

La conquesta dels drets socials

PRIMER PLA ESTRATÈGIC
DEL TERCER SECTOR SOCIAL
DE CATALUNYA 2008-2011

La conquesta dels drets socials. Primer pla estratègic del tercer sector social de Catalunya 2008-2011

Amb el suport de:

Editat per:

Taula d'entitats del Tercer Sector Social de Catalunya

www.taulasocial.org

Continguts:

Aquest Primer Pla Estratègic del Tercer Sector Social de Catalunya ha estat elaborat i aprovat de forma conjunta per les 26 entitats sòcies de la Taula d'entitats del Tercer Sector Social de Catalunya, i ha estat liderat per un equip de treball format per: Adolf Díaz (Creu Roja), Domènec Domènech (ECAS), Eulàlia Mas (Federació Catalana de Voluntariat Social), Jesús Delgado (Fundació Pere Tarrés), Josep Maria Bastus (Càritas), Lluís Ignasi Dietrich (FATEC), Francesc Estellés (FEDAIA), Xema Gil (Fundació Catalana de l'Esplai) i Toni Codina (Taula d'entitats del Tercer Sector Social de Catalunya).

L'empresa de consultoria Alter Civites ha donat suport a l'elaboració del Pla per mitjà de Víctor Bayarri i de Nekane Navarro.

Concepció gràfica i disseny:
Suport Associatiu
Fundació Catalana de l'Esplai

Imprès a: Icaria Iniciatives Socials

Dipòsit legal: B-35014-2008

Aquest Primer Pla Estratègic del Tercer Sector Social de Catalunya ha estat elaborat i editat amb el suport de:

Generalitat de Catalunya

Diputació
Barcelona

Ajuntament de Barcelona

Obra Social
Fundació "la Caixa"

Les fotografies que apareixen en aquesta publicació han estat cedides per les 26 entitats sòcies de la Taula d'entitats del Tercer Sector Social de Catalunya.

La conquesta dels drets socials

**Primer Pla Estratègic
del Tercer Sector
Social de Catalunya
2008-2011**

Índex

Presentació: l'agenda pròpia del tercer sector social	6	III. Objectius i accions	28
Introducció: el repte de la participació, la ciutadania i la conquesta dels drets socials	8	Eix I: drets socials i sistema de provisió de serveis	30
Metodologia i protagonistes	12	I.A. Aplicació real i efectiva dels drets socials	30
I. Fonamentació	20	I.B. Sistema de provisió de serveis	31
El tercer sector social de catalunya: qui som?		Eix II: creació activa de futur i d'espai públic de participació ciutadana i cohesió social, on participin totes les persones	34
El nostre projecte de futur		Eix III: el tercer sector social com agent social	37
La nostra missió		Annex	40
Els nostres valors compartits		DAFO (diagnòstic)	41
II. Eixos estratègics	22		
Eix estratègic I: drets socials i sistema de provisió de serveis	23		
Eix I.A.: Aplicació real i efectiva dels drets socials	23		
Eix I.B.: Sistema de provisió de serveis	24		
Eix estratègic II: creació activa de futur i d'espai públic de participació ciutadana i de cohesió social, on hi participin totes les persones	25		
Eix estratègic III: el tercer sector social com agent social	26		

Presentació

L'agenda pròpia del tercer sector social

El juliol de 2003, les principals organitzacions de l'àmbit social català, iniciàvem un camí compartit constituint la Taula d'entitats del Tercer Sector Social de Catalunya. Cinc anys després, la Taula presenta públicament la seva proposta de Pla Estratègic (2008-2011) del sector que representa.

La celebració del 1er Congrés del tercer sector social, celebrat el 23 i 24 de març de 2007 a l'Hospitalet de Llobregat, va esdevenir una fita clau en el procés d'articulació del sector. Es va reconèixer com a tal i va obtenir la carta de ciutadania per part de les administracions públiques i la societat en general. Pocs mesos després, al juliol de 2007, les entitats de la Taula vam decidir d'emprendre una reflexió estratègica encaminada a definir on volíem situar el sector en els propers anys.

Érem conscients de l'escenari de canvi que estàvem vivint, de les oportunitats i dels riscos que es trobaven en el nostre entorn. Oportunitats per quant, tant en el context estatal com en el de Catalunya, el 2007 aportava dos textos legislatius amb el conseqüent avenç en termes de garantia de nous drets i prestacions socials: la llei d'autonomia personal i d'atenció a la dependència i la llei de Serveis Socials. Riscos perquè, si es consolida l'actual crisi econòmica internacional, caldrà treballar de ferm per minimitzar l'impacte que pot produir aquesta situació en el reforçament de l'estat del benestar.

Un any després d'aquella decisió col·lectiva, presentem amb satisfacció aquest pla que se sustenta en tres grans eixos estratègics que alhora són tres grans afirmacions que han d'orientar objectius i accions en el proper període: La garantia dels nous drets socials amb la provisió de serveis de qualitat per part del tercer sector; la generació d'espai públic sobre la base de la participació ciutadana i la cohesió social; el reconeixement social i institucional del tercer sector com a agent social.

El nou context ens demana maduresa i ens emplaça, més que mai, a establir complicitats, dins del sector però també i d'una manera especial amb les administracions públiques. Caldrà també sumar esforços amb els/les treballadors/es, el voluntariat, els col·legis professionals, els sindicats, les empreses responsables, les universitats, els mitjans de comunicació i sobretot les persones i col·lectius que pateixen discriminació i exclusió.

El procés d'elaboració d'aquest Pla ha estat un bon exemple d'això que diem i volem agrair des d'aquí totes les persones, entitats i institucions que s'hi han implicat de moltes i diverses maneres.

Els objectius per la justícia i la inclusió social són compartits i s'assoliran en la mesura que hi hagi un tercer sector amb entitats compromeses, sòlides, que esdevinguin exemples i referents en el treball participat, amb qualitat i transparència. Aquest pla estratègic constitueix l'agenda pròpia del tercer sector que ens ha de dur a un nou i esperançador escenari d'aquí a cinc anys.

Carles Barba
PRESIDENT DE LA TAULA D'ENTITATS
DEL TERCER SECTOR SOCIAL DE CATALUNYA

Adolf Díaz
COORDINADOR DEL PLA ESTRATÈGIC
TAULA D'ENTITATS DEL TERCER SECTOR
SOCIAL DE CATALUNYA

Introducció

Els ciutadans i les ciutadanes d'Europa ens trobem avui en una cruïlla: volem gaudir d'un major benestar material, i volem aconseguir-ho sense renunciar als principis i als ideals d'una societat lliure, democràtica i de progrés. I és que no sempre, com bé sabem, avançar econòmicament significa de fer-ho també socialment, ni tampoc és garantia d'un desenvolupament just, equitatiu i sostenible. El repte consisteix, per tant, en saber conciliar el progrés econòmic i social, a fi d'evitar que el futur de la nostra societat deixi les persones i el seu futur en un segon lloc.

En aquesta cruïlla, la Taula d'entitats del Tercer Sector de Catalunya fa una aposta clara i exigent: construir una Catalunya i un entorn europeu en els quals la participació, la ciutadania i els drets socials siguin prioritaris.

I, per aquest motiu, el present Pla Estratègic del Tercer Sector Social de Catalunya està orientat a assolir aquest ideal, a partir de 3 principis fonamentals:

- El respecte i la prioritat per les persones.
- Una democràcia avançada que promogui la ciutadania activa, la participació i el diàleg civil.
- Una societat del benestar en què els drets socials siguin universals i estiguin plenament garantits.

La importància del tercer sector social

El tercer sector social juga un paper cada dia més important a la nostra societat, en diferents nivells i àmbits d'actuació: com a proveïdor de serveis; modificant les agendes d'actuació política; i identificant noves demandes socials que afecten els col·lectius més vulnerables. En coherència, el compromís del tercer sector social al nostre país s'ha manifestat històricament en la lluita contra les desigualtats i en l'esforç per estendre el benestar als col·lectius socials més desfavorits o en situació d'exclusió social.

