
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Novembre 2021
Any 42è

PVP 3,00 €

Dorys Ardila Muñoz:
«Colòmbia ha resistit gràcies a
la cura de les dones»
Pàg. 13

Ressenya,
Una història de
l’autogestió
Pàg. 24

Món rural,
Les noves economies
a la ruralitat
Pàg. 20

9

7
7

1
1

3
3

8

4
1

1
5

0
4

5
8

 Ecosistema IT,
 aliança tecnològica
 cooperativa
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: Marvin Meyer - Unsplash

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
Sebastià Jodar.

05
EDITORIAL
Legislació i capacitats diverses.

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Tret de sortida als Reconeixements
CoopCat 2021 i acte de
digitalització de la governança
cooperativa al Canòdrom.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Ecosistema IT, aliança
tecnològica cooperativa.
Pep Valenzuela

13
L'ENTREVISTA
Dorys Ardila Muñoz.
Josep Comajoan

17
ECONOMIA PER LA VIDA
El fenomen dels supermercats
cooperatius i participatius.
Laura Bosch

20
SOSTENIBILITAT
Les noves economies a la ruralitat.
Raiels, SCCL

24
RESSENYA
Una història de l’autogestió.
Ricard Pedreira

27
RETALLS
Destruir la marca per
construir la ciutat.
Mar Masip

458 - NOVEMBRE 2021 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Del cooperativisme m’atrau i m’ha
atret sempre la seva �loso�a de
base: la cooperació, la solidaritat i
la intercooperació entre persones
i organitzacions. La construcció
d’estructures empresarials basades
en el suport mutu, el treball digne i la
redistribució de la riquesa generada,
entre els socis i la comunitat.

I malgrat això també hi ha disfuncions
que no m’agraden i encara estan molt
vives, com l’existència de cooperatives
petites i grans, que tenen una
organització piramidal i jeràrquica; que
semblen no con�ar en la capacitat, les
competències, la responsabilitat i la
creativitat de les seves persones per
portar l’activitat cooperativa a millors
nivells de servei i força cooperativa.

En la meva situació actual (visc en
un petit poble de l’Anoia) considero i
veig que el cooperativisme i l’economia
social i solidària ja estan contribuint i
contribuiran a la reactivació econòmica
del món rural, i ho faran de manera
sostenible. El món rural català té una
gran tradició cooperativa que està
ressorgint i consolidant-se. Existeixen
noves cooperatives i projectes
transformadors arreu del territori,
dedicats a la gestió forestal sostenible,
els conreus ecològics, la transformació
agroalimentària, els bancs de llavors,
projectes cooperatius de cohabitatge,
les comunitats energètiques locals,
cooperatives especialitzades en la
de�nició i realització de projectes de
desenvolupament rural, i tantes més!,
que em fan ser optimista.

Sebastià Jodar
(Vilanova i la Geltrú, 1957), Enginyer agrícola, expert en desenvolupament

rural i ‘coach’ d’equips

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Arrugats de xocolata. El Rosal.

Legislació i capacitats
diverses

Amb quinze anys de retard, �nalment la legislació civil i processal de l’Estat espanyol s’ha adequat
a la Convenció internacional sobre els drets de les persones amb discapacitat, feta a Nova York el
13 de desembre de 2006, que proclama que aquestes persones tenen capacitat jurídica sobre tots
els aspectes de la seva vida en igualtat de condicions que la resta. I ho ha fet amb l’anomenada Llei
estatal 8/2021, de 2 de juny, per la qual es reforma la legislació civil i processal per al suport a les
persones amb discapacitat en l’exercici de la seva capacitat jurídica.
Aquesta llei és fruit d’una profunda reforma de la legislació civil i processal, en què per � s’ha eli-
minat la institució de la declaració judicial d’incapacitat, que equivalia a privar de tota les facultats
d’autogovern les persones que n’eren declarades, tant per regir la seva vida personal, com la laboral,
la social o els aspectes patrimonials. En concordança amb això, el Llibre segon del nostre Codi Civil
també ha estat modi�cat gràcies al Decret llei 19/2021, de 31 d’agost.
Ambdues normes parteixen del respecte a la dignitat de la persona i al principi d’igualtat i, per tant,
declaren la plena capacitat de totes les persones per governar els aspectes que les involucren. En
tot cas, estableixen els mecanismes de suport que pugui necessitar cadascú en concret i en funció
també de les seves circumstàncies, un suport que, a partir d’ara, es denominarà assistència, amb la
qual cosa s’elimina també la �gura de la tutela.
Ja va sent hora que deixem de veure aquestes persones com a menys capacitades, almenys en un
sentit global. Si en tenim dubtes, n’hi ha prou que pensem en algunes experiències que ens pro-
porcionen les organitzacions de l’economia social i solidària per tal que se’ns esvaeixin. Realment
podem creure que persones “incapaces” poden elaborar productes punters del mercat alimentari,
com els iogurts de La Fageda, els vins i olis de L’Olivera o els arrugats d’El Rosal?
Per això també, potser caldria anomenar d’una manera més encertada aquestes persones que no
pas amb la paraula “discapacitades”. Sabem que no és fàcil i que ja s’han proposat altres termes
que han tingut més o menys recorregut, com “persones amb altres capacitats”, “amb capacitats
diferents” o amb “diversitats funcionals”. Sembla que no s’acaba de trobar el terme rodó i dins el
sector mateix conviuen opinions diferents. Però, sincerament, a nosaltres ens costa quali�car com a
discapacitat algú que, en lloc de fer les cilíndriques neules, tradicionals a la nostra taula per Nadal,
ha creat un producte innovador, els arrugats, amb el qual, de manera infal·lible, i any rere any, sor-
prenem les persones convidades.
En qualsevol cas, constitueix una bona notícia que la legislació, que sempre va a remolc dels canvis
socials, reconegui que tothom tenim capacitats diverses. I sens dubte ens hem de felicitar perquè
les organitzacions dedicades al foment de la inserció social, laboral o habitacional formin una part
important de l’economia social i solidària, que sempre ha promogut, defensat i practicat els valors de
dignitat i d’igualtat de totes les persones.

458 - NOVEMBRE 2021 5

TORNAVEUNOTICIARINOTICIARI

40 ANYS D’ACCIÓ
SOLIDÀRIA CONTRA L’ATUR
Aquest 2021 Acció Solidària Contra l’Atur (ASCA) fa anys: n’ha
complert quaranta des de la seva creació el mes de setembre
de 1981.

Acció Solidària Contra l’Atur (ASCA) és una fundació sense
ànim de lucre que ajuda que les persones que es troben a l’atur
o en situacions de treball precari puguin crear o consolidar
una ocupació digna que els doni l’oportunitat real de tornar a
començar i tenir una vida digna mitjançant el treball.

En aquests quaranta anys, ASCA ha ajudat a crear més de
16.000 llocs de treball estables i viables en 14.000 projectes
mitjançant el �nançament de les iniciatives promogudes
per persones en atur o amb treballs precaris.

Premis al Foment de l’Ocupació Josep M. Piñol
Anualment, des de 1997 reconeixen l’esforç d’aquelles
persones, empreses i entitats que treballen a favor de crear o
consolidar llocs de treball digne, i per això, en honor al primer
president, Josep Maria Piñol, atorguen cada any els Premis
al Foment de l’Ocupació Josep M. Piñol que reconeixen la
iniciativa més innovadora i la millor trajectòria.

Enguany s’han presentat 45 projectes a la convocatòria: 17 a la
millor trajectòria i 28 a la iniciativa més innovadora. Els premis es
lliuraran el pròxim 25 de novembre de 2021, a les 17 h, en un
acte públic en el Saló de Cent de l’Ajuntament de Barcelona. El
jurat està format per nou persones professionals reconegudes de
diferents àmbits: industrial, universitari i Tercer Sector Social.

ASCA ha treballat durant quaranta anys per donar molta feina, i
malauradament han de seguir-ho fent perquè la situació social
no solament no millora, sinó que empitjora cada vegada més.
Però sortosament continuen motivats pel suport que reben de
donants i amistats tot i que cada cop els cal més col·laboració
per poder ajudar més persones.

Seguiran treballant sota el lema «No ens ATURarem».

+ info: www.acciosolidaria.cat

SANT SEBASTIÀ, CAPITAL
DEL COOPERATIVISME
PER DOS DIES
La Federació de Cooperatives de Consumidors i
Usuaris de Catalunya va ser present a l’acte de
lliurament dels Premis Denon Artean.

Donostia es va convertir, els dies 6 i 7 d’octubre,
en la capital del cooperativisme amb la presència
de nombroses delegacions del moviment
cooperatiu, referents de l’economia social
europea, i el president de l’Aliança Cooperativa
Internacional (ACI), Ariel Guarco, que va rebre el
premi Denon Artean del cooperativisme basc.

En aquest marc, la confederació de cooperatives
de consumidors i usuaris a escala estatal,
Hispacoop, va apro�tar per celebrar a la mateixa
ciutat de Sant Sebastià el seu Consell Rector
ampliat, aquest cop, a representants dels consells
rectors de les federacions sòcies amb l’objectiu de
debatre el futur de l’organització i fer una visita a
la central logística del Grup Eroski a Elorrio.

Amb motiu del lliurament dels premis Denon
Artean, el Consell Superior de Cooperatives
d’Euskadi va exercir d’am�trió de nombroses
reunions i activitats de les organitzacions presents,
com són les confederacions d’ensenyament,
de treball associat, de consumidors i usuaris o
agroalimentàries. La presència europea també
va tenir un acte destacat on l’intergrup Social
Economy del Parlament Europeu es va reunir amb
l’assistència d’europarlamentaris.

El premi Denon Artean és el màxim reconeixement
que atorga el cooperativisme basc, promogut
pel Consell Superior de Cooperatives d’Euskadi.
La primera edició, el 2018, es va concedir de
manera pòstuma a José María Arizmendiarrieta.

L’Aliança Cooperativa Internacional és la portaveu
de les cooperatives en el món. Es va fundar el
1895 amb la �nalitat de promoure el model
cooperatiu i agrupa 318 organitzacions de 112
països. És l’organisme federatiu de representació
i proporciona una veu global i un fòrum de
coneixement, experiència i acció coordinada per
als 3 milions de cooperatives que s’estima que hi
ha en el planeta.

