
19 de Junio 2017

TELEVISIÓN EN ABIERTO
Contribución a la sociedad española

Informe para Televisión Abierta

Papel vertebrador de la televisión en abierto en el
marco de las Industrias Culturales y Creativas

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Contenido

I. Contribución de las ICC a la economía española 1

II. Papel vertebrador de la televisión en abierto 2

i. Papel vertebrador económico 3

ii. Papel vertebrador social 8

iii. Papel vertebrador cultural 13

III. Conclusiones 16

IV. Anexos: metodología e industrias 17

V. Contexto del informe y personas de contacto 22

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Industrias Culturales y Creativas (ICC): 6% del PIB y 5% del empleo en
España, aproximadamente

Industrias consideradas en la contribución
de las ICC a la economía española
conforme a la metodología aplicada1 2

Contribución de las ICC a la economía española en
2014 conforme a la metodología aplicada3 4

PIB Empleo

5,9% - 6,9% 4,2% - 5,2%

(61.600 – 71.600
millones €)

(653.300 – 802.700
empleados)

Metodología aplicada (Ver apartado Anexos)

133 industrias según la siguiente categorización:

Principales

Interdependientes

Parciales

No dedicadas

46 industrias

creativas

87 industrias

parcialmente

creativas

World International Property
Organization (WIPO)

European Patents Office (EPO) y Office for
Harmonization in the Internal Market (OHIM)

Fuente: (1) Guide on Surveying the Economic Contribution of the Copyright Industries 2015 Revised Edition, WIPO| (2) Intellectual property rights intensive

industries:contribution to economic performance and employment in the European Union 2013, EPO-OHIM (WIPO) | (3) Structural Business Statistics, National

Accounts data, Eurostat | (4) INE
1

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.• Compromiso con la creación audiovisual europea

• Garante de la diversidad cultural y lingüística

• Proyección de la Marca España

• Servicio interés general, universal, accesible, gratuito

• Oferta de contenidos plural y diversa

• Medio más consumido

• Uno de los medios informativos de referencia

• Da respuesta a las nuevas tendencias de consumo

Televisión en abierto: papel vertebrador en la economía, la sociedad y la
cultura

Económico

Social

Cultural

Principales

Televisión1 Cine2

Publicidad3 Arte4

Música5 Editorial6

Foto y Diseño7 TIC*8

Interdependientes

Factor Copyright: 100%1

Fabricación1 Vta. mayorista2

Vta. minorista3 Arrendamiento4

Parciales

No dedicadas

Factor Copyright: 19 - 35%1

Papel vertebrador de la televisión en abierto

Electrónica, equipos y materias primas

• Mayor aportación ingresos/subvenciones al sector TV

• Mayor cuota de inversión publicitaria

• Mayor impacto en términos de notoriedad publicitaria

• Impulsora de exportaciones

• Capital humano joven, cualificado y localizado

Televisión

en abierto

Nota: categorización ICC no exhaustiva, descriptivo de las 133 ICC. Detalle de industrias consideradas: ver Anexo III| (*): Incluye las industrias TIC (Tecnologías

de la información y la comunicación) consideradas como principales según la metodología WIPO, EPO-OHIM

Fuente: (1) Intellectual property rights intensive industries: contribution to economic performance and employment in the European Union 2013, EPO-OHIM (WIPO)
2

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

La mayor aportación económica en ingresos y subvenciones al
sector televisivo

1.704 1.747 1.715 1.742
2.065

2.030
1.666 1.580 1.713

1.802

2.335

2.141
1.978 1.676

1.718

2012

5.553

5.131

2014

5.273

2013

5.585

2015

6.068

2011

Subvenciones (Compensaciones por el cumplimiento de las obligaciones de servicio público)

Ingresos televisión en abierto

Ingresos televisión de pago

Ingresos y subvenciones del sector televisivo en España1

Fuente: (1) Informe Económico Sectorial de las Telecomunicaciones y el Audiovisual 2016, CNMC

Nota: las compensaciones por el cumplimiento del servicio público hacen referencia a las otorgadas por las
administraciones públicas a los operadores públicos de ámbito estatal y autonómico para gestionar los servicios
de radio y televisión

72%
69% 67% 66%

3

63%

Datos: millones de euros

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

La mayor cuota de inversión publicitaria en medios convencionales

Evolución de la inversión publicitaria por medio

Distribución de la inversión real estimada en medios
convencionales1

6%
5%

40%

2014

5.017

1%

9%

2016

5.235

0%

12%

27%

41%

2015

4.261

2012

39%

4.666

40%

4.630

41%

2013

RadioTelevisión CineDiarios DominicalesInternet Revistas Exterior

Datos: millones de euros

Inversión publicitaria por sectores

Distribución inversión controlada total por medio de los top 5 sectores con mayor inversión publicitaria, 20161

