

III Pla de Suport al Tercer Sector Social

25 de juliol de 2016

Taula d'entitats
del Tercer Sector Social
de Catalunya

**Generalitat
de Catalunya**

http://presidencia.gencat.cat/ca/ambits_d_actuacio/coordinacio-interdepartamental/

III Pla de Suport al Tercer Sector Social

25 de juliol de 2016

Índex

Presentació	5
Introducció	7
Estructura i governança	10
Mesures	12
Àmbit 1. Informació, avaluació i transparència	12
Àmbit 2. Participació del tercer sector social en les polítiques socials	14
Àmbit 3. Contribució a l'enfortiment econòmic i a l'estabilitat financera del tercer sector social	16
Àmbit 4. Millora del model de col·laboració públic-social per facilitar la cooperació entre les administracions públiques i el tercer sector social	18
Àmbit 5. Suport a la innovació, la internacionalització i la millora competitiva de les entitats del tercer sector social	20
Àmbit 6. Reconeixement del tercer sector social i foment del suport ciutadà i empresarial	22

Presentació

Aquest tercer Pla de suport recull la renovació del compromís del Govern de la Generalitat amb les entitats del tercer sector social de Catalunya.

El Govern sempre ha estat al seu costat. Així es va significar en l'elaboració del Llibre blanc (2003), en el primer Pla de suport (2008-2010) i en el segon Pla de suport (2012-2015).

El juny de 2015 es feia un balanç positiu de la feina duta a terme conjuntament entre el Govern i la Taula d'entitats del Tercer Sector Social de Catalunya (en endavant, la Taula) amb el desenvolupament d'aquest segon Pla.

En aquests anys hem treballat mesures que han suposat avenços importants per a les entitats socials i per a la societat.

S'ha dut a terme un important procés de concertació de places de serveis per a persones amb discapacitat; s'ha iniciat la reordenació de les prestacions socials per millorar el sistema i garantir la seva sostenibilitat; s'han mantingut i ampliat les convocatòries de subvencions a les entitats socials; s'ha treballat intensament per mantenir la Llei de la dependència, amb un gran esforç econòmic atès l'abandonament de l'Estat central en aquest àmbit; s'ha simplificat el procés de subvencions, amb importants millores per a les entitats socials; s'han implementat diferents mesures per fomentar la contractació social; s'ha millorat molt la informació a tot el sector sobre les convocatòries de finançament; s'ha donat un fort impuls al suport d'ACCIÓ a la internacionalització de les entitats i s'ha impulsat el servei comunitari entre els alumnes d'ESO.

Amb el segon Pla s'ha consolidat la cimera anual entre el president de la Generalitat i els presidents de les federacions d'entitats de la Taula i s'ha articulat una interlocució periòdica d'alt nivell, entre la Taula i el Govern, a través de la participació en les reunions trimestrals de seguiment.

També s'ha avançat en el reconeixement del tercer sector social com a actor en l'àmbit socioeconòmic i la Taula ha entrat a formar part del Consell de Treball Econòmic i Social de Catalunya i de la Comissió Social de la Junta Consultiva de Contractació.

Aquests avenços han estat possibles gràcies a un esforç de coordinació interna dels departaments de la Generalitat, innovant i simplificant processos i fent un exercici de prioritització de polítiques.

La planificació, la implementació i el desenvolupament d'aquestes mesures, no hauria estat possible sense el suport i la implicació activa del tercer sector social. El Pla demostra que la col·laboració entre el sector públic i el sector social és positiva i té un efecte multiplicador.

En aquest tercer Pla de suport, hi ha mesures sota la responsabilitat del Govern, i d'altres amb compromís per part de la Taula.

L'objectiu d'aquest Pla és incidir en la millora de la transparència, de l'avaluació i de la informació de les entitats; impulsar la participació del tercer sector social en les polítiques socials; enfortir i dotar el sector de més estabilitat econòmica; millorar el model de col·laboració públic-social; donar suport a les entitats en els processos d'innovació, en la internacionalització i en la millora competitiva; i, també, reforçar el reconeixement social per part dels ciutadans i de les empreses.