COOPERACIÓ CATALANA6

http://www.acciosolidaria.cat

NOTICIARI

EL GRUP ECOS
CELEBRA
EL 10è
ANIVERSARI
El grup Ecos ha fet deu anys aquest 2021 i
va apro�tar la Fira d’Economia Solidària de
Catalunya (FESC) del cap de setmana del 23
i 24 d’octubre –que alhora també celebrava
la desena edició– perquè els saludéssim i
els felicitéssim al seu estand, on oferien
una sorpresa molt dolça. També s’hi podien
recollir els dos nous volums d’Ecos de
Transformació: el núm. 11, Ecosistemes

cooperatius, i el núm. 12, Avaluació de

projectes a l’economia social i solidària.
Us els podeu descarregar en format PDF a:
www.grupecos.coop/ecos-transformacio. En
el marc de la FESC, el grup Ecos també va
participar a la Taula sobre mercat social i
intercooperació del dissabte 23. Properament
el grup Ecos anunciarà més esdeveniments
vinculats a la celebració dels seus deu anys
de vida.

Ecos és un grup cooperatiu amb seu al
carrer Casp, 43 de Barcelona, format per
18 empreses de l’economia social i solidària
que volen ser una alternativa al model
socioeconòmic actual, basada en els valors de
l’economia social i solidària. La seva missió
és fer créixer el mercat social, apropant-
hi més organitzacions, sectors econòmics,
administracions públiques i persones, a partir
de l’actuació de les organitzacions sòcies del
grup, de la intercooperació entre elles i de les
relacions que es fomentin amb altres agents.

Moltes felicitats pels deu anys!

+ info: www.grupecos.coop

Premis economia
social 2021

El passat divendres 15 d’octubre va tenir lloc l’acte de lliurament dels
Premis economia social 2021 als millors treballs de �nal de grau, �nal
de màster i �nal de postgrau en l’àmbit del tercer sector, l’economia
social i les cooperatives. Emmarcats dins el programa de foment de
l’economia social del Departament de Treball de la Generalitat de
Catalunya amb el Ministeri de Treball, els Premis economia social es
fan en col·laboració amb la Fundació Roca i Galès i tenen la �nalitat
de reconèixer treballs acadèmics teòrics i pràctics que posin en valor
noves maneres de produir, gestionar i consumir.

Properament publicarem una àmplia crònica d’aquest acte, però
us avancem el nom de les persones guardonades i el títol dels seus
treballs. Els guardons van ser: per als primers premis, 1.100 euros;
per als segons, 900; i, a més, 300 euros en vals de productes i
serveis de mercat social. Els premis van recaure en:

Premi especial
“La qualitat democràtica a l’ESS d’escala”, de Raimon Carreras Marín

Primer premi treball �nal de postgrau
“Transició energètica, per a qui? Una re�exió sobre el potencial de
l’ESS en una transició energètica justa”, de Clàudia Torrens Flores

Segon premi treball �nal de postgrau
“L’extensió .Coop: antecedents, actualitat i visió de futur”, de Maria
Martí Sabaté

Primer premi treball �nal de grau
“Moviment cooperatiu i dret a la ciutat. Mancomunar la ciutat per
produir noves quotidianitats”, d’Almodis Cebrià Salvador

Segon premi treball �nal de grau
“Model cooperatiu d’habitatge i organització de les cures: espais
col·lectivitzats i dinàmiques Igualitàries”, d’Anna Carles Martín

Primer premi treball �nal de màster
“Creació i promoció de rutes turístiques a la província de Lleida
utilitzant les agrobotigues com a element dinamitzador”, de Raúl
Masot Pinilla

Segon premi treball �nal de màster
“La coproducció en les polítiques socials a Barcelona. Una mirada
des d’Alencop, Diomcoop i el Sindicat Popular de Venedors
Ambulants”, de Júlia Jaumot Lluch

458 - NOVEMBRE 2021 7

TORNAVEUNOTICIARI

Curs d’ecologia política
de la nova Universitat
Popular Autogestionada
La Universitat Popular Autogestionada, presentada públicament el passat
14 d’octubre, arrenca l’activitat amb un curs de 7 sessions sobre ecologia
política, que es duran a terme cada dijous de 18 a 20 h entre el 4 de
novembre i el 16 de desembre, majoritàriament a La Comunal de Sants.

El curs d’ecologia política planteja tres objectius: per una banda,
aprendre a identi�car les in�uències del pensament economicista tant
en l’àmbit material (estructures socials i productives) com simbòlic
(subjectivitats individuals i col·lectives). D’altra banda, desenvolupar
una mirada crítica que permeti problematitzar aquestes in�uències i
analitzar les seves conseqüències tant en el sistema-món com a les
alternatives plantejades des de baix. I, per últim, la capacitació per a la
construcció d’alternatives emancipadores des d’una conceptualització
natura-societat com a sistemes connectats i interdependents.

La Universitat Popular Autogestionada (UPA) neix de la necessitat de
construir un espai d’aprenentatge mutu des de i per als moviments
socials de base. El seu objectiu principal és generar un espai de recerca
i d’aprenentatge autònom per a la creació i producció col·lectiva de
pensament crític, que ens encamini a l’emancipació del capital.

El projecte d’universitat popular parteix inicialment d’una proposta de La
Ciutat Invisible i La Comunal, amb la complicitat de diferents persones i
col·lectius amb les quals comparteixen una àmplia trajectòria.

+ info, inscripcions i programa a: www.upa.cat

TRÈVOL COOPERATIVA
CELEBRA 37 ANYS
AMB MOLTES NOVETATS

La cooperativa de missatgeria i neteja Trèvol
ha anunciat que, coincidint amb la celebració
del 37è aniversari, inicia un nou projecte de
distribució urbana sostenible a través d’una
microplataforma DUM (distribució urbana
de mercaderies). També ha anunciat que
trasllada la seva seu a la Nau Bostik, al barri
de la Sagrera de Barcelona.

La cooperativa autogestionada Trèvol va néixer
el 1984 amb el servei de missatgeria, i el
1992 va incorporar la bicicleta com a eina de
treball, la qual cosa els va convertir en pioners
a l’Estat. Quatre anys després, la cooperativa
va incorporar una nova àrea de negoci: Trèvol
Neteja. L’any 2003 va afegir vehicles elèctrics
a la seva �ota, i així va fer una clara aposta
per la sostenibilitat. Finalment, el 2012 va
iniciar la distribució de productes de mercat
social amb les sigles SMS.

La celebració del 37è aniversari tindrà
lloc el 27 de novembre a la Nau Bostik de
Barcelona.

Felicitem també les companyes de Trèvol pel
seu projecte cooperatiu, autogestionat i viu!

COMUNITAT
ENERGÈTICA
DEL GUINARDÓ,
LA PRIMERA
DE BARCELONA

La Comunitat energètica del Guinardó fa una crida a l’autoorganització en el primer
projecte comunitari d’autoconsum compartit de Barcelona. Concretament criden a
l’autoorganització en comunitat energètica a les veïnes i veïns que viuen a menys de 500
metres del Casal de Joves Girapells (c. Teodor Llorente, 20) i que vulguin formar part de la
solució i ser protagonistes de la transició energètica.

Els objectius de la Comunitat energètica del Guinardó són autoproduir energia fotovoltaica i
compartir-la, així com crear una comunitat autogestionada, democràtica i oberta. En de�nitiva,
treballar perquè la vida, les persones i la terra siguin la prioritat, lluny dels oligopolis de sempre.

Podeu informar-vos-hi presencialment cada dimarts de 18 a 20 h a la llibreria Rocaguinarda
(c. Xiprer, 13) de Barcelona.

Més info: coop@rocaguinarda.org i barcelona@somenergia.coop

COOPERACIÓ CATALANA8

http://www.upa.cat

COOPERATIVES DE CATALUNYA

P
otser les adversitats no ens fan millors, però segur que
ens fan més forts. Adaptar-se a les circumstàncies i sa-
ber definir noves estratègies són els primers passos per
poder superar les dificultats. En el devastador i incert

escenari de pandèmia i postpandèmia, les cooperatives han de-
mostrat la seva flexibilitat i resiliència, i han esdevingut un actor
essencial per satisfer les necessitats bàsiques de moltes persones.

Per això, un any més i ja sumem cinc edicions, des de la Confe-
deració de Cooperatives de Catalunya convoquem els Reconeixe-
ments CoopCat 2021, per seguir visibilitzant i premiant la tasca
i els mèrits del cooperativisme d'arreu de Catalunya. Més enllà
dels premis, els Reconeixements CoopCat són una oportunitat
per mostrar l'orgull que sentim del model i els valors que repre-

senten el cooperativisme. En una societat cada vegada més indi-
vidualista i egoista, les cooperatives aposten per sumar talents,
unir esforços i compartir recursos per construir un present i un
futur millor.

Els Reconeixements CoopCat 2021 distingiran, en una gala que
se celebrarà el divendres 17 de desembre, els millors projectes
cooperatius en cinc categories diferents: Compromís amb el ter-
ritori; Compromís amb les persones; Compromís amb la inter-
cooperació; Cooperativa jove i innovadora, i Reconeixement a
la trajectòria. El període per presentar candidatures als Reco-
neixements serà del 18 d'octubre al 15 de novembre. Les bases i
el formulari d'inscripció es poden consultar al web de CoopCat:
www.cooperativescatalunya.coop

L
a digitalització de la governança cooperativa no és so-
lament un repte de futur, sinó que és una necessitat del
present. Facilitar l'accés a processos participatius, reu-
nions societàries i presa de decisions des de qualsevol

indret, amb totes les garanties de seguretat i amb la traçabilitat
de tot el procés, és l'objectiu de la digitalització.

Per tal de seguir impulsant aquesta digitalització i donar a conèi-
xer la plataforma Cercles.Coop i la comunitat Meta.Cercles.Co-
op, el 2 de novembre es va celebrar un acte al Canòdrom-Ateneu
d'Innovació Digital i Democràtica. La jornada va comptar amb
una exposició-col·loqui d’Ismael Peña, director general de Parti-
cipació Ciutadana de la Generalitat de Catalunya; Carol Romero,
presidenta de l'Associació Decidim, i Lorena Torró, directora de
CoopCat. Seguidament, a través d'una dinàmica participativa

amb els assistents, es van intercanviar opinions sobre els reptes,
les oportunitats i les pors que representa la digitalització en la
governança cooperativa.