+4% +12%

CAGR 2012/16

-5% 0% -5% -10% 0%0%

Fuente: (1) Estudio Infoadex de la Inversión Publicitaria en España 2017

96%

Distribución de la publicidad en televisión
en abierto y de pago1

El 96% de la inversión
publicitaria en televisión
corresponde a televisión
en abierto:

2.041 millones €
en 2016

AlimentaciónFinanzasDistribución y
restauración

Automoción

41%

Belleza e higiene

88%
56%47%

80%

Radio

Diarios

Televisión

Otros

Internet

4

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

El mayor impacto en términos de notoriedad publicitaria

Notoriedad de los medios publicitarios

“Una campaña sin televisión

perdería el 61% de la

notoriedad frente a una

campaña optimizada”1 2

Fuente: (1) Resultados de notoriedad de 32 marcas con mayor inversión publicitaria multimedia , IOPE TNS| (2) Estudio ROI Notoriedad multimedia 2016, Atresmedia
Publicidad y Tres14 Research

Exterior

1%
3%

Internet

2%

Radio

1%

Televisión

7%

13%

Total
medios

0%

PrensaRevistas

Porcentaje de personas que recuerdan haber percibido
mensajes publicitarios de una marca por tipo de medio1 2

Mix campaña optimizada

Distribución de la
inversión por medio en
una campaña optimizada2

5%6%

10% 63%

10%

8%

El 51% de la notoriedad

total generada por los medios
publicitarios proviene de la
televisión

Inversión Notoriedad

5

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Otros (radioreceptores,
grabadores de sonido, teléfonos…)

Cámaras de video y televisiónMonitores, proyectores y receptores de televisión

Equipos de transmisión y
comunicación de voz, imágenes y datos

Impulsora de las exportaciones del sector audiovisual y de las
telecomunicaciones

Exportación de la producción audiovisual española

Exportaciones del sector telecomunicaciones

41 50 54 57 55

42
44 38 41 47

97

2012 2014

94 92

2011 2013

83

2015

102

+5%

Datos: millones de euros

Producciones para televisión

Cine

Más del 50% de las películas

españolas producidas en 2015,

fueron financiadas por

prestadores de servicio de

comunicación audiovisual2

Exportaciones de equipos de telecomunicaciones en España4

53%

24%

6%

+6%

19%

2015

5.784

2016

57%

5%

19%19%4.590

5%

4.573

4%
22%

60%

20132012

18%

2014

4%

20%

59%

14%

5.420

58%

17%
17%

5.943

Datos: millones de euros

CAGR

Fuente: (1) Memoria FAPAE, 2015| (2) Informe anual FOE 2015, CNMC (nº de películas españolas financiadas). Anuario del cine, año 2015, MECD (nº de películas
españolas producidas)| (3) Indicadores del Sector de las TIC 2014, INE| (4) Datacomex, MINECO

Exportaciones de las producciones audiovisuales en España1

6

Los equipos de

telecomunicaciones

representan el 18% del

total de la producción de las

TIC en España3

CAGR

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Capital Humano: joven, cualificado y localizado

Contribución al empleo joven

Cualificación del empleo en el sector Empleo localizado

Distribución de la población activa por rango de edad, 20161 (%)

En las comunidades

autónomas con televisión

autonómica, un 80% del

empleo en la industria

audiovisual, depende de las

televisiones 3

El sector “actividades cinematográficas, de

vídeo y de programas de televisión, grabación

de sonido y edición musical” es uno de los 9

sectores con mejor comportamiento entre

2014 y 2015 en el volumen de jóvenes

afiliados a la Seguridad Social2

En 2014, se posiciona como el 6º sector

con mayor número de titulados

universitarios (del curso 2009-10) de un

total de 21 sectores de actividad1

Contribución de la televisión al empleo en las
comunidades autónomas:

Fuente: (1) INE| (2) Informe del Mercado de Trabajo de los Jóvenes Estatal 2016, SEPE| (3) Televisión Abierta. Situación actual y Tendencias de futuro de la TDT, COIT

(No está siendo considerada la actividad de distribución de contenidos). (*) Nota: el sector “Información y Comunicaciones” incluye las act. de edición, act.

cinematográficas, de vídeo y programas de televisión, grabación y edición musical, radiodifusión, telecomunicaciones, act. de informática y servicios de información

25

5

10

15

0

30

20

>5045-4940-4425-29 35-3930-3416-24

Total sectores Sector* Información y Comunicaciones

Talento en el sector* de Información y
Comunicaciones:

7

80%

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Un servicio universal, accesible y gratuito

Fuente: (1) MAVISE, European Audiovisual Observatory, 2014| (2) Televisión Abierta. Situación actual y Tendencias de futuro de la TDT, COIT|(3) Real Decreto