Introducció

Catalunya compta amb un teixit social extens, plural i actiu conformat per entitats i organitzacions que sorgeixen de la lliure iniciativa ciutadana i canalitzen la solidaritat i la participació social dels catalans i catalanes vers persones, famílies o col·lectius afectats per una situació o necessitat de caràcter social.

Segons el Baròmetre 2016 del Tercer Sector Social, el sector comptava l'any 2015 amb 559.000 persones sòcies, 563.000 de donants, 348.000 de voluntàries i 85.000 de treballadores. I va atendre en conjunt 1.550.000 de persones.

La llarga trajectòria de moltes d'aquestes entitats fa que el tercer sector social compti avui amb un nivell associatiu i organitzatiu molt important i imprescindible a l'hora d'atendre col·lectius vulnerables al nostre país.

El tercer sector social constitueix un actiu fonamental de la societat catalana, per configurar-se com una societat justa, igualitària, solidària, cohesionada, participativa i democràtica i, permet respondre de manera més integral, propera i participativa a les necessitats socials, des de la col·laboració entre sectors i amb la participació de les pròpies persones, famílies o col·lectius destinataris.

L'experiència acumulada al llarg de dècades per les entitats del tercer sector en l'àmbit del compromís cívic i de la cohesió social va ser reconeguda per primera vegada a nivell institucional l'any 2003 amb l'elaboració del Llibre blanc del tercer sector cívico-social.

Aquell mateix any 2003 es va crear la Taula d'entitats del Tercer Sector Social com a organització que representa el conjunt de les entitats socials catalanes. Impulsada en un inici per 19 federacions d'entitats, avui aplega 35 federacions i grans organitzacions del tercer sector social de Catalunya, les quals representen i aglutinen en conjunt més de 3.000 entitats socials no lucratives.

Des del seu naixement i fins a l'actualitat, la Taula ha coincidit amb els diferents governs en la necessitat d'elaborar i d'acordar una estratègia conjunta encaminada a la millora i a l'enfortiment del conjunt del sector. Aquesta voluntat comuna va conduir, cinc anys més tard, a l'aprovació del primer Pla de suport al Tercer Sector Social 2008-2010, i a continuació d'aquest, el setembre de 2012, a la signatura del segon Pla, que fou prorrogat mesos després fins al final de la legislatura següent, abastant així el període 2012-2015.

El 10 de gener de 2016, el president de la Generalitat, Carles Puigdemont, es comprometé en el seu discurs d'investidura a impulsar un nou Pla de suport al Tercer Sector Social. Amb aquest compromís reconeixia el paper cabdal de les entitats del tercer sector en el nostre model de benestar, i la seva tasca de foment i protecció de la cohesió social, atès que són les persones i els col·lectius socials més vulnerables o en risc d'exclusió l'objectiu humà del tercer sector social. Des del coneixement dels problemes socials i dels mètodes per fer-hi front, el tercer sector social té un paper rellevant en el disseny i l'execució de les polítiques contra la pobresa i l'exclusió social, amb capacitat integradora i paper actiu en la conscienciació i cohesió socials.

Fruit d'aquest compromís s'ha consensuat i elaborat aquest III Pla de suport al Tercer Sector Social entre el Govern i la Taula.

Aquest nou Pla compta amb 6 àmbits concretats en 32 mesures que han de contribuir a la millora i enfortiment de les entitats i a l'impuls de mesures d'interès públic per al tercer sector social.

El Pla estableix, també, el compromís d'ambdues parts de treballar en l'impuls conjunt de la millora global del sistema de benestar i de protecció social de Catalunya, amb especial atenció a:

- assolir un sistema d'atenció integrada social i sanitària d'acord amb el Pla interdepartamental d'atenció i interacció social i sanitària;

- avançar cap a un model d'atenció social de base més comunitària, d'acord amb l'estratègia Europa 2020;
- desenvolupar i aplicar la nova modalitat de concerts socials i concerts ocupacionals.