La governança és un component clau de la diferència coopera-
tiva. Els principis i valors cooperatius apel·len a un procés de
presa de decisions obert, voluntari i democràtic, i la governança
cooperativa és un instrument essen cial per a l'aplicació d'aquests
principis i valors. En una economia mundial cada vegada més
regulada, complexa i interdependent, i en què les pressions del
mercat són cada vegada més fortes, també la governança està en
adaptació permanent. Així doncs, la incorporació de les tecnolo-
gies en la gestió -també societària- de la cooperativa permet que
aquesta millori i sigui més sos tenible, més emprenedora i, avui,
també més democràtica.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

TRET DE SORTIDA
ALS RECONEIXEMENTS
COOPCAT 2021

ACTE DE DIGITALITZACIÓ
DE LA GOVERNANÇA
COOPERATIVA AL CANÒDROM

458 - NOVEMBRE 2021 9

http://www.cooperativescatalunya.coop/

TORNAVEULES NOSTRES COOPERATIVES

Ha nascut una aliança tecnològica
amb el nom d’Ecosistema IT coo-
peratiu per desenvolupar processos
tecnològics al servei de les coopera-
tives i el món de l’economia social i
solidària. Sòcies de Som Mobilitat
i Coopdevs van iniciar una prime-
ra col·laboració, ara fa més de tres
anys, a partir de la visió de la tecno-
logia com un recurs per compartir
i intercooperar. «Parlem d’una in-
versió molt costosa que no totes les
cooperatives es poden permetre»,
explica l’Enrico Stano, de la coope-
rativa Coopdevs, constituïda amb
l’objectiu de «millorar la societat a
través de la tecnologia», al mateix
temps que defensant els valors del
«cooperativisme obert»; i així, «qui
ho pot fer ha d’ajudar les altres»,
defensa.

Res a veure amb els mecanismes
imperants del mercat capitalista,
subratlla l’Enrico, format en admi-
nistració i direcció d’empreses i en
programació i noves tecnologies.
Tot seguit, van començar a cercar
la implicació d’altres agents i es van
trobar amb Som Connexió, que ne-
cessitava desenvolupadors d’una

tecnologia específica, però relacio-
nada amb el projecte que ja havien
posat en marxa els primers.

En aquest temps, han anat reso-
lent urgències i necessitats tecnolò-
giques de les dues Som, «però sem-
pre pensant que el resultat pogués
replicar-se i servir a altres coopera-
tives», matisa Stano. Poc després,
s’hi va sumar Som Energia, «i estem
trobant les sinergies, fent servir les
mateixes tecnologies, tots els equips
tècnics es coneixen». Coopdevs co-
ordina i assessora els projectes tec-
nològics. Per exemple, Som Energia
ha desenvolupat un programa que
digitalitza els processos de recursos
humans durant el 2021 que ara pot
servir també per a Som Connexió,
perquè «hi ha comunicació i interco-
operació constants».

«El bonic d’aquest últim any, amb
aquest projecte», destaca l’Enrico,
«és que ja tenim una visió de gerèn-
cia conjunta, i les tres Som veuen
que no és una qüestió merament
tècnica, sinó que és estratègia de
futur». L’experiència viscuda d’in-
tercooperació es mostra, a més, més
pràctica i productiva que competir

Pep Valenzuela
@pepvalenzuela

Equip de Coopdevs.

Ecosistema IT,
aliança tecnològica
cooperativa
Com amb els àtoms d’Epicur, succeeix també que els
recorreguts de persones i cooperatives es desvien i es
troben per, en lloc de repetir allò de sempre, fer coses
noves, com ara posar la tecnologia, no al servei de
l’enriquiment particular i l’especulació, sinó de projectes
cooperatius i transformadors. És el cas de les cooperatives
de consum Som (Mobilitat, Energia i Connexió) i les de
treball Coopdevs, Col·lectivaT i Facto.

C
O

O
P

D
E

VS

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

i intentar crear o comprar cadascú
pel seu compte la tecnologia que ne-
cessita.

Per exemple, Som Mobilitat va
fer una inversió per actualitzar sis-
temes de gestió societària (altes
i baixes de sòcies, entre d’altres),
processos que ha treballat amb el
seu codi. Ara, els fa servir Som Con-
nexió i també alguns supermercats
cooperatius. «Veus! Tot encaixa!»,
celebra l’Enrico. «No han hagut de
tornar a treballar, reinventar quel-
com que ja existia o comprar-lo».

I el procés continua sense fi.
Si Som Connexió innova o millora
quelcom en el sistema, això li servi-
rà després també a Som Mobilitat.
I així s’han implantat cinc o sis pro-
cessos nous o amb tecnologia nova
o replantejant-los, «però amb una
inversió molt menor que fer-ho des
de zero», destaca l’Enrico, que par-
la de «pol·linització» entre aquests
processos i projectes.

Tot plegat, amb una perspectiva
que vol incorporar més agents i més
experiències. Ara, Som Mobilitat
treballa en un projecte, en l’àmbit
estatal amb altres cooperatives, de

cotxe-compartit, carsharing coope-
ratiu, en el marc de l’ecosistema IT.
Tindrà una estructura a part, però
compartint la tecnologia, «els siste-
mes tecnològics són transversals a
tots els sectors», emfasitza Stano, i
afirma que «es treballa amb la ma-
teixa tecnologia i es va més de pres-
sa». De fet, Som Mobilitat ja va fer
aquesta mateixa reflexió amb coope-
ratives del seu sector a diferents pa-
ïsos europeus i van fundar la coope-
rativa europea The Mobility Factory
amb la mateixa lògica.

En aquest moment, els dos àm-
bits de treball i comunicació, el
tècnic i el de governança, estan con-
solidats. «Això ara no pot parar, el
procés engegat d’aquesta forma va
resolent problemes i necessitats ac-
tuals i noves, parlant sempre i pen-
sant de forma conjunta, això ja està
passant», explica amb il·lusió Stano.

Parlen d’àmbits perquè l’aliança
no té encara una estructura institu-
cionalitzada. Es treballa en allò que
cal resoldre, i això inclou projectes
horitzontals, com ara el sistema de
gestió societària i el de recursos
humans, que els necessita tothom.

Però els sectors de treball de les co-
operatives són diferents.

En l’horitzó s’albira una aliança
amb estructures d’intercooperació
verticals-sectorials i horitzontals de
treball conjunt entre les verticals,
simultàniament; en un àmbit geo-
gràfic que pot abastar Europa, com
de fet ja fa Som Mobilitat. De mo-
ment, de manera encara informal,
la governança del projecte funciona
de forma horitzontal, amb grups de

Esquerra:
Tasques de
programació
informàtica de
Coopdevs.

Dreta superior:
Equip de treball de
Som Mobilitat.

Dreta inferior:
Aplicatiu de
Som Mobilitat
per al servei de
mobilitat elèctrica
compartida.

La tecnologia és un
recurs per compartir
i intercooperar, hom
parla d’una inversió
molt costosa que no
totes les cooperatives
es poden permetre.

S
O

M
 M

O
B

IL
IT

AT
S

O
M

 M
O

B
IL

IT
AT

C
O

O
P

D
E

VS

458 - NOVEMBRE 2021 11

TORNAVEULES NOSTRES COOPERATIVES

treball i coordinació de totes les co-
operatives. Les decisions, però, cor-
responen a les cooperatives de con-
sum, «nosaltres estem allà proveint
o aportant el punt de vista estratè-
gic tecnològic i també d’execució en
alguns casos», declara Stano.

No cal insistir en la importàn-
cia de la consultoria tecnològica en
aquest projecte. Una consultoria di-
ferent per a un projecte innovador
i solidari, és clar. «Nosaltres apro-
fitem l’economia d’escala en la qual
s’emmarca aquest sistema, no per
guanyar més diners o per patentar
i bloquejar l’accés a les innovacions,
sinó per potenciar el nostre sector,
per sumar més», subratlla l’Enrico.

Una part molt important d’aquest
treball és garantir l’accés a talents, la
qual cosa no és gens fàcil, informa el
tècnic de Coopdevs. Programadors,
analistes i altres tenen un mercat
que atreu molt, amb sous molt alts.
«No volem sous bombolla, però cal
entendre la situació del mercat per
decidir les condicions que hauríem
d’oferir per poder atreure i retenir
aquest talent».

Caldria coordinar aquestes ne-
cessitats i compartir aquests re-
cursos, proposa l’Enrico, perquè no
sigui un pes massa gran per a ningú,

«creant un sistema de mobilitat i
compartir talent en l’ecosistema».

L’arrencada de l’Ecosistema IT
ha comptat amb el finançament del
programa Singulars de suport a
l’economia cooperativa i social. «Tota
subvenció que arribi és benvinguda»,
celebra Stano, «però pensem que no
es pot dependre d’aquestes. Gairebé
totes les subvencions que tenim aju-
den a projectes que es farien igual-
ment, potser de manera més lenta o
petita, perquè som cooperatives sos-
tenibles, i compartir projectes redu-
eix les inversions, de vegades un terç
o, fins i tot, la meitat».

La intercooperació no s’acaba en
els límits actuals de l’Ecosistema IT.
Assegura l’Enrico que es proposen
«ajudar les cooperatives que no tin-
guin la força suficient per invertir
en tecnologia». Imaginen una lògica
i espai com la del programari lliure,
en el qual «és important que hi hagi
totes les mides i tipologies de coope-
ratives».

És clar que les inversions i despe-
ses no cauen del cel, reconeix l’eco-
nomista i programador, «però aquí,
la cooperativa que fa la inversió ha
de veure que la recuperació d’aques-
ta no és directa, qui entra paga una
quota com a inversió sobre el mante-

niment i el creixement de les eines.
Per exemple: Som Connexió ha fet
la inversió per desenvolupar un pro-
grama; quan entri Som Mobilitat el
farà servir i el millorarà, i això Som
Connexió s’ho trobarà fet, hi haurà
més gent que sap com funciona, és
una inversió de futur».

Tot plegat, les perspectives de
futur són «fantàstiques; comencem
a veure resultats, hem fet feina, in-
tercooperant molt i comprovant que
això funciona», conclou Stano.

Equip de Som
Connexió.

S’albira una aliança
amb estructures
d’intercooperació
verticals-sectorials i
horitzontals de treball
conjunt, en un àmbit
geogràfic que pot
abastar Europa.

En tres anys
s’han anat
resolent urgències
i necessitats
tecnològiques
de les dues Som,
sempre pensant
que el resultat
fos reproduïble
i servís a altres.

S
O

M
 C

O
N

N
E

XI
Ó

COOPERACIÓ CATALANA12

L’ENTREVISTA

Dorys
Ardila Muñoz

Dorys Ardila Muñoz va arribar a Catalunya fa 18 anys,
quan va haver de sortir de Colòmbia. Ja aleshores
treballava en temes relacionats amb la construcció
de pau, a l’Escola de Cultura de Pau, i també
durant 12 anys com a investigadora a la Universitat
Autònoma. Membre de la Taula Catalana per la Pau i
els Drets Humans a Colòmbia i de la Taula Catalana
de Codesenvolupament, des de fa cinc anys està
vinculada a diferents projectes d’economia social
i solidària, bàsicament a través de la cooperativa
La Fàbrica i de Gestapaz, actualment en procés de
cooperativització.

