
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Maig 2022
Any 42è

PVP 3,00 €

Martí Odriozola:
«És molt fàcil difondre
la desinformació»
Pàg. 13

Opinió,
Pau i convivència
cordial
Pàg. 23

Economia per la vida,
L’alimentació a l’alça i el valor del
sector agroalimentari cooperatiu
Pàg. 17

9

7
7

1
1

3
3

8

4
1

1
5

0
4

6
4

 Som Energia,
 sobirania energètica
 i cooperativisme
Pàg. 10

Salut laboral
per a persones i
organitzacions.

sepra.coop

Transformem el nostre entorn mitjançant

aportacions de caràcter social amb la fórmula

cooperativa com a motor de canvi.

Comunitat

Coneixement

Confiança

Integració de la prevenció de riscos

laborals, des de la proximitat i la

implicació.

El BenEstar de les persones,

el motor de l’Economia.

Sumari

www

@rocagales

/FundacioRocaGales.5

rocagales.cat

Segueix-nos a les xarxes

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, Àlex

Romaguera, 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: Trobada anual de Grups

locals de Som Energia, febrer del 2022

a Lleida. Som Energia CC-BY-SA 2.0.

Disseny, maquetació i impressió:

L’Apòstrof, SCCL, i Cevagraf, SCCL

Dipòsit legal B-22.823/80

Edició impresa: ISSN 1133-8415.

Edició digital: ISSN 2696-9386.

Aquesta revista ha estat impresa

en paper ecològic.

04
TORNAVEU
Esther Mateu Carles

05
EDITORIAL
Amb aquests preus no es pot viure

06
NOTICIARI
Agnès Giner

09
COOPERATIVES DE CATALUNYA
Informe sobre la situació actual
del cooperativisme a Catalunya.
Confederació de Cooperatives

de Catalunya

10
LES NOSTRES COOPERATIVES
Som Energia, sobirania
energètica i cooperativisme.
Carme Giménez

13
L'ENTREVISTA
Martí Odriozola.
Sara Blázquez

17
ECONOMIA PER LA VIDA
L’alimentació a l’alça i el valor del
sector agroalimentari cooperatiu.
Santi Vergé

19
PREMIS ECONOMIA SOCIAL 2021
Fruiturisme: Creació i promoció
de rutes turístiques a la província
de Lleida utilitzant les agrobotigues
com a element dinamitzador.
Raul Masot Pinilla

23
OPINIÓ
Pau i convivència cordial (I Part).
Daniel Jover

25
RESSENYA
Globalització de què i per a què?
Josep Busquets

464 - MAIG 2022 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

M’atrau del cooperativisme l’autenticitat
de poder formar part de l’entitat per
la qual treballes, una participació com
un dret i una responsabilitat de totes
les sòcies. Sense participació no hi ha
cooperativa.
L’adaptabilitat, �exibilitat, predisposició
i motivació de totes les persones sòcies
per poder fer créixer la cooperativa,
cada una des del seu lloc de feina.
Suara ha anat creixent i enfortint-se al
llarg dels anys; som el resultat del que
totes les sòcies hem decidit.
Podem parlar de cooperatives petites,
mitjanes o grans: el volum no és
l’important, sinó el compromís, les
ganes de fer, la il·lusió i l’empenta per
treballar per un objectiu comú i per
transformar la realitat.

No em convenç i no m’agrada
[del cooperativisme] partir de la
diferenciació, tot i la diversitat de
cooperatives (treball associat, agràries,

consumidors i usuaris, ensenyament
o habitatge). Totes ens basem en uns
mateixos valors i posem al centre la
democràcia, les persones sòcies per
davant de tot. Hem de deixar de banda
les diferències i, si les fem servir, que
sigui per aprendre i per enfortir-nos.

La intercooperació ha estat sempre
necessària, però molt més en el moment
actual. Hem de trobar els mitjans
per treballar plegades, per objectius
comuns, de curt o llarg recorregut,
adaptada a les necessitats del moment.
Hem de poder ser honestes i veure
que a vegades necessitem tenir altres
companyes de viatge, no sempre soles
ho podrem fer. L’ideal seria compartir
i crear sense tenir en compte la
competència o el negoci. Sumar ens fa
créixer exponencialment i ens permet
seguir evidenciant un dels principis
bàsics del cooperativisme: la cooperació
entre cooperatives.

Esther Mateu Carles
(Barcelona, 1977), diplomada en Treball Social i llicenciada en Psicologia. Codirectora de
l’Àrea de Desenvolupament Servei de Suara Cooperativa. Membre del Consell Rector de la

Federació de Cooperatives de Treball de Catalunya i de l’eix de Participació.

COOPERACIÓ CATALANA4

EDITORIAL

FOTO: Blanes, mercat al passeig de Dintre. Josep Renalias CC-BY-SA-3.0

Amb aquests preus
no es pot viure

Ha esclatat la in�ació: l’encariment de la vida. En tots
els productes i serveis essencials per a la reproducció
social, que fan possible materialment la vida quotidiana,
que fan possible la subsistència. No parlem d’elements
super�us ni accessoris. Ens referim a l’energia, als ali-
ments, al transport, a l’habitatge, a allò imprescindible
per a la majoria social i econòmica. No als oligopolis, ni
als fons d’inversió, ni a les multinacionals, ni als acapa-
radors, sinó al teixit productiu petit i mitjà, a les llars de
les classes populars, a les persones que tenen menys
ingressos, als països del Sud Global. L’encariment dels
productes bàsics empobreix el 99% de la població.
Per a economistes com Michael Roberts, la in�ació ac-
tual no és producte d’una “demanda excessiva” (lectura
keynesiana) o “d’injeccions monetàries excessives” (lec-
tura monetarista o neoliberal). Per contra, és el resultat
d’un “xoc d’oferta”, d’una escassetat de la producció,
que entenem motivada sobretot per l’exhauriment de
les matèries primeres i els combustibles fòssils, d’una
ruptura de la cadena de subministrament induïda per la
pandèmia de la COVID-19 i per la guerra imposada per
Rússia a Ucraïna. Per a Roberts, tanmateix, les arrels són
anteriors. La desacceleració de la producció industrial,
del comerç internacional, de la inversió empresarial i del
creixement del PIB real ja s’havia produït el 2019 abans
que esclatés la pandèmia. És una crisi de creació de va-
lor, una crisi estructural del capitalisme, que topa amb

els límits biofísics del planeta. És una crisi ecològica, so-
cial i econòmica d’un model de desenvolupament que ja
no pot créixer més sense devorar-se a si mateix.
Com afrontem aquesta crisi? Com evitem el patiment de
les classes populars? No n’hi haurà prou amb mesures
pal·liatives, com proposen els governs a l’Estat espa-
nyol, ni menys encara la solució és reduir els impostos,
com proposen les temeràries dretes neoliberals. Cal un
nou model econòmic que transformi d’arrel el model
productiu i reproductiu dominant. Cal un control soci-
al dels principals sectors de l’economia, com l’energia,
l’habitatge o l’agricultura, i una plani�cació democràtica
d’aquests que permeti garantir la satisfacció de les ne-
cessitats bàsiques de tothom dins els límits biofísics del
planeta, i tant de bo si es pot fer a escala mundial!
Per això, des de la Fundació Roca Galès insistim en
la proposta de l’economia social i solidària catalana: el
Pacte Nacional per una Economia per la Vida. Per im-
pulsar un model econòmic postcapitalista, relocalitzat,
democràtic i que emprengui de forma valenta la transi-
ció ecosocial, és a dir, la transició ecològica amb justícia
social i redistribució dels treballs i la riquesa. Urgeix una
política socioeconòmica al servei de les majories socials
i del planeta. Urgeix la mobilització del conjunt dels mo-
viments socials, sindicals, econòmics i polítics del país
per garantir una vida digna per a tothom. Perquè amb
aquests preus no es pot viure!

464 - MAIG 2022 5

TORNAVEUNOTICIARINOTICIARI

Torna el mes del
comerç just!
Un any més, a la primavera se celebrarà la XXIII campanya
amb motiu del Dia Mundial del Comerç Just que, tot i que se
celebra especí�cament el 14 de maig, comptarà amb activitats
durant tot el mes i a diferents punts del territori. La campanya,
impulsada per l’entitat de segon grau LaCoordi – Coordinadora
del Comerç Just i les Finances Ètiques (formada per la XES,
Alternativa3, FETS, Oxfam i SETEM Catalunya), pretén apropar
a les consumidores les repercussions locals i globals de les
seves decisions de consum i animar-les a abastir les seves
necessitats en el marc del comerç just, les �nances ètiques i
l’economia solidària, sense deixar de banda que també cal exigir
responsabilitats a les empreses i compromisos envers la societat i
el planeta a les institucions publiques.

Fires, taules rodones, espectacles, exposicions... La diversitat
d’activitats organitzades per nombroses entitats i ajuntaments és
molt àmplia i LaCoordi se’n farà ressò de totes. Com a activitats
destacades, cal apuntar que el dissabte 14 de maig tindrà lloc
l’acte central a Barcelona, concretament a la plaça de la Virreina,
on es podrà visitar durant tot el matí l’exposició «I tu què tries?»
sobre els diferents sectors en què consumim habitualment (roba,
electrònica, alimentació, etc.). A més, de 10 a 12 h, amb inscripció
prèvia, es farà la ruta a peu «On puc comprar productes de comerç
just a Gràcia?», dinamitzada per Pam a Pam, que visitarà diferents
iniciatives del barri posant èmfasi en la seva connexió amb els
països del Sud. En acabar, s’animarà el veïnat amb una batucada
i es llegirà el manifest. D’altra banda, el 26 de maig tindrà lloc una
taula rodona en línia amb grups productors tèxtils de comerç just
que explicaran com treballen i respondran tots els dubtes que el
públic vulgui plantejar, una acció per facilitar la coneixença entre
les treballadores del Sud i les consumidores del Nord global.

Més info al web de LaCoordi.cat i al nou espai https://jotrio.cat,
on trobareu recursos per donar resposta a tots els vostres dubtes
sobre el consum.

PRESENTACIÓ
DE LA
BIOGRAFIA DE
PAU ROBERT A
VILA-RODONA
La sala del Celler Centenari del Celler Cooperatiu
de Vila-rodona es va omplir el passat diumenge
3 d’abril en la presentació del llibre Pau Robert

i Rabadà. Entre els moviments agraris i el

republicanisme, escrit per Josep Santesmases.
La biogra�a sobre la �gura de Pau Robert és el
volum 35 de la col·lecció Cooperativistes catalans,
que edita la Fundació Roca Galès amb Cossetània
edicions.

Antoni Gavaldà, professor emèrit d’Història de la
Universitat Rovira i Virgili i director de la col·lecció
Cooperativistes catalans, va obrir l’acte emmarcant
la seva intervenció en el període històric que va
viure Pau Robert i Rabadà, que morí als 53 anys.

