
Llegeix la revista mensual del cooperativisme català — rocagales.cat

Abril 2023
Any 43è

PVP 3,00 €

Sostenibilitat,
L'autoorganització de les
consumidores d'energia
i la forma cooperativa

Pàg. 20

Albano Dante
Fachín:
«La cooperació forma
part del nostre dia a dia»

Pàg. 13

9

7
7

1
1

3
3

8

4
1

1
5

0
4

7
4

 Tickètic, l'alternativa
 cooperativa per a la gestió
 i validació d'entrades
Pàg. 10

Fòrum per la transició
ecosocial,
Per un futur que valgui
la pena viure

Pàg. 16

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

04
TORNAVEU
Marta Ribera.

05
EDITORIAL
L’hora de la cooperació
publicosocial.

06
NOTICIARI

Agnès Giner

09
COOPERATIVES DE CATALUNYA
Anàlisi del darrers 20 anys de
l’activitat agrària cooperativa:
economia arrelada al territori.
Confederació de Cooperatives de

Catalunya

10
LES NOSTRES COOPERATIVES
Tickètic cooperativa.
Pep Valenzuela

13
L'ENTREVISTA
Albano Dante.
Anna Pujol

16
ECONOMIA PER LA VIDA
Una �ta cabdal per a un futur
que valgui la pena viure.
Rubèn Suriñach

20
SOSTENIBILITAT
Les comunitats energètiques.
L’autoorganització de les persones
consumidores d’energia i la
forma jurídica cooperativa.
Cristina R. Grau

23
ECONOMIES TRANSFORMADORES
Claus organitzatives per a
organitzacions transformadores.
Maite Darceles

27
RESSENYA
El futur que no desitgem però
que potser ens tocarà viure...
Ricard Pedreira

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: Berta Alarcó, Josep

Edo, Agnès Giner, Carla Liébana,

Ricard Pedreira, Xavier Pié, Joseba

Polanco, Jordi Rojas, Àlex Romaguera,

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: Tickètic cooperativa

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.

474 - ABRIL 2023 3

TORNAVEUTORNAVEU

Un parell de preguntes (que són tres) a:

Del cooperativisme, em sembla atractiu

que les persones es posen al centre
i es gestionen amb una lògica
participativa, inclusiva i horitzontal.

No em convenç del cooperativisme

l’excés de cofoisme. La gestió amb
valors s’ha de treballar cada dia i
no ve donada per la forma jurídica.
El cooperativisme és un marc ideal
per treballar des dels valors, però cal
aplicar-los en el dia a dia.

Ha de ser factible una economia per la

vida, basada en la sostenibilitat de la
vida i del planeta. Les organitzacions
han de ser motor de transformació
i donar resposta a les realitats
emergents gestionant des dels valors
i compromisos, amb una mirada

feminista, per construir un món més
just, inclusiu i democràtic. D’altra
banda, l’emergència climàtica ens
enfronta a un gran repte ambiental. No
hi ha planeta B, som l’última generació
que podem fer alguna cosa per frenar
l’escalfament global. Cal que en
prenguem consciència i actuem, també
des de l’administració i el govern, és
clar; però cadascú de nosaltres en
el nostre dia a dia o bé des de les
nostres organitzacions hem de ser
activistes de la defensa ambiental. I
això és possible, perquè les persones
tenim el poder i la capacitat per fer-ho.
L’economia social i solidària proposa
un model de fer empresa que ens ha
de fer avançar en el propòsit de fer un
món més sostenible en tots els sentits.
En ho hem de creure i posar-nos-hi!

Marta Ribera i Ríos
(Alp, 1967), comunicació i consultoria en responsabilitat social empresarial (RSE).

Sòcia de Vector5 | excel·lència i sostenibilitat SCCL

COOPERACIÓ CATALANA4

EDITORIAL

L’hora de la cooperació
publicosocial

Quan s’acosten eleccions municipals, les entitats representatives de l’economia social i solidària
s’afanyen a explicar als partits les seves propostes per mirar que es comprometin a dur-les a terme
en cas que governin la institució.

Una demanda que ens sembla important de plantejar amb vista als consistoris que sorgiran a partir
del 28 de maig és que els ajuntaments despleguin la cooperació publicosocial, una pràctica que
alguns ja han començat a aplicar, si bé d’una manera molt incipient.

A escala local, podem entendre la cooperació publicosocial com la coproducció de política pública
entre un ajuntament i una cooperativa o entitat similar (cooperació publicocooperativa), o bé entre un
ajuntament i un conjunt de persones associades o d’associacions (cooperació publicocomunitària).

Es tractaria de reemplaçar progressivament l’anomenada col·laboració publicoprivada que, des de fa
dècades, ha comportat degradar els serveis públics externalitzant la seva gestió a mans de grans em-
preses privades, per recuperar, desmercantilitzar i democratitzar totes aquelles necessitats essenci-
als per a la vida com són l’educació, la salut, les cures, l’alimentació, l’aigua, l’energia o la cultura.
Es tractaria d’ampliar el concepte d’allò públic, introduint el dret a la gestió dels serveis públics per
part de les persones usuàries i de les treballadores, així com el dret a l’ús comunitari dels recursos
públics per part de la ciutadania.

En aquests moments, disposem ja d’un bon assortit d’experiències que avalen aquesta nova manera
de gestionar allò públic: equipaments i espais públics sota gestió comunitària; cooperatives d’habi-
tatge en cessió d’ús que són alhora promocions d’habitatge social; serveis d’atenció a les persones
cogestionats amb entitats del Tercer Sector que superen la mera prestació de serveis; comunitats
energètiques cooperatives, impulsades conjuntament per un ajuntament i el veïnat; etc.

No són experiències fàcils. La cooperació publicosocial és un camí ple d’esculls. Cal un ferm com-
promís polític capaç de resistir les pressions a la contra de les oligarquies, que en sortiran perjudi-
cades. Cal forçar els rígids marcs legals i contractuals mentre no tinguem prou força per canviar-los.
Cal garantir el control públic, la transparència, l’accessibilitat, la universalitat i les condicions laborals
dignes d’aquests serveis i recursos públics. Cal, en �, que la cooperació es basi en un escrupolós
respecte per l’autonomia de les parts; més concretament, que no derivi en cooptació, dependència
o desnaturalització de la part intrínsecament més feble, que és la cooperativa o la comunitat.

Malgrat ser un camí tortuós, la realitat demana forjar una aliança estratègica entre l’economia social
i solidària i el municipalisme transformador. Sols, els governs locals no són prou forts per fer cara a
l’agreujament de la pobresa i les desigualtats, ni menys encara als escenaris que planteja l’emergèn-
cia ecosocial. Sola, l’economia social i solidària, tampoc.

Foto: Assemblea de l’Ateneu Popular Coma Cros de Salt.

474 - ABRIL 2023 5

TORNAVEUNOTICIARINOTICIARI

L’Ajuntament de Barcelona va aprovar
el 16 de març en comissió de govern
el nivell C de protecció patrimonial de
l’edi�ci de l’antiga seu de la Unió Coope-
ratista Barcelonesa. Això en garanteix la
conservació de la façana i del conjunt
del teatre del primer pis. Però per a la
Plataforma Salvem la Unió Cooperatista
Barcelonesa, formada pel moviment
cooperatiu i veïnal, aquest nivell de
protecció es queda curt. L’edi�ci va
perillar arran de la cessió que en va fer
la propietat a l’Hospital Clínic per fer-hi
un centre de recerca.

L’abril del 2021, una trentena d’entitats
vam fer pressió per evitar el possible en-
derroc de l’antiga seu de la Unió Coope-
ratista Barcelonesa, situada al número
176 del carrer del Comte d’Urgell, �ns
a aconseguir que l’Ajuntament frenés
qualsevol intervenció per estudiar-ne

el valor patrimonial, tal com hem anat
informant.

Amb la protecció atorgada ara, s’ha de
mantenir i restaurar la façana principal i
recuperar els buits en planta baixa, així
com conservar l’antic teatre i les esca-
les que hi donen accés, incloent-hi els
elements decoratius d’interès com ara
baranes, fusteries, pilars de fosa, sostres,
etc.

Però això no és su�cient per a la Pla-
taforma Salvem la Unió Cooperatista
Barcelonesa, de la qual la Fundació
Roca Galès forma part. Aquesta platafor-
ma estudiarà com fer-hi al·legacions per
aconseguir que l’edi�ci es consideri Bé
Cultural d’Interès Local.

L’acord entre l’Arquebisbat i l’Hospital
Clínic cedia l’edi�ci al centre hospitalari
en règim de dret de superfície durant

75 anys. La intenció era aixecar-hi
el Centre d’Innovació en Tecnologia
Sanitària (CATI), amb prop de 8.000 m2,
vuit plantes i dos soterranis. Encara que
l’Hospital Clínic no s’hi ha pronunciat, el
tipus de protecció aprovada, el C, per-
metria encara tirar endavant el projecte.

La Unió Cooperatista Barcelonesa va
néixer al �nal de la dècada de 1920 de
la fusió de les cooperatives El Rellotge i
La Dignitat, ambdues fundades a princi-
pis del segle XX. L’any 1931, es va ins-
tal·lar al carrer de Comte d’Urgell, 176,
on va créixer �ns al punt de tenir 1.500
famílies associades i una seixantena de
sucursals a la ciutat.

Amb la dictadura, a principis dels 60,
l’Arquebisbat va adquirir la �nca, que ha
acollit la parròquia de Sant Isidor �ns al
2021.

Més protecció per a la Unió
Cooperatista Barcelonesa

COOPERACIÓ CATALANA6

NOTICIARI

SETENA EDICIÓ
DELS PREMIS ALS
MILLORS TREBALLS
UNIVERSITARIS SOBRE
COOPERATIVISME I
ECONOMIA SOCIAL

La Fundació Roca Galès, en el marc
del Programa de foment de l’economia
social del Departament d’Empresa i
Treball de la Generalitat de Catalunya,
ha convocat una nova edició dels
Premis economia social als millors
treballs universitaris en l’àmbit de
l’economia social o les cooperatives.
La convocatòria d’enguany inclou les
categories de millors treballs de �nal
de grau (TFG), millors treballs de �nal
de màster (TFM) i millors treballs de
postgrau (TP).

