mateixa.
Per altra banda, tenir clar i tenir compassió, no de la cristiana sinó
de la de veritat, que quan entrem en un conflicte entrem totes en
un estat alterat. Per tant, tenir clar el que sento, el que necessito
i cridar cap endins i no fer mal al del davant és quasi un miracle.
És molt difícil la gestió dels conflictes, per això ens fan tanta por;
perquè quan entrem a un conflicte hi ha una part nostra que perd
el control.
Tothom ha viscut la dificultat d’un conflicte. Per tant, si tu no es-
tàs en pau amb la dificultat intrínseca dels conflictes i no valo-
res aquesta dificultat, segurament tendiràs a voler treure aquest
grup del conflicte i, de vegades, treure’l del conflicte no és la so-
lució. Necessitem molts activistes socials del conflicte! Fem una
crida! Si us plau, formem-nos en conflictes.

Està molt mal vist, però alhora vivim en un món
ple de con�icte.

Potser per això té mala fama, oi? Perquè associem el conflicte
amb el capitalisme i projectem pau i amor a l’ESS. Cal rentar la
cara al conflicte.

COOPERACIÓ CATALANA20

SOSTENIBILITAT

RAIELS, L’APOSTA PER
UN MODEL DE PAGESIA
VIVA, COMPROMESA,
DIVERSIFICADA,
ARRELADA I AMB FUTUR

Anna Pujol Navarro
Periodista
@apujolna

R
A

IE
LS

 S
C

C
L

456 - SETEMBRE 2021 21

SOSTENIBILITAT

R
aiels és una cooperativa de treball solsonina. Són do-
nes emprenedores que entenen la pagesia com a ele-
ment estructurador de les dinàmiques socials rurals.
La cooperativa actua de manera transversal en els

seus projectes, des de la ideació fins al disseny i l’execució. Així,
les tres integrants acompanyen en la cerca de solucions persona-
litzades per afrontar els reptes del territori i generar desenvolu-
pament local buscant la transformació social i econòmica.

Fer front al despoblament és un dels grans reptes del territori
rural català, afirmen. En aquest punt, el model de pagesia és vital.
«Volem territoris vius i de qualitat amb persones que hi viuen
i hi treballen, obertes a la innovació i mantenint la seva pròpia
identitat. Un model de territori equilibrat i inclusiu, basat en la
corresponsabilitat i l’empoderament de la seva gent», continuen.
És per això que quan parlen de pagesia també hi relacionen la so-
birania alimentària, els models sostenibles de producció agrària i
els aliments amb valor afegit, de qualitat i saludables.

Un dels seus àmbits d’actuació s’anomena Pagesia, gastrono-
mia i producte local. I una pagesia viva, per elles, és una pagesia
compromesa. «La nostra missió és ajudar a resoldre els reptes
dels territoris, especialment els rurals. Volem aportar el nostre
granet de sorra per avançar cap a una pagesia viva, compromesa,
diversificada, arrelada i amb futur», assenyalen. «I això significa
que les produccions tanquin el cercle, que treballin amb agricul-
tura ecològica, que siguin sobiranes, és a dir, que tinguin control
de tot el procés productiu. Moltes vegades, les persones pageses
només porten a terme una part del procés, allunyades de la venda
directa o dels preus dignes per al seu producte», explica Núria
Serena i Fernández, una de les sòcies. «Nosaltres volem contri-
buir a dignificar la pagesia i a donar-li el reconeixement que es
mereix», continuen les tres.

«Creiem en la necessitat d’adoptar models de distribució i
consum basats en els circuits curts i la venda de proximitat, que

permeten acostar els aliments al consumidor final, i alhora, as-
soleixen preus més justos per a la pagesia, en una relació de con-
fiança i reconeixement entre el medi rural i el medi urbà i un mo-
del de consum més conscient, respectuós i saludable», continua
Judit Pardos i Jordana. La coordinació de la Fira de la Mongeta
de Castellfollit del Boix és un dels projectes que fa anys que porta
entre mans Raiels. En aquest sentit, el certamen és una platafor-
ma per a la posada en valor d’aquest producte agroalimentari sin-
gular i, a la vegada, és una activitat dinamitzadora del municipi.

A través dels diversos projectes on participen, les integrants
de Raiels pretenen incidir a escala local per ajudar a millorar al-
guns dels principals reptes que presenta el sector agrari català.