En l’acte va intervenir l’autor del llibre, l’escriptor
Josep Santesmases i Ollé, que va posar en relleu
la �gura de Pau Robert, va destacar el seu tarannà
republicà i la seva implicació en els moviments
agraris de l’època. A la presentació van participar
també el president del Celler Cooperatiu i Secció de
Crèdit de Vila-rodona, Adrià Rabadà, i el president
de la Fundació Roca Galès, Xavier Palos.

Pau Robert i Rabadà va ser alcalde de Vila-rodona
el 1909, i com a activista agrari va impulsar la
construcció del Celler Cooperatiu del Sindicat
Agrícola de Vila-rodona, obra de l’arquitecte Cèsar
Martinell. El 1921 va ser escollit diputat provincial i
de la Mancomunitat de Catalunya. Com a activista
agrari, va formar part de la Unió de Vinyaters i de la
Federació Agrícola de l’Alt Camp de Tarragona.

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

COOPERACIÓ CATALANA6

https://jotrio.cat/
http://www.rocagales.cat/publicacions/col·leccio-biografies
http://www.rocagales.cat/publicacions/col·leccio-biografies

NOTICIARI

Premi al millor TFG sobre
cooperativisme i les
metodologies d’educació
i d’aprenentatge cooperatiu
de la Universitat de Vic

El jurat del Premi al millor Treball de Fi de Grau (TFG) 2021 sobre
cooperativisme i les metodologies d’educació i d’aprenentatge
cooperatiu de la Facultat d’Educació, Traducció, Esports i
Psicologia de la UVIC, en col·laboració amb la Fundació Roca
Galès, format per Josep Casanovas (UVIC), Joseba Polanco
(Fundació Roca Galès) i Lluís Carreras (URV – Fundació Roca
Galès), atorga el Premi al millor Treball de Final de Grau de la
UVIC, de manera excepcional, als dos treballs �nalistes:

Com l’aprenentatge cooperatiu contribueix a incloure a l’aula

ordinària alumnes amb di�cultats d’aprenentatge, de David
Vila Ballús (Grau en Psicologia). La tutora del treball ha estat la
professora Mila Naranjo.

Inclusió de l’alumnat a l’àrea d’Educació Física: anàlisi

d’activitats d’aprenentatge inclusives en un centre educatiu,
d’Arnau Soler Arumí (Grau en Mestre d’Educació Primària). La
tutora del treball ha estat la professora Gemma Torres.

La dotació econòmica per l’ajut atorgat és de 500 € (subjectes a la
retenció �scal pertinent) per a cadascun dels autors dels treballs
premiats, un ajut �nançat per la Fundació Roca i Galès. A més, es
concedeix a cada autor una subscripció anual gratuïta a la revista
Cooperació Catalana i un exemplar de les dues últimes biogra�es de
cooperativistes editades per la Fundació Roca Galès, respectivament.

El lliurament del premi va tenir lloc el 20 d’abril a la Facultat
d’Educació, Traducció, Esports i Psicologia de la UVic-UCC.
El degà de la facultat, Eduard Ramírez, i el professor Josep
Casanovas van ser els encarregats de presentar l’acte i lliurar els
diplomes als guardonats, els quals van tenir l’oportunitat d’explicar
breument el contingut dels seus respectius treballs.

A l’acte, també van assistir-hi les tutores dels treballs �nal de grau
dels guardonats, les professores Gemma Torres i Mila Naranjo, així
com un grup de familiars i companys d’aquests.

L’enhorabona a tots dos!

Adeu a Núria
Esteve i Ru�é

Núria Esteve i Ru�é ens va deixar a Badalona el
passat 8 d’abril.

Nascuda el 26 de setembre de1926 a Badalona.
Incansable i entusiasta cooperativista, servidora
dels més febles i del seu estimat país, Catalunya,
va ser la presidenta d’honor de la Fundació
Roca Galès des del juliol del 2014 �ns al seu
darrer dia. Va entrar a formar part del patronat
de la Fundació Roca Galès l’any 1982 amb els
objectius principals de difondre i promocionar els
valors i principis cooperatius, i la justícia social
i la defensa del medi natural. Es va implicar
plenament en la revista Cooperació Catalana,
especialitzada en cooperativisme català i editada
per la Fundació Roca Galès –primer en la
Direcció i després en el Consell de redacció.
Va ser presidenta del Patronat de la Fundació
Roca Galès entre els anys 1988 i 2004, i va
representar-la de manera incansable i entusiasta
dins del moviment cooperatiu català, així com
en actes i jornades del moviment cooperatiu
espanyol i internacional.

Com a homenatge, la Fundació Roca Galès ha
publicat al seu canal de Vimeo una entrevista
inèdita a Núria Esteve que podeu veure al web
www.rocagales.cat. L’entrevista, produïda en vídeo
per l’Observatori de Vida Quotidiana, forma part
del projecte «Història oral: Memòria cooperativa»,
dins la Col·lecció Ramon Perera i Rué.

Descansa en pau, Núria!

464 - MAIG 2022 7

http://www.rocagales.cat

TORNAVEUNOTICIARI

II JORNADES
DE TRANSICIONS
FEMINISTES
Enguany, després d’haver d’ajornat el projecte
a causa de la pandèmia, �nalment se celebrarà
la segona edició de les Jornades de transicions
feministes. Amb el títol «Eines feministes per a
l’organització col·lectiva», són coorganitzades
entre la Comissió d’Economies Feministes de la
Xarxa d’Economia Solidària (XES) i les entitats
de segon grau Lafede.cat, la Federació de
Cooperatives de Treball, Coòpolis, el Consell
Nacional de Joventut i el Consell de Joventut de
Barcelona.

Les jornades s’inauguren amb una sessió en
línia el divendres 6 de maig: un diàleg inspirador
entre «Las Dignas», d’El Salvador, i Natàlia
Navarro. L’endemà, la proposta s’amplia a tot
un matí de diferents activitats: una taula rodona
de bones pràctiques, diferents tallers simultanis
sobre protocols, una agenda comuna i els plans
d’igualtat i, �nalment, un dinar organitzat per
Sindillar i dinamitzat per la DJ Niña Mai.

Inscripcions i info: https://bcn.coop

Consum reuneix
400.000 euros per
a ajudar Ucraïna a
través de Creu Roja

El passat 8 d’abril la cooperativa Consum va fer efectiu el primer pla
d’ajuda a Ucraïna amb la recaptació de 400.000 euros que aniran
destinats a donar suport a la labor humanitària que Creu Roja està
desenvolupant davant la situació d’emergència actual.

La recaptació ha estat possible gràcies a la col·laboració dels
clients, que han aportat 350.000 euros a través de les seues
donacions en els més de 460 centres de Consum al País Valencià,
Catalunya, Regió de Múrcia, Castella-la Manxa i Andalusia en
una campanya que va estar activa del 14 al 27 de març. Els fons
recaptats, juntament amb la donació addicional de 50.000 euros
que ha aportat la cooperativa Consum, sumen un total de 400.000
euros que aniran destinats als afectats d’Ucraïna per a cobrir,
principalment, les seues necessitats bàsiques (higiene, roba i cuina),
accés a aigua segura, assistència sanitària, i protecció i restabliment
de contactes familiars.

La cooperativa Consum, com a empresa d’economia social,
està fermament compromesa amb les comunitats locals en les
quals desenvolupa la seua activitat cooperativa i també amb les
emergències socials de gran escala. Per mitjà del seu Programa
Solidari, duu a terme nombroses accions orientades, principalment,
a posar � a la fam i a garantir l’accés de totes les persones a
una alimentació sana, nutritiva i su�cient. En una segona fase,
Consum ha previst un pla d’ajuda als refugiats acollits en les zones
on està present. Davant una crisi humanitària com la d’Ucraïna,
la cooperativa, atenent als seus valors, se suma per a ajudar de
manera proactiva les persones que estan afectades pel con�icte.

Consum és la cooperativa més gran de l’arc mediterrani de la
península ibèrica. Disposa de 791 supermercats, entre propis i
franquiciats, distribuïts per Catalunya, la Comunitat Valenciana,
Múrcia, Castella-la Manxa, Andalusia i Aragó. Compta amb més de
3,6 milions de persones sòcies clients i 17.386 treballadores.

Torna el Festival de
l’Economia Social i Solidària
Rural - FESS rural 2022
El proper 18 de juny, Corçà (Baix Empordà)
acollirà una nova edició del Festival de
l’Economia Social i Solidària Rural, el punt de
trobada de les economies transformadores als
territoris rurals.

Una jornada on conèixer i intercooperar amb
els projectes de l’economia social i solidària dels
territoris rurals. De moment, ja s’han obert les
inscripcions per participar-hi, �ns al 15 de maig.

El Mercat Ecosocial és un punt de trobada,
intercooperació i comerç amb la participació de
projectes, empreses, organitzacions, entitats,
etc. compromeses dels nostres entorns rurals.

Inscripcions a www.fessrural.cat/inscripcions

COOPERACIÓ CATALANA8

https://bcn.coop
http://www.fessrural.cat/inscripcions

COOPERATIVES DE CATALUNYA

L
a Confederació de Cooperatives de Catalunya ha elaborat
un informe per conèixer la situació actual del cooperati-
visme a Catalunya. L’estudi, fet per la cooperativa i-Lab-
So, és el resultat de l’explotació estadística de dades pro-

cedents de diverses fonts. Principalment, s’han tingut en compte
les dades del Registre Central de Cooperatives de Catalunya,
però també s’ha analitzat informació relativa a les persones tre-
balladores procedent tant de la Direcció General d’Ordenació de
la Seguretat Social com de la Memòria socioeconòmica i laboral
de Catalunya 2020, realitzada pel Consell de Treball, Econòmic i
Social de Catalunya. En relació amb les xifres econòmiques, s’han
analitzat dades sobre l’impost de societats de l’Agencia Estatal de
Administración Tributaria (AEAT).

Segons les dades del Registre de cooperatives, actualitzades
el gener d’aquest any, actualment a Catalunya hi ha 4.519 coo-
peratives amb una antiguitat mitjana de pràcticament 21 anys.
Tenint en compte la branca cooperativa, el 74,46 % d’aquestes
cooperatives són de treball associat; seguides per les coopera-
tives agràries, que representen un 9,58 %, i de serveis, que són
un 5,44 %. Si la classificació es fa segons el sector d’activitat, les
cooperatives més nombroses són les del sector serveis, amb un
62,03 %; seguides del sector industrial, amb un 14,49 %; la cons-
trucció, amb un 13,87 %, i l’agricultura, amb un 9,60 %.