La seva actuació ha estat determinant en la gran conquesta assolida en el segle XX en el reconeixement dels drets de llibertat, dels drets polítics i dels drets socials. Una conquesta que ha permès un gran desenvolupament social, cívic i econòmic. Així mateix, la funció del tercer sector social adquireix una especial importància a Catalunya pel seu gran volum d'activitat. Segons el Llibre Blanc del Sector Cívicosocial (2002), a Catalunya existeixen més de 5.800 organitzacions identificades, el volum econòmic de les quals és de més de 900 milions d'euros a l'any, el que representa més de l'1% del PIB català. Aquestes són algunes de les xifres que aporta aquest Llibre Blanc i que demostren la importància d'aquest sector a Catalunya: més de 52.000 persones contractades (el 2,4% de la població ocupada catalana), més de 155.000 voluntaris i voluntàries (més del 2,6% de la població catalana), i més d'1 milió de persones usuàries.

Però aquestes xifres, basades en dades dels anys 2000 i 2001, segurament són encara més importants avui, vuit anys després. Segons estimacions de la Taula d'entitats del Tercer Sector de Catalunya i de l'Observatori del Tercer Sector, que estan duent a terme l'elaboració conjunta de l'Anuari del tercer sector social de Catalunya, la xifra actual d'organitzacions del sector pot haver crescut al voltant d'un 50%.

La Taula d'entitats del Tercer Sector Social de Catalunya

La Taula d'entitats del Tercer Sector Social de Catalunya és una plataforma constituïda l'any 2003 per les entitats del tercer sector social català. Aglutina a 26 de les principals organitzacions de segon nivell del sector, que alhora representen a més de 2.000 entitats (associacions, fundacions, cooperatives d'iniciativa social, empreses d'inserció, centres especials de treball...).

Com a plataforma compartida pel conjunt d'entitats del tercer sector social, la Taula treballa per a la millora del benestar de les persones amb necessitats socials no cobertes i, de manera prioritària, per a la seva inclusió social; i alhora pretén la consolidació de les pròpies entitats i el reconeixement de la seva acció per part dels sectors econòmics, les administra-

cions públiques i el conjunt de la societat catalana, cercant la incidència en les polítiques socials a Catalunya. Aquesta voluntat de la Taula s'expressa en els objectius següents:

- Promoure la millora del marc legislatiu per al desenvolupament de les entitats de l'àmbit social i les seves activitats.
- Promoure mecanismes de finançament adequats a les necessitats de les entitats del tercer sector i les seves activitats i serveis.
- Promoure la participació i el voluntariat, així com la qualificació dels recursos humans del tercer sector.
- Promoure l'excel·lència de les organitzacions del tercer sector com la millora de la gestió, la qualitat en els serveis, la utilització de les noves tecnologies, la transparència i la comunicació.
- Establir i millorar els mecanismes actuals de relació de les entitats amb el Govern de la Generalitat i la resta de les administracions públiques, així com esdevenir el seu interlocutor en els àmbits que ens afecten com a sector.
- Fomentar la responsabilitat social de les empreses i establir relacions de cooperació amb el món privat mercantil i amb altres organitzacions de l'economia social.
- Promoure la relació amb els sindicats, universitats, altres entitats, mitjans de comunicació i els ciutadans i ciutadanes.
- Promoure la coordinació i la participació en

xarxes de tercer sector a l'estat espanyol i a la Unió Europea.

- Crear opinió i incidir en les polítiques públiques, ja sigui en la denúncia de situacions que generen exclusió com en les propostes entorn de les polítiques d'inclusió social i la millora de les organitzacions del sector.

Evolució social: nous reptes, noves oportunitats

Tanmateix l'entorn en el qual la Taula d'entitats del Tercer Sector de Catalunya desenvolupa la seva activitat està patint grans canvis que poden afectar l'acompliment d'aquests objectius.

Clars exemples d'aquests canvis són: el creixement de la població en situació de dependència, els profunds canvis en les estructures familiars i en les seves funcions, la important transformació dels sistemes de protecció social europeus, la progressiva universalització de les prestacions de dependència a través dels serveis socials i sociosanitaris, etc.

Així mateix, la Unió Europea, de manera encara incipient, comença a plantejar polítiques socials comunes en aspectes fonamentals pels drets de ciutadania.

És el cas del desenvolupament normatiu del Tractat constitutiu de la Comunitat Europea que habilita el Consell per a "adoptar accions adequades per a lluitar contra la discriminació per motius de sexe, d'origen racial o ètnic, religió o conviccions, discapacitat, edat o orientació sexual". Com a concreció d'aquest mandat constitucional resulta significativa la Directiva 2000/78/CE per a la igualtat de tracte en l'ocupació per motius de religió o conviccions, de discapacitat, d'edat o d'orientació sexual, que sense esgotar, ni de bon tros, les possibilitats de la Comunitat per establir mesures contra la discriminació i a favor de la igualtat efectiva d'oportunitats, suposa un important precedent i una línia a seguir.

En definitiva, estem vivint un moment en el qual s'està prenent consciència de la necessitat d'ampliar i de millorar les mesures d'acció positiva i de protecció social, com també demostra la recent aprovació a Catalunya de la nova Llei 12/2007 de serveis socials, o a l'estat espanyol de la Llei 39/2006 de promoció de l'autonomia personal i protecció de les persones en situació de dependència. I també podem parlar de les noves lleis d'igualtat, com per exemple la Llei 51/2003 d'igualtat d'oportunitats, no discriminació i accessibilitat universal de les persones amb discapacitat.

La igualtat d'oportunitats i la no discriminació constitueixen un nou paradigma en les polítiques europees de protecció social. Així mateix, s'observa una tendència emergent cap a la convergència europea en determinades polítiques socials relacionades amb les persones més desfavorides socialment o en risc d'exclusió.

Així doncs, l'augment de les necessitats derivades de la dependència, les polítiques europees d'igualtat d'oportunitats i la nova legislació en matèria social constitueixen fets i tendències que generen grans reptes per al tercer sector social de Catalunya.

En aquest context, és necessari enfortir el diàleg civil i reforçar el paper del tercer sector social com a legítim

interlocutor de la societat en relació a les polítiques socials. Juntament amb els altres agents socials, com els sindicats o els empresaris, el tercer sector social ha d'esdevenir l'interlocutor de referència per a l'elaboració, el desenvolupament i l'avaluació de les polítiques socials.

Un projecte de futur del tercer sector social: la participació, la ciutadania i la conquesta dels drets socials

Per donar resposta a aquests reptes, la Taula posa en marxa el present Pla Estratègic per al conjunt del tercer sector social de Catalunya, que li ha de permetre construir un projecte de futur i impulsar la participació, la ciutadania i la conquesta dels drets socials. Es tracta d'un Pla per al període 2008-2011 que s'emmarca en una visió ambiciosa i pretén establir nous paradigmes basats en els drets, la igualtat d'oportunitats, l'ètica i la qualitat, tant dels serveis prestats com de les organitzacions que aglutina el tercer sector.

Aquest Pla haurà de fer possible no només un progrés en la participació, en la ciutadania i en els drets socials, sinó també una millora en la qualitat dels serveis que presten les entitats i una avenç en la qualitat del propi sector, tant de cadascuna de les entitats com del sector en el seu conjunt.

Metodologia i protagonistes

L'Assemblea General de la Taula d'entitats del Tercer Sector Social de Catalunya va aprovar, el 12 de juliol de 2007, de dur a terme un Pla Estratègic del tercer sector social de Catalunya per al període 2008-2011, partint d'una proposta metodològica elaborada per la secretaria executiva i per una empresa de consultoria externa, a la qual se li va encarregar que dissenyés el procés d'elaboració del Pla i l'acompanyés adequadament al llarg de totes les seves fases.

El pas següent, al setembre de 2007, fou la posada en marxa d'un equip de treball de 9 persones procedents d'entitats sòcies de la Taula, que es va reunir a partir d'aquell moment en set ocasions a fi d'elaborar les propostes corresponents a cadascuna de les fases.

A partir d'aquell moment, i al llarg de vuit mesos, la metodologia desenvolupada fou la següent:

1. Elaboració de documents previs

L'empresa consultora va elaborar un document previ corresponent a cada procés de treball, partint de diverses fonts d'informació: Investigació sobre les tendències del tercer sector social a Europa (elaborada expressament per a la configuració del Pla Estratègic), I Congrés del Tercer Sector Social (2007), etc.