En total, s’atorgaran 9.200 euros en
premis. En concret, un premi especial
de 1.100 euros, i un primer premi de
1.100 euros i un segon premi de 900
euros per a cadascuna de les tres
categories (TFG, TP i TFM). Les set
persones premiades també rebran 300
euros més en vals per adquirir serveis i
productes del mercat social.

Els Premis economia social tenen
com a objectiu visibilitzar les àrees de
coneixement relatives al cooperativis-
me, l’economia social i el tercer sector
a les universitats catalanes; però també
fomentar l’especialització de l’alumnat
en aquestes matèries i reconèixer els
treballs acadèmics teòrics i pràctics
que els abordin i que posin en valor les
noves maneres de produir, gestionar i
consumir. Així mateix, es pretén facilitar
la creació d’una xarxa de personal aca-
dèmic interessat en aquestes àrees.

Es valoraran especialment els treballs
que abordin respostes actuals de la so-
cietat, com per exemple noves formes
de producció, el cooperativisme de pla-
taforma, noves formes de consum o de
gestió innovadores dins el cooperativis-
me, la continuïtat d’activitats econòmi-
ques en forma de cooperativa, així com
altres reptes de l’economia social.

En aquesta edició, i davant de l’emer-
gència climàtica, es valorarà molt po-
sitivament aquells treballs que vinculin
l’economia social o les cooperatives
amb la transició ecosocial: transició
de les societats cap a la sostenibilitat,
equilibrant el desenvolupament econò-
mic i social amb els recursos limitats
del medi natural.

El termini de presentació dels treballs
és obert �ns al 10 de juliol de 2023.
Les bases dels Premis es poden con-
sultar en el web del Programa d’econo-
mia social de:

https://economiasocial.coop/premis

Més informació o consultes sobre els
Premis: premis@rocagales.cat

474 - ABRIL 2023 7

TORNAVEUNOTICIARI

El 9 de març passat es van iniciar els
actes de celebració dels 125 anys de
la primera assemblea del cooperativis-
me català (esdevinguda el 1898), en
l’antiga seu de la cooperativa La Bi-
enhechora, a Badalona, amb la taula
rodona sobre «El passat, el present i el
futur del cooperativisme», organitzada
per l’Ateneu Cooperatiu del Barcelo-
nès Nord.

Representants de federacions i xarxes
de l’economia social i solidària a Cata-
lunya van explicar la seva articulació i
trajectòria, les �tes més rellevants, la
seva situació en el present, així com
les expectatives i reptes de futur en
la taula moderada per Anna Abellan,
sòcia de la cooperativa La Sargantana
i coordinadora de l’Ateneu Cooperatiu
del Barcelonès Nord.

L’assemblea de 1898 va comptar
amb 36 delegacions de tot Catalunya.
«Eren cooperatives que s’havien anat
creant al llarg del segle per donar
resposta a les necessitats generades
per les desamortitzacions (de 1836 i
1855), la privatització de terres i béns
comunals, i el capitalisme industrial»,
ha explicat David Gómez Fontanills,
tècnic de l’Ateneu Cooperatiu del
Barcelonès Nord i soci de la coopera-
tiva femProcomuns, que en va fer la
contextualització històrica.

El mateix any 1898 també es va crear
el primer Comitè Regional (que va ser
l’antecedent de les actuals federaci-
ons), es fundà la Revista Cooperativa
Catalana i a Badalona també es va
fundar la cooperativa La Verdadera
Fraternidad.

«El cooperativisme català es va enfor-
tir amb l’eclosió cooperativista de la
República de 1931 i es va debilitar en
els anys de la dictadura; però entre

1979 i 1984 es va tornar a articular
amb la refundació de les federaci-
ons: ensenyament, consum, treball,
habitatge, agràries i la Confederació,
i amb l’entrada del segle XXI s’hi
va sumar la XES», va afegir Gómez
Fontanills.

Josep Vidal, director general, d’Eco-
nomia Social, el Tercer Sector i les
Cooperatives de la Generalitat de
Catalunya, va constatar com el coo-
perativisme ha contribuït a modelar
el país:

«La Catalunya del segle XX no s’enten-
dria sense el cooperativisme perquè,
quan el cooperativisme és fort, té una
incidència en la qualitat de vida, en
la construcció de vida, i per això cal
re�exionar sobre quins models polítics
contribueixen a la construcció del
cooperativisme.»

Aquesta visió la va reiterar Àlex
Montornès, primer tinent d’alcalde de
l’Ajuntament de Badalona, segons el
qual:

«Cal tenir en compte les xifres. Les
administracions tenim el deure d’im-
pulsar el món cooperatiu, que actual-
ment ja compta amb 48.800 llocs de
treball, 3.639 empreses cooperatives
i 5.300 milions d’euros generats a
Catalunya.»

Guillem Llorens. representant de la
Confederació de Cooperatives de Cata-
lunya (CoopCat), membre del consell
rector de la Federació de Cooperatives
de Treball de Catalunya i soci de la
cooperativa SePra, explicà el moment
actual del cooperativisme:

«Som agents actius en la transforma-
ció socioeconòmica, estem treballant
de manera coordinada per formar
docents, entrar a les escoles, fer una

primera Uni-
versitat d’Estiu,
recuperar el
Congrés del
Cooperativisme
i també veure com
ajudar les cooperatives
que estan treballant la transformació
digital i l’emprenedoria per facilitar
que les iniciatives puguin escalar.»

Marina Reig, representant de la Xarxa
d’Economia Social de Catalunya (XES)
i sòcia de la cooperativa La Clara Co-
municació, va assenyalat la importàn-
cia de con�uir amb altres àmbits amb
valors compartits.

Enric Berenguer, representant de
la Federació de Cooperatives de
Consumidors i Usuaris de Catalunya
(CoopsConsum) i soci de la cooperati-
va Germinal, va posar en relleu com la
resposta a les necessitats és el motor
del cooperativisme.

Antonio Pedrero Utrilla, represen-
tant de la Federació de Cooperatives
d’Habitatges de Catalunya (HabiCoop)
i soci de la Cooperativa Obrera de
Viviendas (COV), va destacar el coope-
rativisme com un model vàlid i molt
actual d’accés a l’habitatge i el seu
valor en la creació de nous models de
construcció i tinença.

Laia Bonastra, representant de la
Federació de Cooperatives de Treball
de Catalunya (FCTC) i sòcia de la
cooperativa Suara, va destacar els
quatre reptes actuals de la Federació:
la participació, la formació dels coope-
rativistes del futur, la representativitat i
el feminisme.

+ info: https://ateneubnord.
cat/125anyscoopbdn

125 anys de la
primera assemblea:

Taula rodona sobre
el passat, present i futur
del cooperativisme català

COOPERACIÓ CATALANA8

COOPERATIVES DE CATALUNYA

L
a facturació mitjana per cooperativa agrària ha crescut
un 54,2% (de 5,9 a 9,1 M€) en els darrers vint anys gràcies
al Pla de Millora de la Competitivitat elaborat per la Fe-
deració de Cooperatives Agràries de Catalunya (FCAC)

i el Departament d’Acció Climàtica de la Generalitat (DACC). El
Pla de Millora, de l’any 2003, ha estat una eina fonamental per
impulsar la concentració d’estructures i la reducció de costos al
sector.

Durant els darrers vint anys, els processos d’intercooperació han
anat prenent més dimensió i s’han concretat en desenes de pro-
jectes de les cooperatives agràries impulsats per la FCAC amb el
suport del DACC.

Les cooperatives agràries que s’han acollit al Pla han pogut opti-
mitzar recursos, concentrar estructures, reduir costos i, en defi-
nitiva, millorar la competitivitat. Per això, i principalment arran
dels processos de fusió, en aquest mateix període de temps s’ha
reduït el nombre de cooperatives, de 250 a 192.

El creixement de la dimensió empresarial i l’eficiència de les coo-
peratives ha permès augmentar la facturació mitjana. Alhora, la
facturació global del sector ha evolucionat de 1.491 a 1.739 milions
d’euros en aquestes dues dècades, un 16,6% superior.

A totes les demarcacions territorials catalanes ha augmentat la
facturació mitjana per cooperativa agrària durant els darrers anys,
tot i que en algun cas la facturació global ha sofert una lleugera
davallada. De les comarques de Tarragona, destaquen els models
impulsats per Arrossaires del Delta de l’Ebre (Any 2002), Càmara
Arrossera del Montsià (2003), Castell d’Or (2005), Vinícola del Pri-
orat (2006), Cellers Domenys (2014), Grup Unió (2018), Celler Mas-
roig (2018), Cevipe Grup Cooperatiu (2019), Olivite Export (2020),
Biosansa Catsud (2021), Grup Fruiter Benissanet (2022) i Coselva
(2022). A Lleida, projectes cooperatius rellevants són els de Frui-
tera de Corbins (2005), Cooperativa d’Ivars (2007), Arbequina
(2008) i Grup Cooperatiu Fruits de Ponent (2020). Finalment, a
Barcelona són els projectes de Llet Nostra Alimentària (2003), Co-
operativa Agrària del Vallès (2011) i Conca de la Tordera (2012), i a
Girona, Empordalia (2005).

Per celebrar la fita i commemorar vint anys de foment de la compe-
titivitat del cooperativisme agrari, es va celebrar, el dijous 2 de març,
a la Seu Vella de Lleida, el 20è aniversari del Pla de Millora de la
Competitivitat del sector. Durant l’acte es va fer un reconeixement
a vint models rellevants en representació de tot el cooperativisme
agrari català. La trobada va estar presidida per la consellera d’Acció
Climàtica, Teresa Jordà, alts responsables del DACC i la FCAC.