805/2014|(4) Informe Final sobre la TDT, Impulsa TDT| (5) CESYA| (6) Ley 7/2010, de 31 de marzo, General de la Comunicación Audiovisual. MINETAD

Un servicio de información y

entretenimiento asequible para

el ciudadano

75%

6,7h

2,5h

de la programación

con subtítulos para

personas con

discapacidad auditiva

semanales de

programación con

audiodescripción

semanales de

programación con

interpretación con

lengua de signos

20165

Universal

GratuitoAccesible

La televisión en abierto es un servicio de interés general que se desarrolla en régimen de libre competencia6 y

donde se presta el servicio público estatal y autonómico de televisión

8

o El 99% de los hogares con televisión tienen acceso a la televisión digital1. Las actuales

instalaciones de recepción de los ciudadanos están adaptadas a las frecuencias que utiliza la TDT2

o Los prestadores del servicio público de comunicación audiovisual televisiva de cobertura estatal y

autonómica y los titulares de licencias del servicio de comunicación audiovisual televisiva de

cobertura estatal, deberán alcanzar al menos, el 96-98% de la población3

o Las administraciones autonómicas y locales cumplen un papel decisivo en completar la

extensión al máximo posible de la cobertura de la televisión en abierto4

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Oferta diversa y plural

25

69

1621

449

41

380

LocalesAutonómicosEstatales

26
5

Públicos

Privados

Fuente:(1) Canales de la TDT, MINETAD| (2) Información pública de mercado| (3) MAVISE, European Audiovisual Observatory, 2015. (Canales locales: incluye canales

gratuitos locales por cable)| (4) Información proporcionada por FORTA| (5) Análisis Televisivo Año 2016, Barlovento

Oferta de canales

Canales estatales1

8 Generalistas

18 Temáticos

8%

11%

17%

14%

40%

9%

Otros

DeportesFicción Información

Culturales Entretenimiento

16%

19%

21%
13%

26%

6%

36 Generalistas

5 Temáticos

Canales autonómicos3

o Coexistencia de canales públicos y
privados que fomenta el pluralismo

o Los canales autonómicos y locales y
las desconexiones territoriales
garantizan la oferta de un contenido
de “proximidad”

Emisiones 24 x 7 x 365

Distribución del tiempo de emisión por género de los canales
estatales y autonómicos5

Número de canales disponibles en
televisión en abierto1 2 3 4

Desconexiones

territoriales
9 -17

9

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

El medio más consumido: 93% de audiencia televisiva

233

108104

1021

TelevisiónInternetRadioPeriódicosRevistasCine

Tiempo medio diario de consumo individual por tipo de
medio (minutos, 2016)1 2

93%

7%

Canales TDT*

Canales de pago

Fuente: (1) Marco General de los Medios en España 2017, AIMC| (2) Análisis Televisivo Año 2016, Barlovento (Se ha considerado el consumo de televisión en diferido)|
(3) Anuario Televisión 2016, SGAE| (4) La Televisión de pago 2016, Barlovento| (*) Nota: los canales TDT hacen referencia a los canales en abierto producidos

originalmente para ser distribuidos a través de la TDT y que actualmente pueden ser distribuidos, de forma adicional, por las plataformas de televisión de pago

Audiencia por tecnología de distribución Audiencia por tipología de canal

Tiempo medio diario de consumo individual de televisión
por edades (minutos sin considerar consumo en diferido)2 3

Tiempo de consumo

Audiencia por
tipología de canal
total televisión, 20164

3%
11%

7%

1%

79%

TDT OTT (Over the top)CableSatéliteIPTV

El 68% de la audiencia en las
plataformas de televisión de
pago es de canales TDT4 *

Audiencia por
tecnología total
televisión, 20164

230

351
280

182
120126

0

400

200

13 a 244 a 12 25 a 44 >64 Media
Consumo

45 a 64

2010 20162006

10

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Uno de los medios informativos de referencia

7%

13%
44%

10%

25%
Otros

Radio

Televisión

Redes sociales y blogs

Internet (diarios, revistas,
TV y radio solo digitales)

Periódicos Impresos y revistas

Medio de información más utilizado y en el que más se confía

Contribuye a garantizar el derecho constitucional de acceso a la información

Fuente preferida para informarse entre usuarios
de noticias online en España, 20161

45% 42%
38%

46%

56%

% de personas que confían en las noticias de
cada medio de comunicación, 20161

4 de los 5 medios preferidos para informarse de las noticias son canales de televisión1

Tiempo medio de emisión de contenido de información sobre
el total del tiempo de emisión por tipología de canales de
televisión en abierto2

“En 2017 se empleará la televisión en el 24%
de las campañas institucionales”4

La televisión actúa para las instituciones públicas como
medio de transmisión para dirigirse al conjunto de la
sociedad