2. Celebració de reunions de l'equip de treball

Partint dels documents previs, es van celebrar les reunions de l'equip de treball amb la finalitat de definir els aspectes corresponents a cada fase de treball.

3. Elaboració de les propostes de l'equip de treball

A partir de les conclusions de l'equip de treball es van elaborar els documents que contenen les seves propostes.

4. Informació a la junta directiva

Els documents propositius de l'equip de treball foren presentats puntualment a la Junta Directiva de la Taula, a fi de mantenir-la al dia de l'evolució del procés d'elaboració del Pla.

5. Participació online de les entitats sòcies de la taula

Les propostes de l'equip de treball foren enviades a totes les entitats sòcies de la Taula perquè poguessin fer-hi aportacions, indicant en cada moment les pautes necessàries per a la realització de les aportacions.

6. Seminaris de participació de les entitats sòcies de la taula

Es van organitzar dos seminaris de treball, en els quals hi van participar totes les entitats sòcies de la Taula:

- Seminari de fonamentació: el projecte de futur del tercer sector social de catalunya (30-10-2007)
- Seminari de diagnòstic estratègic i formulació estratègica (28-02-2008)

7. Elaboració de la proposta definitiva

Com a resultat del procés anterior es va elaborar un document amb la proposta definitiva de Pla Estratègic.

8. Aprovació per part de la junta i de l'assemblea de la taula d'entitats del Tercer Sector social de Catalunya

Per últim, per tant, els documents finals foren debatuts, revisats i aprovats per l'Assemblea General de la Taula el 13 de març de 2008, i per la Junta Directiva de la mateixa Taula el 17 d'abril de 2008.

A continuació es recull en un diagrama aquesta metodologia:

Metodologia en l'elaboració del pla estratègic 2008-2011 del Tercer Sector Social de Catalunya

Els i les protagonistes

Els i les protagonistes principals de l'elaboració del I Pla Estratègic del Tercer Sector Social de Catalunya 2008-2010 han estat les 26 entitats de la Taula del Tercer Sector Social de Catalunya i les persones que les representen i en formen part, les quals l'han fet possible gràcies a la seva participació compromesa i constant durant els vuit mesos que ha durat el procés d'elaboració del Pla. Es tracta de les organitzacions següents:

AIRES-Plataforma Catalana d'Empreses d'Inserció

CÀRITAS Catalunya

COCARMI (Comitè Català de Representants de Persones amb Discapacitat)

CONFEDERACIO ECOM

COORDINADORA DE TALLERS PER A PERSONES AMB DISCAPACITAT PSÍQUICA DE CATALUNYA

CREU ROJA

ECAS (Entitats Catalanes d'Atenció Social)

FACEPA (Federació d'Associacions Culturals i Educatives de Persones Adultes)

FAFAC (Federació d'Associacions de Familiars de malalts d'Alzheimer de Catalunya)

FATEC (Federació d'Associacions de Gent Gran de Catalunya)

FCD (Federació Catalana d'Entitats d'Ajuda al Drogodependent)

FCVS (Federació Catalana de Voluntariat Social)

FEATE (Federació d'Entitats d'Assistència a la Tercera Edat)

FECEC (Federació Catalana contra el Càncer)

FEDAIA (Federació d'Entitats d'Atenció i d'Educació a la Infància i l'Adolescència)

FEDELATINA (Federación de Entidades Latinoamericanas de Cataluña)

FEPA (Federació d'Entitats amb Pisos Assistits)

FOCAGG (Federació d'Organitzacions Catalanes de Gent Gran)

FUNDACIÓ CATALANA DE L'ESPLAI

FUNDACIÓ ESCOLTA JOSEP CAROL

FUNDACIÓ PERE TARRÉS

FUNDACIÓ SANT JOAN DE DÉU

MINYONS ESCOLTES DE CATALUNYA / FUNDACIÓ JOSEP SANS

MOVIMENT LAIC I PROGRESSISTA

SECTORIAL DE COOPERATIVES D'INICIATIVA SOCIAL de la Federació de Cooperatives de Treball de Catalunya

VORAVIU

CARLES BARBA
PRESIDENT DE LA TAULA D'ENTITATS DEL
TERCER SECTOR SOCIAL DE CATALUNYA

Els objectius per la justícia i la inclusió social s'assoliran en la mesura que hi hagi un tercer sector amb entitats compromeses i sòlides que esdevinguin exemples i referents en el treball participat, amb qualitat i transparència. Aquest pla estratègic constitueix l'agenda pròpia del tercer sector que ens ha de dur a un nou i esperançador escenari d'aquí a cinc anys.

En nom de les entitats de la Taula vull expressar l'agraïment, a la vegada que deixar constància de la feina essencial que han fet, als membres de l'equip de treball que es va constituir per a liderar el procés d'elaboració del Primer Pla Estratègic del Tercer Sector Social de Catalunya, format per: Adolf Díaz (Creu Roja), Domènec Domènech (ECAS), Eulàlia Mas (Federació Catalana de Voluntariat Social), Francesc Estellés (FEDALA), Jesús Delgado (Fundació Pere Tarrés), Josep Maria Bastus (Càritas), Lluís Ignasi Dietrich (FATEC), Nekane Navarro (Alter Civites), Toni Codina (Taula d'entitats del Tercer Sector Social de Catalunya), Víctor Bayarri (Alter Civites), Xema Gil (Fundació Catalana de l'Esplai).

ADOLF DÍAZ

CREU ROJA

Participar en l'elaboració d'aquest Pla Estratègic ha estat un gran repte i un plaer, tant de caire professional, com personal. La metodologia seguida garanteix una àmplia majoria de màxims compartits per a tot el tercer sector social català. El Pla significarà la creació i la consolidació de discurs propi, un pas objectiu per a la millor articulació del tercer sector social i, finalment, un clar posicionament davant la ciutadania per a la millora de la qualitat de vida de les persones, especialment dels més vulnerables.

DOMÈNEC DOMÈNECH

ENTITATS CATALANES PER A L'ACCIÓ SOCIAL

Amb aquest Pla Estratègic s'ha iniciat un camí de reflexió, rigorós i participatiu, del tot imprescindible, per a la consolidació del tercer sector social com una realitat poderosa i influent. Un Pla Estratègic no podria ser només el resultat d'una confluència d'interessos comuns o compartits per part d'un grapat d'organitzacions. Per això hem intentat d'interpretar l'enfocament concentrat de les diferents visions de les moltes entitats que conformen el tercer sector social a Catalunya.

EULÀLIA MAS

FEDERACIÓ CATALANA DE VOLUNTARIAT SOCIAL

El procés d'elaboració d'aquest Pla Estratègic ha servit per enfortir la confiança en nosaltres mateixos, en la nostra capacitat de treball i de col·laboració. I més enllà, en clau de sector i de país, vull creure que també podrà ser útil per a una correcta visualització d'allò que som i, sobretot, d'allò que ens proposem ser. Podrà contribuir a fer clares les especificitats pròpies del sector i la seva contribució a la cohesió social.

FRANCESC ESTELLÉS

FEDERACIÓ D'ENTITATS D'ATENCIÓ I D'EDUCACIÓ A LA INFÀNCIA I L'ADOLESCÈNCIA

L'elaboració del Pla Estratègic ha suposat un espai de reflexió conjunt entre les entitats del tercer sector, de creació de discurs, defugint alhora els interessos individuals, les preocupacions del dia a dia, i centrant la mirada en l'interès comú. Hi ha hagut un alt nivell de participació de les entitats, tant de les de segon com de les de primer nivell, la qual cosa ha possibilitat una gran riquesa de continguts i al mateix temps ha dotat de validesa i de legitimitat el propi Pla.

JESÚS DELGADO
FUNDACIÓ PERE TARRÉS

L'elaboració d'aquest Pla Estratègic ens ha permès de fer una reflexió conjunta sobre la contribució del tercer sector a la nostra societat, i alhora prendre consciència del seu potencial quan s'uneix i es coordina. Hem treballat amb el màxim convenciment per proposar unes línies d'actuació per als propers anys que permetin seguir impulsant la tasca de cohesió i d'enfortiment del sector que ve realitzant la Taula.