Confederació de Cooperatives de Catalunya
@CooperativesCAT

C
C

C

ANÀLISI DELS DARRERS
20 ANYS DE L’ACTIVITAT
AGRÀRIA COOPERATIVA:
ECONOMIA ARRELADA
AL TERRITORI

474 - ABRIL 2023 9

TORNAVEULES NOSTRES COOPERATIVES

El treball en disseny i desenvolupa-
ment tecnològic remet a escenaris
globals on es parla anglès, dominats
per grans empreses, inversions milio-
nàries, o sigui, economia de platafor-
ma a les mans d’elits. Més o menys,
així ho veien també els creadors de
Relab Studio, en Joan i en Carlos,
amb el seu flamant títol universitari
a les mans, el 2009, quan es plante-
javen el futur. Però no era això el que
volien, animats ja per la voluntat de
participar en la transformació social
des de l’economia social i solidària.

Esperanzah!, el festival musical
i de cultura, és el nom del projecte
que imaginaven i primera concreció
pràctica d’aquests somnis. Els in-
gressos d’aquesta gran activitat es
dediquen a projectes de solidaritat i
per a la transformació social, amb el
treball d’artistes i voluntàries que fan
un gran esforç, i d’empreses i prove-
ïdors de l’ESS que garanteixen la re-
alització; tanmateix, al final, el servei
de tiquets d’entrades, que és una de
les grans factures d’aquest, no es po-

dia atendre d’aquesta manera.
«Això és com la punta de l’ice-

berg», assegura en Joan Sánchez,
dissenyador especialitzat en pro-
ductes digitals i soci de Relab Stu-
dio. «Mirem la vida quotidiana, les
xarxes per relacionar-nos... quina
base tenen?, ens preguntàvem, i aquí
el buit. En aquest àmbit no hi base
d’ESS suficient per a oferir serveis,
projectes viables, sòlids», reflexiona.
Tanmateix és possible i, avui dia, re-
alitat. Es diu Tickètic, l’alternativa
cooperativa i sense ànim de lucre
per a la gestió d’entrades i validació
d’accessos per a esdeveniments, con-
certs, teatre i altres.

Corrien els mesos del 2018 i 2019
i el famós grup Txarango, que s’orga-
nitza també de manera cooperativa
i autogestionada i treballa amb em-
preses de l’ESS i proveïdores locals,
apostaren per Tickètic per a la gira
que preparaven. L’Esperanzah! va
ser una gran prova, però aquesta gira
els portava a un nivell encara superi-
or, a la necessitat de més recursos i

Pep Valenzuela
@pepvalenzuela

Tickètic és l'alternativa cooperativa per a la gestió d'entrades i
validació d'accessos per a esdeveniments, concerts, teatre, etc.

Tickètic
cooperativa,
plataforma digital per a la
promoció i gestió d’esdeveniments
i venda d’entrades
El festival Esperanzah! va ser l’examen aprovat amb un 10 i el marc
en què es creà la cooperativa Tickètic. La fundació encarregada del
festival i les també cooperatives Relab Studio i Som Gestió, que
ofereix solucions per a la gestió i organització econòmica de les
entitats, en són les entitats responsables.

TI
C

K
È

TI
C

COOPERACIÓ CATALANA10

LES NOSTRES COOPERATIVES

potència. Entomaren el repte i es van
posar mans a l’obra, novament amb
gran èxit, mostrant una capacitat
que els situava en la primera divisió
de les dites plataformes «ticketeres».

Tot a punt, quan, inesperada-
ment, un nou examen de prova,
encara un esglaó més: gestionar la
cancel·lació de la gira a conseqüència
del tancament pandèmic. «Va ser un
gran sotrac», recorda en Joan, «vam
viure, primer, l’allau de compres i,
després, de cancel·lacions. Incertesa
i nervis, però no es va posar en risc
la viabilitat, ho vam resoldre tot de la
millor manera», sumant aprenentat-
ges i experiència per a desenvolupar
i enfortir l’eina que necessitàvem».

Un projecte en desenvolupament
constant, amb millores cada mes, in-
forma el dissenyador format a l’Esco-
la Superior de Disseny de Sabadell.
Quatre anys en què han passat del
producte bàsic, que és la distribució
d’entrades, a prestar serveis òptims
de promoció i gestió cultural, amb un
ritme de creixement que no s’atura.

L’objectiu de Tickètic és oferir
una plataforma autogestionable (un
web, per entendre’ns...) i en cata-
là, en l’àmbit geogràfic dels Països
Catalans, on un promotor cultural
pugui accedir i organitzar un esde-
veniment: crear una pàgina pròpia,
posar els esdeveniments, els textos,
les imatges, l’agenda... O sigui, com
en el seu dia el festival Esperanzah!
O la gira de Txarango, i des de llavors
desenes d’artistes, com també grups
de teatre, organitzacions de barri i
altres.

Aquesta plataforma-web la pot
fer servir qualsevol persona amb uns
coneixements digitals mínims, ga-
ranteix en Joan. «Ara, en portes de la
primavera, per exemple, tenim mol-
tes associacions de barri que organit-
zen calçotades, amb una participació
mitjana d’unes 150 persones. Ens
contracten també festivals de músi-
ca, algunes llibreries i sales de con-
certs, com la cooperativa Paral·lel 62.

En cinc minuts muntes la pàgi-
na web d’un esdeveniment i la gent,

des del seu mòbil, en un minut, pot
comprar l’entrada amb totes les ga-
ranties. Hom parla d’una mitjana
d’usuaris mensual entorn dels 8.000
i 10.000, amb alguns pics de 25.000.
El 2021 vam tenir un total de 30.000
visites, el 2022 van ser 125.000, és a
dir, gairebé es va quadriplicar.

Festival
Esperanzah! va ser
l'examen aprovat
amb un 10 i el
marc en què es
creà la cooperativa
Tickètic.

En quatre anys han
passat del producte
bàsic, la distribució
d’entrades, a prestar
serveis òptims de
promoció i gestió
cultural. El creixement
no s’atura.

TI
C

K
È

TI
C

474 - ABRIL 2023 11

TORNAVEULES NOSTRES COOPERATIVES

La gestió d’aquest volum de ven-
des és una de les proves de foc de la
plataforma, perquè porta als límits la
capacitat tècnica de l’eina. Amb les
entrades de Txarango, arribaren a
vendre 40.000, només la primera nit,
es felicita encara en Joan, afegint: «i
el servei no va caure, cap problema
tècnic. Això és una potència tècnica
comparable a la de les grans multina-
cionals ticketeres», destaca i celebra,
«i ara sabem que ho podem fer des de
l’ESS, per a les petites associacions
de proximitat que fan teixit cultural,
en les quals ens volem centrar molt,
així com, alhora, per als grans pro-
motors que ens vegin com un servei
solidari de grans prestacions».

Enmig de la pandèmia, crearen,
a més, un altre projecte dintre de
Tickètic. Va ser el de streamings so-
lidaris, una plataforma des de la qual
s’organitzaven concerts en línia. Van
fer de promotors i organitzadors,
valorant la feina dels músics, perquè
poguessin cobrar fent la feina durant
el període de restriccions. Al mateix
temps que les recaptacions van per-
metre ajudar projectes solidaris i
transformadors, com van ser el Fons
Cooperatiu per l’Emergència Social i
Solidària i altres de la PAH i de Met-
ges Sense Fronteres. Un total de 20
de concerts en línia.

En aquest context, han començat
a treballar també amb la Platafor-
ma per la Llengua, per organitzar el
SAGA, un esdeveniment de video-
jocs per a joves, el primer gran saló

de jocs en català, comunitats i equips
de gaming, que va celebrar la prime-
ra trobada a la Farga, l’Hospitalet de
Llobregat.

Relab Studio posa l’equip tecnolò-
gic, cinc persones que dediquen en-
tre el 70% i el 80% de la seva activitat
a Tickètic. Som Gestió assessora i
garanteix les necessitats d’adminis-
tració i econòmiques. La Fundació
Esperanzah!, per la seva banda, hi
posa tot l’assessorament de projec-
tes solidaris.

Cooperativa sense ànim de lucre,
les vies de finançament són els in-
gressos propis i les subvencions, com
ara la del projecte Singulars que els
va permetre enlairar-se i començar
a volar. La primera no aguanta en-
cara tot el projecte, informa en Joan,
però l’horitzó deixa veure un cel molt
clar. Les subvencions han permès la
innovació tecnològica, com ara, per
exemple, un premi de Barcelona Ac-
tiva o el ja esmentat de Singulars, de
la Generalitat. La tendència, en tot
cas, és cap a la independència eco-
nòmica.

El pressupost de la cooperativa
ronda fins ara els 60.000 i 80.000
euros per any, amb un volum de ne-
goci, o sigui els diners dels tiquets i
entrades, que multiplica per 30 o 40
aquestes quantitats.

En parlar dels diners en aquest
sector, i concretament de nòmines del
treball, apareix una de les situacions
que planteja més contradiccions. Els
treballadors de Tickètic cobren ara

uns 1.500 euros de salari base, men-
tre que en les empreses mercantils
els salaris doblen i tripliquen aquesta
quantitat. Ho saben bé, perquè els van
a buscar i piquen a la porta.

«Tenim un compromís molt clar,
vocacional, ideològic i de valors; som
cooperatives sense ànim de lucre»,
emfasitza en Joan; «per això, també
tenim clar que els projectes han de
dignificar el treball i que no podem
estar en situació d’autoexplotació. A
mitjà termini, podria ser un proble-
ma per a nosaltres», declara. De to-
tes maneres, afegeix, «no veiem una
dicotomia entre projectes solidaris i
rendibles. No!», subratlla i proposa:
«Es tracta que la solidaritat hi sigui
en el nostre engranatge, des del prin-
cipi, i alhora siguem una cooperativa
que ofereix serveis punters».

L'equip tecnològic
de la Relab Studio,
SCCL dedica entre
el 70% i el 80% de
la seva activitat a
Tickètic.

En cinc minuts
muntes la
pàgina web d’un
esdeveniment i
la gent, des del
seu mòbil, en un
minut, pot comprar
l’entrada amb totes
les garanties.