Fuente: (1) Digital News Report España 2016, Reuters Institute, CISDL| (2) Análisis Televisivo 2016, Barlovento| (3) Anuario Televisión 2016, SGAE | (4) Plan 2017

de Publicidad y Comunicación Institucional, MPR

26%

11%

AutonómicosEstatales

El servicio público estatal, a
través de su canales La 1 y
Canal 24 horas, emite contenido
de información durante el 38%
y 94%, respectivamente, sobre
el total del tiempo de emisión3

11

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Da respuesta a las nuevas tendencias de consumo

Nota: análisis de mejores prácticas ilustrativo, no exhaustivo
Fuente: (1) Páginas webs de los operadores de televisión en abierto| (2) Informe sobre el Trending Topic 2014, Marketing Actual| (3) Kantar Twitter TV Ratings
(*): HbbTV (Hybrid Broadcast Broadband TV), EPG (Electronic Program guide), UHD (Ultra High Definition)

Mejora la

experiencia

de usuario

Responde a

las nuevas

modalidades

de consumo

Fomenta la

interactividad

con el

ciudadano

Evolución de herramientas y

funcionalidades

Avances en las tecnologías de

emisión

HbbTV*

Realidad Aumentada

Realidad Virtual

Audio en versión original

EPG* enriquecida

UHD*

Contenido de televisión tradicional

disponible en plataformas digitales

propias en formato lineal y a la carta

Contenido específico para plataformas

digitales y Redes Sociales

Entrevistas

Contenido extra

Noticias

Aplicaciones propias adaptadas para

distintos dispositivos

Móvil Tablet Smart TV

Smart WatchVídeo consola

Creación de contenido por parte de los

ciudadanos

Envío de noticias

Envío de fotosEnvío de vídeos

Comunicación con el ciudadano a través

de aplicaciones de “segunda pantalla”

Opiniones

ComentariosPreguntas

Repercusión social a través del diálogo

fomentado en las Redes Sociales

En 2015 2,5 millones de usuarios únicos

difundieron 83 millones de tweets

relacionados con programas de

televisión3

35% de los trending topics son sobre

TV y Radio2

12

Desarrollo tecnológico

e innovación

Nuevos canales de

distribución de contenido

Interactividad a través

del medio online

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Compromiso con la creación audiovisual europea

o 51% del tiempo de emisión anual debe ser de obras europeas

o Financiación anticipada de obras europeas con el 5%/6% de los ingresos del año anterior

202

137
108

Obligatoria operadores
televisión en abierto

+27%

Realizada total
operadores

Realizada operadores
televisión en abierto*

Inversión en obra europea, 20152

Fuente: (1) Ley 7/2010, de 31 de marzo, General de la Comunicación Audiovisual| (2) Informe anual FOE 2015, CNMC

El 68% de la

financiación de obras
europeas en España en
2015 fue realizada por los
operadores de televisión
en abierto

Requerimientos

de la LGCA1

Datos: millones de euros

68%

Financiación y emisión de obras europeas

Distribución de la financiación realizada en 2015 por los
operadores de televisión en abierto2

43,4%

39,7%

0,1%
9,9%

0,2%

6,8%

Peliculas TV españolas

Series Europeas (No españolas)

Series Españolas

Peliculas TV europeas (No españolas)

Cine Europeo (No español)

Cine Español
El 93% de la

financiación de obras
europeas realizada por los
operadores de televisión en
abierto en España en 2015
se destinó a producciones
españolas

93%

(*) Nota: 137 millones de euros incluye únicamente la inversión en producción audiovisual reportada a efectos del cumplimiento de los requisitos de las

obligaciones de financiación establecidas por la LGCA

13

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

El servicio público estatal,
a través de su canal La 2,
emite contenido cultural
durante el 53% del
tiempo de emisión2

Garante de la diversidad cultural y lingüística

Fomento de la diversidad cultural

El servicio autonómico de televisión3:

• Articula un espacio cultural y comunicativo propio

• Vertebra una comunidad plural y diversa

• Refuerza la identidad de cada comunidad

• Potencia la memoria histórica cultural

• Fomenta la emisión de contenidos de ficción,

información y cultura adaptados a cada comunidad

Fuente: (1) Análisis Televisivo 2016, Barlovento| (2) Anuario Televisión 2016, SGAE| (3) Televisión Abierta. Situación actual y Tendencias de futuro de la TDT, COIT|
(4) Ley 7/2010, de 31 de marzo, General de la Comunicación Audiovisual| (5) MAVISE, European Audiovisual Observatory, 2015

Tiempo medio de emisión de contenido cultural sobre el
total del tiempo de emisión de canales por tipología de
canales de televisión en abierto1