Tenint en compte els epígrafs de la classificació d’activitats
del CCAE, comerç i hostaleria és el grup d’activitat que acumu-

la més cooperatives, un 17,53 %. Els següents grups d’activitat
més nombrosos són el de construcció, amb un 13,85 %; el de la
indústria manufacturera, amb un 13,76 %, i el d’activitats pro-
fessionals i serveis auxiliars, amb 12,75 %.

Si ens fixem en l’àmbit territorial, més de la meitat de les coo-
peratives actuals, concretament el 57,42 %, tenen la seu social a
l’àmbit metropolità. Ponent és la segona zona amb més coopera-
tives, amb un 9,65 %. La tercera posició és per a les comarques
centrals, amb un 7,63 % de les cooperatives. Cal destacar que
en els 50 municipis que formen la Xarxa de Municipis de l’Eco-
nomia Social (XMESS) hi ha 2.293 cooperatives, la qual cosa
representa la meitat de les cooperatives de Catalunya.

En relació amb les persones treballadores, a les cooperatives
catalanes treballaven 36.908 persones a mitjans de l’any 2020.
La gran majoria d’aquestes persones, un 81,42 %, ho feien en el
règim general de cotització.

L’import net de la xifra de negocis indica el volum de negoci
o d’ingressos que té una empresa en un any concret i represen-
ta la valoració total de les vendes i prestacions de serveis que
ha fet l’empresa. La xifra de negoci agregada de les coopera-
tives catalanes l’any 2019 se situa en 5.303.099 milers d’euros.
Aquest mateix any, la despesa en personal va ser de 1.035.430
milers d’euros.

Podeu consultar l’informe íntegre al web de la Confederació
de Cooperatives de Catalunya.

Àrea de Comunicació
Confederació de Cooperatives de Catalunya
@CooperativesCAT

INFORME SOBRE LA SITUACIÓ
ACTUAL DEL COOPERATIVISME
A CATALUNYA

464 - MAIG 2022 9

https://cooperativescatalunya.coop/wp-content/uploads/2022/04/InformeCooperativismeCatala2022.pdf
https://cooperativescatalunya.coop/wp-content/uploads/2022/04/InformeCooperativismeCatala2022.pdf

TORNAVEULES NOSTRES COOPERATIVES

Si des de feia uns anys el preu de
l’electricitat havia estat al voltant
dels 50 €/MWh (almenys entre 2018
i gener de 2021), amb l’arribada de
la tempesta Filomena va fer un re-
punt, i de sobte es va plantar als
94,99 €/MWh. Ja en aquell moment
es va començar a veure que el preu
de l’electricitat depenia (i depèn en-
cara) massa del preu del gas. Abans
de l’estiu, es va començar a preveu-
re que no n’hi hauria prou perquè
Europa passés l’hivern, i el preu es
va començar a enfilar, fins al 23 de
desembre de 2021, que va arribar
a 383,67 €/MWh. Aquest any, els
preus han continuat molt elevats,
al voltant dels 200-250 €/MWh,
amb un repunt el dia 8 de març de
700 €/MWh, en part per la por que
la guerra a Ucraïna pugui produir
un desproveïment de gas.

Com funciona el mercat

Eduard Quintana, de l’equip tècnic
de Som Energia, explica com funcio-
na el mercat de l’energia, que pot ser
diari o de futurs (comprar per avan-

çat). Segons la normativa, per poder
participar en el mercat diari, cal
anar pagant setmanalment unes ga-
ranties o avals, l’equivalent de 12 dies
d’energia. Cal tenir en compte que
els cobraments són mensuals, per la
qual cosa afecta la tresoreria de la
cooperativa de manera important.
Durant el mes de desembre aquests
avals van arribar a superar els 6 M€.
El mercat diari representa la meitat
de la compra de Som Energia.

El mercat de futurs permet apar-
tar-se de l’oscil·lació diària i asse-
gurar un cost previ per poder fixar
les tarifes. La previsió de preus es
calcula a partir de com evoluciona
el mercat diari i tenint en compte el
que pot passar durant el temps pre-
vist (condicions meteorològiques,
evolució del preu del gas...). Per po-
der adquirir l’energia per endavant
també s’han de pagar uns avals, que
són un percentatge d’allò que com-
pres. Per tant, a més volum, més ne-
cessitat de finançament.

D’altra banda, la rebaixa tempo-
ral de l’IVA que ha aplicat l’Estat

Carme Giménez
L’Apòstrof, SCCL
@apostrof_coop

Trobada dels grups locals de Som Energia.

Som Energia,
sobirania energètica
i cooperativisme
L’encariment dels preus de l’electricitat ha estat històric i sobtat.
Aquest fet ha posat moltes organitzacions de cap per avall, si
tenim en compte les condicions de pagament a l’hora d’adquirir
l’energia. Som Energia n’és una i s’ha hagut d’enfrontar a tots
el problemes derivats d’aquest fenomen. I no és l’única, perquè
aquest és un fet d’àmbit global. Moltes comercialitzadores
petites i mitjanes europees han hagut de tancar i, si no ho han
fet, han hagut de prendre mesures dràstiques i ràpides per
navegar en aquest mar d’incerteses.

S
O

M
 E

N
E

R
G

IA

S
O

M
 E

N
E

R
G

IA

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

a la factura de la llum, del 21 % al
10 %, no s’aplica a l’hora de com-
prar l’energia. Això significa que la
comercialitzadora paga un 21 % i en
cobra un 10. La diferència, la torna
l’Estat, però triga quatre mesos a
fer-ho.

Afectació i mesures

Com es pot intuir, la conseqüèn-
cia més immediata de tota aquesta
escalada de preus va ser la pèrdua
de la liquiditat de la cooperativa,
informa Jordi Sucheiron, també de
l’equip tècnic. Aquesta necessitat es
va superar des d’un bon comença-
ment per les aportacions de les per-
sones sòcies, possibilitat que roman
oberta a començaments d’abril, i
que han arribat a 15.536.200 euros.
Sense aquestes aportacions, els pas-
sats mesos d’octubre i novembre, la
cooperativa no hauria tingut capaci-
tat d’atendre el dipòsit de garanties,
la compra d’electricitat ni tampoc
altres proveïdors.

D’altra banda, s’ha rebut un su-
port important del cooperativisme

pel que fa a finançament bancari
(Fiare, Caixa d’Enginyers...), a més
de l’Institut Català de Finances i Ca-
jamar, per exemple. El desembre de
2021 els bancs ja havien obert línies
per gairebé 11 M€, dels quals només
es van haver d’utilitzar 6,3. A l’abril,
les línies obertes són més de 23 M€,
de les quals només s’empra una pe-
tita part.

Tot plegat dona una capacitat de
solvència a la cooperativa, amb una
bona cobertura per atendre tots els
pagaments, és a dir, més capacitat
per assumir augments de preu i de
les garanties associades.

Més conseqüències

A finals d’any hi va començar a ha-
ver moltes més trucades i consultes
de les habituals, que van derivar, el
passat mes de març, amb més de
cent sol·licituds de nous contractes
al dia; justament en el moment en
què la previsió de preus marcava
que aquests augmentarien de mane-
ra important. Tenir més contractes
implica pèrdues econòmiques, ja

que cal comprar més energia, a un
preu més elevat, i també disposar
dels avals necessaris per endavant.

Es va decidir, doncs, posar en
pausa l’entrada de nous contractes
fins a complir amb tres requisits:
primer, que l’equip tècnic pugui as-
sumir aquesta tasca (per exemple,
la capacitat de resposta de les truca-
des és de quatre-centes al dia, i se’n
rebia el doble); segon, que els preus
tinguin un ritme que doni prou se-
guretat en el finançament, i tercer,

A dalt a l'esquerra,
jornada a la planta
d'Alcolea del Río
(Sevilla). A sota,
una de les famílies
que han optat per
l'autoproducció.

A la dreta, grà�c
del preu de la
llum dels últims
sis mesos (Font:
OMIE, operador del
mercat elèctric).

El preu del
MGWh va arribar
als 700 euros
el dia 8 de març.

S
O

M
 E

N
E

R
G

IA
S

O
M

 E
N

E
R

G
IA

464 - MAIG 2022 11

TORNAVEULES NOSTRES COOPERATIVES

que es prevegi l’evolució dels canvis
normatius i legislatius.

Parlant amb l’Albert Banal, del
consell rector, ens explica que potser
ha estat la decisió més difícil de pren-
dre, molt debatuda i meditada dins de
l’organització. Remarca la temporali-
tat de la mesura i afegeix: «penso que
tothom ha entès el que estem fent; ens
hem de cobrir, de la mateixa manera
que ho han fet les altres cooperatives
europees com la nostra».

Campanyes: Associa’t i 59 MW

Una altra de les mesures que s’han
tirat endavant és la campanya Asso-
cia’t, que pretén que tots aquells ti-
tulars de contractes de llum que no
estan vinculats al fet de ser socis de
la cooperativa, facin el pas endavant
i s’hi associïn. Es va adreçar directa-
ment a més de 7.000 persones, entre
gener i març, i el resultat ha estat
que hi ha 4.393 sòcies més. De mo-
ment, ha implicat gairebé 800.000
euros, dels quals més de la meitat
són aportacions al capital social.

D’altra banda, als titulars de con-
tractes 3.0 o de més de 50 MW anu-
als se’ls va proposar que la renovació
dels seus contractes comportés que
la seva tarifa fos indexada i aportes-
sin un dipòsit equivalent a 30 dies de

la seva facturació. Fins al moment,
dels 89 socis i sòcies informats, 25
han renovat el seu contracte.

Altres mesures en estudi

Finalment, Mariona Sanmartí i Sa-
lomé López, també de l’equip tèc-
nic de Som Energia, ens posen al
dia d’altres idees en marxa, que no
s’han aplicat o que ho han fet en
part. Incidir en l’autoproducció és
una de les principals (ara mateix
només representa el 5% de l’energia
comercialitzada), que marca el camí
de l’empoderament energètic de les
comunitats. D’aquí que refinançar
les plantes existents sigui una de les
accions previstes. En aquest sentit,
ja s’ha aprovat de tirar endavant
amb les obres pendents de la planta
de La Asomada Solar (Cartagena),
amb el suport de Fiare, i s’estudia
fer-ho amb 12 plantes més.

D’altra banda, s’estan madurant
propostes de millora de la liquidi-
tat de la cooperativa a partir de la
facturació. Algunes de les idees són
l’emissió de factures setmanals, la
creació d’un dipòsit per anticipat o
la facturació indexada. Encara cal
estudiar com es podrien implemen-
tar i quina acceptació podria tenir
entre les persones usuàries. Per

poder tirar endavant amb aquestes
mesures en un futur, si cal, ja s’han
modificat les condicions generals
dels contractes que té Som Energia
amb aquestes mateixes persones
usuàries.

En definitiva, tal com ens refer-
ma Albert Banal, tot és anar fent
camí cap a «la creació d’electricitat,
a partir de fonts renovables, a escala
comunitària o barrial, i que aques-
ta sigui distribuïda, no només pel
que fa al territori, sinó també en la
propietat. El que nosaltres volem és
que l’energia estigui a les mans de
les persones».