TI
C

K
È

TI
C

COOPERACIÓ CATALANA12

Anna Pujol Navarro
Dies d’Agost, SCCL
@diesdagost

L’ENTREVISTA

Albano
Dante
Fachín
«Entenem la
informació des
de la mirada que
es va encendre
l’octubre del
2017»

Albano Dante Fachín es
de�neix com a activista. Amb
el digital Octuvre, que van
crear amb la Marta Sibina a
través de l’associació Cafè
amb llet, miren el món des
de Catalunya. Miren el món
“des d’un racó de món on,
un matí d’octubre, milions de
persones van sortir de casa
per expressar-se, malgrat les
prohibicions, les amenaces,
la manipulació i altres
violències”, segons expliquen
al seu web. Fan Octuvre perquè
els fa por tirar còctels molotov,
i el fan possible gràcies al
�nançament de les persones
sòcies i donants que han cregut
que valia la pena aportar una
petita quantitat de diners per
plantar cara a la maquinària
de la mentida finançada per
la banca, perquè compten
amb el convenciment que la
realitat que se’ns presenta com
a immutable es pot combatre
amb informació.

Un personatge històric que
voldries conèixer:
Rodolfo Walsh.

Una lectura imprescindible:
La formació d’una identitat.

Una història de Catalunya, de
de Josep Fontana.

Un per�l de Twitter que no
pots deixar de seguir:
L’Antonio Baños

No podries viure sense:
Gats

Encara tens pendent:
Aprendre euskera.

El cooperativisme és:
un horitzó de valors, més enllà
de la forma jurídica.

O
C

TU
VR

E

474 - ABRIL 2023 13

L’ENTREVISTATORNAVEUL’ENTREVISTA

En què es basa “Octuvre”? Quins són els
principis del mitjà?

Hi ha dos punts de partida. El primer, el
polític, que està inclòs en el nostre nom
perquè creiem que l’octubre del 2017 va
ser molt important. Així, intentem en-
tendre la informació des d’aquesta mira-
da que es va encendre a l’octubre. I ens
diem Octuvre amb V baixa perquè creiem
fermament que va ser una victòria. Lla-
vors, també ens interessa, i ho repetim
sempre, que la informació no depengui
de la publicitat ni de les prebendes públi-
ques. A Octuvre no acceptem publicitat
de cap mena i no acceptem subvencions.
I, quan diem això, també matisem que
no considerem les subvencions dolentes
per se. Nosaltres hem decidit que no en
demanarem. De fet, ja ho havíem deci-
dit així en projectes anteriors, com amb
Cafè amb llet, per exemple. Amb això no
vull dir que les subvencions, ben utilitza-
des, tinguin sentit. És una manera amb
la qual el poder públic pot intervenir per
no deixar els mitjans 100% depenent del
mercat. Hi ha d’haver espais alliberats
d’ingerències econòmiques.

Per què heu escollit el format digital?

Nosaltres veníem de fer una revista
en paper, i la veritat és que el paper té
unes característiques insubstituïbles
pel digital. Tot i això, amb Octuvre hem
intentat fer un mitjà que estigui pensat
i plantejat tenint en compte com la gent
accedeix a la informació actualment i
com utilitza el seu temps. Sabem que
hi ha algunes persones a qui els agra-

da seure tranquil·lament un dissabte al
matí amb un diari, una revista, etc. Jo
ho faig, per exemple. Tanmateix, també
sabem que hi ha molta gent que apro-
fita per llegir durant les seves estone-
tes al metro, al tren o que, mentre fan
altres feines, escolten els materials de
fons. Tot això va intrínsec a com vam
imaginar Octuvre.

Des que vau començar �ns ara, quina
evolució ha tingut el projecte?

En qualsevol projecte hi ha canvis men-
tre va passant el temps. S’han d’anar
fent ajustos sobre la marxa. Pel que fa
als ajustos que hem fet nosaltres, cal dir
que al principi vam pensar que volíem
que els vídeos fossin més curts, però
hem vist que els vídeos que generen
més interès són més llargs. A tot arreu
es diu que els vídeos han de ser curts,
però nosaltres hem descobert que, tot
i que hi ha el mandat de la rapidesa, la
fàcil digestió, el “que tothom ho enten-
gui”, també hi ha un públic que valora
la complexitat de la història. En aquest
cas, la complexitat requereix temps. En
el format vídeo es tracta de més temps i,
en els articles, es tracta de més lletres.
Amb alegria, hem anat acceptant que
hi ha un públic que té ganes d’entrar en
aquesta complexitat. Que si el vídeo està
ben explicat, pot ser de 6, 8 o 12 minuts
perfectament. El debat potser està en el
fet que, més que vídeos llargs o curts,
es tracta de fer guions que funcionin.
Aquesta és una de les evolucions princi-
pals que ha fet Octuvre en aquest temps.

«Miren el món “des d’un
racó de món on, un matí
d’octubre, milions de
persones van sortir de casa
per expressar-se, malgrat
les prohibicions, les
amenaces, la manipulació
i altres violències. »

Com us organitzeu?

Som una redacció molt petita, és a dir,
dues o tres persones, i tenim molt ben
compartimentades les accions. Creiem en
els grups petits, que disposen d’un marge
de maniobra o velocitat alta de reacció. A
vegades, hem de reaccionar amb rapidesa
a fets que passen a les xarxes, al moment.
També és cert que intentem fer del mal,
virtut. Perquè el fet que no tinguem una
redacció de cinquanta persones també és
perquè no ens ho podem permetre. Lla-
vors aquesta redacció petita té el mandat
d’establir relacions amb gent que treballa
els temes. Per exemple, quan parlem de
fiscalitat, sabem que hi ha grups en aquest
país que ho estan treballant i que tenen
un coneixement expert. Així, quan trac-
tem un tema, contactem amb la gent que
en sap, en comptes de tenir una persona
experta de cada tema a la redacció. És
una manera d’establir contactes i lligams
amb gent que en sap i que vol explicar el
que passa. Com ja he dit, internament a la
redacció podem ser tres o a vegades dues
persones. Les assemblees solen ser bas-
tant curtes, perquè ja ens coneixem i hem
parlat moltíssim sobre el que fem i com ho
fem, i això és una feina prèvia que ajuda
molt. En el nostre cas, funcionem més com
un escamot que com un exèrcit.

Quins són els reptes del periodisme ac-
tualment?

Jo no soc periodista de formació i no en-
tro gaire en aquests debats. Les ciències
de la informació i el periodisme fa temps
que teoritzen sobre això. Tot i això, per
altra banda, sí que penso que, amb la ma-
nera de fer que tenim a Octuvre, no ens
preocupa definir-nos com a periodistes.
El que ens preocupa i ocupa més és l’ho-
nestedat. El nostre motor és una idea
profundament política i profundament
subjectiva. Som de part de, i esperem
ser-ho encara més. El diari El País també
ho és, en aquest cas, de part de la unitat
d’Espanya. Nosaltres ens considerem ac-
tivistes i intentem aconseguir uns objec-
tius amb la nostra feina: l’autodetermina-
ció del poble de Catalunya, la justícia i la
igualtat. Estem fent i farem tot el possible
per obtenir-los, des de l’honestedat, des
de la crítica, més que des de l’objectivitat.
Per nosaltres ser honest és un gran repte.
I, per ser honest, has de tenir uns objec-
tius molt clars. Tot el que es desprèn de
la República Catalana i dels fets del mes
d’octubre del 2017, per nosaltres, és de-
fensable des de l’honestedat. En canvi,
el projecte d’unitat d’Espanya a mi em
sembla completament deshonest. I és
molt difícil fer periodisme des d’aquí. Hi

COOPERACIÓ CATALANA14

L’ENTREVISTAL’ENTREVISTA

Albano Dante va crear el digital OCTUVRE, juntament amb Marta Sibina, a través de l'Associació Cafè en llet.

«Nosaltres ens considerem
activistes i intentem aconseguir
uns objectius amb la nostra
feina: l’autodeterminació del
poble de Catalunya, la justícia i
la igualtat.»

ha moltes subvencions i publicitats que
estan fetes des d’objectius deshonestos.
Sobre la pregunta, voldria afegir que
em preocupa més el futur dels periodis-
tes que el del periodisme. El periodisme
sempre existirà, mentre les persones ens
preguntem, busquem… Mentre hi hagi
més d’una persona humana al món, el pe-
riodisme existirà. Tot i això, la figura del
periodista està profundament en crisi.

Com t’imagines “Octuvre” d’aquí a deu
anys?

No ho he pensat, la veritat. Fem aques-
ta feina per intentar arreglar algunes
coses que creiem que no funcionen bé.
Ens agradaria no haver de fer-la d’aquí
a deu anys, perquè voldria dir que
aquestes coses ja funcionen bé. El que
va passar l’octubre del 2017, per nosal-
tres, s’ha de defensar. Si arribem a su-
perar aquesta violència, Octuvre podria
deixar d’existir.

Feu xarxa amb altres mitjans?

La veritat és que sí. Primer de tot, per
qüestions biogràfiques: des que vam co-
mençar amb Cafè amb llet, que ja fa quin-
ze anys. Per sort, aquest és un país petit
i ens coneixem amb la gent del sector.
Comptem amb una xarxa de persones

periodistes, fotògrafes, programadores,
productores audiovisuals, traductores i
expertes en xarxes socials que aporten
el seu coneixement, ganes i temps per
complir els objectius que ens hem mar-
cat. Una xarxa en constant evolució i
creixement. Tenim la sort que en aquest
país hi ha mitjans que fan coses que ens
agraden moltíssim i nosaltres ens hi sen-
tim molt reflectits. Soc lector i admira-
dor de molts d’aquests projectes i del pe-
riodisme local de qualitat. Alguns temes
els hem treballat conjuntament amb di-

versos mitjans, com en el cas dels Jocs
Olímpics d’hivern. Treballar amb altres
redaccions d’aquesta manera ajuda a
crear un ecosistema de mitjans que no
tenen la competència com a motor sinó
tot el contrari. A més, a Octuvre hem tre-
ballat amb altres redaccions fent temes
per a elles, o elles ens han ajudat amb te-
mes nostres. Considerem i repetim que
és una sort viure en un país on això no és
una cosa estranya. No som cooperativa
com a mitjà, però la cooperació forma
part del nostre dia a dia.