Operadores de televisión en el grupo de los usuarios que contribuyen con su actividad en mayor medida al

desarrollo de los derechos de propiedad intelectual

Fomento de la diversidad lingüística

Los distintos contratos programa de los operadores

públicos y Leyes de Normalización lingüística de las

comunidades autónomas fomentan el uso de la televisión

como herramienta para el conocimiento, difusión,

promoción y dinamización de sus lenguas

o 50% del tiempo de emisión de obras europeas debe ser en cualquiera de las lenguas españolas

o 60% de la financiación debe ser destinada a la producción de obras en alguna lengua española oficial

Número de canales
autonómicos con
programación
significativa en alguna
de las lenguas
cooficiales5

Requerimientos

de la LGCA4

17

19%

14%

Estatales Autonómicos

Canales

14

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Atrapa la bandera

• Participación de Telecinco Cinema en la
producción

• Recaudación fuera de España de más de 5
millones de euros en 2016

Proyección de la Marca España

Fomento Marca España a través de la venta internacional de contenidos y formatos nacionales

4%

16%

10%

30%

15%

24%
América del Norte

Europa Occidental

África, Oceania y
Oriente Medio

Asia

Europa Central y Oriental

América Latina

Distribución de ventas internacionales de producción
audiovisual española por destino geográfico1

Top 5 países en número de formatos vendidos
internacionalmente para ser adaptados localmente2

31

36

52

72

79

Ejemplos de series españolas producidas para operadores
de televisión en abierto adaptadas en el extranjero3

Fuente: (1) Memoria FAPAE, 2015| (2) The Wit Guide to Scripted Formats 2014, miptv, mipcom| (3) Five Drama Trends for 2015, miptv, mipcom| (4) El cine español en

el mercado internacional 2016, FAPAE| 5 Páginas web de los operadores estatales y autonómicos

Los misterios de Laura

• Producción para TVE

• Adaptada en países como EEUU (NBC),
Holanda (SBS6), Ucrania (STB)

Fomento Marca España a través de los canales internacionales

Al servicio del ciudadano
español en el extranjero

Vehículo directo de transmisión
de cultura española

Total: 102 millones €

Pulseras Rojas

• Producción para TV3

• Adaptada en países como EEUU (FOX), Italia
(Rai1), Chile (TVN)

Más de 10 canales internacionales
ofrecidos por los operadores de televisión
en abierto estatales y autonómicos5

Películas españolas de mayor recaudación en el extranjero
en 2016 en las que participaron operadores de televisión en
abierto4

En el corazón del mar

• Participación de Atresmedia Cine en la
producción

• Recaudación fuera de España de más de 10
millones de euros en 2016

15

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Televisión en abierto: impulsora de las ICC y vertebradora de la sociedad

4,2% - 5,2%
Empleo

Televisión
en abierto

Mayor aportación al sector
televisivo en ingresos y

subvenciones y soporte más
elegido por los anunciantes

Servicio de interés
general, universal,

accesible y gratuito

Motor de la cultura y
diversidad lingüística e

impulsora de la Marca
España

Contribución
ICC a la

economía
española

93% de audiencia

televisiva

5,9% - 6,9%

PIB

16

Anexos

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Anexo I: Metodología aplicada contribución ICC al PIB en España

Valor Añadido
(VA) a coste de

factores (i)

Factor
Copyright (i)

VA Bruto a
precios básicos (i)

VA a coste de
factores (i)

X X

Rango de
contribución
de las ICC al

PIB

“Homogeneización numerador y
denominador”

=X

PIB a precios de
mercado
(España)

VA Bruto a
precios básicos
(total España)

Obtención del VA
NACE* de 4 dígitos a
coste de factores de
cada industria
considerada para
2014

Obtención del Factor
Copyright que determina
el % de la industria que
es “creativa” y
ponderación del VA

• Eurostat
• INE1

• WIPO, European Patent
Office y Office for
Harmonization in the
Internal Market2

• Eurostat

Ajuste del numerador
de coste de factores a
precios básicos
(+ impuestos -
subvenciones a la
producción)

Ajuste del numerador
de precios básicos a
precios de mercado (+
impuestos –
subvenciones de
productos)

• Eurostat
Fuente:

Operación:

Eurostat presenta los VA a coste de factores de las industrias a distintos niveles de agregación. Los datos más desagregados corresponden a
NACEs de 4 dígitos y los menos desagregados a NACEs de 2 dígitos. La suma de los datos de NACEs de 4 dígitos con los mismos 3 primeros
dígitos es igual al dato del NACE de 3 dígitos correspondiente, dándose la misma relación entre los NACEs de 3 dígitos y los NACEs de 2 dígitos.

En el caso de no estar disponibles los datos de NACEs de 4 dígitos, se han considerado los NACEs de 3 dígitos, obteniendo el siguiente rango
de contribución de las ICC al PIB:

• Valor inferior: en el caso de NACEs de 4 dígitos sin datos disponibles y con un Factor Copyright distinto al resto de NACEs de 4
dígitos que componen el NACE de 3 dígitos, no se ha considerado su VA a coste de factores.