La Planta d'Alcolea
del Río (Sevilla).

Les aportacions
de les sòcies i
socis a primers
d’abril arribava als
15.536.200 euros.

La decisió
més difícil ha
estat aturar
l’entrada de
contractes
nous.

S
O

M
 E

N
E

R
G

IA

COOPERACIÓ CATALANA12

Martí Odriozola
(Barcelona, 1998) és
periodista i actualment
estudia Ciències
Polítiques. Des del juny
del 2020 és fact-checker

de política a Veri�cat,
una plataforma que
es dedica a veri�car si
totes les informacions
(i desinformacions) que
rebem són certes. Parlem
d’infoxicació, de mitges
veritats i de guerra de la
informació.

Sara Blázquez Castells
Dies d’Agost, SCCL
@diesdagost

Un personatge històric que
voldries conèixer: Johan Cruyff

Una lectura imprescindible:
Don Quijote de la Mancha

Un per�l de Twitter que no
pots deixar de seguir: @civio

No podries viure sense: haver
anat a l’esplai

Encara tens pendent:
entrevistar un president de la
Generalitat

El cooperativisme és: una
manera d’entendre el món.

L’ENTREVISTA

S
A

R
A

 B
LÁ

ZQ
U

E
Z

Martí Odriozola

13464 - MAIG 2021

«És molt fàcil
difondre la
desinformació
i molt difícil
verificar-la i
arribar al mateix
grau d’impacte»

L’ENTREVISTATORNAVEUL’ENTREVISTA

Què és Veri�cat?

És una plataforma de fact-checking i trans-
parència que neix el 2019 en el marc de
la campanya de les eleccions municipals
de Barcelona per fer fact-checking de la
campanya i dels principals partits que s’hi
van presentar. Va tenir també molta acti-
vitat l’octubre del 2019 en el marc de les
protestes per la sentència, i va arribar la
pandèmia el març del 2020. El projecte ha
anat creixent i ara som 16 persones. Ara
tenim tres branques: la de ciència, perquè
cal verificar totes les informacions en el
marc de la pandèmia. Al principi era més
sobre què és la covid, contagis, i des del
gener del 2021 és més sobre la vacuna i els
efectes secundaris; ha anat evolucionant.
L’equip de ciència també es dedica a te-
mes de canvi climàtic. Una altra branca
és la part de política, que és on estic jo,
que fem el seguiment dels partits polítics
catalans, de rodes de premsa, entrevistes,
plens del Parlament, sessions de control,
actes de campanya, debats, per a verificar
el discurs polític, i una part més de soroll
a les xarxes socials, de tuits virals que són
mentida. Hi ha una ramificació de discurs
d’odi i migració. Tenim, de fet, un especial
que es diu "Les mentides alimenten l’odi",
amb dades i argumentari per desmentir
les mentides sobre la immigració. I llavors
hi ha la part d’escola, ja que ens dediquem
a fer tallers a escoles, biblioteques, gent
gran, perquè la nostra feina és verificar,
però també generar eines i crear consci-
ència i educar la ciutadania en la lectura
més crítica de la informació i el contingut
de les xarxes, perquè tinguin un seguit de
filtres i no caiguin en la desinformació.

Sou la primera plataforma de fact-checking
de Catalunya. De fet, tu ets fact-checker de
política. Què vol dir això?

Quan va néixer Verificat i quan va aga-
far impuls amb la sentència del procés,

l’objectiu era verificar el que passava a
Catalunya, en català, i també per a gent
de fora. Explicar la política d’aquí amb la
perspectiva de Catalunya. Hi havia pro-
jectes que feien fact-checking en l’àmbit
espanyol, però a Catalunya no hi havia
res. Es tracta de seguir el discurs polític.
El que fem és escoltar-ho tot i detectar
els claims o declaracions que són veri-
ficables per a veure si són enganyoses,
vertaderes, falses o veritats a mitges, que
és el barem que tenim nosaltres. A partir
d’aquí, busquem les fonts primàries en
primera instància i expertes, en cas que
sigui necessari, per a verificar-ho. Per
exemple, quan diuen «la bretxa salarial
és la més alta de l’estat», anem a buscar
la dada i si la dada correspon a la declara-
ció, és certa i queda aquí; si no correspon,
dona peu a continuar amb la verificació.
Les taxes d’atur, ocupació, delinqüència
són els temes més recurrents que verifi-
quem. També temes més de dades esta-
dístiques, repàs històric, quan diuen «és
la primera vegada que ha passat això», o
«mai havia passat això». I cal diferenciar
entre el que podem verificar i les prome-
ses electorals o opinions, que això no és
verificable. Ens centrem en el fet verifi-
cable, que se sustenta en dades o afirma-
cions objectivables que hem d’analitzar si
són vertaderes o no ho són.

Què en feu, d’aquestes dades?

D’una entrevista trobo quatre o cinc claims
verificables, dos o tres segurs que són
certs, i potser en trobes dos o tres que són
susceptibles de verificar-se. Primer es fa
una cerca ràpida a veure què s’ha escrit als
mitjans, si hi ha algun article que ho expli-
ca, però si una cosa hem après és la com-
plexitat de fonts que hi ha. Saber realment
el que diu, a què es refereix i on pots anar a
buscar. Sempre s’ha d’anar a buscar la font
primària, si La Vanguardia diu una cosa,

«Amb la guerra d’Ucraïna,
només els primers dies
es van fer desenes de
verificacions per part dels
fact-checkers del món.»

d’acord, però hem d’anar a buscar la dada
de l’EPA, l’INE, el ministeri en qüestió, pen-
sar en què pot estar pensant el polític quan
ho diu, acudim a la font que ho ha dit per a
saber a què es refereix (de vegades ens res-
ponen i de vegades, no), contrastar les da-
des i, en alguns casos, parlar amb experts,
sobretot en temes molt tècnics. Amb tot
això construïm un article periodístic. El que
fem nosaltres i que respon a la pregunta de
«qui verifica els verificadors?» és oferir tota
la informació i eines que hem fet servir per-
què els lectors ho puguin reconstruir par-
tint de fets i dades objectivables.

Fiscalitzeu el poder i esteu especialitzats
en discurs d’odi i en la desinformació cien-
tí�ca, que s’ha multiplicat, dieu, des de la
pandèmia, especialment sobre salut i canvi
climàtic. Amb què us trobeu habitualment?

Amb temes de política: delinqüència, atur,
dades econòmiques, també hi ha molts
rànquings entre comunitats autònomes i
temes d’hemeroteca. Els partits de govern
ho fan servir per a aquells casos que Ca-
talunya lidera o està al principi dels ràn-
quings en comparació amb altres territo-
ris de l’estat, i l’oposició a aquelles coses
on Catalunya està per sota de la mitjana
o de la resta de comunitats autònomes. En
temes de ciència, pandèmia: mascaretes,
relació entre la pandèmia i la grip. I ara
és més vacunes, efectes secundaris… I el
tema del canvi climàtic, fins al punt de des-
mentir si és veritat o no el canvi climàtic.
Sobre el discurs d’odi i migració, la delin-
qüència s’emporta la palma, menors es-
trangers no acompanyats, el suposat efec-
te crida perquè vingui gent d’altres països
i la comparativa entre les ajudes que reben
els immigrants i les persones amb nacio-
nalitat espanyola. Normalment, són exem-
ples fora de context, que no són certs. És
molt fàcil difondre la desinformació i molt
difícil verificar-la i arribar al mateix grau
d’impacte que ha tingut la desinformació.

Com la ultradreta utilitza les notícies falses?

No sabem la intencionalitat quan verifi-
quem. Hi ha vegades que una frase o un
claim és fruit d’una confusió, d’un error,
i de vegades els partits ho reconeixen.
Però també hi ha elements vinculats a
l’economia, a la immigració, a la delin-
qüència, que sí que es diuen per a crear
un cert clima d’opinió, un cert relat, bus-
car les dades que puguin avalar un cert
discurs econòmic i no un altre…

Tenim la pandèmia, però ara tenim també
la guerra a Ucraïna (i a altres llocs). Supo-
so que es baten rècords pel que fa a notí-
cies falses, imatges descontextualitzades
o �ns i tot imatges de jocs o de videoclips!

COOPERACIÓ CATALANA14

https://www.verificat.cat/migracio/les-mentides-alimenten-lodi

L’ENTREVISTAL’ENTREVISTA

Quantes desinformacions desmentides
creus que porteu des que dura la guerra i
quin tipus de desinformacions són?

En 48 hores es van fer més de 100 verifi-
cacions a escala mundial, i el que més s’ha
verificat són temes trets de context: imat-
ges d’altres guerres, d’altres llocs, d’altres
moments. De fet, és el més fàcil per des-
informar, tant a Ucraïna com a tot arreu.
Fa poc vam verificar unes fotos de super-
mercats del suposat desabastiment i eren
fotos de fa anys. Són imatges certes, però
es fan passar per actuals i no ho són.

Queda clar que hem d’anar amb cautela
i no creure tot el rebem però, i en el cas
dels periodistes? Aquesta veri�cació no
forma ja part del periodisme?

Vam fer una campanya que es deia «Tor-
nem als fets», que al final és el que apre-
nem a primer de carrera, que hem de
contrastar la informació amb diferents
fonts, que si un diu que plou i l’altre diu
que no plou, no hem de dir «un diu A i l’al-

tre diu B», sinó obrir la finestra. Els mit-
jans viuen en un ritme frenètic d’haver
de publicar sempre els primers i tampoc
poden aspirar al periodisme pausat que
fem nosaltres, de tenir temps de buscar
les dades, parlar amb experts, però hi ha
certes informacions que potser podrien
esperar a publicar. Hi ha informacions
que estan creant un clima d’opinió molt
concret en un sentit determinat. Hi ha te-
mes sensibles que poden generar discri-
minació que, o bé els verifiques, o millor
que no els publiquis, perquè si no l’únic
que fas és amplificar un missatge que no
has verificat i estaràs contribuint, de ma-
nera involuntària o no tan involuntària, a
aquesta afirmació.

Les notícies falses de vegades corren amb
bona voluntat i de vegades amb objectiu
conspirador. Com ho viviu?

Recordo el juliol del 2020 que va córrer una
oferta per a trobar rastrejadors de l’ICS en
un moment que era molt al principi de la
pandèmia, i tothom ho reenviava i aquella
oferta no era ben bé real. Això és un exem-
ple de reenviar coses amb tota la bona fe i
que no sigui veritat. També hi ha qui s’equi-
voca i diu una dada malament, un número
capgirat, però també hi ha gent que ho fa
servir per qüestionar temes sanitaris en el
cas de la pandèmia, temes del canvi climà-
tic… Va aparèixer una mentida de gent cre-
mant la neu, com si fos plàstic, que ja és la
cosa més extrema. Gent que qüestiona que
la neu sigui real. Si li demanes a un cate-
dràtic «com puc verificar que aquesta neu
que s’està cremant no és plàstic sinó que
és aigua congelada?» arribes a uns nivells
incomprensibles de la conspiració. Aquesta
desinformació apel·la molt a les emocions.