El III Pla de suport al Tercer Sector Social es consolida com a òrgan d'interlocució periòdica entre la Taula i el Govern de la Generalitat, en tant que assegura un mecanisme permanent de trobada entre els seus representants.

El Govern de la Generalitat es compromet a donar el suport necessari al sector per poder adaptar-se en contingut, capacitat i estructura a l'actual context nacional i internacional, i valorar la seva incorporació en òrgans de participació institucional de l'Administració de la Generalitat de Catalunya, relacionats amb el tercer sector social.

Aquest compromís de col·laboració i suport mutu entre el Govern i el tercer sector social pretén, entre altres objectius, garantir la fortalesa i independència de les entitats a través de seguir progressant en l'eficiència dels seus recursos estructurals i garantint la viabilitat futura de les seves activitats, optimitzar els canals de relació entre els departaments i les agències governamentals i les entitats, i impulsar la millora i enfortiment de les entitats del tercer sector social a través de la innovació, la formació, la internacionalització, la recerca, l'excel·lència i la qualitat dels seus serveis i activitats.

Estructura i governança

Com a continuació dels plans anteriors, representants del Govern i de la Taula han treballat de manera conjunta en la definició de les mesures que conformen el present Pla.

Com a resultat, s'ha elaborat un acord de col·laboració per ambdues parts amb la definició de 32 mesures que tenen per objectiu contribuir a la millora del funcionament de les entitats i a la facilitació de la seva tasca.

El conjunt de les mesures s'han agrupat en els àmbits següents:

1. Informació, avaluació i transparència (6 mesures)
2. Participació del tercer sector social en les polítiques socials (6 mesures)
3. Contribució a l'enfortiment econòmic i a l'estabilitat financera del tercer sector social (5 mesures)
4. Millora del model de col·laboració públic-social per facilitar la cooperació entre les administracions públiques i el tercer sector social (4 mesures)
5. Suport a la innovació, la internacionalització i la millora competitiva de les entitats del tercer sector social (4 mesures)
6. Reconeixement del tercer sector social i foment del suport ciutadà i empresarial (7 mesures)

El Govern i la Taula es comprometen a treballar, en un procés obert i dinàmic, per a la concreció, desenvolupament i realització efectiva de cadascuna de les mesures acordades.

Igualment, per tal d'assegurar l'enfocament del Pla a les necessitats reals del sector al llarg de tot el període d'aplicació del Pla, es preveu que tant les mesures com les actuacions relacionades es puguin modificar i adaptar de forma treballada i pactada entre ambdues parts.

Ambdues parts assumeixen la consolidació del Pla com un instrument per mantenir una interlocució periòdica entre el tercer sector social i el Govern, la qual es concretarà en:

- Una cimera anual entre les federacions d'entitats agrupades a la Taula i el president de la Generalitat;
- Una reunió anual entre la Taula i les persones titulars dels departaments més directament vinculats en el desenvolupament de les mesures previstes en el Pla;
- Una Comissió de Seguiment, integrada per representants de la Generalitat i de la Taula, que es reunirà trimestralment, per tal de fer seguiment de l'aplicació de les mesures i del grau de compliment, així com el seguiment dels resultats i possibles variacions o modificacions.

Composició de la Comissió de Seguiment

Per part de la Generalitat, hi estan representats de manera estable el Departament de la Presidència, el Departament de la Vicepresidència i d'Economia i Hisenda i el Departament de Treball, Afers Socials i Famílies, i s'hi poden incorporar altres representants d'altres departaments en funció de l'ordre del dia.

Per part de la Taula, hi estan representats de manera estable la presidència o la direcció general, i els dos vocals de la Junta designats per al seguiment del Pla.

Podran ser convidats a les reunions que es considerin pertinents altres representants de les entitats del tercer sector social quan els membres de la Comissió així ho convinguin.