O
C

TU
VR

E

474 - ABRIL 2023 15

ECONOMIA PER LA VIDA

LA
 P

E
R

A
,

S
C

C
L

Rubèn Suriñach Padilla
Xarxa d’Economia Solidària
@miki_batalla

Adriana Bertran teatralitzant el poema 'La línia corba'.

Una �ta
cabdal
per a un futur
que valgui la
pena viure

COOPERACIÓ CATALANA16

ECONOMIA PER LA VIDA

Els dies 24 i 25 de febrer es va celebrar a Barcelona el Fòrum per la
Transició Ecosocial, una iniciativa impulsada, inicialment, per la Xarxa
d’Economia Solidària (XES), Coòpolis i l’Observatori del Deute en la
Globalització, a la qual es van sumar, a mesura que avançava la seva
preparació, la Xarxa per la Justícia Climàtica, Rebel·lió o Extinció, En-
trepobles, LaCoordi, End Fossil, la Xarxa per la Sobirania Energètica i
Ecologistes en Acció. A més, el procés del Fòrum va comptar amb 110
entitats i col·lectius adherits, que van mostrar el suport col·lectiu a
la iniciativa.

Però què va passar durant aquell cap de setmana? Per a què va ser-
vir la trobada? Podríem dir que el Fòrum va ser una fita important en
un procés de fons per a la construcció d’un front comú de moviments
socials que empenyin cap a una transició ecològica justa i democràtica.
El moment ho imposa: l’emergència climàtica és més palpable que mai;
ha començat l’inevitable declivi energètic derivat de l’esgotament dels
combustibles fòssils; i, en part per aquests dos motius, es comença a in-
tuir la gravetat de la crisi socioeconòmica de llarg recorregut en què ens
estem endinsant. Una de les motivacions centrals del Fòrum era, doncs,
generar un espai de trobada per definir un projecte polític comú, on
trobar-se i pensar estratègicament quin ha de ser el full de ruta per
a aquest nosaltres compartit que s’està construint. Un projecte polític
amb tres grans ancoratges: la inevitabilitat del decreixement en la dis-
posició de materials i energia; la necessitat d’evitar que qui menys té
sigui qui més pateixi les conseqüències d’aquest declivi; i la importància
que la societat civil organitzada lideri aquesta transició.

Situar l’economia
social i solidària en
el marc de la crisi
ecosocial
El Fòrum va començar el divendres al matí, amb l’organització, a les Cot-
xeres de Sants, d’un taller per a la construcció participativa d’escenaris
de futur davant la crisi ecosocial, sota la pregunta de “Quin paper ha de
tenir l’economia social i solidària en la transició ecosocial?”. Aquesta
trobada va agrupar més de cent persones provinents de l’ecosistema ca-
talà de l’ESS: xarxes locals i sectorials de la XES, ateneus cooperatius,
comunalitats urbanes, entitats representatives de l’ESS, representants
d’administracions, etc.

El taller es va enfocar a treballar quatre possibles escenaris; dos de desit-
jables (Decreixement i Green New Deal transformador) i dos de no desitjables
(Green New Deal corporatiu i Ecofeixisme), per entendre quines eren les acci-
ons que havia de prioritzar l’ESS en el present, per caminar cap als escenaris
desitjables i evitar els negatius. Va ser un matí intens, on les participants es
van submergir a la negror de l’ecofeixisme, però també van desfermar el pen-
sament utòpic a través de l’escenari de decreixement. El resultat: un extens
recull de línies estratègiques i accions, com a marc de treball compartit,
que ha de drenar, a partir d’ara, els espais de definició d’estratègia política dels
diferents actors de l’ecosistema (aviat hi haurà a disposició un document de
resultats detallat, al web del projecte: www.futursimpossibles.org).

Taula estratègica amb Zeroport, Stop JJOO, l’Aliança contra la Pobresa Energètica i Som Energia.

LA
 P

E
R

A
,

S
C

C
L

474 - ABRIL 2023 17

Aprendre de
les victòries, i
rememorar-les
El divendres al vespre, a les mateixes Cotxeres, va canviar el registre: era
la sessió inaugural del Fòrum i l’objectiu no era arremangar-se a treballar,
sinó aprendre i, sobretot, celebrar. Per aprendre vam comptar amb les
plataformes Zeroport i Stop JJOO, i amb l’Aliança contra la Pobresa
Energètica i Som Energia, totes elles experiències d’èxit cadascuna en
el seu àmbit, unides pel nexe de la lluita per una transició ecològica justa
i democràtica.

Així, de la mà d’en Bernat Lavaquiol ens vam endinsar en el gran
plantejament estratègic del moviment contra els Jocs Olímpics d’hi-
vern, amb dues idees clau: l’enfortiment de l’organització de base i la
simplificació i l’elecció de quin missatge enviar a cada tipus de públic,
per generar, en paraules d’en Bernat, hegemonia cultural entre la po-
blació del Pirineu. Amb l’Ariadna Cotén vam compartir la desespera-
ció per intentar trencar el relat dominant amb relació a l’aeroport i
la tramposa dicotomia de triar entre progrés econòmic i “salvar uns
aneguets”, amagant el veritable conflicte de fons: el greu impacte cli-
màtic de l’aviació. Vam gaudir d’escoltar la Maria Campuzano expli-
cant les victòries quotidianes viscudes als seus grups de suport, o amb
l’aprovació de la Llei contra la pobresa energètica, o amb la condona-
ció del deute de 35.000 famílies amb Endesa. I amb la Yaiza Blanch
vam poder fer una mica de teràpia sobre les dificultats de gestionar
un projecte cooperatiu, en creixement continu i en un sector tan hostil
com l’elèctric, apropant-nos als reptes de l’ESS a l’hora de ser una
alternativa real al capitalisme.

En acabar la taula, diferents representants de les entitats impulsores
del Fòrum van llegir el primer document polític de la trobada, el Ma-
nifest per una Transició Ecosocial Justa i Democràtica, per després
donar pas a un increïble poema teatralitzat de l’Adriana Bertran, que ens
va deixar frases tan colpidores com aquesta:

Som avui aquí
perquè el relat repetit
se’ns ha quedat petit:
duem les preguntes esmolades,
hem esquinçat les pantalles
 on hi havia la seva distòpia projectada.

I, per acabar el dia, Lola and the Rhinos van posar el ritme a la vetllada
i la cooperativa Capfoguer, la cervesa artesana.

Sintonitzar-se en una
visió compartida de
transició ecosocial
El dissabte es va celebrar la jornada central del Fòrum al Pati de Lletres
de la seu històrica de la Universitat de Barcelona. Tres-centes persones
de diferents punts del territori es van donar cita per definir una estratè-
gia compartida i accelerar la mobilització social i la construcció d’alterna-
tives per evitar caminar cap als pitjors escenaris.

El dia va començar amb una apassionada benvinguda per part d’en Gil
Hortal, representant d’End Fossil, col·lectiu d’estudiants de la UB que es
va tancar a la facultat per reclamar el trencament de les relacions entre
la universitat i el banc Santander i Repsol. En Gil va reivindicar el paper
de la universitat com a motor de lluita i mobilització i va fer una crida a
trencar amb la tendència a l’elitització d’aquesta.

Després, l’Eva Vilaseca (Coòpolis), la Clàudia Custodio (Observatori
del Deute en la Globalització) i en Jaume Grau (Ecologistes en Acció) van
presentar els objectius de la trobada i el funcionament dels diferents es-
pais de treball. Es van formar cinc grups de treball, tots ells enfocats en
estratègies polítiques per fer avançar la transició ecosocial, amb l’objectiu
d’acabar la jornada amb un recull de línies estratègiques prioritàries a
cinc anys vista, i les accions més urgents a dur a terme en els propers dos
anys. A més, aquest full de ruta, tal com va explicar en Jaume, s’hauria

ECONOMIA PER LA VIDA

Taller d'escenaris de futur del Fòrum per la Transició Ecosocial.

LA
 P

E
R

A
,

S
C

C
L

COOPERACIÓ CATALANA18

ECONOMIA PER LA VIDA

de complementar amb la creació d’un relat i marc de treball compartit,
que podia arribar a convertir-se en un programa polític conjunt entre els
diferents moviments socials presents i, sobretot, els absents.

Abans d’acabar la plenària de benvinguda, en una sala ja a vessar de
gent, hi va haver quatre intervencions per sintonitzar a totes les parti-
cipants al voltant d’un marc compartit de valors i reptes. La primera va
ser la narració, com a veu en o�, per part de la Blanca Llum Vidal, dels
quatre escenaris de futur descrits més amunt. Després, en Rubèn Su-
riñach (Xarxa d’Economia Solidària) va explicar el resultat de la desena
de tallers d’escenaris de futur duts a terme en el marc de la campanya
Futurs Impossibles, centrant-se en els principals condicionants sociopolí-
tics que podien aparèixer en els pròxims cinc anys, i que podien decantar
el camí cap als escenaris desitjables o cap als negatius. Un cop delineat el
possible context a cinc anys vista, les paraules de l’Aimée Martínez Vega,
activista colombiana del Movimiento Ríos Vivos, van colpir l’auditori, do-
nant-nos la perspectiva del Sud Global i de les comunitats on mai han
hagut de plantejar-se la transició perquè la seva forma de vida ja està en
harmonia amb la natura. Més aviat al contrari: per a elles, la transició
ecològica del Nord només representa la invasió i expropiació de les seves
terres per extreure els recursos que la transició tecnocapitalista necessi-
ta. Finalment, la Blanca Bayas (Observatori del Deute en la Globalització)
va introduir la perspectiva ecofeminista a l’hora de parlar de la transici-
ons necessàries, amb la importància de l’ecodependència i la interde-
pendència per a qualsevol proposta que pretengui superar el capitalisme
com a marc dominant.