Repoblem un camp d’oportunitats és un altre dels projectes en
què la cooperativa ha estat treballant, basat en la identificació de

Volem territoris vius i de
qualitat amb persones que
hi viuen i hi treballen, oberts
a la innovació i mantenint
la seva pròpia identitat.
Un model de territori
equilibrat i inclusiu, basat
en la corresponsabilitat i
l’empoderament de la seva
gent.

Mercat de Pagès de
Sant Vicenç dels
Horts.

Pàgina anterior:
Fira de la Mongeta
de Castellfollit del
Boix.

R
A

IE
LS

 S
C

C
L

COOPERACIÓ CATALANA22

SOSTENIBILITAT

potencialitats laborals i de negoci de municipis que volen frenar
la seva situació de despoblament. Els municipis es troben dins
l’àrea d’actuació del Consorci Leader per al Desenvolupament
Rural del Camp.

Més accions que han desenvolupat en aquest sentit són l’anà-
lisi de la distribució i comercialització dels productes locals del
Cadí-Moixeró, el pla de foment de la comercialització de pro-
ductes agraris de Sant Vicenç dels Horts, les jornades de refle-
xió i innovació «Qui continuarà treballant la terra» realitzades
al Pallars Jussà i l’organització de diversos espais de networking
entre pagesia i entitats consumidores. Els seus àmbits d’actua-
ció van del turisme i el patrimoni a la promoció econòmica i
social, el medi ambient i la gestió sostenible i la producció lo-
cal i l’artesania. De les accions de la cooperativa en aquest dar-
rer àmbit, Núria Alamon i Beas destaca la funció de vincle de
Raiels: «A l’hora de posar en contacte persones productores i
restauració, comerç i allotjaments, treballem molt les parts de
connexió i comercialització a través de sessions de networking,
per exemple».

Transició ecològica
A més, Raiels ha desenvolupat projectes en relació amb la «im-
prescindible transició ecològica, sobretot des del món rural,
acompanyant el Pla Sectorial de Medi Ambient de la Cerdanya
i el col·lectiu de cuineres i cuiners Slow Food Catalunya», asse-
nyala Núria Serena i Fernández. El turisme cultural i creatiu i
el suport en la creació d’oportunitats per a municipis petits són
dues vessants més de la cooperativa, on poden treballar tant a
escala micro com a escala comarcal.

«Pas a pas, teixim xarxa al territori, respectant i empatitzant
amb les diferents realitats. Així, Raiels esdevé un agent més que
treballa per una pagesia viva, compromesa, diversificada i digna

per al nostre país. Així, celebrem i arrelem», segons Núria Ala-
mon i Beas, que afegeix que la cooperativa també dona suport
a l’empoderament d’aquells col·lectius fins ara menys visibles o
amb menys igualtat d’oportunitats en el territori rural per fer
aflorar la seva veu i capacitat de decisió: des de les dones, al jo-
vent i la gent gran.

«Per nosaltres és vital conèixer les arrels. És una de les nos-
tres bases. Les arrels d’un territori tenen la mateixa funció que
les arrels d’una planta: aferrar-se a la terra per aportar-li estabili-
tat, facilitar-ne el creixement i l’esplendor. De fet, Raiels prové de
la varietat dialectal de la paraula arrels», conclouen.

El proper mes d’octubre farà dos anys que Raiels va fer el salt
a cooperativa de treball sense ànim de lucre. Les tres integrants
de la cooperativa ja feia més de deu anys que treballaven al món
rural quan, davant la pèrdua dels respectius llocs de treball, però
amb les motivacions ben clares per continuar treballant-hi, van
començar a gestar la idea d’impulsar el seu projecte professional,
de manera col·lectiva, com a Raiels. Des del 2015, han anat ampli-
ant l’àmbit territorial d’actuació i s’han orientat a iniciatives que
responen als reptes i necessitats dels territoris.

Estem parlant d’una relació
de con�ança i reconeixement
teixida entre el medi rural i
el medi urbà i un model de
consum més conscient.

Judit, Núria S. i
Núria A., sòcies
de la cooperativa
Raiels SCCL.

Mercat de Pagès de
Sant Vicenç dels Horts.