Un personatge històric que
voldries conèixer... El papa
Francesc.

Una lectura imprescindible...
El principito

Un per�l de Twitter que no pots
deixar de seguir: No tinc Twitter

No podries viure sense… Sense
la Mare Terra, la família i els amics

Encara tens pendent… Enfortir-
me com a cooperativista,
personalment i professionalment

El cooperativisme és… Construir
i enfortir xarxes per al Bon viure
social i comunitari

A
LE

IX
 A

U
B

E
R

T

Josep Comajoan
Dies d’Agost, SCCL
@diesdagost

«Colòmbia ha resistit tot
el període de guerra gràcies
a la cura de les dones»

13458 - NOVEMBRE 2021

L’ENTREVISTATORNAVEUL’ENTREVISTA

En quin moment es troba el procés de pau
de Colòmbia?

Depèn des d’on es miri, es pot veure el got
mig ple o mig buit. El govern actual ha
complert amb unes obligacions mínimes
que es desprenen dels acords. Quan es va
firmar l’acord de pau amb l’administració
anterior es van escollir uns municipis de
les zones més afectades pel conflicte. Uns,
anomenats municipis PDET, tenen priori-
tat per rebre recursos per enfortir el seu
desenvolupament econòmic i cohesió soci-
al. Però també hi ha uns altres municipis
anomenats PNIS, amb uns pressupostos
que es desprenen d’una voluntat d’afa-
vorir la substitució dels cultius il·lícits,
en tant que un dels motors de la guerra
a Colòmbia és el narcotràfic. Tenim dues
causes estructurals que continuen estant
presents: el tema de la terra, que no ha es-
tat resolt, perquè a Colòmbia no hem tin-
gut reforma agrària, a diferència d’altres
països de l’Amèrica Llatina.

Sí, després parlem del tema de les terres.

D’acord. Doncs en el tema del narcotràfic,
mentre no hi hagi una expressió de volun-
tat política i de corresponsabilització de
la comunitat internacional, històrica-
ment continuarem carregant el proble-
ma, i això vol dir més morts, més cartels
de la droga, més importacions per porta
il·lícita, més obertura de comptes o�sho-

re en paradisos fiscals, etc. Això és una
cadena. I tots els elements hi continuen
sent presents. En aquests municipis, al-
gunes de les comunitats camperoles, o
comunitats afrocolombianes, o fins i tot
algunes comunitats indígenes, tot i que
menys, es van comprometre a substituir
el cultiu de la coca per d’altres com pata-
ta, blat de moro, cafè… I què ha passat?
Que s’hi ha incrementat l’assassinat de
líders ambientalistes, molts dels quals li-
deraven aquestes comunitats que van de-
cidir fer el trànsit a una economia legal o

formalitzada. Assassinats tant per cartels
de la droga com per grups armats orga-
nitzats, bandes de criminals, o fins i tot
en algun cas, per algunes guerrilles que
no van entrar en l’acord de pau. Això és
un problema gravíssim que tenim.

Vaja...

Ara mateix tenim 296 excombatents de les
FARC, reincorporats, firmants de l’acord
de pau, que han estat assassinats, a part
d’altres problemes interns entre ells, que
també és un factor a tenir en compte. Això
és una notícia de fa pocs dies: el partit po-
lític que van conformar, que primer es va
dir FARC i després Partit dels Comuns,
s’ha dividit. La direcció que va estar a les
negociacions de l’Havana, ha entrat en
contradiccions polítiques amb un altre
grup. I uns senadors, encara amb escó al
Senat, han format un altre espai. Un espai
d’economia social i solidària.

Espai d’economia social i solidària des-
tinat a facilitar també la reincorporació
dels exguerrillers al món laboral?

Quan es van firmar els acords de l’Hava-
na, en termes econòmics ells van optar
per la via de l’economia social i solidària.
El govern de l’època, de l’administració
Santos, va començar a posar les condici-
ons per construir la infraestructura ne-
cessària perquè els futurs reincorporats
de les FARC tinguessin uns mecanismes
i uns recursos per aterrar en el món la-
boral. Aquesta proposta es va anomenar
Ecomun, un paraigua que agrupava totes
les cooperatives o expressions associati-
ves d’economia social i solidària que es
van conformar. Però hi ha hagut diferèn-
cies, i 8.000 excombatents n’han marxat.

Déu-n’hi-do, però són molts sobre el conjunt?

Sí, un 70% de les persones. S’han reunit
amb el govern i amb la representació de
les Nacions Unides, i han constituït una

«El cooperativisme català
té força camí per córrer en
internacionalització.»

nova associació. O sigui, que ells tam-
bé estan passant una crisi política. Això
representa una dificultat afegida més en
un escenari d’incompliments, perquè no
s’han donat les garanties per a la cura de
la vida i no s’ha executat tot el volum de
recursos que s’havien acordat. I, per aca-
bar-ho d’adobar, Colòmbia entra en un
escenari de contesa electoral l’any vinent.
Tot plegat en un marc de discussió molt
profund, com en el tema de l’esclariment
de la veritat, fruit del sistema de justí-
cia transicional que s’ha instaurat, amb
macrocasos encara oberts. Hi ha una
disputa per la veritat entre la dreta re-
accionària que nega que passés res, i les
associacions de víctimes que lluitem per
la construcció de la veritat històrica.

Tot això en un context electoral.

Doncs sí. I per acabar de fixar el marc,
és necessari valorar la importància de
l’acompanyament internacional. És a dir,
que si el procés de pau a Colòmbia no ha-
gués tingut l’acompanyament internacio-
nal, el compliment deficitari, del got mig
ple o mig buit estaria en uns nivells més
baixos. Per tant, la presència internaci-
onal, tant institucional com de societat
civil, ha estat molt important.

Tornem a l’economia social i solidària.
Quin paper està jugant en tot plegat?

Important. Una de les lliçons positives de
la crisi colombiana és la solidaritat que
ha sorgit de l’associacionisme, indepen-
dentment que aquest s’expressi o no en la
forma jurídica de cooperativa. Hi ha molts
exemples, des de mares de família amb
horts urbans, joves que s’han organitzat a
través de projectes d’emprenedoria digi-
tal, organitzacions camperoles que s’han
ajuntat per tirar endavant conreus, pro-
grames de collites, etc. O les mingas indí-
genes, gràcies a les quals s’han aconseguit
algunes fites que altres comunitats indíge-
nes que no estan tan organitzades des d’un
punt de vista associatiu no han tingut.

Però l’economia més liberal també deu
haver intentat treure pro�t de la situació?

Sí. A Colòmbia el sistema bancari és amo
i senyor de tot el que té a veure amb els
crèdits. Per tant, per accedir a un crèdit,
si ets dona, si ets negra i, per dir algu-
na cosa, si ets lesbiana, les possibilitats
d’accedir a un crèdit són molt baixes.
Se li deixen diners a qui té diners. No hi
ha unes condicions per poder afavorir
aquestes economies més febles. La banca
ètica a Colòmbia encara és feble i no té
prou capacitat per respondre a les neces-
sitats d’aquesta població.

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

Em parlaves del problema endèmic de les
terres. No està ben resolt, oi?

No. L’assignació pressupostària en l’acord
de pau pel que fa al tema de les terres no
obeeix a criteris tècnics, i això dificulta
fer-ne el seguiment i avaluar-ne l’impacte.
A Colòmbia s’havia de crear l’anomenat
cadastre multipropòsit, perquè durant el
conflicte es van espoliar milers d’hectà-
rees per part dels grups paramilitars. I la
idea és que aquestes terres es puguin for-
malitzar, i saber quines van ser expropia-

des, quines es poden tornar, quines s’as-
signaran als nous projectes productius en
aquells municipis de què parlava abans…
Aquest era un dels propòsits del govern,
però ha estat boicotejat pels sectors polí-
tics i econòmics, que no els interessa que
es faci realitat.

I llavors la desigualtat es perpetua…

Exacte. I aquí seguim. O sigui, tornem
a estar altre cop en una situació d’un
postacord armat. Vam firmar un acord de
pau, de cessament de les hostilitats, però
és un acord no va tancar la confrontació
armada, perquè continuem tenint grups
armats, una guerrilla -la segona més gran
quan existien les FARC, l’ELN- que conti-
nua, les dissidències de les FARC que van
continuar altre cop a la guerra, els cartels

del narcotràfic i tota la resta de grups he-
reus del paramilitarisme, que continuen
assassinant líders, desplaçant camperols,
fent tota la feina bruta.

Quin paper juga la dona en tot aquest pro-
cés? És possible aportar-hi una perspec-
tiva feminista?

Sí. La concepció de l’arquitectura del pro-
cés de pau a Colòmbia és una concepció
molt sofisticada, i té dues singularitats.
Per una part, el reconeixement de la cen-
tralitat de les víctimes. Però també que
per primera vegada en negociacions de
pau contemporànies es crea una subco-
missió de gènere. I aquesta subcomissió

Dorys durant l'entrevista aquest octubre a la Lleialtat Santsenca.

«A Colòmbia hi ha temes de
digitalització, construcció,
residus, etc., nínxols que
estan allà esperant que les
cooperatives arribin.»

Parlem una mica més dels projectes
d’economia social i solidària per afavorir
la reincorporació al món laboral d’antics
guerrillers.

Sí, n’hi ha alguns que tenen el suport de
la cooperació internacional. Per exem-
ple, la cooperació basca, que està execu-
tant algunes línies dels fons econòmics
de pau promoguts per la Unió Europea.
Alguns projectes sorgeixen del que es va
anomenar la Convergència Social i So-
lidària, una plataforma de cooperatives
nascuda per donar suport al procés de
pau a Colòmbia. Aquestes cooperatives
han donat assistència legal perquè les
expressions d’associacionisme dels rein-
corporats fossin viables. I el 2016 es va
constituir la Mesa Nacional d’Economia
Social i Solidària, on hi ha totes les fe-
deracions de cooperatives compartint
espais o objectius comuns i que també
han donat suport a les cooperatives dels
reincorporats.

I amb quin resultat? Hi ha algun cas inte-
ressant per esmentar?

Sí, sí, alguns d’ells es van exposar el 2019
a la Fira d’Economia Solidària de Cata-
lunya. Hi van venir algunes d’aquestes
persones reincorporades que estan en
cooperatives. Com Ultrahuilca, que al
sud de Colòmbia, a l’Huila, dona suport
a una cooperativa, Agropaz, que són 450
reincorporats que estan desenvolupant
un interessant projecte agropecuari. N’hi
ha d’altres que fan cervesa, tèxtils, de tu-
risme ambiental, de dones… diverses ex-
pressions d’associacionisme que van ca-
minant, algunes més fortes que d’altres,
tot i que n'hi ha que han fracassat.