Martí Odriozola és fact-checker de politica a Veri�cat, la plataforma de veri�cacions i transparència.

«Hi ha temes sensibles que
poden generar discriminació
que, o bé els verifiques o
millor que no els publiquis.»

El context mediàtic ha fet que els
fact-checkers aflorin. Fa uns anys els mit-
jans tenien el monopoli de la informació i
hem de suposar que tot passava uns certs
filtres de verificació interns, però aparei-
xen les xarxes socials, els mitjans perden
aquest monopoli de la informació, tothom
pot informar, publicar contingut, difon-
dre missatges a les xarxes, i aquí és on
han d’aparèixer els verificadors per a po-
sar una mica d’ordre, entre cometes, per
a separar el gra de la palla. Hi ha tanta
infoxicació que cal fer una endreça. Més
enllà del tema polític hi ha la pandèmia,
la guerra d’Ucraïna, l’esclat de les xar-
xes socials, que cada vegada tenen més
impacte, són molts fronts oberts. Amb
la guerra d’Ucraïna, només els primers
dies es van fer desenes de verificacions
per part dels fact-checkers del món. Han
aparegut fotos d’altres llocs, d’altres èpo-
ques, de videojocs, de pel·lícules, tot el
que et puguis imaginar es va fer servir
per desinformar. Imatges de pel·lícules
del president Zelenski, que és actor, com
si fossin reals, imatges d’incendis. També
hi ha cada vegada més agències de verifi-
cació i a poc a poc anem sent conegudes, i
el principal repte que tenim com a fact-c-

heckers és tenir impacte i visibilitat. Està
demostradíssim que les notícies falses i
les mentides corren molt més i tenen més
impacte en la gent que no pas les verifi-
cacions. És molt complicat capgirar la
desproporció.

A més, hi ha molta gent que avui dia s’es-
tà informant a través de les xarxes.

No demanem a la gent que sigui verifica-
dora, però sí que faci el clic de no confiar
en tot el que rep. Molts cops reenviem
missatges per si de cas. Aquest «per si
de cas» és el que hem d’evitar, perquè les
informacions poc verídiques sovint no
venen d’algú que vol desinformar, sinó
d’algú que ho rep i amb bona voluntat ho
comparteix. El nostre lema és «si no ho
has verificat no ho comparteixis».

S
A

R
A

 B
LÁ

ZQ
U

E
Z

464 - MAIG 2022 15

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

Participa
del canvi social!

nexe.coopT’ho expliquem a

ECONOMIA PER LA VIDA

L’alimentació
a l’alça i el
valor del sector
agroalimentari
cooperatiu Santi Vergé

Responsable Sectorial de Cultius Herbacis
Federació de Cooperatives Agràries de Catalunya (FCAC)
@coopagrariesCAT

Aviat, farà gairebé dos mesos de la invasió d’Ucraïna per part
de Rússia i, tot i que ja s’observava des del 2021 una escalada de
preus dels imputs i de les matèries primeres, hem pogut compro-
var amb pocs dies com n’és de fràgil la globalització pel que fa a
l’equilibri dels mercats i quines són les conseqüències immedi-
ates de la manca de sobirania tant alimentària com energètica.

Si tota aquesta problemàtica l’enllacem també amb certes po-
lítiques dissenyades per la UE que s’han anat implantant darre-
rament per assolir determinats objectius de sostenibilitat i que
provoquen, en el fons, una pèrdua de producció pel fet de deixar
de cultivar part de les terres disponibles, podem comprovar, tal
com ha passat recentment, com trontollen econòmicament i so-
cialment els fonaments i algunes polítiques dels països membres
de la UE.

De fet, les propostes del Pacte Verd en relació amb l’agroali-
mentació, articulada a través de les estratègies de la biodiversitat
i «del camp a la taula», ja van ser criticades pels mateixos produc-
tors i per alguns estats membres, que van advertir del risc que
les noves polítiques sostenibles poden comportar la necessitat de

dependre, en determinades situacions, d’importacions poc soste-
nibles com hem pogut comprovar recentment.

La guerra a Ucraïna està causant un fort impacte al sector
agroalimentari europeu i mundial i afecta, directament, el prove-
ïment alimentari a Europa. Per aquest motiu, la Comissió Euro-
pea ha publicat una comunicació amb l’objectiu de salvaguardar
la seguretat alimentària i reforçar la resistència dels sistemes
alimentaris.

Entre les mesures de suport a l’agricultura europea, trobem
la derogació de la limitació de no cultivar en terres de guaret du-
rant aquest any 2022. Aquest fet implica alliberar 4 milions d’hec-
tàrees a la UE per a produir aliments, desencadenar la reserva
de crisi de 500 milions d’euros, amb la possibilitat que els estats
membres la complementin amb fons nacionals fins a un 200 % de
la quantitat assignada, i establir un nou marc d’ajut d’Estat per a
donar marge de maniobra sobre els sectors afectats.

Aquesta iniciativa corrobora la preocupació del sector pro-
ductor europeu davant de conflictes d’aquest tipus i la manca
d’eines comunitàries per a fer-hi front. La situació actual posa

FC
A

C

464 - MAIG 2022 17

ECONOMIA PER LA VIDA

de manifest la fragilitat de la cadena de subministraments i la
importància estratègica del sector agrícola i ramader, que ha de
continuar sent productiu i eficient amb l’objectiu d’alimentar la
nostra societat. En aquest sentit, creiem que, per a avançar en la
productivitat i l’eficiència, s’haurien de modificar i millorar infra-
estructures de reg adaptades a les noves tecnologies.

Segons dades publicades recentment, Rússia i Ucraïna expor-
ten, conjuntament, el 26 % de l’ordi mundial, el 34 % del blat, el
17 % del blat de moro i més del 70 % de l’oli de gira-sol. A tot això,
hem de sumar les exportacions de gas i el seu impacte directe en
el cost de producció dels fertilitzants i dels transports. Pel que fa
a Catalunya, Ucraïna suposa el 20 % dels cereals importats però,
tot i que no és una quantitat tan rellevant, seria un error no valo-
rar la capacitat de desestabilització del que està succeint, tenint
en compte la interconnexió dels mercats.

El preu dels aliments a escala mundial s’ha encarit fins a xifres
rècord, especialment els cereals, totalment disparats. Segons la
FAO, la cistella de matèries primeres com cereals, oli, làctics i
carn s’ha encarit més d’un 30 % en un any. El preu dels aliments
bàsics va arribar, el passat mes de març, al seu màxim històric,
segons les dades recollides per les Nacions Unides. El cost de
molts aliments bàsics ja s’estava incrementant durant l’any pas-
sat i la guerra ho ha acabat d’agreujar.

A banda dels cereals, la guerra a Ucraïna també ha fet apu-
jar el preu de l’oli vegetal, davant la possibilitat real de falta de
subministrament. És el cas, per exemple, de l’oli de gira-sol, que
té Ucraïna com un dels principals productors i exportadors mun-
dials. De retruc, altres olis, com l’oli d’oliva, també s’han encarit.
Finalment, tot i que segurament en menor mesura, tant els pro-
ductes carnis com els derivats làctics també han incrementat el
preu o ho podrien fer com a resposta a l’increment de costos.

Un escenari com l’actual, d’un cert risc en el proveïment ali-
mentari, genera insolidaritat en defensa del proveïment propi.
Hem vist, clarament, com en resposta al risc alimentari es tan-
quen fronteres o es dificulten els moviments comercials i, en
aquestes circumstàncies, les víctimes sempre són els països més
dependents de les importacions i, sovint, amb menys recursos.

Pensant en les exportacions, i en el supòsit que el conflicte
s’allargui, caldrà estar molt atents a les dificultats dels mercats

pel que fa als proveïments o els preus. Els sectors més exporta-
dors, com el carni, poden tenir problemes de competitivitat pel
fet d’haver d’assumir nous costos, sobretot pel que fa a l’alimen-
tació, en relació amb altres països productors que tenen menys
dependència del preu de les matèries primeres.

Davant d’aquest escenari global de dificultat, entenem que les
cooperatives han d'apostar per incentivar les produccions a es-
cala local, fet que provocaria, de manera immediata, una millora
de l’economia i la competitivitat del sector. Això permetria també
que hi hagués relleu generacional, evitaria l’abandonament de les
terres productives, asseguraria tant la qualitat alimentària com el
proveïment, milloraria també el medi ambient i reduiria les emis-
sions que afavoreixen el canvi climàtic. Tot això, evidentment, ha
d’anar acompanyat per una sensibilització per part del consumidor.

L’actual situació posa en evidència la dependència d’aliments
i matèries primeres que té Catalunya de països tercers i les con-
seqüències que aquest fet comporta per al consumidor. És ne-
cessari reivindicar, per tant, la tasca que porta a terme el sector
agroalimentari català per al conjunt de la ciutadania, ja que ofe-
reix aliments d’alta qualitat i seguretat a la població i esdevé un
referent internacional. Aquest element hauria de visualitzar-se
i cal fer-ne pedagogia per a entendre el seu caràcter estratègic.

Hem d’avançar cap a una major sobirania alimentària i no pas
sota un concepte d’autocràcia ni per frenar una producció ori-
entada al comerç internacional, sinó per posar en relleu el seu
caràcter essencial. Cal posar en valor la necessitat de mantenir
un sistema agroalimentari, amb una agroindústria catalana com-
petitiva a escala internacional; un sistema que genera valor i ac-
tivitat econòmica que es queda al territori i reverteix en benefici
del món rural.

Les cooperatives són claus per a generar valor a la cadena i,
com a tals, han de tenir un paper central en el futur del sector,
ja que permeten que els seus socis siguin més eficients i compe-
titius, especialment en el cas dels petits productors. També són
essencials, mitjançant la seva estructura, en l’impuls del canvi
de model productiu ja que afronten, adequadament, la transició
a través de l’assessorament tècnic, la innovació, la implantació
d’energies renovables i la comercialització en comú dels produc-
tes dels seus socis.