JOSEP MARIA BASTÚS
CÀRITAS

L'elaboració del pla implica la formulació d'un full de ruta compartit pel conjunt de les entitats que formem el sector. El més important és que en aquest full de ruta s'evidencia que la prioritat la tenen les persones que atenem. Quan una organització tan àmplia i plural com la Taula aconsegueix aquesta formulació i, a més, promovent la participació, la implicació i el lideratge de les pròpies persones, significa que els períodes d'assistencialisme, proteccionisme i paternalisme estan quedant enrere, obrint el camí a la promoció i dignificació de la persona.

LLUIS IGNASI DIETRICH
FEDERACIÓ D'ASSOCIACIONS DE GENT GRAN DE CATALUNYA

Aquest Pla Estratègic és el resultat d'un treball curós i en profunditat, participat per totes les entitats de la Taula i que ens ha permès de fer una reflexió i una actualització dels objectius de la Taula i del conjunt del sector. Representa una projecció de futur per a la conquesta contínua, eficaç i real de drets socials, fonamentat en la promoció de la persona, respectant la seva dignitat i dret a escollir.

NEKANE NAVARRO
ALTER CIVITES

Des d'una visió ambiciosa de construcció d'un país millor per a totes les persones, aquest Pla Estratègic dibuixa un camí que totes les entitats del Tercer Sector Social hauran de recórrer, juntes, per fer realitat el seu projecte de futur compartit. I tot això des de la legitimitat atorgada per un procés d'elaboració intens i participatiu en el qual les pròpies entitats del sector han estat les protagonistes.

TONI CODINA

TAULA D'ENTITATS DEL TERCER SECTOR SOCIAL DE CATALUNYA

Les persones i les organitzacions ens unim quan compartim objectius. I ens unim més encara si els objectius són atractius i ambiciosos. Per això aquest Pla Estratègic reforçarà la identitat i la cohesió del tercer sector social català. N'estic convençut. I només en la mesura que siguem un sector fort i amb idees clares serem capaços de fer avançar els drets socials al nostre país. Aquesta es la vocació d'aquest Pla Estratègic.

VÍCTOR BAYARRI

ALTER CIVITES

Amb l'elaboració d'aquest Pla Estratègic donem un pas més per aconseguir que les persones, totes elles, sense discriminacions o exclusions de cap tipus, participin en el projecte d'una societat inclusiva. Que tot ciutadà o ciutadana es comprometi en fer de Catalunya un país de llibertat, d'igualtat en la diversitat.

XEMA GIL

FUNDACIÓ CATALANA DE L'ESPLAI

L'elaboració del Pla Estratègic ha posat de manifest que hi ha un bon esperit de col·laboració i de treball conjunt entre les diferents entitats del tercer sector social, amb una clara visió de futur col·lectiu. El Pla és un "full de ruta" que permetrà una unitat d'acció de les diferents entitats al servei de les persones i del desenvolupament dels drets socials.

I. Fonamentació

EL TERCER SECTOR SOCIAL DE CATALUNYA: QUI SOM?

Segons el *Llibre Blanc* del tercer sector social de l'any 2002, el tercer sector social de Catalunya agrupa 5.800 organitzacions, més de 52.000 professionals i més de 155.000 voluntaris i voluntàries al servei de més d'un milió de persones.

Es tracta d'un **ampli i divers teixit associatiu i d'organitzacions**, compromès amb el **benestar dels ciutadans i ciutadanes de Catalunya**, especialment d'aquelles persones que tenen més dificultats per desenvolupar la seva vida en plenitud de drets i de llibertats.

Al nostre país i arreu d'Europa emergeixen **noves necessitats socials** que requereixen un major grau de flexibilitat i de proximitat. Així mateix, està creixent l'exigència ciutadana d'una participació més activa en la definició i l'aplicació de les polítiques socials, la qual cosa ens porta a aprofundir en les dimensions participatives de la **democràcia representativa** i a repensar la nostra visió sobre el sistema de drets i de deures i la seva efectivitat.

En aquest context d'aprofundiment democràtic i de governança, el tercer sector adquireix i exerceix una funció d'agent social, cada cop més visible, en representació de les persones i dels col·lectius socials. I això està fent canviar la manera d'entendre l'espai i la responsabilitat públiques, **incidint en la transformació de l'Estat de Benestar cap a un nivell més avançat**.

Aquest document, elaborat amb la participació de totes les organitzacions que formen la Taula d'entitats del Tercer Sector Social de Catalunya, formula el projecte de futur compartit i concreta els principals objectius que ens proposem assolir per avançar cap a una societat més justa, més solidària, i on totes les persones participin activament en la creació del seu futur.

EL NOSTRE PROJECTE DE FUTUR

Farem que les nostres organitzacions siguin motors de transformació social i de creació del futur col·lectiu treballant per:

- Una societat en la qual els drets socials de totes les persones siguin reals i efectius.
- Un país on totes les persones participin activament en la creació del seu futur.
- Un espai públic de participació ciutadana on l'aplicació i l'ampliació de drets civils per a tothom assoleixi fites d'alta cohesió social.

LA NOSTRA MISSIÓ

Treballar pels drets, la igualtat i la qualitat de vida de les persones, sense exclusions. I per això construïm espai públic de participació, de responsabilitat i de compromís cívic, mitjançant la iniciativa social.

ELS NOSTRES VALORS COMPARTITS

Compromesos amb els Drets Humans i identificats amb els principis de llibertat, d'igualtat i de cohesió social, fonamentem la nostra actuació en els valors següents:

- **En relació a les PERSONES**
 1. El respecte a la dignitat de la persona en tota la seva diversitat.
 2. La promoció social de la persona, com a protagonista del seu projecte de vida i amb dret a escollir.
 3. La inclusió social de la persona, des de la solidaritat i l'equitat.
- **En relació a les nostres ORGANITZACIONS**
 1. La transformació de la societat fent un ús dels nostres recursos no lucratiu i per a l'interès comú.
 2. La gestió responsable de les organitzacions, amb criteris integrals de qualitat, de sostenibilitat, d'eficiència i de transparència.
 3. La innovació constant davant les noves realitats emergents, des d'un treball conjunt, democràtic i en xarxa.

II. Eixos estratègics

Per a l'elaboració del diagnòstic estratègic que es recull a continuació, a més de l'estudi de diverses fonts d'informació (com els documents del I Congrés del Tercer Sector Social de Catalunya, o un estudi sobre la vertebració del tercer sector social a Europa) s'ha realitzat una anàlisi DAFO (veure annex), configurat en 4 apartats a partir del projecte de futur definit:

1. Drets socials
2. Creació activa de futur, on hi participin totes les persones
3. Espai públic de participació ciutadana i de cohesió social
4. Agent social

Una vegada analitzats els factors de l'entorn que poden constituir una oportunitat o una amenaça per a la construcció del nostre projecte de futur, així com els factors del propi sector – les febleses que haurem de superar i les nostres fortaleses –, s'ha considerat necessari reformular els apartats anteriors, establint els següents eixos estratègics que ens permetran d'orientar les nostres estratègies durant els propers anys:

- **Eix estratègic 1:** drets socials i sistema de provisió de serveis
 - eix 1.A.:** Aplicació real i efectiva dels drets socials
 - eix 1.B.:** Sistema de provisió de serveis
- **Eix estratègic 2:** creació activa de futur i d'espai públic de participació ciutadana i de cohesió social, on hi participin totes les persones
- **Eix estratègic 3:** el tercer sector social com agent social

A continuació es desenvolupa el diagnòstic estratègic d'aquests eixos, així com l'estratègia que s'haurà de plantejar per al desenvolupament del projecte de futur del tercer sector social de Catalunya.

Referent a les estratègies que es formulen a continuació, volem remarcar que, si bé determinats aspectes, com per exemple els drets socials, poden tenir un recorregut més clar en un futur proper, d'altres, com les vies per a la participació social, requeriran una actualització constant i, en el seu cas, una redefinició de les nostres estratègies d'acord amb els canvis socials que es vagin produint.