A
LE

IX
 A

U
B

E
R

T

458 - NOVEMBRE 2021 15

L’ENTREVISTATORNAVEUL’ENTREVISTA

és resultat de les lluites del moviment
feminista a Colòmbia. I van ser les orga-
nitzacions feministes que van contactar a
les guerrilleres que estaven en la negoci-
ació, i a l’Havana es forma aquesta sub-
comissió de gènere que fa una quantitat
de propostes al procés. I s’ha avançat
alguna cosa, però com deia abans, amb
aquest govern ha estat a pas de tortuga. I
entre les coses que s’han anat quedant en
el congelador han estat els temes de gè-
nere, no només per a les reincorporades,
sinó també per a la resta de dones dels
municipis on s’actua.

I la perspectiva feminista, de cures, de
posar les persones al centre, etc.?

Està molt present en les iniciatives que
s’han anat desenvolupant no solament
per part de les excombatents, sinó de la
resta de dones. Colòmbia ha aconseguit
resistir tot aquest període de guerra, que
ja portem més de 60 anys, gràcies a la
cura de les dones. Les dones han estat les
que, amb el seu treball, esforç, compro-
mís, amor, generositat i cura, han acon-
seguit que Colòmbia no se n’hagi anat al
fang directament. Les dones de totes les
bandes.

I com pot col·laborar el cooperativisme
català en el procés?

El 2016 es va presentar una oportunitat
interessant quan el secretari del Minis-
teri de Treball del govern de Santos va
visitar Catalunya, perquè estaven mirant
formes d’associacionisme en diferents
països per veure com podrien adaptar-les
al procés que s’havia d’iniciar a Colòm-
bia. En aquesta època, ja amb la coope-
rativa La Fàbrica, vam parlar amb Jordi
Via, el comissionat d’Economia Social de
l’Ajuntament de Barcelona de l’època. Hi
va haver un apropament i després Josep
Maria Navarro, de La Fàbrica, va ser
convidat pel govern de Colòmbia, vam
estar en un seminari amb incorporats i
representants d’altres cooperatives i de
l’Agència Nacional de Reincorporació,
analitzant espais d’economia social i so-
lidària que es poguessin tenir en compte.
En tornar de Colòmbia, vam començar a
difondre-ho aquí, perquè el cooperativis-
me jugués un paper en la construcció de
pau, no solament a Colòmbia, sinó també
en llocs com Palestina, Iraq, el Congo, etc.
Llocs amb conflictes crònics, i on el coo-
perativisme català podria jugar un paper
important.

I què? Amb quin resultat?

Jo tinc molt clar que els catalans són so-
lidaris. Però una cosa és l’internacionalis-

me solidari, com a actitud política enfront
d’una violació de drets humans, que pot
ser temporal, però l’exercici polític hauria
de tenir continuïtat. Perquè una altra cosa
és la internacionalització, o un procés
d’internacionalització i llaços econòmics
entre cooperatives catalanes amb homò-
logues en altres països. El cooperativisme
català, des del meu modest coneixement,
té força camí per córrer en aquest aspec-
te. De fet, el 2019, La Fàbrica i Gestapaz,
l’organització on jo ara estic, vam fer una
investigació amb algunes cooperatives
catalanes, i una de les principals conclu-
sions és que si bé hi ha interès, els nexes i
les xarxes són febles. No hi ha consciència
entre les cooperatives catalanes del gran
potencial que tenen. Ja voldria jo que a
Colòmbia les cooperatives fossin com el
que són aquí. Hi ha molt potencial per
poder desplegar aquestes xarxes, enfortir
circuits econòmics, generar ocupació, co-
merç just, banca ètica… hi ha molt per fer
i molt molt molt per construir.

Hi ha alguna cosa en ferm, però?

En aquests moments, amb una subvenció
de l’Ajuntament de Barcelona, les coope-
ratives La Fàbrica i La Ciutat Invisible, i
Gestapaz, tirarem endavant un projecte,
que seria la segona part d’aquesta pro-
posta. L’objectiu és fer un mapatge d’en-
titats associatives catalanes interessades
en un procés d’internacionalització com
aquest, i catalogar-ho per sectors, perquè
tenim clar que tot el tema del desenvolu-
pament sostenible, de la lluita contra el
canvi climàtic, ha de ser el tema número
1, perquè si el planeta no té vida, no tenim
existència. Però també hi ha temes de
digitalització, construcció, residus, etc.,
nínxols que estan allà esperant que les
cooperatives arribin.

Però des de Colòmbia això no es pot inter-
pretar com un intrusisme, com una inter-
venció forana en processos propis?

No. Així com en la construcció de pau
hi ha una figura que es diu els miralls de
la pau, un també podria mirar-se en els
miralls del desenvolupament cooperatiu
d’altres països. Una fórmula guanya-gua-
nya mai no pot ser considera intromissió.
És intromissió el que fan les potències
econòmiques, com els Estats Units, Rús-
sia o moltes vegades la Unió Europea.

I què és Gestapaz?

És una organització de dones llatino-
americanes, i algunes catalanes, que
ens organitzem des de l’any 2008. Vam
començar treballant amb el sector estu-
diantil llatinoamericà i hem treballat en
temes d’incidència política en la cons-
trucció de pau. Fa quatre anys vam co-
mençar a caminar de la mà de La Fàbrica
i estem en el camí de convertir-nos en
cooperativa. Per buscar i gestionar pro-
jectes associatius que puguin impulsar
propostes per a dones i joves.

Quins tipus de projectes?

Per exemple, estem mirant la possibili-
tat de donar suport a horts urbans, però
també algunes propostes relacionades
amb dones i sector agroalimentari a Co-
lòmbia, comunitats camperoles de dones.

Quin paper jugueu les persones originàri-
es de Colòmbia que viviu aquí, en aquest
vincle entre el cooperativisme català i
l’economia social i solidària a Colòmbia?

Un paper important. Per una banda, per
autoocupar-nos i generar oportunitats eco-
nòmiques, no per enriquir-nos, però sí per
tenir una qualitat de vida digna. La idea és
poder fer de corretja entre aquí i allà.

«296 excombatents de
les FARC, reincorporats,
firmants de l’acord de pau,
han estat assassinats.»

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

EL FENOMEN
DELS
SUPERMERCATS
COOPERATIUS
I PARTICIPATIUS

Laura Bosch
Foodcoop BCN
@FoodCoopBCN

Assistim darrerament al sorgiment dels supermercats cooperatius en diferents
localitats arreu d’Europa. Ciutadanes de desenes de ciutats a França, Bèlgica,
Alemanya, Itàlia, diverses localitats ja a l’Estat espanyol i particularment a
Catalunya, s’han vist atretes pel model de supermercat cooperatiu i participatiu,
difós a través el documental titulat Foodcoop, que va ser promogut pels
impulsors del supermercat parisenc «La Louve» i directament inspirat en el del
«Park Slope Food Coop» de Brooklyn, EUA.

Recollint molts dels principis ja introduïts en les ecobotigues, les agrobotigues
i altres fórmules autogestionades de consum ecològic i responsable, els
supermercats cooperatius tenen l’ambició de trencar les fronteres del consum
agroecològic, i democratitzar l’accés a productes d’una qualitat que actualment
acostumen a tenir uns preus prohibitius si es consumeixen des dels establiments
especialistes, o bé requereixen nivells de militància a través de grups de consum
que difícilment són suportables si no es disposa de gaire temps.

LA
 L

O
U

VE

17458 - NOVEMBRE 2021

ECONOMIA PER LA VIDA

Triple condició de sòcia
A banda d’oferir una àmplia gamma de productes i serveis, ba-
sant-se en el format per excel·lència del consum detallista com
són els supermercats (amplis horaris de compra, ampli assorti-
ment i gammes de productes), potser el factor més determinant
de l’èxit dels supermercats cooperatius és la triple noció de la
figura de la sòcia de consum en forma de propietària, col·labora-
dora i compradora.

Com a propietària:

Com a qualsevol cooperativa, la condició de sòcia o soci implica la
part alíquota de propietat, amb la necessària aportació de capital
social i, amb ella, l’acceptació dels estatuts, amb els seus drets i
deures cooperatius. La gestió democràtica, sovint en la via de la
sociocràcia, aporta un plus de compromís i responsabilitat entre
les persones membres que participin en els diferents espais de
cooperació i en les deliberacions i decisions assembleàries. La
transparència i l’accés a la informació a tots els àmbits dins la co-
operativa esdevé una condició que necessàriament cal preservar.

Com a col·laboradora:

Si bé existeix un mínim equip professional que garanteix l’exe-
cució, la coordinació i la continuïtat del supermercat com a em-
presa, totes les sòcies de consum es comprometen a dedicar una
petita porció del seu temps a tasques de funcionament del super-
mercat, ja siguin comunitàries o operatives. La fórmula més ha-
bitual consisteix a fer torns de 3 h cada 4 setmanes, en modalitat
periòdica o flexible; es pot optar a horaris per a totes les agendes
i a serveis adaptats a les aptituds i capacitats de cadascú.

Tret de situacions acceptades comunitàriament i amb la
major adaptació possible a les capacitats i les disponibilitats,
aquesta condició és universal i ineludible; així s’estableix un cri-
teri igualitari entre totes les sòcies que dona molta consistència
comunitària al projecte. En clau de reciprocitat, que tothom hi
participi obliga tothom a participar-hi, i a fer-ho amb la qualitat i
responsabilitat que s’espera rebre quan es vagi a fer les compres
en el supermercat.

D’altra banda, aquesta col·laboració permet a la cooperativa
reduir la partida global de despesa laboral, que acostuma a ser
la més elevada en un supermercat, la qual cosa fa que el marge
comercial dels productes en venda pugui ser més ajustat.

Més significativament, també possibilita el coneixement tri-

pes endins del supermercat, la presa de consciència de tot el que
pressuposa el seu bon funcionament, l’establiment de relacions
entre sòcies i, en definitiva, el desenvolupament d’un sentiment
de pertinença i responsabilitat comunitària.

Com a compradora:

I aquí rau la mare dels ous: aquesta vinculació redunda en la fi-
delització de les persones sòcies en el seu supermercat, ja que
dediquen una part significativa del seu pressupost alimentari a
la compra d’uns productes bons, carregats de valors i més asse-
quibles, que realment resulten més propers i merescuts des de la
cooperació activa de tothom.