La creació d’un full
de ruta compartit
Mentre al Pati de Lletres se succeïen les intervencions del carrusel de xerra-
des curtes, les aules treien fum amb els grups de treball. Només es va inter-
rompre l’activitat a l’hora de dinar, quan totes les participants van sortir
a tallar la Gran Via per reivindicar un canvi de rumb en les polítiques
públiques i convocar a la manifestació del cap de setmana següent, el 4 de

març, contra els macroprojectes plantejats amb la negociació dels pres-
supostos de la Generalitat.

I, després del treball en grup a la tarda, la jornada arribà al seu final:
ja només quedava la plenària de cloenda. Malgrat el cansament i les hores
(eren ja les cinc de tarda), la sala seguia plena de gom a gom, aquesta
vegada, però, amb el centenar de participants situades en cercle per com-
partir els resultats. Va començar l’equip de l’Observatori DESC, que van
dinamitzar el treball al voltant de la incidència institucional i sobre els
marcs normatius, i van proposar, entre d’altres, fer una campanya unità-
ria per a la desmercantilització de drets i la defensa dels serveis públics.
Al seu torn, les companyes de l’Observatori del Deute en la Globalització
van compartir els resultats de l’eix de comunicació i relat, amb la idea
central de fer més atractiu el relat que projectem (fugint de visions ca-
tastrofistes o desmobilitzadores) i situant dos grans temes (i públics) so-
bre els quals incidir: el món del treball i el sindicalisme, i les generacions
futures a través del sistema educatiu. La tercera intervenció va ser de
l’equip d’Ecologistes en Acció, en l’àmbit de la mobilització, la denúncia
i la resistència, plantejant un calendari de mobilitzacions compartit i a
generar un espai d’autoformació i debat estratègic entre les bases dels
diferents moviments socials per poder fer campanyes conjuntes. El quart
eix, el de reforç del teixit i la governança comunitària, dinamitzat per
FemProcomuns, va compartir la necessitat de teixir aliances de base, a
escala comuniària, per frenar el discurs de l’extrema dreta (fent servir els
menjars populars com a espai per integrar la diversitat); i de recuperar
patrimoni (natural o arquitectònic) per a la gestió comunitària. I l’últim
eix, dinamitzat entre la Xarxa d’Economia Solidària, Coòpolis i LaCoordi,
centrat en la construcció d’alternatives econòmiques, en què va desta-
car la creació d’un procés d’acompanyament a comunitats en transició,
emulant la proposta de “Transition Towns” però arrelada al teixit de xar-
xes locals i col·lectius climàtics existent a Catalunya i basant-se en pro-
jectes estratègics, com els grups de consum, les comunitats energètiques
o les biblioteques de les coses.

Dels diferents espais, així com de l’assemblea que es va generar amb
la cloenda del Fòrum, en van sortir moltes més propostes i, sobretot, un
compromís col·lectiu per donar continuïtat a aquest procés d’articu-
lació, que es va considerar imprescindible per tal d’avançar, ja no cap a
altres futurs possibles, sinó cap a un futur que valgui la pena viure.

Acció reivindicativa a la Gran Via de Barcelona per un canvi de rumb en les polítiques públiques.

LA
 P

E
R

A
,

S
C

C
L

474 - ABRIL 2023 19

SOSTENIBILITAT

LES COMUNITATS
L’energia elèctrica ha esdevingut essencial en el nostre model de
vida i és imprescindible per al desenvolupament de tots els sec-
tors d’activitat, econòmics, socials o culturals i, en general, per a
tots els aspectes de la vida quotidiana. Alhora, el consum energè-
tic ens aboca a diverses problemàtiques.

Per una banda, la del cost de l’electricitat, qüestió que es re-
munta a principis del segle XX quan sorgeixen les primeres coo-
peratives elèctriques, com a cooperatives de consum per aconse-
guir el subministrament allà on els grans operadors no estenien
les seves xarxes o ho feien a un cost desproporcionat, fenomen
sobre el qual parlàvem als números 363 i 371 de la nostra revista
(març i desembre de 2013)1. El preu de l’electricitat és avui una
de les grans preocupacions de les persones consumidores, atès el
seu increment constant en els darrers anys, agreujat pel conflicte
bèl·lic a Ucraïna.

Però igualment importants són els perjudicis que el consum
elèctric provoca al nostre entorn, en particular els derivats de
l’ús de combustibles fòssils, majoritaris en el nostre sistema elèc-
tric, i de l’emissió de gasos d’efecte hivernacle, amb conseqüèn-
cies devastadores per al planeta i per a la salut de les persones.

Per això les autoritats europees han inclòs entre els objectius
de la política energètica de la Unió la promoció de les energies
renovables, que han recollit a l’article 194.1 del Tractat de Fun-
cionament de la Unió Europea. Per assolir la transició cap a un
sistema energètic net, la Comissió Europea atribueix un paper
fonamental a les persones consumidores, amb especial atenció a
aquelles vulnerables i en situació de pobresa energètica2, consu-

Cristina R. Grau
Advocada i sòcia d’FGC ADVOCATS, SCCL

L’autoorganització de
les persones consumidores
d’energia i la forma jurídica
cooperativa

midores que s’han de veure implicades i aprofitar els beneficis de
l’accés a una energia més segura, neta i competitiva3.

En aquest context, les més recents directives europees en ma-
tèria d’energia elèctrica atorguen a les consumidores un paper
protagonista, implicant-les també en la producció de l’energia que
consumeixen, de manera que esdevenen consumidores proactives
(prosumer), autogeneradores o autoconsumidores d’energia. I així,
la Directiva (UE) 2018/2001 regula les figures de l’autoconsumidor i
l’autoconsumidor col·lectiu, i incorpora, a més, un nou subjecte que
els estats membres hauran de regular: les comunitats d’energia re-
novable (CER). Per part seva, la Directiva (UE) 2019/944 incorpora
les comunitats ciutadanes d’energia (CCE). Val a dir que, esgotat el
termini per a la seva transposició a dret intern espanyol, aquestes
figures no s’han regulat de manera completa a casa nostra.

Tant les CER com les CCE han de ser entitats jurídiques, és
a dir, entitats amb personalitat jurídica pròpia, i s’han de basar
en la participació oberta i voluntària, han d’estar efectivament
controlades pels seus socis o membres, que han de ser persones
físiques, PIMES (només petites empreses en el cas de les CCE) o
autoritats locals, incloent-hi els municipis, els quals han de con-
servar la condició de consumidors finals d’energia4, i la seva fina-
litat primordial ha de ser proporcionar beneficis mediambientals,
econòmics o socials als seus socis o membres o a les zones locals
on operen, en lloc d’obtenir guanys financers.

Els trets que acabem de definir són comuns a les CER i a les
CCE. Però també hi ha alguns elements que diferencien unes i
altres comunitats energètiques.

COOPERACIÓ CATALANA20

SOSTENIBILITAT

TS ENERGÈTIQUES
Així, la Directiva 2018/2001 exigeix que la CER sigui una enti-

tat autònoma, que els socis o membres estiguin situats en les

proximitats dels projectes d’energia de la seva propietat, i

limita la seva activitat a un tipus d’energia, la provinent de

fonts renovables. La norma limita també les activitats que
pot dur a terme: produir, consumir, emmagatzemar i vendre

aquesta energia, així com compartir al seu si l’energia renova-
ble que produeixin a les seves unitats de producció, podent ac-
cedir als mercats d’energia adequats, directament o mitjançant
agregació, de manera no discriminatòria.

En canvi, per a les CCE, regulades a la Directiva 2019/944,
no s’exigeix específicament que siguin entitats autònomes,

no es limita el tipus d’energia dels seus projectes, no s’exigeix

proximitat als socis i, a més, es permet que puguin desplegar
un ventall més ampli d’activitats: participar en la generació, in-

cloent-hi la procedent de fonts renovables, la distribució, el

subministrament, el consum, l’agregació, l’emmagatzematge

d’energia, la prestació de serveis d’eficiència energètica o la

prestació de serveis de recàrrega per a vehicles elèctrics, així

com altres serveis energètics als seus membres o socis.

Quan analitzem la definició que la legislació europea ha fet de
les comunitats energètiques i els seus trets definitoris, constatem
la gran similitud amb la cooperativa. Així, hom pot assimilar la
participació oberta i voluntària amb el principi de lliure ad-

hesió i baixa voluntària (o “porta oberta”, primer principi coo-
peratiu), el control efectiu pels membres és homologable a la

gestió i el control democràtic de la cooperativa per les perso-

nes sòcies (segon principi cooperatiu), l’autonomia, exigida ex-
pressament a les CER i de manera implícita a les CCE coincideix

amb el quart principi cooperatiu, i, com en el cas de les coope-
ratives, la finalitat primordial de les comunitats energètiques

és proporcionar beneficis als seus membres (com en el cas de

les cooperatives, el de satisfer les seves necessitats), o el de

proporcionar beneficis mediambientals, econòmics o socials

a les zones locals on operen, de la mateixa manera que l’inte-

rès per la comunitat constitueix el setè principi cooperatiu.

Si bé la legislació europea no determina una forma societària
concreta per a les noves entitats, sinó que dona llibertat regula-
dora als estats membres, hom pot concloure que la forma jurí-

dica més adient per a articular comunitats energètiques és la

cooperativa5, forma tradicionalment emprada per la ciutadania
per satisfer les seves necessitats a través d’una empresa conjun-
ta, de base col·lectiva, gestionada i governada democràticament
per les persones que en formen part.

Analitzant la definició i els trets continguts a les normes euro-
pees, constatem que qualsevol classe de cooperativa és apta per a
aquests projectes. Així, si la comunitat energètica té per objectiu
produir energia per a ser consumida per les persones sòcies, la
cooperativa de consum o la d’habitatges semblen formes idònies
per a abastir els subministraments domèstics, i per als usos in-
dustrials o professionals l’agrària o la de serveis. Però també les
cooperatives de treball d’arquitectes, enginyers o ambientòlegs
que treballen projectes innovadors que contribueixen a la millora
mediambiental, social i econòmica de les comunitats on operen.

C
.

G
R

A
U

Pèrgola solar comunitària
a l'habitatge cooperatiu
en cessió d'ús de fruit
de Princesa, 49 de Barcelona
(Sostre Cívic, Sccl).