Eix estratègic I: *Drets socials i sistema de provisió de serveis*

Eix I.A.: Aplicació real i efectiva dels drets socials

Diagnòstic

- Malgrat l'existència d'un cert dirigisme per part d'algunes administracions públiques i que en alguns moments imperi una visió economicista dels serveis socials, ens trobem en un entorn favorable en l'àmbit institucional. Tanmateix

la societat no està prou implicada ni és prou exigent en el desenvolupament de les noves lleis que aporten un major reconeixement dels drets socials. A més, existeix el risc que els pressupostos i els mitjans no acompanyin suficientment al llarg dels propers anys el desenvolupament dels drets socials reconeguts.

- Les entitats del tercer sector social de Catalunya tenim un major potencial per a esdevenir un vector clau en la reivindicació i l'exigència de la garantia d'aquests drets, però hem de superar l'actual dedicació gairebé exclusiva a la prestació de serveis, i alhora separar les actuacions de prestació de serveis de les de reivindicació. Dediquem pocs recursos a la gestió de la nostra activitat política, i fins ara no hem estat prou capaços de compaginar-la adequadament amb la nostra activitat de prestació de serveis.
- Els canvis socials dels propers anys exigiran un continu reconeixement de nous drets,

davant dels qual els tercer sector social haurà d'articular una sistemàtica per a la detecció constant dels drets socials emergents, per a l'establiment de les prioritats en el seu reconeixement, i per a l'anàlisi que permeti orientar les campanyes, els plans i els programes estratègics del sector a fi d'aconseguir noves conquestes socials.

- Existeix un dèficit en l'aplicació i en l'ús efectiu i real dels drets socials, sobretot en relació a les persones i els col·lectius en risc d'exclusió. Aquest dèficit ve causat, entre d'altres, pels següents factors:
 - Dèficit de mitjans i de recursos públics.
 - Dèficit d'advocacy, de seguiment i de control de l'aplicació dels drets socials. Existeix una consciència ciutadana important, però amb tendència a ser difusa i que es configura d'una manera episòdica. Això denota una falta de sistematització, que exigeix l'elaboració de mètodes, d'eines i d'indicadors per aconseguir la seva efectivitat.
 - Dèficit d'utilització de la via judicial i jurisdiccional per a la defensa dels drets socials.

Estratègia:

- Establir els mecanismes necessaris per a la detecció constant de drets socials emergents i aconseguir la seva introducció a l'agenda

política i social, tot assolint una conquesta contínua de drets socials.

- Potenciar el paper de la Taula i de les entitats de segon nivell en la reivindicació dels drets socials, dissenyant a tal efecte una sistemàtica d'acció estratègica contínua, així com de seguiment, monitorització i control en la seva aplicació i desenvolupament.

Eix I.B.: Sistema de provisió de serveis

Diagnòstic:

- Es plantegen nous reptes crucials per aconseguir un sistema de provisió de serveis coherent amb els drets socials, en relació a:
 - Els agents provisors de serveis:
 - Públics
 - Privats no lucratiu
 - Privats mercantils
 - Els/les professionals:
 - Professionals que comparteixen els valors del projecte de futur i que desenvolupen la seva activitat d'acord amb aquest.
 - Professionals coherents amb els seus propis drets com a treballadors/es i com a persones.
- Els sistemes de provisió de serveis – elements fonamentals de l'estat del benestar – es carac-

teritzen a Catalunya per una cobertura insuficient en determinats àmbits, per una deficitària proximitat als ciutadans i ciutadanes, i per una gran segmentació. Entre els factors que provoquen aquesta situació podem remarcar els següents:

- Poca cultura cooperativa entre els diferents actors dels sistemes, de manera que preval la competitivitat i la segregació.
- Tracte discriminatori en funció del tipus d'actor (públic, privat no lucratiu o privat mercantil).
- Escassa regulació i aplicació de clàusules socials.
- Tracte diferenciat i discriminatori als/les professionals del tercer sector social respecte als professionals dels sectors públic i privat mercantil.
- Abundància de concursos públics que no permeten complir el conveni col·lectiu i altres normes bàsiques de regulació.
- Utilització d'un marc clàssic de relacions laborals de mercat, sense considerar la realitat i les característiques particulars del tercer sector social i dels col·lectius als quals s'adreça.
- Atomització de les entitats del tercer sector social provisoros de serveis.

Estratègia:

- Superar l'actual marc de provisió de serveis, tot definint i aplicant un nou paradigma per a un sistema de serveis fonamentat en els principis de la qualitat, la transparència, l'equitat, la no discriminació i l'eficàcia per a la plenitud dels drets socials.

Eix estratègic II:

Creació activa de futur i d'espai públic de participació ciutadana i de cohesió social, on hi participin totes les persones

Diagnòstic:

- Les entitats del tercer sector social de Catalunya seguim tenint un elevat potencial per a:
 - Activar la participació social
 - Generar processos de reivindicació
 - Fomentar el voluntariat
 - Promoure l'associacionisme
 - Generar altres iniciatives socials i d'economia social
- Tanmateix, s'estan produint grans canvis i transformacions socials com a conseqüència, en part, dels canvis demogràfics, que engendren una creixent complexitat de la societat. Els processos relacionals es diversifiquen, la vivència i la gestió del temps esdevé un factor cada vegada més rellevant, i es produeix una des ubicació de les activitats. Tot això demana una actualització dels nostres recursos i de l'activitat que desenvolupem.
- En aquest nou context hem de ser capaços de continuar essent el referent de la societat en l'activació de la participació, del voluntariat, de l'associacionisme i de la reivindicació. Però

posant el focus en l'exigència d'una accessibilitat universal i plena de les persones amb majors dificultats per afrontar aquests canvis socials. En cas contrari, el procés de transformació de la societat exclourà moltes persones:

- augmentant els factors que impedeixen la participació d'aquestes persones (persones amb discapacitat, persones grans, etc.),
- intensificant la invisibilitat social d'aquests factors,
- i incrementant la distància entre aquestes persones i els processos de creativitat.
- En l'actualitat conviuen un discurs teòric d'impuls a la governança - publicació del Llibre Blanc de la Governança, diverses comunicacions de la Comissió Europea sobre aquest tema, etc. - amb una resistència pràctica a fer-la efectiva.
- Vivim un procés de major reconeixement formal i legal de la participació ciutadana en els àmbits institucionals i de decisió política (com el reconeixement realitzat per l'Estatut d'Autonomia de Catalunya o la Llei 12/2007 de serveis socials).
- Les administracions públiques busquen noves maneres de legitimació davant la disminució de la participació ciutadana en els afers públics. Tanmateix, no aporten suficients mitjans, instruments i canals per a una participació ciutadana universal, lliure, independent, eficaç i útil en relació als processos polítics i a aquells àmbits i temes que són rellevants per a la ciutadania.
- L'espai públic cívic-comunitari - tot el conjunt d'iniciatives i d'activitats que s'expressen en comunitat i que tenen una arrel social, cultural i mediambiental - es caracteritza per una creixent diversitat d'iniciatives en camps diversos i especialitzats, i per la dificultat per integrar aquestes iniciatives en xarxes comunitàries de proximitat al territori, amb una estructura estable, que les vinculin i en facilitin la seva coordinació. Les organitzacions del tercer sector social poden ser actors clau en la creació i el desenvolupament d'aquestes xarxes, en tractar-se d'un teixit d'organitzacions amb un profund arrelament al territori.

Estratègia:

- Des del respecte a la persona, a les seves diferents opcions i a la seva diversitat, volem ser un element catalitzador per tal que totes les persones, sense exclusions, puguin exercir un paper actiu en la creació del seu projecte de vida i del futur col·lectiu, mitjançant la dinamització de l'espai públic de participació ciutadana i de cohesió social, i una coherència interna de les nostres entitats.