• Valor superior: en el caso de NACEs de 4 dígitos sin datos disponibles y con un Factor Copyright distinto al resto de NACEs de 4
dígitos que componen el NACE de 3 dígitos, se ha distribuido el VA a coste de factores del NACE de 3 dígitos una vez deducidos los
datos disponibles de sus correspondientes NACEs de 4 dígitos, estimando así su VA a coste de factores.

(1) Cuando el VA a coste de factores de un NACE de 3 dígitos no está disponible en Eurostat, se ha considerado la información aportada por el Instituto Nacional
de Estadística (INE).

(2) Guide on Surveying the Economic Contribution of the Copyright Industries 2015 Revised Edition, WIPO. Intellectual property rights intensive industries:
contribution to economic performance and employment in the European Union 2013, EPO-OHIM (WIPO)

(*) Nomenclatura estadística de actividades económicas de la Comunidad Europea

Σ
(i)= Industria 1

Industria 133

Estimación del total de
VA a precios de mercado
de las ICC sobre el PIB a
precios de mercado de
la economía española

• Eurostat

18

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Anexo II: Metodología aplicada contribución ICC al empleo en España

Número de empleados (i) Factor Copyright (i)X
Rango de contribución
de las ICC al empleo

en EspañaΣ =

Obtención del número de empleados
NACE de 4 dígitos de cada industria
considerada para 20141

Obtención del Factor Copyright que
determina el % de la industria que es
“creativa” y ponderación del número de
empleados

• Eurostat
• INE1Fuente:

Operación:

(i)= Industria 1

Industria 133

Eurostat presenta el número de empleados de las industrias a distintos niveles de agregación. Los datos más desagregados corresponden a
NACEs de 4 dígitos y los menos desagregados a NACEs de 2 dígitos. La suma de los datos de NACEs de 4 dígitos con los mismos 3 primeros
dígitos es igual al dato del NACE de 3 dígitos correspondiente, dándose la misma relación entre los NACEs de 3 dígitos y los NACEs de 2 dígitos.

En el caso de no estar disponibles los datos de NACEs de 4 dígitos, se recurre a los NACEs de 3 dígitos, obteniendo el siguiente rango de
contribución de las ICC al empleo en España:

• Valor inferior: en el caso de NACEs de 4 dígitos sin datos disponibles y con un Factor Copyright distinto al resto de NACEs de 4 dígitos
que componen el NACE de 3 dígitos, no se han considerado los correspondientes números de empleados.

• Valor superior: en el caso de NACEs de 4 dígitos sin datos disponibles y con un Factor Copyright distinto al resto de NACEs de 4
dígitos que componen el NACE de 3 dígitos, se ha distribuido el VA a coste de factores del NACE de 3 dígitos una vez deducidos los
datos disponibles de sus correspondientes NACEs de 4 dígitos, estimando así su número de empleados.

(1) Cuando el número de empleados de un NACE de 3 dígitos no está disponible en Eurostat, se ha considerado la información aportada por el Instituto Nacional
de Estadística (INE).

(2) Guide on Surveying the Economic Contribution of the Copyright Industries 2015 Revised Edition, WIPO. Intellectual property rights intensive industries:
contribution to economic performance and employment in the European Union 2013, EPO-OHIM (WIPO)

(3) Según Eurostat la variable “Employees, domestic concept” incluye empleados residentes y no residentes que trabajan en unidades de producción residentes

• European Patent Office y
Office for Harmonization
in the Internal Market2

Estimación del total número de
empleados de las ICC sobre el
número total de empleados en
España (concepto doméstico3)

• Eurostat

19

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Anexo III: Industrias consideradas contribución ICC (I/II)

Industrias Principales (46 industrias)

Reproduction of recorded media

Sound recording and music publishing activities

Radio broadcasting

Wired telecommunications activities

Wireless telecommunications activities

Satellite telecommunications activities

Other telecommunications activities

Specialised design activities

Photographic activities

Translation and interpretation activities

Printing of newspapers

Other printing

Pre-press and pre-media services

Binding and related services

Retail sale of books in specialised stores

Retail sale of newspapers and stationery in specialised stores

Retail sale of music and video recordings in specialised stores

Book publishing

Publishing of newspapers

Publishing of journals and periodicals

Other publishing activities

Publishing of computer games

Other software publishing

Motion picture projection activities

Computer programming activities

Computer consultancy activities

Computer facilities management activities

Other information technology and computer service activities

Data processing, hosting and related activities

Web portals

News agency activities

Other information service activities n.e.c.