R
A

IE
LS

 S
C

C
L

R
A

IE
LS

 S
C

C
L

456 - SETEMBRE 2021 23

OPINIÓ

L
es crisis, històricament, han tingut en termes socials
dues possibles bifurcacions. La primera ha reforçat
aquells comportaments propers al «darwinisme soci-
al», és a dir, la supervivència del més fort, el rebuig

a l’altruisme, l’apologia de l’egoisme individual o de casta, la
fonamentació biològica de les desigualtats socials, el racisme,
el classisme, el masclisme. Essent valors propis del capitalis-
me o ethos de l’economia de mercat, convenientment agudit-
zats, expliquen l’auge dels feixismes europeus de la dècada
de 1930. Avui, la crisi econòmica associada a la COVID-19

també provoca l’auge del racisme i la xenofòbia, hàbilment
atiada per l’extrema dreta, per uns mitjans de comunicació
i uns sectors econòmics interessats que el malestar social es
canalitzi cap als febles i no cap a qüestionar els privilegis dels
qui més tenen.

La segona bifurcació, en canvi, ha signi�cat al llarg de la
història el reforç de la cooperació entre iguals, dels comporta-
ments altruistes i del suport mutu, la solidaritat social i l’enfor-
timent dels llaços col·lectius. Això és, la dimensió cooperativa

FONS COOPERATIU PER
L’EMERGÈNCIA SOCIAL I

SANITÀRIA: SOLIDARITAT
DIRECTA PER LA VIDA

A principis del juliol d’enguany va tenir lloc el reconeixement a deu iniciatives com a bones pràctiques en
sostenibilitat a Barcelona, destacades per la seva contribució al Compromís Ciutadà per la Sostenibilitat
promogut pel programa Barcelona + Sostenible de l’Ajuntament de Barcelona. Concretament el Fons Co-
operatiu per l’Emergència Social i Sanitària va rebre el premi en l’objectiu 8, Progrés i desenvolupament:
de la preocupació per la sostenibilitat a una economia que s’hi fonamenti. L’acte de lliurement dels premis
emmarcat sota el lema «Bones idees per canviar el món» va comptar amb Eloi Badia, regidor de Sostenibi-
litat, i Marta Cuixart, secretària del Compromís Ciutadà (Ajuntament de Barcelona).
Recordem què és i què ha signi�cat aquest fons cooperatiu posat en marxa als inicis de la pandèmia de la
COVID-19, de la mà d’un dels seus creadors i incombustible dinamitzador.

Ivan Miró
Sociòleg

Fons Cooperatiu per l’Emergència Social i Sanitària

COOPERACIÓ CATALANA24

OPINIÓ

humana, on la cooperació és el factor que proporciona més èxit
en el procés evolutiu i garanteix la supervivència de tots i totes:
davant les amenaces a la col·lectivitat, que alguns membres es
quedin enrere posa en perill a tot el grup. A Catalunya tenim
exemples d’aquestes respostes. A �nals del segle XIX, davant
una �l·loxera que amenaçava el camp, nasqué el sindicalisme
camperol i el cooperativisme agrari per mancomunar la defen-
sa de les formes de vida pagesa. En la societat contemporània,
el cooperativisme, el mutualisme i l’associacionisme han estat
les formes societàries que han articulat les respostes basades
en la solidaritat i la cooperació entre iguals. I davant la pandè-
mia, l’enfortiment del sector públic ha demostrat ser essencial
per a la salut col·lectiva.