Si el projecte arrela i persevera guanyant sòcies i fidelitzant
compres, s’estableix un cercle virtuós en el qual, des d’una crei-
xent facturació i un progressiu millor compte de resultats, s’hi
podran trobar productes cada vegada més diversos i assequibles.

Supermercats amb valors
Però més enllà d’aquesta base comunitària dels supermercats
cooperatius, podem trobar altres elements que els caracteritzen:

En primer lloc, la seva vocació d’accessibilitat i d’obertura a
totes les persones que vulguin acceptar la proposta cooperativa,
amb una especial atenció a la inclusió de col·lectius en situació
de penúria econòmica o per qualsevol altra condició; es busca
maneres de fer-los sentir més integrats, com ara l’oferiment de
productes del seu origen cultural.

Parlem també de processos, com ara la confecció participa-
tiva de l’assortiment de productes; es flexibilitzen els criteris de
selecció partint de les necessitats de la comunitat de sòcies. Les
seves vendes determinaran si un determinat producte és viable
en el supermercat. Tot i que això pot incloure qualsevol producte,
l’experiència dels supermercats cooperatius ja consolidats demos-
tra que la majoria de sòcies aposta per productes molt afins als
criteris de selecció definits pel projecte com són, entre d’altres, la
priorització de productes de proximitat i d’explotacions respectuo-
ses amb la vida i la sostenibilitat dels ecosistemes i la biodiversitat.

Quins productes?
De tota manera, les propostes globals passen per flexibilitzar els
tipus de productes en funció de les diferents famílies: agroeco-
lògics amb o sense segell en productes frescos (fruita, verdura,
lactis, carnis…), basant-se sobretot en el coneixement i la confi-
ança amb el productor o la productora; diversitat d’opcions eco i
no eco en productes envasats o secs (granel) per tal de satisfer no
solament les diferents butxaques, sinó també les diferents prefe-
rències de consum.

Tot plegat, vetllant per la minimització dels residus en la dis-
tribució i comercialització dels productes, així com la reducció
del malbaratament alimentari que se’n deriva.

Complementàriament, es planteja tenir cura de les relacions
comercials i de les condicions productives dels productes, cer-
cant preus justos amb beneficis compartits o condicions dignes
de treball per a totes les parts implicades. Es busca, a més a més,
l’establiment de partenariats corresponsables amb els sectors
productors, amb el benefici qualitatiu associat a una relació pri-
vilegiada de confiança i afecte mutu.

En definitiva, els supermercats cooperatius són noves eines de
foment de l’economia social i solidària a tots els nivells de funci-

Super La Louve París.

LA
 L

O
U

VE

COOPERACIÓ CATALANA18

ECONOMIA PER LA VIDA

onament, també en els sistemes de distribució o en els subminis-
traments i contractes de serveis.

Se cerca també la vinculació comunitària cap enfora, dins el
mateix barri o entorn local, tant pel que fa a altres agents socials
com empresarials o institucionals, i actuant com un agent més de
vertebració territorial.

Ni obvi ni senzill
Tot i que el model pot resultar enginyós, no és gens obvi ni senzill.

Els equips impulsors treballen sovint des del voluntariat i amb
molt per aprendre; cal un lideratge compartit i determinat, així
com un progressiu empoderament comunitari; calen molts re-
cursos, sobretot econòmics, per també poder disposar d’un espai
adaptat, correctament equipat i prou ampli per encabir, no sols
la sala de vendes àmplia i atractiva, sinó també els espais d’ús
comunitari, oficines, sales accessòries i magatzems suficientment
grans per tenir a disposició els productes comprats a gran escala
que permetran uns preus també més ajustats.

Cal sumar sòcies en el projecte i cal mobilitzar, coordinar i
mantenir viu l’esperit comunitari amb encert i amb capacitat pe-
dagògica per transmetre també l’experiència passada, els criteris
i les experteses acumulades i empoderar tothom en l’esdevenir
cooperatiu.

Tot plegat no deixa de tenir la seva complexitat, que també
va creixent a mesura que el projecte pren forma i es concreta en
una realitat cada vegada més tangible i, fins i tot, quan finalment
comença a funcionar en productiu.

En aquests contextos, conjugar la perspectiva purament em-
presarial amb la necessitat de preservar la bona sintonia, coordi-
nació i criteris compartits és encara més important i transcen-
dent entre l’equip professional, l’equip de sòcies més implicades i
el conjunt de sòcies que aportaran les seves hores en el funciona-
ment operatiu del supermercat.

Especialment en aquests moments és fàcil que es produeixin
tensions i dificultats entre totes aquestes parts, però el repte,
la gràcia i la potencialitat d’aquests projectes és precisament la
capacitat d’abordar les diferents situacions sense perdre de vista
els valors inspiradors, des de la cura interpersonal, de manera
àgil, empàtica i resilient.

Juntament amb la complexitat de la proposta, trobem una im-
pressionant fortalesa comunitària que genera molta energia, in-
tel·ligència col·lectiva i moltíssima competència si s’aconsegueix

establir aquesta important connexió entre les sòcies respecte del
projecte cooperatiu i respecte de la pròpia col·lectivitat.

Complementàriament, la intercooperació oberta i dedicada
entre els supermercats cooperatius ja consolidats i els que co-
mencen també és un factor clau que contribueix a fer el procés
d’implantació més planer i sostingut. Les trobades entre els
supermercats cooperatius, la compartició de documentació i
know-how, reunions pràctiques o les col·laboracions per desenvo-
lupar noves eines són intercanvis generosos d’autèntica solidari-
tat que avui dia resulten força inaudits.

I per què ara?
Fa molt de temps que des de diferents instàncies científiques i
ecologistes ens alerten dels perills de les nostres formes de vida
productives i consumistes, basades en lògiques mercantilistes
desmesurades, que responen al principi bàsic del creixement eco-
nòmic, sense tenir en compte les externalitats que tots aquests
sistemes produeixen en el nostre planeta, els seus ecosistemes i
la seva biodiversitat.

Però les crisis ja són aquí: ja ens trobem en emergència cli-
màtica, ja patim situacions extraordinàries i testimoniem fenò-
mens naturals devastadors cada vegada més extrems i freqüents.
La crisi energètica i de recursos naturals amb què sustentar la
nostra forma de vida actual també comença a treure el nas com
un tsunami que s’apropa. Per no parlar de les crisis socioeconò-
miques o ètiques que s’amaguen rere les façanes impol·lutes de
molts establiments comercials. Per tant, clarament haurem de
canviar moltes coses per poder adaptar-nos als col·lapses que ve-
nen i que desarticularan els nostres sistemes de vida.

Més enllà de les tímides mesures legislatives, administratives o
comercials que s’estan adoptant per encarar aquestes situacions,
molta gent és conscient de la seva insuficiència i evidents limitaci-
ons per respondre adequadament als reptes que tenim al davant.

En els temps que corren, projectes com els supermercats
cooperatius i participatius suposen un clam de resposta i marc
d’actuació possible des de la ciutadania per tal d’empènyer i urgir
canvis molt més amplis i transformadors.

La nostra salut, mitjançant la nostra alimentació, ens remet
directament a la salut del nostre entorn. Que els sistemes d’ali-
mentació que ens abasteixen es regeixin pel sentit públic comú,
tant pel que fa a sensatesa com a interès comunitari, tant en la
seva forma de produir els aliments com en la de comercialit-
zar-los i consumir-los, ja és un imperatiu improrrogable.

Tant de bo que la celebració a Barcelona de la Capitalitat Mun-
dial de l’Alimentació Sostenible ajudi a despertar consciències i
atraure mirades atentes a tots els efectes perjudicials que supo-
sa el consum de productes alimentaris industrialitzats, viatgers,
fora de temporada, ultraprocessats, extrets de sistemes naturals
forçats a produir per sobre de les seves possibilitats i a costa dels
seus desequilibris biològics i de l’extinció de milers d’espècies ani-
mals i vegetals.

El confinament va mostrar-nos la gran capacitat regenerativa
que té la naturalesa. Aprenguem d’ella i, sobretot, acompanyem-la
remesurant les nostres necessitats materials i el nostre antropo-
centrisme. En tant que emprenedores, comerciants, compradores
o vianants tenim un gran poder demostratiu de crítica reconstruc-
tiva que podem articular cap a sistemes de lògica comunitària més
resilients, reparadors, i en definitiva, sostenibles i de futur. Assemblea de FoodCoop Barcelona a �nals de 2019.

FO
O

D
C

O
O

P

458 - NOVEMBRE 2021 19

LES NOVES ECONOMIES
A LA RURALITAT Judit Pardos i Jordana

Núria Alamon i Beas
Raiels, SCCL
@raiels_

SOSTENIBILITAT

Els reptes del món rural català

El diagnòstic de la situació del món rural mostra un desequilibri
territorial, econòmic i social. Les zones rurals presenten reptes
tan destacats com fer front a l’envelliment de la seva gent, frenar
l’èxode juvenil, mantenir els serveis del benestar, apoderar col-
lectius menys visibles com les dones o el jovent, aconseguir que la
connectivitat de qualitat sigui possible a tots els racons del país i,
en definitiva, garantir una igualtat de drets i de serveis que freni
el despoblament, retingui la seva població i atregui nou talent que
arreli als territoris rurals. No són reptes fàcils, perquè qui els ha
de fer front, a primera línia, són municipis molt petits i amb molt
pocs recursos humans, tècnics i econòmics.

L’envelliment com una oportunitat
Segons dades del 2019 de l’Observatori del Món Rural (OMR), els
indicadors demogràfics palesen que més d’una cinquena part de
la població rural sobrepassa els 65 anys i, d’aquesta, el 20% està
sobreenvellida, amb més de 85 anys, i és principalment femenina.

L’envelliment de la població incrementa de complexitat en les
zones rurals. La concentració dels equipaments i serveis en les
capitals de comarca o els municipis més poblats, la dificultat de
mobilitat agreujada per un transport públic deficient o inexistent,
i una menor oferta i accés a serveis especialitzats condicionen

la voluntat majoritària de la gent gran, que és el desig de poder
envellir a casa, al poble. El repte passa per trobar solucions in-
novadores que posin les persones al centre i afavoreixin aquest
envelliment. Solucions que permetin dotar de serveis de proxi-
mitat els pobles i acostar-los a la gent gran amb una nova mirada
que posi el focus en les seves necessitats i desitjos, alhora que es
generi una oportunitat d’ocupació per a la gent del territori.