Advertising agencies

Media representation

Motion picture, video and television programme production activities

Motion picture, video and television programme post-production activities

Motion picture, video and television programme distribution activities

Television programming and broadcasting activities

Photocopying, document preparation and other specialised office support activities

Performing arts

Support activities to performing arts

Artistic creation

Operation of arts facilities

Library and archives activities

Activities of amusement parks and theme parks

Other amusement and recreation activities

Industrias Interdependientes (22 industrias)

Manufacture of computers and peripheral equipment

Manufacture of communication equipment

Manufacture of consumer electronics

Manufacture of optical instruments and photographic equipment

Manufacture of musical instruments

Manufacture of pulp

Manufacture of paper and paperboard

Manufacture of other chemical products n.e.c.

Manufacture of fibre optic cables

Manufacture of office machinery and equipment (except computers and peripheral equipment)

Wholesale of electrical household appliances

Wholesale of computers, computer peripheral equipment and software

Wholesale of electronic and telecommunications equipment and parts

Wholesale of other office machinery and equipment

Wholesale of other intermediate products

Retail sale of computers, peripheral units and software in specialised stores

Retail sale of audio and video equipment in specialised stores

Other retail sale of new goods in specialised stores

Renting of video tapes and disks

Renting and leasing of other personal and household goods

Renting and leasing of office machinery and equipment (including computers)

Renting and leasing of other machinery, equipment and tangible goods n.e.c.

Fuente: Guide on Surveying the Economic Contribution of the Copyright Industries 2015 Revised Edition, WIPO. Intellectual property rights intensive
industries:contribution to economic performance and employment in the European Union 2013, EPO-OHIM (WIPO) 20

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Anexo III: Industrias consideradas contribución ICC (II/II)

Industrias Parciales (39 industrias) Industrias No dedicadas (26 industrias)

Manufacture of footwear

Manufacture of games and toys

Manufacture of knitted and crocheted fabrics

Manufacture of carpets and rugs

Manufacture of leather clothes

Manufacture of workwear

Manufacture of other outerwear

Manufacture of underwear

Manufacture of other wearing apparel and accessories

Manufacture of knitted and crocheted hosiery

Manufacture of other knitted and crocheted apparel

Manufacture of other products of wood; manufacture of articles of cork, straw and
plaiting materials

Manufacture of paper stationery

Manufacture of wallpaper

Manufacture of flat glass

Manufacture of hollow glass

Manufacture and processing of other glass, including technical glassware

Manufacture of cutlery

Manufacture of other fabricated metal products n.e.c.

Manufacture of office and shop furniture

Manufacture of kitchen furniture

Manufacture of mattresses

Manufacture of other furniture

Striking of coins

Manufacture of jewellery and related articles

Wholesale of textiles

Wholesale of clothing and footwear

Wholesale of china and glassware and cleaning materials

Wholesale of furniture, carpets and lighting equipment

Wholesale of watches and jewellery

Wholesale of other household goods

Retail sale of textiles in specialised stores

Retail sale of carpets, rugs, wall and floor coverings in specialised stores

Retail sale of furniture, lighting equipment and other household articles in specialised
stores

Retail sale of clothing in specialised stores

Retail sale of footwear and leather goods in specialised stores

Architectural activities

Engineering activities and related technical consultancy

Museums activities

Wholesale on a fee or contract basis

Wholesale of household goods

Wholesale of other machinery, equipment and supplies

Non-specialised wholesale trade

Retail sale in non-specialised stores

Retail sale of information and communication equipment in specialised stores

Retail sale of other household equipment in specialised stores

Retail sale of other goods in specialised stores

Retail sale via stalls and markets

Retail trade not in stores, stalls or markets

Passenger rail transport, interurban

Freight rail transport

Other passenger land transport

Freight transport by road and removal services

Sea and coastal passenger water transport

Sea and coastal freight water transport

Inland passenger water transport

Inland freight water transport

Passenger air transport

Freight air transport and space transport

Warehousing and storage

Support activities for transportation

Postal activities under universal service obligation

Other postal and courier activities

Travel agency and tour operator activities

Other reservation service and related activities

Fuente: Guide on Surveying the Economic Contribution of the Copyright Industries 2015 Revised Edition, WIPO. Intellectual property rights intensive
industries:contribution to economic performance and employment in the European Union 2013, EPO-OHIM (WIPO) 21

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Este informe ha sido preparado para el grupo Televisión Abierta de acuerdo con los términos y condiciones establecidos en el contrato de 9 de
mayo de 2017, “Contribución de las Industrias Culturales y Creativas a la economía española y papel vertebrador de la Televisión en abierto –
Propuesta de servicios profesionales”, que incluye tanto la Propuesta de servicios profesionales, como el Anexo con las Condiciones Generales de
Contratación.

Nuestro trabajo ha consistido exclusivamente en la realización de los procedimientos que se indican en el citado contrato de 9 de mayo de 2017,
por tanto, la información contenida en el informe no pretende en modo alguno constituir ninguna base sobre la que un tercero pueda tomar
decisiones, ni supone ningún consejo o recomendación positiva o negativa por nuestra parte de la que se pueda derivar responsabilidad alguna
para Deloitte Advisory, S.L. (en adelante también, Deloitte), no aceptando responsabilidad, deber ni obligación hacia ninguna otra persona física
o jurídica que pudiera tener acceso a este documento y que pretenda utilizarlo con una finalidad distinta al objetivo del mismo.