FC
A

C

FC
A

C

COOPERACIÓ CATALANA18

Introducció

L’actual model turístic ha sofert canvis arran de la pandèmia, ja
que la indústria s’ha vist obligada a reinventar-se per a sobreviu-
re i, per tant, el perfil del turista ha canviat. Això ha replantejat el
paper de tots els actors per a determinar cap a on es vol orientar
la producció i ha situat el client en el centre de l’estratègia. El
turisme de proximitat pot sorgir com un dels principals models,
alineats amb els valors dels actuals perfils de viatgers, i generar
riquesa, prosperitat i desenvolupament en el territori. El fruitu-
risme vol donar a conèixer la cultura de la fruita, així com trans-
metre els valors de l’agricultura de regadiu a través del turisme.
Aquesta tipologia de turisme encara està per explotar en la zona

de Lleida i es pot relacionar amb tots els recursos disponibles po-
tencialment turístics. D’altra banda, les agrobotigues s’han con-
vertit en un element diferenciador de les cooperatives agràries
i en un recurs turístic de primera magnitud que es desenvolupa
dins de la disciplina del turisme industrial. Aquests recursos aju-
den al desenvolupament de les zones rurals on es troben situades
les cooperatives agroindustrials.

Fruit Routes és el nom que porta el possible projecte que es
podria dur a terme per a crear rutes temàtiques de producte
per a transformar les agrobotigues en pols d’atracció, millorar la
comercialització dels seus productes, els seus resultats socials i
econòmics i impulsar la seva orientació com a recurs turístic per
a promocionar el territori i fomentar el relleu generacional.

FRUITURISME:
Creació i promoció
de rutes turístiques
a la província de
Lleida utilitzant les
agrobotigues com a
element dinamitzador

Raül Masot Pinilla
Premi Millor Treball de Final de Màster
Premi economia social 2021

PREMIS ECONOMIA SOCIAL 2021

464 - MAIG 2022 19

PREMIS ECONOMIA SOCIAL 2021

Metodologia

La metodologia utilitzada per a la realització del present tre-
ball s’ha desenvolupat en diverses etapes. En primer lloc, s’han
identificat les cooperatives federades a Catalunya, existents en
la demarcació de Lleida, que ofereixen el servei d’agrobotiga i,
en concret, de la venda de fruita. Per a identificar-les, s’ha con-
sultat l’inventari al web de la Federació de Cooperatives Agrà-
ries de Catalunya (FCAC). Cada agrobotiga es classifica segons
la comarca i la població en la qual es troba. A més, es detalla
el tipus de productes que ven. En segon lloc, s’ha realitzat una
recerca dels recursos turístics (tant naturals com culturals) que
envolten les agrobotigues seleccionades. En tercer lloc, a par-
tir dels recursos turístics, s’han prioritzat aquells que tenien
potencial per a crear una ruta. S’han creat un total de set ru-
tes entorn de les agrobotigues i els municipis on es troben les
principals cooperatives agrícoles. Cada ruta es divideix segons
el tipus (circular i no circular) i segons la realització d’aques-
ta (a peu, amb bicicleta o amb cotxe). També s’especifiquen els
punts: punt d’inici i final de la ruta, la durada, la distància (en
km), les parades que es realitzen i el preu. En quart lloc, una
vegada definides les rutes del projecte en conjunt, s’ha plantejat
un possible pla de comunicació format per una pàgina web, i
una campanya amb dos perfils de xarxes socials, un a Facebook
i l’altre a Instagram, ja que són les principals plataformes que
utilitza el públic objectiu. A part, s’ha creat un blog relacionat
amb el fruiturisme. En cinquè lloc, s’han descrit els protocols
de comunicació a seguir: protocol de contingut erroni, proto-
col de gestió de comentaris i/o missatges privats i protocol de
possible frau o plagi de contingut. Per a finalitzar, s’explica com
s’ha realitzat la planificació, el seguiment i el control de totes les
accions descrites.

Rutes

A partir dels recursos identificats s’han elaborat set rutes que
combinen naturalesa amb cultura, per a tots els públics, a dife-
rents ritmes i preferències. Algunes rutes es realitzen amb una
bicicleta elèctrica (frucleta). Si el visitant ho desitja, pot portar
la seva. D’altra banda, totes les rutes són guiades per part dels
veïns o els mateixos treballadors de les agrobotigues. En alguns
casos, s’oferiran autoguies o es podran escanejar codis QR. Cal
dir que totes les rutes acaben a les agrobotigues per a fer un tast
de fruita dolça i productes de km0 per a conèixer els productes
de proximitat i fer costat als productors, als proveïdors i als vene-
dors. Les rutes proposades són:

— Ruta de l’Alzina (Alcarràs): la ruta té un transcurs a través
dels camps d’arbres fruiters i també té una part experien-
cial en la qual s’ensenya com es treballava al camp antiga-
ment. S’acaba amb un tast de fruita dolça a l’agrobotiga del
poble.

— Benavent Florit (Benavent de Segrià): a Benavent es visi-
taran camps fruiters de la mà dels veïns per a entendre el
món del camp. A més, en acabar, hi haurà una visita a la
cooperativa.

— Construccions de pedra seca envoltades de fruiters (Alca-
nó): la ruta gira al voltant de les diferents construccions de
pedra seca al terme d’Alcanó. La pedra seca és una tècnica
de construcció tradicional que es fa a partir de pedres en-
caixades sense utilitzar cap material addicional per a unir-
les. L’any 2018 es va declarar Patrimoni Immaterial de la
Humanitat.

— Viatge per l’evolució de les ciutats (Almacelles): Almacelles
té el Museu d’Arquitectura i Urbanisme que mostra l’arqui-
tectura lligada a l’urbanisme al llarg de la història. La ruta

Mes Ene Feb Mar Abr May Jun Jul Ago Set Oct Nov Dic

Ruta/ Semana 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Ruta de l’Alzina
(Alcarràs)

Benavent Florit
(Benavent de Segrià)

Construccions de Pedra Seca
envoltades de fruiters (Alcanó)

Viatge per l’evolució de les
ciutats (Almacelles)

Gimenells i el Pla de la Font
�orits (Gimenells i Pla de la Font)

Volta a l’Estany d’Ivars
i Vila-Sana (Ivars d’Urgell)

Pagès per un dia (Les Borges
Blanques)

Programació anual de les 7 rutes combinant natura i cultura, apro�tant el cicle de l'arbre i de les �ors i el fruit i fulles. Elaboració pròpia.

COOPERACIÓ CATALANA20

PREMIS ECONOMIA SOCIAL 2021

gira al voltant de la vila d’Almacelles per a entendre l’evo-
lució de les ciutats. En acabar, es fa un tast de fruita dolça
a l’agrobotiga.

— Gimenells i el Pla de la Font florits (Gimenells i Pla de la
Font): itinerari circular per Gimenells i Pla de la Font on
es pot gaudir dels camps fruiters i fer parades en diferents
punts.

— Volta a l’Estany d’Ivars i Vila-sana (Ivars d’Urgell): la ruta
consisteix a fer la volta a l’estany d’Ivars i Vila-sana per a
descobrir la flora i la fauna d’aquesta zona humida.

— Pagès per un dia (les Borges Blanques): aquesta última ruta
consisteix a fer una visita en un camp de fruites per a ex-
plicar quins arbres es planten, com és el procés de cuidar
un arbre i com és el treball del camp. En acabar, es podrà
visitar una de les dues cooperatives per a fer un tast de frui-
ta dolça.

Les diferents rutes es poden fer al llarg de l’any aprofitant el cicle
de l’arbre. A la primavera es produeix la floració dels arbres i es
tenyeixen els paisatges de colors. Tot seguit, una vegada les flors
han caigut, el fruit comença a créixer i és durant els mesos de
l’estiu on es poden veure a punt de collir. Per acabar, a la tardor

els fruiters ja han estat collits i arriba el fred però si a la prima-
vera predominen el rosa o el blanc de les flors, a la tardor ho fa el
marró o taronja de les fulles caduques.

Pla de comunicació digital

Per al posicionament als motors de cerca s’ha realitzat un estudi
de les paraules clau, és a dir, el SEO. L’objectiu principal és generar
branding, ja que és un producte nou i, per tant, ens volem donar a
conèixer i promocionar-nos. Aquelles que tenen un alt volum de
cerques i un SEO Di�culty i CPC baixos, seran les que posiciona-
ran millor la pàgina web, per tant, s’obtindrà un SEO òptim.

Per a arribar al públic objectiu d’una manera més ràpida i
efectiva, també s’ha treballat el SEM, és a dir, les accions pagades
a través de Google Ads. A la taula següent es mostren les dues
campanyes amb els diferents anuncis. També s’han definit anun-
cis per a les xarxes socials.

Per últim, pel que fa a les xarxes socials, s’ha plantejat un ca-
lendari de continguts i l’estratègia dels hashtags.

El hashtag de marca és #FruitRoutesLleida i servirà perquè
els turistes etiquetin les seves publicacions amb la marca per a
donar visibilitat i cobertura de mercat. Pel que fa als hashtags de

Head

Volumen CPC Paid
Dif�culty

Seo
Dif�culty

Turisme 880 0 € 1 72

Ruta 12.100 0,26 € 1 80

Lleida 60.500 0,09 € 1 64

Fruiturisme 90 0 € 1 31

El Segrià 4.400 0 € 1 19

Alcarràs 390 0 € 1 32

Benavent de Segrià 90 0 € 1 14

Alcanó 140 0 € 1 31

Almacelles 2.400 0 € 1 32

Gimenells i el Pla de la Font 90 0 € 1 5

Ivars d’Urgell 1.000 0 € 1 19

Les Borges Blanques 1.900 0,57 € 1 14

MIDDLE TAIL

Rutes Lleida 170 0 € 1 19

Visites guiades 390 0,18 € 6 20

Presseguers �orits 30 0 € 1 19

Patrimoni cultural 1900 0 € 1 74

LONG TAIL

Rutes en bici amb nens 10 1,74 € 2 6

Estudi de les paraules clau per obtenir una optimització per motors de cerca
(SEO) i millorar el posicionament a internet. Elaboració pròpia.

COMPTE FRUIT ROUTES

CAMPANYA 1

Àrea geogrà�ca:
Barcelona

Duració: 1 mes

Idioma: català

Dispositius: PC, mòbil

CAMPANYA 2

Àrea geogrà�ca: Barcelona

Duració: 3 mesos

Idioma: català

Dispositius: PC, mòbil

GENERAL RUTES

Grup d’anuncis Grup d’anuncis Grup d’anuncis

Fruit Routes Rutas naturales Rutas culturales

Ad 1. Fruit Routes Ad 1. Ruta de l’Alzina Ad 1. Construccions de
pedra seca envoltades

de fruiters

Ad 2. Benavent Florit Ad 2. Viatge per
l’evolució de les ciutats

Ad 3. Gimenells i el Pla
de la Font �orits

Ad 4. Volta a l’Estany
d’Ivars i Vila-Sana

Ad 5. Pagès per un dia

Les dues campanyes pagades a GoogleAds amb els diferents anuncis.
Elaboració pròpia.