Mesures

Àmbit 1. Informació, avaluació i transparència

En un context d'estat democràtic i de dret, s'estableix l'obligació de donar compte a la ciutadania de tota l'activitat pública i de la gestió dels recursos públics. És un exercici de qualitat democràtica posar a l'abast de la ciutadania les dades i la informació de què disposen les administracions, institucions i entitats per tal que pugui avaluar les actuacions públiques i garantir un exercici del poder públic responsable.

Les entitats del tercer sector social desenvolupen activitats públiques o d'interès públic en benefici del conjunt dels ciutadans. Des d'aquesta perspectiva, adquireix especial rellevància que garanteixin entre els seus principis la transparència, l'accés a la informació i l'avaluació.

Incorporar la informació que s'ofereix a la ciutadania i l'avaluació de la gestió és cabdal per generar i mantenir la confiança que la societat reclama. La confiança es construeix a partir de les dades, de la transparència i de visibilitzar la contribució social. La cultura de la transparència en la relació amb la societat ha de ser un valor clau del tercer sector social. Les dades públiques i la transparència ajuden a construir la legitimitat que reforça i motiva el compromís amb l'organització.

Igualment, la necessitat que els interessos públics siguin servits amb objectivitat, neutralitat i imparcialitat fa necessari també que totes les organitzacions disposin de codis ètics i de bona conducta.

Per tot això, el Pla inclou mesures que comprometen les entitats socials a millorar i avançar significativament en aquests reptes. Per la seva banda, la Generalitat es compromet a donar suport a les entitats en aquests desafiaments per tal d'assolir els màxims nivells de transparència i d'informació que les entitats posen a disposició de la ciutadania i que es continuï apostant per l'avaluació dels projectes i dels resultats assolits.

El Govern i la Taula d'entitats del Tercer Sector Social es comprometen a desenvolupar les mesures següents:

- 1.** Avançar en la implementació de les mesures de transparència establertes a la normativa vigent a totes les entitats del tercer sector social. En aquest sentit, el Govern facilitarà assessorament i suport jurídic i tecnològic a les entitats per a les quals la llei estableix unes obligacions específiques de transparència per a la percepció de fons públics.
- 2.** Impulsar un marc de referències ètiques del tercer sector social, que orienti la seva activitat i que contribueixi a una major cohesió i identitat.
- 3.** Aprofundir en l'avaluació de la gestió dels projectes i programes del tercer sector social, per millorar-ne l'efectivitat, l'eficiència i el rendiment de comptes envers la ciutadania. En aquest sentit, el Govern oferirà formació i suport a les entitats per implementar l'avaluació de projectes i programes.
- 4.** Establir, per part de la Taula d'entitats del Tercer Sector Social, mecanismes que permetin disposar de la informació agregada de les accions i projectes d'interès públic, i estimar l'impacte social de l'actuació de les entitats del tercer sector social.
- 5.** Assessorar i formar als professionals del tercer sector social per elaborar plans interns de participació i als professionals del món local per a la gestió col·laborativa de serveis mitjançant les entitats socials.
- 6.** Impulsar i reforçar les accions de comunicació i difusió de la Taula d'entitats del Tercer Sector Social als seus associats relativa a les mesures de suport promogudes pel Govern.

Àmbit 2. Participació del tercer sector social en les polítiques socials

Catalunya es caracteritza per la força del seu teixit social. Les entitats del tercer sector social, en tant que sorgeixen de la societat civil i compten amb una base social integrada per persones sòcies i voluntàries, i per mecanismes de participació de les persones i famílies destinatàries, tenen una vocació i legitimitat per cooperar i col·laborar amb la l'Administració de la Generalitat en les polítiques socials de la qual n'és competent.

La potencialitat i professionalitat d'un sector, que sempre ha estat un actor important en la prestació de serveis socials al nostre país, es fa més palesa en les condicions i situacions de major dificultat.