474 - ABRIL 2023 21

COOPERATIVISME

A propòsit de la generació per a autoconsum, convé aclarir al-
guns interrogants que planegen sobre les comunitats energètiques.

Aquestes entitats poden dur a terme les activitats que els per-
meten les directives en benefici de les persones sòcies, entre elles
produir energia per a destinar-la al consum de les seves sòcies.
Només en el cas de la CER s’exigeix que aquestes es trobin a les
proximitats dels seus projectes energètics, activitat que també es
pot dur a terme per la CCE, sense que, en aquest cas, la Directiva
prevegi límits quant a la proximitat.

No obstant això, cal tenir present que l’elèctric és un sector al-
tament regulat en cadascuna de les activitats que l’integren. Així,
tot i que les directives esmentades permetin a comunitats energè-
tiques dur a terme totes o algunes d’aquestes activitats, a més de
complir les directives cal complir també les normes internes que
regulen l’activitat respectiva. A casa nostra, la generació d’energia
per a autoconsum es regula al Reial decret 244/2019, de 5 d’abril,
que regula l’autoconsum, tant l’individual com el col·lectiu.

Aquesta norma espanyola estableix que, quan un subjecte pro-
dueix energia (posem el cas de la cooperativa que ha articulat la
CER) però l’energia la consumeixen altres subjectes (els socis i
sòcies cooperatius), ens trobem davant un supòsit d’autoconsum
col·lectiu, atès que diverses consumidores s’alimenten, de mane-
ra acordada, de l’energia elèctrica que prové d’instal·lacions de
producció properes a les de consum i associades a aquesta. La
norma considera properes, entre d’altres criteris (més restric-
tius, al nostre entendre, que els de la Directiva), quan entre les
instal·lacions de consum i les de producció hi ha una distància
inferior a 1 Km (en el pla ortogonal). En aquests casos d’autocon-
sum col·lectiu, els diferents subjectes han de subscriure un acord
de participació, el qual s’ha de lliurar a l’empresa comercialitza-
dora d’energia i el contingut del qual es troba taxat legalment.
Estem, per tant, en seu d’un acord contractual.

La norma no conté cap excepció, ni a la subscripció de l’acord,
ni sobre el criteri de proximitat, quan aquest autoconsum s’arti-
culi a través d’un ens amb personalitat jurídica pròpia, la coope-
rativa que actua com a comunitat energètica. Per tant, aquestes
limitacions són també d’aplicació a les CER o CCE que adoptin la
forma de cooperava.

Per això, no podem concloure aquestes línies sense exhortar
els poders públics a transposar les directives a l’ordenament jurí-
dic espanyol mitjançant normes eficaces i adequades que perme-
tin a les CER i les CCE actuar en el mercat elèctric, sense discri-
minació, en benefici de les persones consumidores.

1- Respectivament en els articles d’Ignasi Faura “La presència de les Co-
operatives Elèctriques a Catalunya” i de J. Víctor Gay “La cooperativa
“de la llum” de Camprodon. Única en el sector arreu del país i de l’Es-
tat”.

2- Així, parlem de “pobresa energètica” per referir-nos a la disminució del
poder adquisitiu de les famílies per fer front al cost de l’energia, terme
sorgit a Anglaterra al voltant de 1980, en promulgar les primeres me-
sures desreguladores del mercat energètic.

3- Comunicació de la Comissió Europea “Clean Energy for all europeans”,
Brussel·les 30.11.2016 COM (2016).

4- Tingueu en compte que, en l’àmbit energètic, el concepte de “consumi-
dor” és més ampli que l’emprat per les normes consumidoristes. Així
es considera consumidor d’energia tota persona o entitat que adquireix
l’energia per al seu propi consum o per a prestar serveis de recàrrega
energètica de vehicles.

5- De fet, durant la tramitació de la Directiva 2018/2001 es va avaluar im-
posar la forma cooperativa a la CER, opció que finalment no va prospe-
rar. Sí que imposa a les comunitats energètiques la forma cooperativa
la norma legal grega, la Llei 4513/2018, de 22 de gener, de Comunitats
Energètiques (concretament, la forma de cooperativa civil).

SOSTENIBILITAT

CER CCE

Entitat jurídica amb
personalitat jurídica pròpia

Sí Sí

Objecte social Bene�cis mediambientals, econòmics o socials
als membres o socis o a les zones locals en què
opera. No ha de tenir com a interès primordial
obtenir guany �nancer

Bene�cis mediambientals, econòmics o socials
als membres o socis o a les zones locals en què
opera. No ha de tenir com a interès primordial
obtenir guany �nancer

Participació oberta i voluntària
dels socis o membres

Sí Sí

Control efectiu Socis o membres Socis o membres

Autonomia Sí No s’esmenta expressament

Membres Persones físiques, pimes o autoritats locals,
incloent-hi els municipis

Persones físiques o autoritats locals, incloent-hi
els municipis i petites empreses

Limitació geogrà�ca Sí (criteri de la proximitat) No

Activitat Limitada (produir, consumir, emmagatzemar i
vendre energia renovable i compartir l’energia
que produeixin)

Àmplia (generació, incloent-hi la procedent de
fonts renovables, distribució, subministrament,
consum, agregació, emmagatzematge d’energia,
serveis d’e�ciència energètica, serveis de
recàrrega per a vehicles elèctrics o altres serveis
als seus membres o socis)

Tipus d’energia Renovable Qualsevol tipus, incloent-hi la renovable

COOPERACIÓ CATALANA22

Maite Darceles
Hobest – Consultoria estratègica
i organitzacional
@hobest

Créixer i
desenvolupar-se
Al llarg de la nostra experiència hem comprovat que en organit-
zacions de grandària micro (diguem, de menys de deu persones)
no és gens excepcional que es desenvolupin formes organitzatives
basades en l’autogestió d’una manera espontània o intuïtiva. Per
sentit comú s’estableix, per exemple, una reunió periòdica en la
qual participen totes les persones integrants per a coordinar-se i
tractar els temes que són comuns i organitzar-se per a atendre’ls.
Es desenvolupa aquesta mena de funcionament de manera na-
tural. Diria que és una cosa consubstancial a l’ésser humà més

que una cosa cultural, encara que a vegades factors culturals im-
pedeixen aquest desenvolupament (visions patriarcals, de gestió
imperant…).

No obstant això, quan l’organització creix en grandària o quan
la seva activitat esdevé més complexa, les necessitats organitza-
tives creixen i el model de funcionament que donava bon resultat
fins al moment comença a fallar. Les reunions són menys eficaces
i productives. Apareixen més problemes de comunicació i coordi-
nació. Es prenen decisions sense tenir en compte dades o conei-
xement rellevant. Afloren temes desatesos...

En aquestes circumstàncies, les organitzacions fan proves de
tota mena. Però els costa arribar a un sistema eficaç. La qües-
tió organitzativa es converteix sovint en un problema sempre
irresolt.

ECONOMIES TRANSFORMADORES

Claus organitzatives
per a organitzacions
transformadores

H
O

B
E

S
T

474 - ABRIL 2023 23

ECONOMIES TRANSFORMADORES

Creences imperants
de gestió
Bona part d’aquesta dificultat deriva del nostre imaginari col·lec-
tiu sobre gestió i organització, que beu del model imperant. Des
del meu punt de vista, aquest es defineix com tots aquells mo-
dels d’organització i gestió que no es construeixen per a i des de
l’apropiació del treball per part de les persones treballadores,
sinó justament per a impedir-la. És una qüestió de poder.

Els models convencionals estan quedant enrere. Pensem, per
exemple, en el “a les seves ordres”, on de la persona treballadora
només s’espera que obeeixi ordres concretes, gens de creativitat,
ni propostes, ni reflexió... Ara no és aquest el paradigma. En el
model imperant actual, es busca la responsabilitat, el compromís
i la implicació de treballadors i treballadores. Però això es fa des
d’unes formes sofisticades que deslliguen tot això de la necessà-
ria autonomia genuïna (llibertat i corresponsabilitat) per a desen-
volupar sistemes habitables per a les persones i coherents amb la
seva pròpia integritat.

No són el mateix models convencionals i models imperants. El
convencional va quedant superat (tot i que, segons en quins con-
textos, continua encara vigent), però l’imperant, encara que es
presenti amb formats diferents dels convencionals, continua sent
un model de control i dominació, i no d’autonomia, autogestió,
llibertat i corresponsabilitat.

Organitzacions de
l’economia social i
solidària (ESS)
Aquest és el panorama per a les organitzacions de l’ESS i per a
moltes altres que volen contribuir a un model econòmic que posi
les persones al centre. Les organitzacions es balancegen entre les
creences imperants sobre gestió i les dificultats per desenvolupar
organitzacions democràtiques i habitables basant-se exclusiva-
ment en la seva intuïció.

Això porta les organitzacions a desenvolupar posicions com
les següents:

 Rebuig a la gestió. És una posició molt més habitual del que
podríem imaginar. Entenem per gestió tot allò que cal fer més
enllà de la tasca o acompliment d’una activitat concreta. En la
mesura que una organització creix, cal comptar amb espais per
a temes estratègics, d’orientació al client, de desenvolupament
i innovació, de visió global, etc.

No obstant això, des d’una posició en què es posa tot el pes en
allò “auto” (l’autonomia de la persona o petit equip, l’autogestió,
l’autoorganització...) i s’oneja la bandera de l’igualitarisme, els
espais de gestió, de coordinació, de comunicació, de compartir
coneixement, d’identificar sinergies, de construcció col·lecti-
va, etc. comencen a flaquejar. En aquesta mena de posicions
la construcció col·lectiva de valors se substitueix per dogmes.
Si es prolonga en el temps, produeix el que denominem petits
“regnes de taifes” i buits de gestió en temes clau. Estem davant
d’una organització que s’orienta cap a l’equilibri explosiu, cap
al desmembrament o la dissolució.