L’economia social
i solidària catalana
davant la crisi
Quines han estat les respostes
de l’economia social i solidària
(ESS) catalana davant l’actual
crisi sanitària i socioeconòmica?
En primer lloc, l’activació de la
dimensió comunitària. Sobretot
en barris i municipis populars,
les xarxes de suport mutu, cai-
xes de resistència, espais de
cura entre treballadores domès-
tiques, producció de mascaretes
o xarxes d’abastiment alimenta-
ri han ampliat les estructures
populars impulsades per col-
lectius antiracistes, sindicats
d’habitatge, grups feministes
i associacions veïnals. Arreu,
nombroses xarxes locals d’eco-
nomia solidària han activat el
seu compromís amb la comuni-
tat. En segon lloc, des de l’ESS
s’han donat respostes socioeco-
nòmiques mancomunades, com
la reorganització de les xarxes
de producció i distribució agro-
ecològiques per abastir l’augment de les necessitats alimen-
tàries; l’articulació de llibreries cooperatives i independents
en plataformes cooperatives digitals; la reorientació de l’acti-
vitat vers la producció de mascaretes o de gel hidroalcohòlic;
o l’ampliació de les rutes de la logística sostenible. Mesures
sempre necessàries, davant la COVID-19 han resultat deter-
minants. I en tercer lloc, l’ESS catalana ha desenvolupat la
proposta política d’un Pacte Nacional per una Economia per la
Vida. Proposa un nou model econòmic plural i transformador,
relocalitzat i ecològic per Catalunya, que desplaci el mercat
capitalista de la tasca reguladora de l’economia, vers institu-
cions socials amb més capacitat de servir el bé comú, com el
sector públic, l’ESS, els sindicalismes, el treball reproductiu
i de cures, així com l’economia local que durant la crisi de
la COVID-19 hagi actuat amb responsabilitat social, laboral i

ambiental. Davant dels reptes que planteja la pandèmia, les
noves respostes comunitàries, econòmiques i polítiques de
l’ESS catalana han aprofundit la seva voluntat de compromís i
transformació social.

El Fons Cooperatiu
En aquestes respostes hi ha hagut un �l discret, persistent i
preciós: el Fons Cooperatiu per l’Emergència Social i Sanità-
ria. Impulsat per 18 organitzacions de l’ESS catalana, recollí
en poc temps 80.000 euros per reforçar les iniciatives que
afrontaven l’emergència sanitària i econòmica. La captació de
recursos, gràcies a la plataforma digital Goteo, l’aportació ini-
cial de la Federació de Cooperatives de Treball de Catalunya

i la logística de la Fundació Co-
op57, ha permès que persones i
organitzacions posessin els seus
estalvis i activessin els exce-
dents cooperatius per fer front
a l’emergència. En una primera
fase, destinà els recursos a una
quarantena d’iniciatives en cinc
sectors claus: tèxtil, tecnologia i
fabricació 3D, producció i distri-
bució agroecològica, cures, ha-
bitatge. Top Manta, Mensakas,
Solidança, Mujeres Palante,
Sindillar, Granollers Pedala,
Keras Buti, Abarka, Diomcoop
o Cuidem Lluçanés van ser al-
gunes de les escollides. En una
segona fase, els recursos es des-
tinaren a enfortir �nancerament
una dotzena de cooperatives
d’arreu del país.

El Fons Cooperatiu d’ESS és
una eina de suport mutu econò-
mic, autoorganitzada i manco-
munada, que es podrà reactivar
sempre que sigui possible i ne-
cessari. Tanmateix, com s’a�r-
mava en la seva presentació,

per impulsar una sortida social a la crisi —a més de mesures
urgents— cal un nou model econòmic. Que deixi enrere el ca-
pitalisme, redistribueixi la riquesa i transformi la nostra relació
depredadora amb la natura. Polítiques socioeconòmiques va-
lentes que defensin el sector públic, reconeguin l’ESS com un
àmbit especí�c de desenvolupament i injectin recursos direc-
tament a les persones i al teixit socioeconòmic transformador.
Per democratitzar l’economia, cal enfortir el cooperativisme i
l’ESS, l’autoorganització i el suport mutu. Aquest és el sentit
del Fons Cooperatiu per l’ESS: visibilitzar les iniciatives de
base i reforçar-les per construir una economia que no estigui
al servei del capital sinó de les persones i la naturalesa: una
economia per la vida.

Més informació: http://economiaperlavida.cat

La cooperativa de riders Mensakas, SCCL, va rebre recursos
del Fons Cooperatiu d’ESS en la 1a fase d’emergència.