La dona al món rural i
l’emprenedoria femenina
L’escenari del món rural està caracteritzat per un predomini dels
homes, ja que, de mitjana, les dones representen el 49,2%, mentre
que a l’entorn urbà representen el 51,1%. Aquesta diferència s’in-
crementa en els municipis rurals amb menor oferta de serveis i
sovint més allunyats de nuclis majors de població, on la masculi-
nització de la població és més elevada per un augment de l’èxode
de dones davant d’unes menors oportunitats laborals i personals.
Per sectors econòmics, la gran majoria de les dones ocupades al
món rural ho estan als serveis, ja que la resta de sectors econò-
mics són predominantment masculins, amb una important segre-
gació horitzontal de l’ocupació.

En els últims anys, però, el paper de les dones emprenedores
està assolint cada vegada més protagonisme en l’economia rural.

R
A

IE
LS

Solsonès

COOPERACIÓ CATALANA20

SOSTENIBILITAT

En aquest entorn, a Espanya un 54% de les persones que deci-
deixen emprendre un negoci són dones, davant d’un 46% d’ho-
mes, mentre que si parlem del món urbà, el percentatge de dones
empresàries és del 30%, davant del 70% d’homes (Global Entre-
preneurship Monitor España). En aquest sentit, cal, a més d’una
reruralització del medi rural, una refemenització que permeti te-
nir referents empresarials femenins i vèncer les desigualtats de
gènere i territorials.

Retenció del jovent i atracció del
talent
Segons l’Observatori del Món Rural, les zones rurals catalanes
tenen 2,6 punts menys de població jove (menor de 35 anys) que les
zones urbanes, i aquest percentatge s’ha mantingut en el 2018 i al
2019. L’èxode juvenil és una realitat en els territoris rurals a cau-
sa d’un conjunt de factors diversos com ara l’existència de menys
ofertes laborals qualificades que empenyen el jovent a marxar a
les ciutats, però també responen a altres motius, més complexos,
com la manca d’habitatge assequible, les dificultats d’accés a la
terra o la complexitat d’un relleu generacional real tant pel que fa
a negocis familiars com en els àmbits polític i de lideratge.

Per retenir el jovent al món rural, cal enfortir una sèrie d’ele-
ments intangibles com l’autoestima, la identitat, la participació,
l’emprenedoria o el lideratge. Necessiten que confiem en ells i en
les seves possibilitats de futur, han de poder dir i ser escoltats,
fer i ser respectats, i han de sentir-se
vinculats i arrelats. En aquest sentit,
cal aplicar polítiques que afavoreixin
la retenció del jovent al món rural
ja des de la infantesa, on és més fà-
cil treballar el vincle i l’arrelament.
L’escola és un element essencial per
no perdre la identitat dels pobles.
Sense escola, el futur d’un poble és
certament incert. Tanmateix, el pro-
cés identitari que comença a l’escola
no s’ha de refredar a l’adolescència
per tal que al moment de la joventut
hagi pogut arrelar.

Serveis del benestar
La situació actual de molts municipis
rurals pel que fa als serveis del benestar és força precària, ja sigui
per deficiències o, fins i tot, absències de determinats serveis que
són essencials per a la millora de la qualitat de vida del veïnat
d’aquests territoris. La falta de serveis públics de primera neces-
sitat és una realitat al món rural i una de les causes principals del
despoblament.

Tanmateix, quan parlem de serveis del benestar, no ens re-
ferim només a serveis sanitaris i educatius o al transport públic,
sinó també al comerç, l’habitatge o l’oferta cultural i d’oci per
poder tenir una vida de qualitat en un entorn rural. En aquest
sentit, les botigues dels pobles van més enllà de la seva activitat
comercial i tenen un rol social i relacional importantíssim, en es-
pecial per a la gent gran. El cas de l’habitatge, però, mereixeria

un article per ell mateix. La manca d’oferta d’habitatge de pri-
mera residència digne i assequible als pobles és una de les prin-
cipals causes actuals de l’èxode juvenil, frena l’arribada de nova
població i està agreujant la problemàtica del despoblament. És
un dels aspectes que generen una preocupació més gran als mu-

nicipis rurals. Els ajuntaments tenen
poques eines per incidir en aquesta
problemàtica, tot i que estan comen-
çant campanyes de conscienciació
adreçades a particulars per donar
a conèixer diferents models d’accés
i tinença d’habitatge alternatius a
més a més de la compra i el lloguer.

Connectivitat i
digitalització
Les xarxes i les infraestructures de
les telecomunicacions són, igual que
les carreteres, les línies de tren o les
xarxes elèctriques, infraestructures
bàsiques per tal d’assolir la cohesió
social i territorial de Catalunya com

a país. En el món rural en concret, una bona connexió a Internet
és imprescindible: per als negocis, per al teletreball, per als ser-
veis, per als estudis o també per a l’oci. Tot i així, la connectivitat
al món rural presenta moltes deficiències i el repte és fer arribar
aquestes infraestructures tecnològiques a tots els racons del país
i a totes les persones, visquin on visquin, per més aïllades que
estiguin. No oblidem que l’accés a les TIC és un dret fonamental
de les persones i s’ha de poder garantir també al mon rural. En
aquest sentit, si bé el programa de desplegament de fibra òptica
del govern català va avançant, no serà immediata aquesta cober-
tura a tot el territori del país i tampoc les grans operadores estan
interessades a donar servei a nuclis disseminats i cases aïllades
per la manca de rendibilitat econòmica que els representa.

A més d’una

reruralització del

medi rural, cal una

refemenització que

permeti tenir referents

empresarials femenins i

vèncer les desigualtats

de gènere i territorials.

La cooperativa de dones Raiels treballa per afrontar els reptes del territori i
generar desenvolupament local

R
A

IE
LS

458 - NOVEMBRE 2021 21

SOSTENIBILITAT

Solucions innovadores
Les economies tradicionals mesuren el seu desenvolupament i el
seu èxit partint del producte interior brut (PIB), merament en
termes econòmics. Tanmateix des de fa uns anys, estan emergint
altres maneres de fer economia amb valors que van més enllà
del benefici econòmic, com ara el benefici comú, la solidaritat,
l’impacte social i ambiental, entre
d’altres. Són l’economia social i so-
lidària, l’economia feminista, l’eco-
nomia verda, l’economia col·labo-
rativa, l’economia silver, l’economia
de les cures, l’economia creativa,
l’economia circular i l’economia
blanca o digital, principalment.

La majoria d’activitats econòmi-
ques vinculades a aquestes noves
economies han aparegut primer
en entorns urbans i s’estan desple-
gant recentment a les zones rurals,
encara de forma molt embrionària,
però amb molt potencial de futur.

El desplegament d’aquestes
noves economies a la ruralitat ha
de tenir en compte la integració i
comprensió de les activitats econò-
miques tradicionals de les zones rurals que les acullen, així com
la seva sostenibilitat integral.

Quines d’aquestes noves economies poden contribuir a apor-
tar solucions innovadores davant dels reptes del món rural ca-
talà?

Sovint no es tracta d’un model econòmic concret i únic, sinó
que poden ser una mescla de diferents corrents que aporten

plantejaments disruptius i innovadors per buscar solucions a
reptes complexos. Trobem economies per afrontar el repte de
l’envelliment, veient-lo no com un problema sinó com una opor-
tunitat de millora de la qualitat de vida per a les persones grans
i alhora de creació d’ocupació. Així, l’economia silver o platejada
s’orienta a les activitats econòmiques tant de productes com

serveis adreçats a una franja es-
pecífica de població que són les
persones de 50 anys en endavant.
Per tant, fa referència a tot allò
que poden necessitar les persones
grans i, de forma específica, en un
entorn rural, també significa po-
der allargar l’envelliment a casa
gràcies a serveis de proximitat
que el fan possible.

Per la seva banda, l’economia
de les cures tracta de fer visibles
activitats bàsiques que el món la-
boral no acostuma a valorar eco-
nòmicament ni socialment, sovint
associades a les dones. Activitats
encaminades al sosteniment de la
vida, com el treball de cures i el tre-
ball reproductiu. L’atenció a la gent

gran és una d’aquestes activitats, sovint exercida per persones
en situació irregular i amb poca qualificació. Poder dignificar la
feina d’aquestes professionals de les cures i atenció a la gent gran
és un deure social.

Hi ha altres economies que posen el focus en la vessant social,
com ara l’economia social i solidària que prioritza la satisfacció
de les necessitats de les persones per sobre del lucre. Orientades

Des de fa uns anys,

estan emergint altres

maneres de fer economia

amb valors que van

més enllà del bene�ci

econòmic, com ara

el bene�ci comú, la

solidaritat o l’impacte

social i ambiental.

La manca d’oferta
d’habitatge és una de
les principals causes de
l’èxode juvenil.

R
A

IE
LS

COOPERACIÓ CATALANA22

SOSTENIBILITAT

L’economia silver o
platejada s’orienta als
productes i serveis
adreçats a la franja
d’edat de la gent gran.

a valors com ara l’equitat, la solidaritat, la sostenibilitat, la par-
ticipació, la inclusió i el compromís amb la comunitat, promouen
un canvi social de model econòmic. O també l’economia feminis-
ta, que inclou la perspectiva de gènere per aconseguir la igualtat
d’oportunitats, tan necessària en el món rural.

Una altra de les noves economies amb encaix rural que pivo-
ta sobre la comunitat és l’economia col·laborativa, que se centra
a plantejar un nou model econòmic sota la premissa de l’inter-
canvi de productes i serveis per
formar una xarxa o comunitat amb
l’objectiu d’un benefici comú. Exem-
ples com el transport compartit, el
coworking (cotreball), el coliving,
l’intercanvi de productes i serveis,
entre d’altres, es fonamenten en
aquests principis.

Sovint, en aquest nou tipus d’or-
ganització i de plantejament econò-
mic, hi entra en joc la tecnologia. Per
tant, una de les noves economies a
tenir presents és l’economia blanca
o digital. Es tracta d’una nova eco-
nomia enfocada al món digital amb
elements destacats com les startups
i els petits negocis de base tecnològi-
ca. Tecnologia digital que obre noves
possibilitats com el teletreball, els espais de cotreball rural o els
nòmades digitals; en definitiva, noves possibilitats professionals
que permetin viure i treballar des del món rural amb connexió
constant a qualsevol indret del món.

També n’hi ha que posen l’èmfasi en la qüestió ambiental, com
ara l’economia verda o l’economia circular. La primera s’orienta

a posar en pràctica alternatives de producció encaminades a
minimitzar els efectes i l’amenaça del canvi climàtic. Per la seva
banda, l’economia circular té com a premissa que allò que abans
es considerava un residu esdevingui un recurs dins el mateix sis-
tema productiu, a partir de diferents mecanismes: reutilització,
reparació, reciclatge, valorització, entre d’altres. Aquests models
econòmics també obren la porta a nous models de negoci en en-
torns rurals que ajudin a gestionar el territori i a millorar el seu

estat, com per exemple, la biomassa
a partir de la gestió sostenible dels
boscos.