464 - MAIG 2022 21

primer nivell, s’inclouen els noms de Lleida, Segrià i tots els nu-
clis on es desenvolupen visites guiades. Cal esmentar que, a Be-
navent de Segrià, només s’utilitzarà #Benavent (sense Segrià),
ja que la diferència és de 3.111 etiquetes, per tant, té més possibi-
litats de ser visible. També s’utilitzaran per separat (i no en una
mateixa etiqueta) #Gimenells #PladelaFont i #IvarsdUrgell #Vi-
laSana. Hi ha alguns hashtags de Facebook dels quals no s’han
trobat les quantitats exactes, però sí que s’utilitzen. La raó pot
ser perquè no arriba a un mínim i la xarxa no ho mostra. Tot i així,
s’utilitzaran igualment. A més, Facebook no és una xarxa per a
utilitzar moltes etiquetes en una mateixa publicació. La quantitat
d’etiquetes per publicació que s’utilitzaran són d’1 a 3 a Facebook
i de 8 a 12 a Instagram. Cal dir que s’haurà de fer un seguiment
periòdic de cada publicació per a estar al corrent de les etiquetes
que realment estan sent efectives.

Conclusions

Amb aquest treball es constata com la regió de Lleida és una zona
amb molt de potencial turístic. El fruiturisme encara està per ex-

plotar i es pot traslladar a diferents localitats i combinar-ho amb
activitats i serveis turístics. A més, s’ha evidenciat com les agro-
botigues són un factor important per al desenvolupament d’una
zona rural a través del turisme. Perquè això sigui possible és ne-
cessari que les administracions públiques promoguin tot aquest
conjunt d’accions i treballin conjuntament amb el sector privat
i els agents del territori per a generar riquesa econòmica i rete-
nir talent. Així mateix, es crearia una bona imatge de marca del
territori i seria més reconegut en l’àmbit autonòmic i fins i tot
nacional.

D’altra banda, gràcies a la massiva utilització dels mitjans so-
cials, la promoció del projecte resultaria factible dur-la a terme.
La creació de la pàgina web ajudaria a donar una informació més
àmplia sobre el projecte. En relació amb les xarxes socials, els
turistes ens trobarien ràpidament gràcies a les imatges dels pai-
satges naturals, el fruiturisme i els diferents llocs singulars.

WEB: https://fruitroutes.wixsite.com/fruiturismelleida
INSTAGRAM: https://www.instagram.com/fruitroutes_lleida/
FACEBOOK: https://www.facebook.com/FruitRoutesLleida/

PREMIS ECONOMIA SOCIAL 2021

MAIG

DIA TEMA/CONCEPTE OBJECTIU XARXA COPY # FORMAT HORA

FB IG STORIE IMATGE VIDEO

16
INICI BRANDING
FRUIT ROUTES

Donar a
conèixer la

marca

� Presentem #FruitRoutesLleida � Fruiturisme tot l’any al Segrià! � Atent@ els pròxims dies

#fruiturisme #Lleida #Segrià
#rutes #estiu #fruitadolça
#turismedelleida

20:00

17
INICI BRANDING
FRUIT ROUTES

Donar a
conèixer la

marca
Ben aviat presentarem les rutes 12:00

18
BRANDING

FRUIT ROUTES
Presentació
productes

� Presentem les vuit rutes� Tu tries!� � � 	 Ruta de l’Alzina
 Benavent �orit � Pedra seca envoltada de fruiters � Viatge per l’evolució de les ciutats
 Gimenells i el Pla de la Font �orits � Volta a l’estany d’Ivars i Vila-sana � Pagès per un dia

#FruitRoutesLleida
#fruiturisme #Lleida
#Segrià #Rutes #Alcarràs
#Benavent #Alcanó
#Almacelles #Gimenells
#PladelaFont #IvarsdUrgell
#VilaSana #BorgesBlanques
#TurismedeLleida

20:00

19

20 CONCURS
Augmentar
seguidors

����� SORTEIG!!!!!������ Vols gaudir d’una de les set rutes?�� Avui t’ho posem fàcil! �
1) Segueix a @fruitroutes_lleida ✔
2) Fes m’agrada ❤
2) Etiqueta les dues persones amb què vindries #

3) Comparteix la publicació a la història i etiqueta’ns
Tens temps �ns al diumenge a les 23:00 hores⏳
El dilluns direm el guanyador! " #
MOLTA SORT!!$%
Consulta les bases legals al link de la BIO

#FruitRoutesLleida #Rutes
#Estiu #TurismedeLleida
#TurusmedeProximitat
#Fruiturisme #FruitaDolça
#Sorteig

20:00

Calendari de continguts i estratègia dels hashtags de la campanya a les xarxes socials.

COOPERACIÓ CATALANA22

https://fruitroutes.wixsite.com/fruiturismelleida
https://www.instagram.com/fruitroutes_lleida/
https://www.facebook.com/FruitRoutesLleida/
https://www.instagram.com/fruitroutes_lleida/
https://www.instagram.com/explore/tags/️⃣/

OPINIÓ

L
a barbàrie de la guerra a Ucraïna torna a apoderar-se
de l’actualitat per la seva proximitat i l’amenaça nu-
clear. A més dels greus con�ictes armats al Iemen,
Síria, Iraq, Afganistan, Sudan, que han proliferat dar-

rerament i han intensi�cat encara més els grans moviments
migratoris, refugiats. Constatem la fragilitat de les institucions
internacionals, desbordades per afrontar els reptes de la inter-
relació de les crisis energètica-ecològica-climàtica-econòmi-
ca-�nançera-ideològica i socialcultural. Com evitem la impo-
tència i el desànim?

Des dels orígens dels temps la humanitat es regeix pel prin-
cipi llatí de Si vis pacem, para bellum (Si vols la pau, prepara
la guerra). Com si la pulsió d’agressivitat i domini fos inexo-
rable… Germina així una cultura de la violència en què tot es
resol sobre la base de la força i guerra.

Federico Mayor Zaragoza, president de la Fundació Cultura
de la Pau, aposta per alterar aquesta tendència dominant
anteposant la cultura del diàleg i l’encontre, de trobada i
conciliació, que es podria expressar amb Si vis pacem, para

verbum (Si vols la pau, prepara la paraula). I la política de-

PAU I
CONVIVÈNCIA

CORDIAL
(I part)

Daniel Jover
Educador

«El vent del pensar no es mostra en el saber, sinó en la capacitat
de distingir entre correcte i fals, entre el que és bell i lleig, i espero
que pensar proporcioni a la persona la força d’impedir catàstrofes

al moment en què tot sembla ja perdut.»

Hannah Arendt

C
C

-B
Y-

S
A

 4
.0

 M
VS

.G
O

V

464 - MAIG 2022 23

OPINIÓ

mocràtica és imprescindible per fer realitat els ideals nobles
de paraules com pau amb justícia. Necessitem construir un
llenguatge càlid, no violent, que bandeja el sexisme, eufemis-
mes tergiversadors i l’agressivitat o arrogància. Un llenguatge
fet amb paraules netes que esclarisquen la realitat il·lumi-
nant millor els signi�cats. Aquest llenguatge serà matern i
matriu perquè ens ajudarà personalment i col·lectivament a
potenciar la lúcida dimensió comunitària de la qual estem
tan necessitats. Ens ajuda a construir un marc interpretatiu
holístic i crític per a analitzar, i intervindrem en la realitat
amb més sentit i qualitat.

Perquè no hi ha pau sense justícia, igualtat ni cohesió so-
cial. L’equilibri entre llibertat, igualtat i fraternitat continua
interpel·lant-nos. La seguretat humana es basa a garantir cinc
prioritats: alimentació, aigua potable, serveis de salut de qua-
litat, cura del medi ambient i educació durant tota la vida…

Les expectatives creades el 1948, quan es va crear l’ONU
i en la primera frase de la Declaració Universal dels Drets Hu-
mans es proclamava «Nosaltres els pobles hem resolt evitar
l’horror de la guerra a les nacions i generacions futures», es
van veure frustrades. Les Nacions Unides no són realment
democràtiques amb cinc països amb dret a veto com estem
constatant… Ara s’acumulen els nous horrors derivats de
l’emergència climàtica, l’amenaça nuclear, la impunitat de
la violència estructural juntament amb l’expansió de les desi-
gualtats i exclusions.

Sembla que els quatre genets bíblics de l’apocalipsi caval-
quen sense brida: la pesta, la guerra, la fam i la mort… És clar
que l’etimologia grega d’apocalipsi signi�ca «revelació». És a
dir, se’ns mostra amb tota cruesa aspectes velats i amagats
que ara, desfermada la violència més cruel i injusta amb tot
l’impacte mediàtic, ens torna a fer reconsiderar les bases de
la pau.

Observem impotents com els con�ictes pel domini de ter-
ritoris geoestratègics amb matèries primeres provoca disputes
entre autocràcies i oligopolis que van mutant i reordenant els
blocs i la geopolítica…

La gran lliçó de la historia és que els éssers humans i les
societats aprenem molt poc. Malgrat que milloren les condici-
ons de vida i el progrés material, augmenta l’esperança de vida
o l’escolarització… També constatem que la condició humana
es mou entre les pulsions de l’odi, la violència i l’egoisme. És
capaç del millor i del pitjor.

Conviure signi�ca viure plegats i en pau amb bona
relació
La convivència es fonamenta en la cultura de la pau. Aquesta
s’arrela en els valors dels drets humans que respecta la plura-
litat, la participació democràtica, la inclusió social, la igualtat
d’oportunitats, accepta i assumeix la diferència, la gestió po-
sitiva de con�ictes.

La convivència comporta una consciència de la pròpia iden-
titat que implica l’acceptació de l’altre i un sentit de pertinen-
ça i contribució personal a la societat. Per a fomentar la convi-
vència, cal posar l’accent en les relacions, en tot allò que ens
uneix més que en allò que ens separa. Per això, cal potenciar
espais oberts i compartits tant des d’un punt de vista social i

cultural com intergeneracional, espais que facilitin el conei-
xement i el reconeixement de les persones que viuen en el
mateix poble, barri o ciutat per a potenciar la con�ança mútua
i propiciar la conversa, el diàleg i la re�exió.

Sovint els camins oberts es poden recórrer si sabem impul-
sar-nos des de les experiències cooperatives i accions solidàri-
es apreses en el passat vinculant-nos a aquest procés savi de la
història de la humanitat per la seva emancipació. Fugint de la
visió consoladora i melancòlica del passat. Assumint que, sen-
se els sacri�cis i les lluites anteriors, no hauríem conquistat
molts dels drets i llibertats. Cal agrair el que han fet per a mi-
llorar la societat generacions anteriors a la nostra. Malgrat les
seves limitacions i fracassos, van aconseguir que no fos pitjor
del que està actualment. No podem canviar el present ignorant
la història: assumir-la és convertir la cultura en política.