Eix estratègic III:

El Tercer Sector Social com agent social

Diagnòstic:

- La Taula d'entitats del Tercer Sector Social de Catalunya i les entitats del sector exerceixen funcions d'acció política poc eficients i incompletes a causa, entre d'altres raons, de la dispersió i del'atomització del sector.
- El conjunt d'organitzacions del tercer sector social de Catalunya pot esdevenir, en els propers anys, un agent social reconegut i pràctic si:
 - Obté un clar reconeixement legal d'aquesta funció d'agent social.
 - Es dota de mitjans públics suficients a la Taula d'entitats del Tercer Sector Social de Catalunya, a les altres plataformes de representació del sector, i a les entitats del sector en general. Els mitjans públics per a garantir l'acompliment d'aquesta funció social hauran de ser finalistes, i si procedeixen dels pressupostos hauran de ser nomenats.
 - Es preserven els valors i la cohesió del sector, s'estructuren els processos polítics interns de consens, i s'aconsegueixen els mitjans professionals adients.
 - Es realitza una política de comunicació interna i externa per obtenir una legitimitat social més gran.
 - Es diferencien amb claredat les activitats de caràcter polític i reivindicatiu, de les activitats de provisió de serveis.
 - La nostra acció com a moviment social organitzat (agent social) es realitza en el marc d'una cultura de participació, d'inclusió i de governança.

Estratègia:

- Aconseguir el reconeixement social, institucional i legal del tercer sector social de Catalunya com agent social, i millorar l'exercici d'aquesta funció dins del nostre sector a partir de les condicions bàsiques de coherència i d'eficàcia en la nostra activitat.

Resum de les estratègies definides

Eix estratègic		Estratègia
<p>Eix estratègic I:</p> <p>drets socials i sistema de provisió de serveis</p>	<p>Eix I.A.:</p> <p>Aplicació real i efectiva dels drets socials</p>	<ul style="list-style-type: none"> • Establir els mecanismes necessaris per a la detecció constant de drets socials emergents i aconseguir la seva introducció a l'agenda política i social, tot assolint una conquesta contínua de drets socials. • Potenciar el paper de la Taula i de les entitats de segon nivell en la reivindicació dels drets socials, dissenyant a tal efecte una sistemàtica d'acció estratègica contínua, així com de seguiment, monitorització i control en la seva aplicació i desenvolupament.
	<p>Eix I.B.:</p> <p>Sistema de provisió de serveis</p>	<ul style="list-style-type: none"> • Superar l'actual marc de provisió de serveis, tot definint i aplicant un nou paradigma per a un sistema de serveis fonamentat en els principis de la qualitat, la transparència, l'equitat, la no discriminació, la sostenibilitat i l'eficàcia per a la plenitud dels drets socials.
<p>Eix estratègic II:</p> <p>creació activa de futur i d'espai públic de participació ciutadana i de cohesió social, on hi participin totes les persones</p>		<ul style="list-style-type: none"> • Des del respecte a la persona, a les seves diferents opcions i a la seva diversitat, volem ser un element catalitzador per tal que totes les persones, sense exclusions, puguin exercir un paper actiu en la creació del seu projecte de vida i del futur col·lectiu, mitjançant la dinamització de l'espai públic de participació ciutadana i de cohesió social, i una coherència interna de les nostres entitats.
<p>Eix estratègic III:</p> <p>el tercer sector social com agent social</p>		<ul style="list-style-type: none"> • Aconseguir el reconeixement social, institucional i legal del tercer sector social de Catalunya com agent social, i millorar l'exercici d'aquesta funció dins del nostre sector a partir de les condicions bàsiques de coherència i d'eficàcia en la nostra activitat.

III. Objectius i accions

Com a concreció operativa de les estratègies definides en els 3 eixos estratègics plantejats, es fixen a continuació els objectius estratègics específics, els agents clau, les accions i la temporalitat que s'hauran d'assolir per a la seva consecució.

Objectius estratègics específics

Reptes que han d'impulsar els agents clau per assolir els objectius generals.

Agents clau

Agents claus interns

1. Organitzacions de primer nivell: associacions, empreses d'inserció, fundacions i cooperatives que treballen a favor de la inclusió social dels col·lectius més desfavorits i per a modificar les condicions que generen exclusió.
2. Organitzacions de segon nivell: aglutinen a organitzacions de primer nivell
3. Altres organitzacions de tercer nivell: aglutinen a organitzacions de primer i segon nivell
4. Taula d'entitats del Tercer Sector Social
5. Patronals del sector

Agents claus externs

1. Administracions i institucions públiques
2. Empreses de serveis mercantils
3. Altres agents socials
4. Altres plataformes del Tercer Sector (drets humans, medi ambient, desenvolupament, etc.)

Accions

Concreció del objectius en actuacions a desenvolupar.

Temporalitat

Marca el període d'execució de cada acció durant els quatre anys de durada del pla.

Finalment, es defineixen les accions que permetran el desenvolupament dels objectius estratègics, fixant la seva temporalització.

EIX I: DRETS SOCIALS I SISTEMA DE PROVISIÓ DE SERVEIS: I.B. SISTEMA DE PROVISIÓ DE SERVEIS (I)

ESTRATÈGIA	OBJECTIUS ESTRATÈGICS ESPECÍFICS		AGENT CLAU							ACCIONS	TEMPORALITAT					
			INTERNES			EXTERNES					2008	2009	2010	2011		
			Org. 1r Nivell	Org. 2n Nivell	Org. 3r Nivell	Taula	Patronals	Instít. Públ.	Adm. Públ.		Empreses	Agents socials	Altres plataf.			
<p>I.B.E.1. Superar l'actual marc de provisió de serveis, tot definint i aplicant un nou paradigma per a un sistema de serveis fonamentat en els principis de la qualitat, la transparència, l'equitat, la no discriminació, la sostenibilitat i l'eficàcia per a la plenitud dels drets socials.</p>	<p>En l'àmbit de la contractació pública: I.B.O.1. Aconseguir que els drets socials prevalguin en els contractes de prestació de serveis, de manera que en cap cas les condicions contractuals malmetin aquests drets, impedeixin la sostenibilitat del projecte o dificultin l'acompliment dels drets laborals dels/les professionals.</p>															
	<p>En relació a les entitats del tercer sector social: I.B.O.2. Promoure una nova cultura de cooperació i de coneixement entre les entitats del tercer sector social i establir, en la mesura del possible, marcs i processos de cooperació sectorial, transversal i instrumental per a l'enfortiment i la millora de la qualitat en la gestió.</p>															
	<p>I.B.O.1.A.1. Impulsar l'acció positiva cap al tercer sector social mitjançant l'aplicació de clàusules socials en els criteris d'admissió, en els criteris d'adjudicació i en els criteris de seguiment i control.</p> <p>I.B.O.1.A.2. Estudiar el marc legal i conèixer les experiències d'altres entitats que hagin treballat la caracterització i la definició de les clàusules socials i la introducció del concepte de solvència social.</p> <p>I.B.O.1.A.3. Elaborar eines per a la contractació amb administracions públiques que serveixin de guia tant a les nostres organitzacions com a les mateixes administracions públiques, i que incloguin convenis, contractes i plecs tipus.</p> <p>I.B.O.1.A.4. Disposar d'una assessoria jurídica compartida especialitzada en aquesta matèria, i dur a terme accions contencioses exemplars, sobretot quan els plecs dels concursos incompleixin els drets socials.</p> <p>I.B.O.2.A.1. Impulsar la formació en tècniques i en mètodes de cooperació, i publicar-ne i divulgar-ne els resultats.</p> <p>I.B.O.2.A.2. Obrir una reflexió entre les entitats de la Taula sobre el que significa aquesta nova cultura de cooperació.</p> <p>I.B.O.2.A.3. Elaborar projectes i productes compartits, com, per exemple, una guia per a l'elaboració d'informes de resultats i memòries de sostenibilitat adaptada a la realitat del tercer sector social.</p>															

Eix II: Creació activa de futur i d'espai públic de participació ciutadana i cohesió social, on participin totes les persones (II)