M
E

N
S

A
K

A
S

,
S

C
C

L

456 - SETEMBRE 2021 25

http://economiaperlavida.cat/

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

mailto:biblioteca@rocagales.cat

L’apocalipsi del petroli,
suposo

del petroli) és un dels referents sobre
el tema petrolier. Total pàgines vistes
13.152.828, poca broma…
El problema «és que no te sentit intentar
preservar un sistema econòmic basat en
el creixement in�nit (i a més, accelerat)
en un planeta �nit», així de senzill.
Perquè la solució no està ni en el petro-
li, ni en l’energia hidràulica, ni en els
biocombustibles, ni en el gas natural, ni
en el carbó, ni en l’energia eòlica, ni en
la solar, ni en les renovables, ni el motor
d’aigua, ni en el vehicle elèctric.
Cal «modi�car la manera de relacio-
nar-nos amb la Terra» tant des del punt
de vista social, com tècnic. Primer cal
reformar el sistema �nancer, anul·lar
el deute pendent dels països, que no
podran pagar mai, rede�nir el diner, re-
formar els estats, reforçar els plans de
transició locals i preservar els serveis
bàsics, entre altres temes.
I també cal revisar la reenginyeria de tots
els processos, apro�tar millor les reno-
vables, canviar el model de propietat i
el d’ús, plantejar els abocadors com a
apro�tament de materials… Total, res.
Hi ha una sèrie d’a�rmacions molt dures.
«Mai no sortirem d’aquesta crisi. Al-
menys no dins dels esquemes econò-
mics i socials que ens hem dotat.»
«El que impedeix sortir de les crisis són
raons físiques (soc físic).»
«És físicament impossible continuar
creixent contínuament des de la pers-
pectiva econòmica. Els límits són el
propi planeta.» «Pretenem fer un im-
possible».
«Hi ha problemes que no tenen solució,
com per exemple un sistema econòmic

capaç de créixer in�nitament en un pla-
neta �nit.»
«Desconec on anirem a parar, però sé
on no anirem.»
«El problema està mal plantejat. Però
als governs, les empreses i els mitjans
de comunicació necessiten el creixe-
ment constant per funcionar.»
«En aquest llibre expliquem per què no
passarà res del que ens expliquen.»
A banda del petroli i del carbó, més
coneguts, hi ha altres aspectes can-
dents. Els fabricants de l’energia solar,
per exemple, un altre cavall de futur,
han estat comprats pels gegants xine-
sos, i han rebentat els preus. Però ara
els panells solars, encara que barats,
estan fabricats amb energia de carbó,
amb mà d’obra barata i materials es-
cassos, com la plata. A més, s’han de
transportar de la Xina on sigui, amb la
corresponent despesa energètica.
Sobre el famós cotxe elèctric, panacea
de la indústria futura, cal indicar que
és car (avui), té poca autonomia però
pot créixer, les bateries son limitades
�ns ara i sobretot la recàrrega és (i serà)
problemàtica, ja que els punts de re-
càrrega hauran de ser subvencionats i
pot resultar una transferència d’inversió
publica (dels pobres) perquè puguin re-
carregar els que tenen cotxe.
El capitalisme, que no té ni dos segles
d’existència, ha aconseguit un progrés
accelerat de millora de les condicions
de vida (d’una part) dels habitants de la
Terra. Però el planeta és �nit i la infància
i l’adolescència del procés ja han passat.
Ara cal madurar cap a un sistema de no
més creixement. Cal esdevenir adults.

Ricard Pedreira
Economista

L’apocalipsi del petroli, suposo… Un
títol (de màrqueting, segur) malsonant
que no fa honor al seu contingut.
Vint capítols que comencen amb un
«perquè no…» i dos de �nals amb «per-
què sí….». Podria semblar un llibre tre-
mendament negatiu, però és tremenda-
ment lúcid.
 «No existeix solució al problema ener-
gètic perquè estem intentant resoldre el
problema equivocat», diu el mateix au-
tor, Antonio Turiel (Lleó, 1970), que és
físic, matemàtic i investigador del CSIC
a l’Institut de Ciències del Mar de Bar-
celona. És expert en oceanogra�a per
satèl·lit, turbulències i recursos natu-
rals. El seu blog The Oil Crash (El crack

RESSENYA

TURIEL, Antonio
PETROCALIPSIS. Crisis energética global y como (no) la

vamos a solucionar.

Madrid: Alfabeto, 2020

ISBN 978-84-17951-10-8

216 pàg.

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

456 - SETEMBRE 2021 27

10 Anys
de FESC

X Fi�
d'Economia
Solidària de Catalunya

D
el 18 al 24 d'octubre

#
FESC

2021

fesc.xes.cat

Amb la col·labo�ció de:

Amb el suport de:Organitza:

	__DdeLink__1174_2464215759
	_GoBack
	_GoBack
	_GoBack
	_GoBack