 Rebuig a créixer o a desenvolupar la visió empresarial. A
la contradicció que es viu entre una suposada organització
eficaç (que segueix les recomanacions de l’imperant) i els va-
lors propis, s’entén que la via per a mantenir-se fidels als seus
valors és no créixer i no desenvolupar una visió empresarial
orientada a oportunitats de mercat, etc. I això genera també
molta tensió. Una organització és un cos social viu que inte-
ractua amb el seu entorn, i si no és capaç de buscar activa-
ment i aprofitar les oportunitats que se li presenten, res no
garanteix la seva continuïtat. Aquesta orientació portaria a
l’equilibri estable, que es tradueix en un immobilisme de con-
demna a mort.

 Rebuig als seus valors democràtics. L’opció que moltes orga-
nitzacions interioritzen com un peatge necessari per a un bon
funcionament seria convertir-se a allò imperant: desenvolu-
pen formes organitzatives i de gestió no coherents amb els seus
valors.
Cadascuna de les tres posicions a dalt indicades, que a més no
solen donar-se de manera pura a les organitzacions, sinó gene-
rant tensions i confrontacions, és desgastant.
Invertir els esforços a explorar i desenvolupar formes organit-
zatives i de gestió realment eficaces genera una energia molt
més positiva i habitable a les organitzacions. El camí és també

un fi en si mateix.

I si desentelem les
nostres ulleres?
Les organitzacions són sistemes complexíssims que interactuen
en contextos complexíssims. Però les organitzacions de l’ESS i

amb valors democràtics i feministes tenen un avantatge molt

important sobre les organitzacions imperants. A què em refe-
reixo?

En la mesura que la productivitat del treball té a veure amb
la creativitat, la responsabilitat, la implicació, el compromís..., el
model imperant s’esforça a capturar, dominar, usurpar les sub-
jectivitats de les persones per a treure’ls partit.

En canvi, en les organitzacions de l’ESS (i en totes aquelles en
què es vulgui promoure una gestió democràtica i habitable) es
dona la possibilitat real que les persones treballadores s’apro-

piïn del seu treball, que el facin seu de debò. I aquesta és la con-
dició perquè un model d’organització i gestió es pugui basar de
manera coherent en el compromís, la implicació, les capacitats
i el desenvolupament de les persones. Aprofundir en la gestió

basada en l’apropiació del treball és la clau.

H
O

B
E

S
T

COOPERACIÓ CATALANA24

ECONOMIES TRANSFORMADORES

Per desenvolupar un model d’organització i gestió basat en
l’apropiació del treball, les següents cinc claus ens poden
inspirar:

1. Estendre el coneixement.
El model ha d’estar orientat a fer que les persones augmen-
tin el seu coneixement i que el comparteixin i s’estengui.
No ho plantejo, òbviament, des d’un enfocament de societat
del rendiment (Byung-Chul Han)1, d’exigir-nos sempre més,
sinó des de la base que aprendre i compartir el nostre saber
és una cosa natural, consubstancial a l’ésser humà.

2. Distribuir el poder.
El model s’ha de basar en una distribució desigual del po-
der (Alfonso Vázquez)2, a través de nivells de gestió i espais
de coordinació desplegats per tota l’organització. Els conei-
xements, les capacitats, les activitats que s’exerceixen no
són iguals en el si de l’organització.

3. Generar espais de construcció
col·lectiva, de significats
compartits.
Cada espai de trobada és potencialment un espai de co-
municació on es comparteixen i construeixen significats.
A més, s’han de facilitar processos ad hoc per als temes
més bàsics de construcció col·lectiva (raó de ser, reptes
estratègics, valors, model i estil de gestió, etc.).

4. Articular espais de decisió
(ben engranats), dotats de
coneixement.
El poder legitimat s’ha de basar en un sistema articulat que
garanteixi que tots els temes tindran el seu espai de tracta-
ment. El poder legitimat està sotmès a revisió democràtica.
(Chomsky) 3

5. No hi ha models.
La tendència a buscar models per a implantar-los a la nostra
organització és habitual i natural, però certament dona pocs
fruits. Cada organització ha de desenvolupar el seu propi
model. Explorant a partir d’idees que inspirin, de pràcti-
ques i dinàmiques que veiem que funcionen. L’apropiació del
treball és un far que ens ha de guiar.

En la mesura en què anem ampliant l’espai de models
(Alfonso Vázquez)4 d’organitzacions transformadores, el
nostre coneixement col·lectiu sobre aquesta mena d’orga-
nitzacions sens dubte augmentarà. I serem més conscients
d’aquestes creences imperants que ens influeixen en sentit
contrari a la transformació. Estem davant un repte majús-
cul i no hi ha dreceres.

Una organització democràtica no és aquella on cadascú
simplement fa el que vol. Perquè aquest escenari pot abo-
car-nos fàcilment a la no organització, a la dispersió, a tra-
vés de l’equilibri explosiu, si no hi ha elements atractors,
que aglutinin. I també perquè aquest escenari no evita que
s’exerceixin poders que no han estat legitimats pel col·lec-
tiu. Es podrà dir que on hi ha un grup de persones hi ha ine-
vitablement poder. I és així. Però la qüestió és que el col·lec-
tiu es doti de mecanismes per a treballar el que té a veure
amb el poder. No es tracta de negar-lo ni de pensar el poder
d’una manera pueril, sinó d’abordar-lo col·lectivament des
de la consciència i la responsabilitat.

Una organització democràtica és aquella en què es cuida
com una cosa molt valuosa la llibertat subjectiva, en què
treballem de manera cooperativa, desenvolupant el màxim
potencial que tenim individualment i col·lectivament –i
fent-lo créixer– i ens orientem cap als objectius que tenim
en comú.

Una organització és una cèl·lula d’una societat. Construïm
cèl·lules democràtiques per a una societat democràtica.

1- Byung-Chul Han (2012). La sociedad del cansancio. Herder. Tema
molt present en tota la seva obra.

2- Alfonso Vázquez (1998). El modelo vasco de transformación em-
presarial. Hobest. La noció de poder desigualment distribuït
apareix en l’epígraf “Poder”, pàg. 84-91.

3- Aquesta referència a Chomsky està inspirada en:

- Entrevista. Amanda Mars (15/01/2022), “Noam Chomsky:
«Yo crecí durante la gran depresión, pero entonces reinaba
una atmósfera de esperanza»”. El País. https://elpais.com/ide-
as/2022-01-16/noam-chomsky-debemos-afrontar-el-mundo-tal-
y-como-es-y-actuar-para-mejorarlo.html
- Documental. Peter Hutchison, Kelly Nyks i Jared P. Scott.
Noam Chomsky “La concentración de la Riqueza y el Poder”.
https://www.youtube.com/watch?v=uzfzvtrxpka

4- Alfonso Vázquez (1998). El modelo vasco de transformación em-
presarial. Hobest. La noció d'espais de models (mentals) s'ex-
plica ja en la introducció d'aquest llibre i s'esmenta diverses
vegades més en el text.

5 claus per a un model
d’organització democràtica

474 - ABRIL 2023 25

COOPERACIÓ CATALANA26 COOPERACIÓ CATALANA26

SURIÑACH, Rubèn
Tot era massa fràgil

Barcelona: Pol·len Edicions, 2022. Narrativa

ISBN: 978-84-18580-62-8

296 pàgines

15 x 21 cm

El llibre de Rubèn Suriñach inicia la
col·lecció Narratives, d’Editorial Pol-
len, diuen que “per generar imaginaris
nous, presents i futurs, novel·les amb
fondària social i política escrites per
autories locals i petits tresors més llu-
nyans”.

La contraportada assenyala la novel·la
com a distòpica i la situa en els anys
2025, “amb l’agudització del con�icte
social i la regressió democràtica”, i el
2045, “amb les conseqüències de l’es-
calfament global o l’escassetat energè-
tica”.

El Diccionari de la Real Academia Es-
pañola descriu la distopia com la repre-
sentació imaginària d’una societat futura
amb característiques negatives, que són
les causants de l’alienació moral. Una
variable modi�ca el curs de la humanitat
i genera un món indesitjable. El terme
distopia fou creat com a antònim d’uto-
pia, encunyat per Thomas More, i que
dona títol a la seva obra més coneguda,
de 1516, on descriu una societat ide-
al amb un mínim de crims, violència i
pobresa.

Es tracta del subgènere de la �cció
especulativa (wikipèdia dixit) en què
“en Miki, el protagonista de l’obra, un
militant compromès (...) ha de resol-
dre un dilema emocional que barreja
allò polític, la supervivència i el seu
amor per Clara” (del pròleg d’Alfons
Pérez).

Del pròleg també: “El text que llegireu a
continuació descriu el futur que no de-
sitgem però potser ens tocarà viure. (...)
Un futur en què hi ha de tot, vida, amor
i desgràcies. (...) Però depenent de les
coses que fem, de com les fem i amb
qui les fem, tindrem (o no) una vida que
mereixi ser viscuda”.

Comença amb una passejada per la Bar-
celona de 2045, amb bastanta mala ba-
va, per anar situant el tema. en arribar a
l’Actual, un conglomerat de diaris, televi-
sions, ràdios, edicions audiovisuals, etc.,
destinat al control social (progressista,
però), proposen al protagonista un arti-
cle sobre “El clima i el canvi climàtic”,
sense, però, “remoure massa fang”. Una
gran crisi ha provocat una contracció de
l’economia i ja hi ha prou desgràcies. La
proposta el rebenta, però els ingressos
són els que són.

Fa una visita a la presó Model, ara recon-
vertida en una cooperativa d’habitatges,
a un company que li explicarà l’efecte
del núvol i el canvi climàtic, ja que con-
fessa “que va ben perdut” sobre el tema
d’Internet, les adreces, els programes,
les aplicacions, els servidors i similars.

Els dissidents decideixen convocar unes
assembles –com sempre– on s’exposen
les eternes discussions de si la situació
ha estat fortuïta o provocada pels ma-
teixos contraris, per crear una situació
con�ictiva i poder reprimir la població.
I �ns aquí podem explicar...

RESSENYA

El futur que no desitgem
però que potser ens tocarà
viure...

474 - ABRIL 2023 27

Ricard Pedreira
Economista