ESTRATÈGIA	OBJECTIUS ESTRATÈGICS ESPECÍFICS	AGENT CLAU								ACCIÓ	TEMPORALITAT				
		INTERNES				EXTERNS					2008	2009	2010	2011	
		Org. 1r Nivell	Org. 2n Nivell	Org. 3r Nivell	Taula Patronals	Instít. Públ.	Adm. Públ.	Empreses	Agents socials						Altres plataf.
	<p>II.O.3. Fomentar, impulsar i donar suport a aquells processos que facilitin la llibertat, l'autonomia, l'autogestió i la presa de decisions de totes les persones que formen les entitats del sector; comptant especialment amb les persones vulnerables o amb necessitats de suport.</p> <p>II.O.4. Promoure una cultura de la participació en el conjunt de la nostra societat, des del respecte a la diversitat d'opcions i tenint especial cura de la promoció de la participació de les persones amb dificultats.</p>										<p>II.O.2.A.4. Promoure i reivindicar l'aprovació de nova legislació més efectiva en l'àmbit de la igualtat d'oportunitats i de la no discriminació, i vetllar per la seva aplicació.</p> <p>II.O.2.A.5. Impulsar la contractació de persones vulnerables o amb necessitats de suport per part d'agents socials externs al sector.</p> <p>II.O.3.A.1. Dur a terme un estudi de bones pràctiques entre les entitats del sector en relació al foment de la llibertat, l'autonomia, l'autogestió i la presa de decisions de totes les persones que les formen, i en especial de les persones vulnerables o amb necessitats de suport.</p> <p>II.O.3.A.2. Estendre entre les entitats del sector el coneixement i les bones pràctiques de foment de la llibertat, l'autonomia, l'autogestió i la presa de decisions de totes les persones que les formen, i en especial de les persones vulnerables o amb necessitats de suport.</p> <p>II.O.4.A.1. Programar línies d'acció que incorporin la participació com un eix primordial en els diferents nivells institucionals i organitzatius, i també en els sistemes educatius.</p> <p>II.O.4.A.2. Promoure la garantia d'accessibilitat universal de les TIC i la formació de les persones vulnerables o amb necessitats de suport per al seu ús efectiu.</p> <p>II.O.4.A.3. Promoure l'establiment de canals de participació alternatius a les tecnologies de la informació i de la comunicació per a aquelles persones amb dificultats per utilitzar-les.</p> <p>II.O.4.A.4. Impulsar, potenciar i participar en la creació i l'extensió de xarxes cíviques i comunitàries que integren, vinculin i facilitin la participació a l'espai públic, que fomentin la proximitat i que valorin la diversitat.</p> <p>II.O.4.A.5. Reivindicar que totes les administracions públiques, en tots els nivells, garanteixin els mitjans, les condicions i els canals per a una participació ciutadana universal, lliure, independent, eficaç i útil, tenint especial cura en la creació de condicions perquè siguin accessibles per a les persones amb especials necessitats.</p>				

EIX II: CREACIÓ ACTIVA DE FUTUR I D'ESPAI PÚBLIC DE PARTICIPACIÓ CIUTADANA I COHESIÓ SOCIAL, ON PARTICIPIN TOTES LES PERSONES (III)

ESTRATÈGIA	OBJECTIUS ESTRATÈGICS ESPECÍFICS	AGENT CLAU						ACCIONS	TEMPORALITAT														
		INTERNES			EXTERNES				2008	2009	2010	2011											
		Org. 1r Nivell	Org. 2n Nivell	Org. 3r Nivell	Taula	Patronals	Instít. Públ.	Adm. Públ.	Empreses	Agents socials	Altres plataf.												
	<p>II.O.5. Reivindicar la consecució d'un pacte per a la inclusió i la cohesió social a Catalunya que impliqui, com a mínim, els partits, les institucions públiques, les organitzacions sindicals, les patronals, els col·legis professionals i les propietats del tercer sector social.</p>																						
																	<p>II.O.5.A.1. Elaborar una primera proposta estructurada de pacte per a la inclusió i la cohesió social coherent amb el present Pla Estratègic.</p> <p>II.O.5.A.2. Presentar la proposta de pacte als partits polítics, a les institucions públiques catalanes, a les organitzacions sindicals i patronals, i als col·legis professionals.</p> <p>II.O.5.A.3. Impulsar la concreció i la signatura del pacte a nivell nacional</p> <p>II.O.5.A.4. Impulsar l'extensió del pacte a nivell local</p>						

EIX III: EL TERCER SECTOR SOCIAL COM AGENT SOCIAL (II)

ESTRATÈGIA	OBJECTIUS ESTRATÈGICS ESPECÍFICS	AGENT CLAU							ACCIONS	TEMPORALITAT					
		INTERNES			EXTERNES					2008	2009	2010	2011		
		Org. 1r Nivell	Org. 2n Nivell	Org. 3r Nivell	Taula	Patronals	Instit. Públ.	Adm. Públ.	Empreses	Agents socials	Altres plataf.				
<p>III.E. 1. Aconseguir el reconeixement social, institucional i legal del tercer sector social de Catalunya com agent social, i millorar l'exercici d'aquesta funció dins del nostre sector a partir de les condicions bàsiques de coherència i d'eficàcia en la nostra activitat.</p>	<p>III.O.1. Promoure el reconeixement i la promoció del tercer sector social com a agent social.</p>														
		<p>III.O.1.A.1. Dissenyar i realitzar una presentació del present Pla Estratégic als diferents actors implicats, primer de caràcter general, i després de caràcter personalitzat per donar a conèixer les implicacions particulars.</p> <p>III.O.1.A.2. Estudiar en l'ordenament jurídic actual les possibles vies per al reconeixement efectiu del tercer sector social com a agent social, així com les possibles modificacions legislatives que serien aconsellables.</p> <p>III.O.1.A.3. Identificar i analitzar els marcs legislatius, les iniciatives, les bones pràctiques i les accions que s'estan produint a la Unió Europea en matèria de reconeixement del tercer sector social.</p> <p>III.O.1.A.4. Disposar d'un marc conceptual i de bases per al reconeixement i la promoció del tercer sector social de Catalunya.</p> <p>III.O.1.A.5. Establir un marc de diàleg i de cooperació amb les organitzacions sindicals i empresarials, per impulsar un pacte per al reconeixement del tercer sector social com a agent social.</p>													
	<p>III.O.2. Aconseguir un major reconeixement del tercer sector social per part dels altres agents socials i de les institucions públiques, i obtenir més i millors recursos per al desenvolupament de la nostra activitat.</p>														
		<p>III.O.2.A.1. Definir una estratègia d'enfortiment de recursos, que reforci l'autonomia de criteri i d'actuació del sector, i que remarqui l'element diferenciador del tercer sector social com a representant de les persones vulnerables o amb necessitats de suport ("la veu dels sense veu").</p> <p>III.O.2.A.2. Impulsar i promoure la proposta de reforma el sistema d'assignació tributària del 0,7% de l'IRPF.</p> <p>III.O.2.A.3. Aconseguir recursos específics per a l'estructura de les entitats del sector.</p> <p>III.O.2.A.4. Aconseguir un increment del patrimoni i de la capacitat inversora de les entitats del sector.</p>													

EIX III: EL TERCER SECTOR SOCIAL COM AGENT SOCIAL (III)

ESTRATÈGIA	OBJECTIUS ESTRATÈGICS ESPECÍFICS	AGENT CLAU							ACCIONS	TEMPORALITAT					
		INTERNES			EXTERNES					2008	2009	2010	2011		
		Org. 1r Nivell	Org. 2n Nivell	Org. 3r Nivell	Taula	Patronals	Instít. Públ.	Adm. Públ.	Empreses	Agents socials	Altres plataf.				

III.O.4.A.5. Mantenir una relació fluïda i estable amb els mitjans de comunicació per aconseguir que divulguin adequadament la realitat i els valors del sector.

III.O.4.A.6. Establir un marc de col·laboració amb els col·legis professionals de l'àmbit de la comunicació per enfortir la nostra acció d'incidència política i aconseguir que coneguin millor el sector.

III.O.4.A.7. Celebrar bianualment un Congrés del tercer sector social de Catalunya per reforçar la imatge del sector i la seva projecció social.