I, per finalitzar, no oblidem dos
dels aspectes cabdals per a la innova-
ció, com són la creativitat i el talent.
Per això, l’economia creativa també
té un lloc al món rural català, tant les
activitats econòmiques vinculades a
les indústries culturals (gestió cul-
tural i patrimonial, artesania, arts
escèniques i visuals, arts plàstiques,
fotografia, cinema, mitjans audiovi-
suals o editorials) com les activitats
vinculades a les indústries creatives
(disseny, arquitectura, publicitat,
moda o tecnologia digital).

En definitiva, pensem que el
desenvolupament d’aquestes noves economies amb encaix al món
rural ha de contribuir a reduir la desigualtat d’oportunitats entre
el món rural i el món urbà, a difuminar la línia imaginària que se-
para i diferencia aquests dos mons i generar vasos comunicants
que els enllacin i uneixin, i sobretot, a aconseguir el necessari i
just reequilibri territorial.

L’economia verda i

l’economia circular

obren la porta a nous

models de negoci en

entorns rurals que

ajuden a gestionar el

territori i a millorar el

seu estat.

R
A

IE
LS

458 - NOVEMBRE 2021 23

RESSENYA

El llibre tracta de diferents moments
històrics en què l’autogestió i les coope-
ratives han substituït les organitzacions
capitalistes en el món i els resultats que
han obtingut en la seva implantació i
continuïtat. Des de les primeres coope-
ratives i la Comuna de París, passant per
les experiències de la Revolució Russa,
els consells obrers de la Primera Guerra
Mundial i l’experiència de les col·lecti-
vitzacions prèvies a la Guerra Civil espa-
nyola. L’autor, Andrés Ruggieri, nascut a
l’Argentina el 1967, és antropòleg social
i investigador a la Universitat de Buenos
Aires, sobre les empreses recuperades
pels treballadors, entre d’altres.
Com a antecedents, tracta els «falans-
teris», de Charles Fourier –allotjaments
col·lectius de producció i residència–,
que considera el treball com a força de
«diversió i de plaer», basat en la lliure
elecció de les tasques. També parla de
Robert Owen i les seves millores a fa-
vor dels treballadors en la seva fàbrica
de cotó, sobre serveis comuns, horaris

i treball infantil, entre altres. I, �nal-
ment, de Pierre-Josep Prudhom i de la
seva concepció de «la propietat com a
robatori» i de la seva obra El principi

federatiu, sobre la descentralització del
poder econòmic i de la terra en mans
dels treballadors, en base a crèdits pú-
blics i gratuïts…
El cos principal d’aquesta part és el
tractament dels «Pioners de Rochdale»
i de la seva consideració com a coope-
rativa seminal del procés, i la primera
que estableix uns principis que seran
seguits pels múltiples experiments que
continuaran.
Karl Marx és també un dels motius de
l’autor per repassar les seves concep-
cions, primer contràries i després tole-
rants sobre l’autogestió. Principalment
per estar enquadrades dins del sistema
capitalista i no donar suport explícita-
ment a la lluita de classes.
Finalment la Comuna de París de 1871
–que durà 60 dies– és mostrada com
una breu generalització de l’autogestió

Ricard Pedreira
Economista

Una història
de l’autogestió

COOPERACIÓ CATALANA24

RESSENYA

en la qual es van aprovar decrets, entre
d’altres, per autogestionar fàbriques,
crear guarderies, decretar la laïcitat de
l’Estat, la remissió de lloguers impagats
i l’abolició d’interessos dels deutes de
primera necessitat. Però curiosament
no es va tocar el Banc de França. L’exèr-
cit reialista es va encarregar de massa-
crar el «primer desa�ament concret i
seriós al capitalisme».
Les condicions de vida dels camperols i
dels treballadors industrials i la repres-
sió política del règim del tsar Nicolau
II de Rússia portà a la presa del poder
del règim revolucionari, començant a
Petrograd (avui Sant Petersburg). Els
consells dels treballadors, sortits de les
empreses i de les agrupacions de treba-
lladors, es van fer càrrec del poder i van
implantar en un principi l’autogestió de
base i el control de la producció. Però
a poc a poc la dictadura del partit bol-
xevic va impulsar el domini del treball
des de l’estat, passant de la revolució
democràtica a la dictadura.

La � de la Primera Guerra Mundial i
l’exemple dels soviets portà a diferents
experiències autogestionàries a Alema-
nya, Hongria i Itàlia, principalment.
A Alemanya s’enfronten la socialdemo-
cràcia reformista amb la rebel·lió obre-
ra, provocada per l’esgotament de la
Guerra Mundial i l’extremada situació
social dels treballadors. Els delegats re-
volucionaris dels sindicats metal·lúrgics
de Berlín formen els consells de treba-
lladors, però la formació del Partit Co-
munista alemany di�culta l’autogestió
dels consells seguint la línia soviètica.
A Hongria, la caiguda del comte Karoly
el 1919 portà el govern al Partit Socia-
lista Uni�cat, de gran in�uència russa, i
als consells obrers els imposen raciona-
ments, nacionalitzacions i hi ha un gran
desgavell en la política agrària. La buro-
cràcia extrema de la plani�cació econòmi-
ca porta a la di�cultat de la gestió obrera.
A Itàlia, cal comptar que el nord més
industrial, principalment a Torí (Fiat) i
al sud més agrari, marquen diferències

en els models d’autogestió. A més, la in-
�uència de l’església sempre planeja en
totes les situacions. La repressió estatal
sobre els obrers industrials i els campe-
rols porta a un bloqueig que no permet
entrar en el mercat ni tenir �nançament.
La situació desembarcarà en el feixisme
al Benito Mussolini.
A Espanya el procés és molt similar.
Guanyades les eleccions pel Front Po-
pular i segons la seqüència d’Antoni
Castells, primer van ser les col·lectivit-
zacions sense massa control, i després
les agrupacions d’empreses per sectors
perquè no es fessin la competència. A
continuació, es va anar implantant el
control econòmic estatal. A la banca se
la va nacionalitzar sense control obrer.
No pot acabar l’autor sense parlar de
Mondragon i del seu naixement en ple
règim franquista, gràcies al jove capellà
José Maria Arizmendiarrieta, que acon-
seguí el treball conjunt de diverses coo-
peratives �ns a aconseguir una corpora-
ció multinacional des del País Basc.

RUGGERI, Andrés
Autogestión y revolución. De las primeras cooperativas a

Petrogrado y Barcelona.

Barcelona: Descontrol, 2020

ISBN: 978-84-18283-08-6

318 pàg.

Mides: 21 cm x 14 cm

Aquest llibre el trobareu al
Centre de Documentació
Cooperativa

458 - NOVEMBRE 2021 25

https://es.wikipedia.org/wiki/Nicol%C3%A1s_II_de_Rusia
https://es.wikipedia.org/wiki/Nicol%C3%A1s_II_de_Rusia
https://es.wikipedia.org/wiki/Petrogrado
https://es.wikipedia.org/wiki/San_Petersburgo

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

PROPERES ITINERÀNCIES:
> Vilanova i la Geltrú: Fins al 10 d’octubre.

Centre Cívic La Collada (c. Turbina, 19). Dins la
III Quinzena ESS de Coopsetània, Ateneu Cooperatiu
de l’Alt Penedès i el Garraf. Programa: coopsetania.cat

> Granollers: A partir del 6 de novembre
en el marc de la Fira d’Economia Social
i Solidària de Granollers, de la mà
de l’Associació Fira d’Economia
Social i Solidària de
Granollers.

RETALLS

Mar Masip
Centre de Documentació Cooperativa
@rocagales

DESTRUIR LA MARCA PER
CONSTRUIR LA CIUTAT

Actualment està sobre la taula la reformulació del model de la
ciutat de Barcelona, amb l’objectiu d’encarar les mancances
de forma i estructura del model actual i que s’han evidenciat i
potenciat en la conjuntura actual. Sobre aquest tema, Massimo
Paolini en parla des del blog d’El Salto, Perspectivas anómalas.

En el seu article titulat «Barcelona, destrucciones de uso»

de�neix quin serà el futur de la ciutat si es realitza l’ampliació
de l’aeroport, la nova terminal de creuers i la seu de l’Hermitage.

Defensa que en un moment de crisi global en el qual vivim
s’hauria de canviar radicalment de model. Tal com anteriorment
havia propugnat en l’article «Superilla Barcelona: la ilusión de
un cambio real», les ciutats necessiten un canvi profund que
s’ha de basar a substituir l’actual economia destructora de la
vida per una economia centrada en la vida. Proposa que, en
comptes de promoure un projecte com el que s’està impulsant
a Barcelona —el qual segons Paolini combina l’ampliació
de l’aeroport i la construcció de la nova terminal de creuers
amb una operació especulativa disfressada de «cultura», amb
l’Hermitage—, s’han de fomentar projectes de ciutat que
donin resposta a les necessitats concretes de la població,
on es redistribueixin els recursos i s’afavoreixi una economia
equitativa. En aquest sentit, és on el cooperativisme i l’economia
social i solidària ha de prendre rellevància, ja que són models
que tenen per objectiu transformar el model individualista i
competitiu per un de col·lectiu, on la mancomunació de forces,
l’ajuda mútua i la solidaritat són les encarregades de donar
resposta a les necessitats globals a través d’un model on la
sobirania està al servei de les persones.

Tal com expressa l’autor, les aparences, els grups de poder,
el llenguatge publicitari infantilitzador, el menysteniment de
les persones «fragilitzades per una economia destructora» són
els protagonistes d’un fals canvi en el qual les institucions
ofereixen, en aparença, possibilitats de participació democràtica
en l’organització de la ciutat sense involucrar de debò les
persones que habiten en els seus barris. Per aquesta raó proposa
que s’ha d’eliminar qualsevol inversió per promoure la coneguda
«marca Barcelona» i promoure una nova cultura, així com el
decreixement per salvar la ciutat de la seva destrucció.

Articles:

Paolini, Massimo, «Barcelona destrucciones de uso» i «Superilla
Barcelona: la ilusión de un cambio real» a blog d’El Salto:

Perspectivas anómalas.

Paolini, Massimo, «Barcelona
destrucciones de uso» a blog d’El
Salto: Perspectivas anómalas.

M.M.C. CC-BY-SA 4.0

458 - NOVEMBRE 2021 27

	_GoBack
	_GoBack
	tc-page-wrap
	main-wrapper
	content
	tc-page-wrap1
	main-wrapper1
	content1
	_GoBack