Les entitats socials són bones coneixedores de la realitat social, i són expertes en l'atenció a les persones més vulnerables i als col·lectius amb especials dificultats. L'actuació de les entitats es fa amb eficiència i eficàcia, amb coneixement de les necessitats socials i amb resultats altament satisfactoris. Per aquests motius, el tercer sector social ha esdevingut un aliat important de les administracions públiques en la prestació de serveis socials. És important, doncs, donar suport i crear el màxim nombre de sinergies possibles entre l'Administració de la Generalitat i el tercer sector social, per treballar de manera conjunta i millorar els resultats en l'execució de les polítiques socials.

Avui és necessari avançar en nous models de governança i societat participativa i, que les entitats del tercer sector social col·laborin amb el sector públic en la presa de decisions i participin en el debat social sobre el model de societat i desenvolupament.

Per això, el Pla inclou mesures que tenen com a objectiu potenciar la participació de les entitats en les polítiques socials.

El Govern es compromet a desenvolupar les mesures següents:

- 7.** Afavorir la participació de la Taula d'entitats del Tercer Sector Social en l'elaboració dels estudis d'anàlisi de la pobresa, la desigualtat i les disfuncions del mercat de treball impulsats pel Govern.
- 8.** Crear un grup de treball específic que avanci cap a l'objectiu de coordinació interinstitucional per a l'atenció de les persones que han complert mesures d'execució penal, en centres penitenciaris, en centres de justícia juvenil o en la comunitat.
- 9.** Donar suport a les entitats del tercer sector social en l'ampliació i millora del parc d'habitatges de lloguer social destinat a persones amb risc d'exclusió residencial, i a la inclusió de persones amb especials necessitats d'atenció.
- 10.** Preservar i enfortir el model català de treball protegit per a les persones amb discapacitat i/o trastorns mentals.
- 11.** Fomentar les línies de subvenció que tenen com a objectiu la inserció laboral a l'empresa ordinària de les persones amb discapacitat i/o trastorns mentals.
- 12.** Comprometre's a fer un desplegament més ambiciós del projecte Apropa Cultura que superi els límits dels equipaments en els quals ja funciona actualment i integri tots els equipaments públics i privats del país per a fer que la cultura sigui més accessible.

Àmbit 3. Contribució a l'enfortiment econòmic i a l'estabilitat financera del tercer sector social

Un dels principals reptes als quals s'enfronten les entitats socials és la seva vulnerabilitat financera, conseqüència en part d'una dependència excessiva del finançament públic. Tot i el creixement i la millora de moltes entitats durant els darrers anys, algunes de les organitzacions del tercer sector social encara tenen una estructura financera feble, sovint com a resultat d'una baixa capacitat d'inversió i una cultura de la gestió de projectes amb un tipus pressupostari més orientat al control dels comptes d'exploació que a la gestió del balanç.

D'altra banda, el tercer sector social ha estat tradicionalment més orientat a l'acció diària i a l'atenció a la proximitat que a la planificació estratègica a llarg termini. Actualment, les entitats han pres consciència de la necessitat de millorar la seva estructura financera i la gestió econòmica i de diversificar les seves fonts d'ingressos, tant en l'àmbit del finançament públic com del privat.

En aquest sentit, el Govern de la Generalitat i la Taula acorden mesures adreçades a enfortir la capacitat financera de les entitats, permetre una major i millor planificació econòmica, de les seves estructures i del seu funcionament, facilitar noves fonts de finançament, i cercar noves vies de col·laboració entre les entitats, la ciutadania i les empreses.

El Govern es compromet a desenvolupar les mesures següents:

- 13.** Consolidar el nou sistema de gestió de les subvencions tramitades per l'Administració de la Generalitat, i impulsar noves millores relacionades amb les convocatòries pluriennals i la revisió de calendaris i terminis, entre d'altres.
- 14.** Generar una estratègia conjunta entre el Govern de la Generalitat i la Taula d'entitats del Tercer Sector Social per reclamar el traspàs dels fons del 0,7% de l'IRPF per a finalitats socials i el retorn en programes socials a Catalunya de la totalitat dels fons aportats pels contribuents catalans.
- 15.** Assessorar i donar suport a les entitats del tercer sector social per generar una estratègia de presentació de propostes i projectes per accedir a fons europeus.
- 16.** Donar suport a les entitats del tercer sector social per accedir a instruments de finançament.
- 17.** Dissenyar una estratègia conjunta per afavorir donacions i recursos privats cap a les entitats socials, tant de ciutadans com d'empreses.