Annex

DAFO (diagnòstic)

DAFO 1: DRETS SOCIALS	
OPORTUNITATS	
AMENACES	
L'increment dels índexs de pobresa a Catalunya	La creixent sensibilitat dels partits i de les administracions públiques envers els problemes socials.
L'entorn cultural i social poc proactiu en la defensa i l'exigència de l'aplicació efectiva de les lleis socials	El nou marc legislatiu més garantista dels drets socials i més reconeixedor del tercer sector.
La competència creixent d'empreses mercantils en la prestació de serveis a les persones.	El nou discurs dels partits i de les administracions públiques a favor de la participació social.
Les contractacions públiques de serveis a les persones basades principalment en criteris econòmics i amb una escassa valoració de criteris de qualitat	Les necessitats socials creixents que les administracions públiques volen atendre però que no sobrepassen el lílndar de rendibilitat mínim per esdevenir atractives per el sector mercantil.
L'excessiva confiança de les administracions públiques envers les empreses mercantils en l'àmbit dels serveis a les persones	L'anàlisi, l'estudi i la difusió dels resultats negatius de polítiques mal orientades de contractació pública de serveis a les persones.
Les noves iniciatives legislatives en matèria de competència potencialment perjudicials per al tercer sector (ex. Directiva Bolkestein)	
DEBILITATS	
FORTALESES	
La pèrdua del valor social i reivindicatiu del tercer sector a causa de la professionalització.	L'absència de lucre com a valor diferencial fonamental del tercer sector, que fa possible la reinversió social dels beneficis i el foment de la participació i de la cohesió social.
La contractació per part del tercer sector de professionals poc formats i poc emprenedors	El contacte directe del tercer sector amb els problemes socials, i la seva conseqüent capacitat d'anàlisi i de realisme.
La poca capacitat de pressió continuada sobre les administracions públiques per tal que compleixin les lleis i els drets socials aprovats	El valor afegit que aporta el tercer sector en treballar per la inclusió de persones en risc o en situació d'exclusió.
La poca capacitat de generar confiança i complicitats amb les administracions públiques per avançar plegats en la construcció de les polítiques socials	La professionalització creixent dels quadres directius de les entitats del tercer sector i la gestió cada vegada més eficaç dels recursos.

DAFO 2: CREACIÓ ACTIVA DE FUTUR, ON HI PARTICIPIN TOTES LES PERSONES

OPORTUNITATS	
AMENACES	OPORTUNITATS
Els canvis demogràfics que originen majors necessitats socials: interculturalitat, envelliment, etc.	La professionalització de les entitats del tercer sector social i l'entrada de persones procedents de l'empresa mercantil.
L'impacte d'una possible recessió econòmica.	L'increment de l'interès de les empreses per contribuir a la millora social.
El populisme electoral que criminalitza determinats col·lectius i culpabilitza els individus de les situacions estructurals de vulnerabilitat social.	La importància i l'estímul de la competència.
L'insuficient reconeixement oficial del tercer sector social com a agent social.	Les noves sensibilitats socials.
La poca visibilitat del treball de les organitzacions del tercer sector social en els mitjans de comunicació.	L'augment de les iniciatives de responsabilitat social entre les empreses mercantils.
La major fragilitat i dificultat per comprendre la nostra societat	
L'insuficient coneixement de l'evolució dels valors a la nostra societat.	
Les noves eines i palanques de canvi de la societat del coneixement.	
DEBILITATS	FORTALESES
L'insuficient desenvolupament d'instruments i sistemes de qualitat a les organitzacions del tercer sector social	L'important nombre d'organitzacions del tercer sector social.
Les dificultats per aglutinar el capital del tercer sector social en un veritable treball en xarxa.	La motivació dels/les professionals del sector per transformar la realitat
La manca de líders preparats	La reflexió col·lectiva i la creació d'espais d'aprenentatge i de formació
La dependència econòmica del finançament públic, que coarta la llibertat de les entitats i dificulta la seva viabilitat.	El treball en xarxa i concentrat en el territori
La falta de rigor i de qualitat en els serveis.	L'aposta de moltes entitats per impulsar una democràcia participativa real i compromesa
La insuficient capacitat de traduir la immensa complexitat del focus de coneixement de l'activitat social.	
La uniformitat dels models de solvència social a seguir.	
El treball amb criteris poc empresarials.	
Una concepció restringida de la diversitat d'actors de participació i solidaritat.	

DAFO 3: ESPAI PÚBLIC DE PARTICIPACIÓ CIUTADANA I COHESIÓ SOCIAL

OPORTUNITATS	
AMENACES	
La passivitat d'alguns ciutadans, convertits en espectadors i consumidors de la solidaritat més que no pas en actors i protagonistes.	L'evolució del progrés social.
L'excés de dirigisme d'algunes institucions públiques en el desplegament i l'aplicació de les noves lleis socials.	La necessitat creixent d'actuacions integrades, d'enfocament comunitari, polidimensional i territorialitzades, perquè és un terreny avantatjós per a la iniciativa social.
La infravaloració per part d'algunes administracions públiques del valor intangible, estructurant, integrador i cohesionador de les entitats del tercer sector social.	La visió cada vegada més global i mundial de com adaptar el sector associatiu a la ciutadania i aconseguir la seva participació activa.
La concentració del tercer sector social com a camí per enfortir-lo, en comptes de promoure la vitalitat i el progrés dins de la de diversitat.	Les aliances amb el tercer sector ambiental i la incorporació del concepte sòcio-ambiental dins del seu ideari.
DEBILITATS	
FORTALESES	
L'atomització i la insuficient vertebració del sector.	La representativitat creixent de les entitats d'acció social, i la seva participació en l'espai públic.
La poca capacitat i experiència del tercer sector social de comunicar a la societat la seva tasca i els seus valors	La creixent coordinació i aprofitament de les fortaleeses de les entitats del tercer sector social.
La debilitat d'algunes direccions que obliga a un excés de participació dels usuaris i afebleix la cultura pròpia de l'organització.	La consciència de la classe política i de molts altres actors socials que el tercer sector social és imprescindible per aconseguir la cohesió social.
	La base de coneixements de proximitat de les necessitats socials que tenen les entitats del tercer sector social, i la seva capacitat organitzativa i d'innovació per afrontar-les.

DAFO 4: AGENT SOCIAL

OPORTUNITATS	
AMENACES	OPORTUNITATS
L'apropiació del discurs, dels conceptes i dels valors propis del tercer sector social per part d'altres agents aliens al sector, diluint i neutralitzant així el seu potencial transformador.	La necessitat de canvis, de valors i de creativitat en la nostra societat, que poden aportar en gran mesura els entitats del tercer sector social.
El finançament insuficient del sector que li impedeix de construir adequadament el seu projecte al servei de la societat.	La tendència creixent a reconèixer les entitats d'acció social com un agent col.laborador en el diàleg sobre les estratègies i les polítiques públiques de l'àmbit social.
La sospita, la manca de credibilitat i la desconfiança envers les entitats del tercer sector social, per part d'una part de la població i de les institucions.	La crisi dels partits, dels sindicats i de les religions, que reforça l'alternativa de les entitats del tercer sector social com a espai i canal de compromís cívic i social.
DEBILITATS	FORTALESES
La manca de visió i la poca claredat i consciència sobre la pròpia missió del conjunt del tercer sector social.	L'alt nivell de participació de les entitats del sector en les estructures i les plataformes de segon i de tercer nivell.
La poca capacitat d'establir aliances entre les pròpies entitats del tercer sector social i amb altres actors socials: col·legis professionals, sindicats, universitats, caixes d'estalvis, etc.	El procés creixent de construcció d'identitat del sector.
El contagi de pràctiques mercantilistes que traeixen les pròpies finalitats del sector en els processos de decisió, de formulació estratègica i d'organització d'activitats.	El nombre creixent d'entitats del sector que han assolit un volum econòmic i organitzatiu important.
Les dificultats per accedir als mitjans de comunicació i influir en la creació d'opinió.	L'existència de moltes entitats dins del sector que centren la seva acció en els col·lectius més vulnerables i desafavorits, la qual cosa legitima i prestigia al conjunt del sector.
La inestabilitat del finançament i les dificultats per generar beneficis suficients que millorin la capacitat d'inversió de les entitats del sector.	La transversalitat de les anàlisis del tercer sector social, allunyada dels interessos particulars i corporatius d'altres agents socials.