Cal posar en valor la convivència cívica i cohesionada que
parteix de l’organització comunitària de la gent, on la comuni-
tat forma part de l’acció, suma sinergies i complicitats entre
entitats i serveis públics, treballa en xarxa, transmet i fa cons-
cients determinats valors i porta a terme una avaluació dels
resultats socials obtinguts.

En el marc d’una societat tecnològicament complexa, cul-
turalment diversa, socialment desigual i econòmicament de-
sequilibrada, amb canvis permanents, importants moviments
migratoris i noves i preocupants formes d’exclusió, entenem la
convivència cívica, no la simple coexistència, com la necessà-
ria relació entre persones basada en xarxes de sentit compartit.

En aquest context, és imprescindible incorporar la dimensió
de seguretat humana, la prevenció i la gestió anticipant de
con�ictes.

Podem entendre la convivència com a una relació harmoni-
osa, però sempre que no idealitzem aquesta noció d’harmonia,
ja que la convivència implica con�icte i és també con�icte.

En aquests temps d’incerteses i pors cal apostar per la via
democràtica com a garantia dels drets humans. Per a donar
sortida a la diversitat. Ens cal cultura democràtica i intel·li-
gència col·lectiva per a poder integrar posicions diferents sen-
se negar-les. En política, és fonamental reconèixer el principi
elemental de les relacions i correlacions de forces entre grups
d’interès que poden ser antagonistes però mai enemics… En
democràcies madures, cal deliberar, parlar lliurement i ex-
pressar les divergències cercant la regulació i el pacte sense
amagar les discrepàncies… El debat obert i la deliberació fan
emergir les contradiccions i obliga a afrontar-les sense negar
ni tergiversar la realitat.

Tanmateix, comprovem com la política espectacular i me-
diàtica de la globalització capitalista té una poderosa compo-
sició identitària. Es fonamenta en el mite de les essències i el
passat imperial.

El marc de referència dominant consisteix a bastir una raó
d’estat com a veritat suprema i inqüestionable. Tot es fona-
menta en els dogmes, les essències pàtries, el que som i no
en com existim, és a dir, en les condicions materials i convi-
vències… Cal aprendre les lliçons de la història quan molts
dels somnis que cercaven paradisos en terra s’han convertit
en inferns i malsons quan es retallen les llibertats i els drets
humans.

COOPERACIÓ CATALANA24

RESSENYA

Estem davant no només de la denúncia,
per indecent, sinó per la clamorosa indi-
ferència generalitzada del que aquesta
indecència es veu desplegada en la so-
cietat; pot ser fort dir-ho així, però ben
pensat és el que ens ve a dir Küng, de
manera amable però contundent, a Una

economía decente en la era de la globa-

lización. Ben segur que es barreja entre
impotència i complicitat. L’autor és un
conegut i prestigiós teòleg, apartat per
a la docència reglada de l’Església catò-
lica. Traspassat fa pocs anys, aquest és
un dels seus darrers documents escrits i
editats. Ja feia temps que denunciava i
proposava iniciatives per a revertir can-
vis en el pensament ètic.

Quan parlem d’economia, de què
parlem? On situem la moral i l’ètica?
On situem la persona en qualitat de
tal? L’autor destaca per ser un profund
assagista de la condició humana com
a subjecte animat i cabal. Malgrat les
condicions físiques i de tot tipus, va-
lora la qualitat re�exiva de la pròpia
existència personal i col·lectiva, i es
mostra lliure de qualsevol jerarquia i/o
institució.

Planteja moltes preguntes que, sen-
se ser fetes per un economista –ell no
ho és–, les arrossega en el terreny crític
per a donar, si no una resposta, sí una
llum –que rarament expressen els ma-
teixos economistes–, sobretot les il·lu-
mina. De forma elegant i respectuosa,
va al fons de la qüestió, sense reserves,
cosa que el fa ser rigorós i creïble.

Globalització de què i per a què?,
pregunta central i pertinent. El sol fet
de passar d’una economia local, nacio-
nal o regional a global és, sens dubte,
un canvi majúscul de signi�cat tant per
la seva dimensió com per les repercus-
sions que implica. Valorar-lo adequa-
dament, més enllà de la quanti�cació
estrictament economicista i els comp-
tes de resultats empresarials; crec que
tenim encara molt a fer, i a dir, i que
afecta a tothom. Küng fa, més que una
incursió al tema, una dissecció aprofun-
dida amb propostes des d’un vessant
desatesa, l’eticomoral, d’aquest pas de
gegant que ve a signi�car la globalitza-
ció. No entra en la dimensió tècnica,
que l’entén com una operativa viable,
donat l’avenç i l’evolució cienti�cotèc-
nica actual. Però res no ens ha de fer
perdre el nord, i aquí em remeto a la
pregunta de l’inici del paràgraf.

Quina concepció d’economia política
guia aquest canvi tan gran que repre-
senta la globalització? Què predomina
i quin vector ens hi introdueix perquè
tots en siguem obedients com a ciuta-
dans-consumidors de productes i ser-
veis? Ens hi introdueix una economia de
mercat pur, amb les regles de joc que
coneixem. Descriu aquesta manera de
procedir de manera clara i directa. Tot
seguit, dedica un capítol a l’economia
social, de mercat (experiència que co-
neix d’Alemanya), que sembla enyorar,
avui bandejada clarament pel neolibe-
ralisme imperant. Incorpora preguntes

Josep Busquets
Rocaguinarda cooperativa cultural
@rocaguinarda_

Globalització de
què i per a què?

464 - MAIG 2022 25

RESSENYA

critiques sobre els nous reptes, sobre
les protestes subjacents de sectors i
moviments joves, el repte ecològic i el
repte ètic. Deixa a l’aire una possible
reestructuració de l’Estat social, que
sembla que ell veuria be.

Esmenta tres àmbits de fracàs clar:
els mercats, les institucions i la moral
en absència d’un ordre ètic. Ens par-
la de camins tancats i gent que ha de
desfer el camí, d’agents que han ac-
tuat irracionalment, de matemàtiques
�nanceres errades, de mires estretes,
de mentiders i estafadors. Pendents de
reordenar el sistema �nancer internaci-
onal, aquest té un caràcter d’urgència
indefugible i que s’ha de fer des de
l’arrel. Un mercat �nancer sense regles
que no fa sinó perillar amb conseqüèn-
cies que ja hem pogut experimentar
amb la crisi del 2008 i ara amb la pan-
dèmia. Introdueix l’economia en la res-
ponsabilitat ambiental i la postveritat
cap a les noves generacions. Descriu i
remarca profusament un problema sis-
tèmic desatès sostingudament, això és,
la cobdícia desenfrenada i instituciona-
litzada. No deixa de referir-se al món de
Wall Street, la City, l’ibex35 i aquest
món de casino on juguen irresponsable-
ment sense moral.

Dibuixa els entorns d’un pla propositiu
per a un nou paradigma d’ètica econòmi-
ca. Dedica un capítol a la responsabili-
tat personal i col·lectiva en l’economia i
passa a un altre, tot sencer, que dedica a
l’ètica per a directius, que personalment

considero molt substanciós. Diu: «entre
tots i totes hem consolidat una cultura
econòmica que hem d’anar abandonant,
perquè ja no correspon, amb un descrè-
dit clar dels executius, indecents, bene-
�ciaris d’un sistema que cal superar. Cal
avaluar-los abans que res per una Direc-
ció empresarial decent amb auditoria i
examen».

Clama tot seguit per una humanitat
guiada per una ètica de l’humanitaris-

me amb normes transculturals, drets
humans i deures, que no ens cal inven-
tar-los, sinó complir-los (amb autoritat
moral fer-los complir). Cohesionar una
societat moderna. Ens cal treballar per
a anar creant una governança global
èticament fonamentada i reconeguda
internacionalment. Cal superar la pas-
sivitat, l’escepticisme i el pessimisme
actual.

Es pregunta què cohesiona una so-
cietat moderna?, i respon: «el fons no
ho pot ser des del fonamentalisme, el
moralisme o el pluralisme arbitrari, si-
nó només d’una ètica vinculant i uni-
�cadora: un consens fonamental sobre
valors, criteris i actituds comunes que
conjugui l’autorealització autònoma i la
responsabilitat solidària. Pels creients
aquesta ètica arrela en la fe en Déu
com a realitat primera i última, que per
raons humanitaristes pot ser assumi-
da conjuntament amb els no creients.
Només així pot englobar grups socials,
partits polítics, nacions i religions del
tot diferents. El joc net, la sobrietat,

la franquesa i la decència son actituds
de vida moral que la persona adquireix
en llibertat a través de l’exercici per-
manent». Descriu quatre imperatius
de l’humanitarisme, normes comunes
a totes les cultures i religions. A�rma:
«L’humanitarisme és l’ètica global que
requereix d’un clar compromís amb la
justícia i la solidaritat».

Destaca un punt en el qual ens diu:
«la tendència a insistir en els drets obli-
dant els deures porta conseqüències
devastadores, per això exhortem enèrgi-
cament la comunitat internacional a ad-
vocar amb decisió per una ètica global
que inclogui drets i deures comuns per
a complir-los».

El darrer capítol l’encapçala: «Per
què un Manifest en pro d’una ètica
econòmica global?». I ens diu: «la de-
cadència moral de la nostra època és
l’absència de decisions efectives per a
protegir físicament la Terra i els danys
causats per l’ús incontrolat dels recur-
sos naturals [...] ens cal l’humanita-
risme viscut, no es tracta d’una teoria
humanista».

Hans Küng, conscient del paper de
Nacions Unides com a institució única i
de les seves minvades possibilitats d’ac-
tuació, deixa clar que la societat civil
activada hauria de desencallar aquesta
situació tan xocant. Insta que la mateixa
societat passi a fer pressió començant
per a fer complir les seves resolucions,
per a anar més enllà i fer-la creïble. Po-
dem voler un objectiu més noble?

KÜNG , Hans
Una economía decente en la era de la globalización

Madrid: Trotta, 2019

ISBN: 9788498797886

256 pàgines

15 x 23 cm

Aquest llibre el trobareu a la llibreria
de la cooperativa cultural Rocaguinarda

COOPERACIÓ CATALANA26

rocagales.cat

especialitzada en cooperativisme
i economia social i solidària,
des de 1980.

Revista
Cooperació catalana,

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

PROMOCIÓ 2022

Últim dia per presentar els treballs: 16 de setembre de 2022
premis@rocagales.cat | economiasocial.coop

Fent el teu treball sobre una temàtica vinculada a:

TERCER SECTOR, ECONOMIA SOCIAL I COOPERATIVES

ELS MILLORS
TREBALLS DE FI DE

GRAU, FI DE MÀSTER
I FI DE POSTGRAU

POTS GUANYAR
FINS A 1.100€

(MÉS 300 € EN
PRODUCTES I SERVEIS
DEL MERCAT SOCIAL)

Bases
 economiasocial.coop/premis

MÉS DE 9.000€
EN PREMIS

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