Àmbit 4. Millora del model de col·laboració públic-social per facilitar la cooperació entre les administracions públiques i el tercer sector social

La prestació de serveis a les persones més vulnerables és una de les activitats principals del tercer sector. A mesura que l'Administració pública ha anat desenvolupant un sistema de protecció social més ampli ha trobat en el tercer sector social un actor clau per a l'èxit d'aquestes polítiques. Això ha donat lloc a una relació intensa i creixent, que articula la gestió dels serveis públics amb el tercer sector social, enfortint-ne la seva relació. La col·laboració públic-social és un pilar fonamental d'una societat moderna, d'una administració eficaç i eficient i té una llarga tradició en la societat catalana.

Cal seguir treballant per millorar el model de col·laboració públic-social entre les administracions públiques i el tercer sector social, a l'empara dels règims legals específics de contractació i concertació de serveis d'interès general i d'atenció a les persones, que han de permetre un sistema de reserves específic per al tercer sector social. Es podran així garantir els principis d'atenció personalitzada i integral, respectant l'arrelament de la persona a l'entorn social, la seva lliure elecció i la continuïtat en l'atenció.

Per tot això, el Govern de la Generalitat i la Taula acorden desplegar mesures en l'àmbit de la contractació pública i de la concertació de determinats serveis, que expliciten i són reflex d'aquesta estreta col·laboració.

El Govern es compromet a desenvolupar les mesures següents:

- 18.** Transposar les directives europees 2014/23/UE i 2014/24/UE per establir un règim legal específic per a la contractació i concertació de serveis a les persones, amb un sistema de reserves específic per al tercer sector social.
- 19.** Promocionar i fer seguiment de la implementació, a totes les administracions públiques catalanes, del Codi de bones pràctiques aprovat el desembre de 2015.
- 20.** Publicar i fer la valoració anual de l'informe sobre la incorporació de clàusules socials en els expedients de contractació i sobre les adjudicacions contractuals realitzades a entitats del tercer sector social.
- 21.** Actualitzar anualment una reserva social de contractació dirigida als centres especials de treball i a les entitats d'inserció social, i revisar-ne els criteris i procediments a fi que contribueixi el màxim possible a mantenir o generar ocupació per als col·lectius de discapacitat i d'exclusió que tenen dificultats d'inserció al mercat ordinari.

Àmbit 5. Suport a la innovació, la internacionalització i la millora competitiva de les entitats del tercer sector social

En un entorn cada vegada més global i interrelacionat, la innovació, la millora de la competitivitat i la internacionalització de les entitats socials esdevenen aspectes de màxima importància per assegurar la viabilitat i continuïtat de les organitzacions. El Pla inclou un àmbit especialment dedicat a donar suport a les entitats socials que inclou, entre altres, l'obertura a convocatòries a les quals fins ara només podien accedir les empreses.

En l'àmbit de la innovació, el Pla dóna suport a la definició del procés de trànsit cap a un model més comunitari que fomenti l'autonomia de les persones.

En l'àmbit de la internacionalització, el Pla segueix amb el desenvolupament del programa d'Internacionalització del tercer sector social i l'economia social i cooperativa, desenvolupat a partir del segon Pla de suport, i que va estar guardonat com a bona pràctica en el sector públic en els premis EPSA de l'European Institute of Public Administration (EIPA) de Maastricht. El programa guardonat té per objectiu posar a l'abast de les entitats els instruments per internacionalitzar les seves activitats empresarials, contribuint així a l'assoliment dels seus objectius socials. En l'àmbit d'aquest programa es van desenvolupar diverses actuacions d'intercanvi amb Colòmbia i Xile que han estat molt ben valorades pel sector.

També s'inclouen mesures per aprofundir en la innovació i la millora competitiva de les entitats socials, mitjançant l'aposta per la transformació digital i tecnològica tant de les entitats i els seus sistemes de gestió, la qual cosa comporta millores importants en la seva competitivitat, com també, amb l'ajut de les noves tecnologies, incidir en la millora dels serveis que presten a les persones a les quals atenen i a la societat en general.

El Govern es compromet a desenvolupar les mesures següents:

- 22.** Donar suport a la transició del model d'atenció del tercer sector social vers un model més comunitari en la provisió de serveis, per mitjà, entre altres, de la canalització de fons europeus i, si s'escau, de l'impuls dels canvis normatius necessaris.
- 23.** Donar suport a la transformació digital i la innovació dels sistemes de gestió i a la millora de la intervenció social del tercer sector social mitjançant les tecnologies de la informació i la comunicació (TIC).
- 24.** Assessorar, formar i donar suport a les entitats del tercer sector social per a la internacionalització de les seves activitats i serveis en altres països.
- 25.** Ampliar l'accés a les convocatòries d'innovació, creixement, millora de la competitivitat i enfortiment organitzatiu de les empreses de manera que hi puguin participar les entitats socials.

Àmbit 6. Reconeixement del tercer sector social i foment del suport ciutadà i empresarial

Les entitats del tercer sector social han assolit una importància cabdal en la prestació de serveis a les persones. Els serveis que ofereixen constitueixen un pilar fonamental del nostre model d'estat del benestar i per aquest motiu és responsabilitat de tots contribuir a la seva sostenibilitat.

En els últims anys les organitzacions del tercer sector han fet un esforç considerable per millorar els seus sistemes de gestió, professionalitzar la seva activitat, formar el seu personal i internacionalitzar-se. El Pla dóna suport en aquesta direcció.

Les entitats del sector, per a la prestació dels serveis que ofereixen a la ciutadania, es nodreixen, per al seu finançament, a més dels ingressos que els reporta la seva activitat, de les aportacions de les administracions públiques i de les donacions dels ciutadans i de les empreses.

És important afavorir el reconeixement del tercer sector, per contribuir a una major conscienciació per part de tota la societat catalana. Els mitjans de comunicació i les administracions públiques tenen un paper clau com a canalitzadors i difusors de la seva actuació en l'opinió pública i per afavorir el suport ciutadà i empresarial a les entitats socials.

El Pla recull mesures per donar a conèixer l'activitat del sector als adolescents que cursen els estudis d'ESO i als joves universitari i fomentar la participació d'aquests col·lectius en l'activitat de les entitats així com mesures que donen suport i afavoreixen la visualització i comunicació del sector en la societat. També inclou una mesura que té per objectiu la millora del marc legal del sector.

El Govern es compromet a desenvolupar les mesures següents:

- 26.** Donar suport a la campanya anual de comunicació de la Taula d'entitats del Tercer Sector Social per sensibilitzar la ciutadania sobre els valors del tercer sector social.
- 27.** Donar suport econòmic a la celebració del congrés biennal del tercer sector social.
- 28.** Potenciar el reconeixement per a l'exercici professional de l'experiència de voluntariat i de la formació d'educadors en el lleure que imparteixen les escoles acreditades per la Direcció General de Joventut.
- 29.** Promoure una ampliació del nombre d'entitats socials que col·laboren en l'extensió del programa de Servei Comunitari a tots els centres de secundària.
- 30.** Impulsar a totes les universitats catalanes actuacions de promoció dels mecanismes existents, en el marc de l'activitat acadèmica, per a la col·laboració d'universitaris i de docents amb les entitats socials.
- 31.** Millorar el marc legal del tercer sector social per garantir polítiques de suport al sector i el seu reconeixement efectiu per part de les institucions.
- 32.** Cedir immobles a les entitats del tercer sector social per a desenvolupar les seves activitats, d'acord amb el procediment patrimonial que correspongui i l'interès públic.