Los datos utilizados para llevar a cabo el trabajo han sido extraídos de información pública disponible en el mercado, tal como se referencia caso
por caso a lo largo del documento, cifras no auditadas por Deloitte, no habiendo sido, por tanto, objeto de verificación. El alcance de este
documento no incluye la opinión de Deloitte sobre la veracidad de dichos importes ni tiene, en ningún caso, el alcance de un informe de
auditoría. Así mismo, no asumimos responsabilidad en cuanto a la actualización que habría que realizar del contenido de este documento como
consecuencia de aquellos hechos o circunstancias que se produzcan después de la fecha del mismo.

Deloitte no hace ninguna representación o garantía, expresa o implícita, en cuanto a la exactitud o integridad de las presunciones subyacentes,
estimaciones, análisis u otra información contenida en este documento, y nada aquí contenido es o debe confiarse como una promesa o una
representación, ya sea en cuanto al pasado, el presente o el futuro. Adicionalmente, Deloitte renuncia expresamente a todas las
responsabilidades sobre la base de dicha información o de las omisiones de los mismos.

En relación con el grupo Televisión Abierta, Deloitte no ha realizado funciones ni tomado decisiones propias del mismo, ni participado en su
proceso de toma de decisiones, comprometiéndose el grupo Televisión Abierta a analizar la adecuación de nuestros servicios y a asumir la
responsabilidad de los mismos y de sus resultados. Nuestros servicios no han implicado nuestra participación en la elaboración de información
financiera o de cualquier documento contable, ni en la elaboración de información futura o proyectada, ni han implicado participar o llevar a cabo
negociaciones con terceros en nombre del grupo Televisión Abierta.

Concha Iglesias Jiménez
Socio
Deloitte Advisory, S.L.

22

Contexto del informe

©
 2

0
1
7
 D

e
lo

it
te

 A
d
v
is

o
ry

,
S
.L

.

Jorge Bujía

Manager de consultoría de la Industria de Medios de Comunicación y Entretenimiento

Tel. +34 914 432 928
Móvil +34 626 593 209
jbujia@deloitte.es

Personas de contacto

Concha Iglesias Jiménez

Socio responsable de la Industria de Medios de Comunicación y Entretenimiento y la
Industria de Tecnología en España

Tel. +34 914 432 882
Móvil +34 628 054 421
coiglesias@deloitte.es

23

mailto:jbujia@deloitte.es
mailto:coiglesias@deloitte.es

Deloitte se refiere a Deloitte Touche Tohmatsu Limited (private Company limited by guarantee, de acuerdo con la legislación del
Reino Unido) y a su red de firmas miembro, cada una de las cuales es una entidad independiente. En www.deloitte.com/about se
ofrece una descripción detallada de la estructura legal de Deloitte Touche Tohmatsu Limited y sus firmas miembro.

Deloitte presta servicios de auditoría, asesoramiento fiscal y legal, consultoría y asesoramiento en transacciones corporativas a
entidades que operan en un elevado número de sectores de actividad. Con una red de firmas miembro interconectadas a escala
global que se extiende por más de 150 países, Deloitte aporta las mejores capacidades y un servicio de máxima calidad a sus
clientes, ofreciéndoles la información que necesitan para abordar los complejos desafíos a los que se enfrentan. Deloitte cuenta en la
región con más de 200.000 profesionales, que han asumido el compromiso de convertirse en modelo de excelencia.

Esta publicación contiene exclusivamente información de carácter general, y Deloitte Touche Tohmatsu Limited, Deloitte Global
Services Limited, Deloitte Global Services Holdings Limited, la Verein Deloitte Touche Tohmatsu, así como sus firmas miembro y las
empresas asociadas de las firmas mencionadas (conjuntamente, la “Red Deloitte”), no pretenden por medio de esta publicación,
prestar servicios o asesoramiento en materia contable, de negocios, financiera, de inversiones, legal, fiscal u otro tipo de servicio o
asesoramiento profesional. Esta publicación no podrá sustituir a dicho asesoramiento o servicios profesionales, ni será utilizada como
base para tomar decisiones o adoptar medidas que puedan afectar a su situación financiera o a su negocio. Antes de tomar cualquier
decisión o adoptar cualquier medida que pueda afectar a su situación financiera o a su negocio, debe consultar con un asesor
profesional cualificado. Ninguna entidad de la Red Deloitte se hace responsable de las pérdidas sufridas por cualquier persona que
actúe basándose en esta publicación.

© 2017 Deloitte Advisory, SL

