

Nafarroako Kultura eta Sormen Industrien egungo

egoeraren diagnostikoa

2 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

Sarrera

Legealdiaren akordio programatikoaren arabera, Nafarroako Gobernuko Kultura Zuzendaritza

Nagusia - Vianako Printzea Erakundeak Nafarroako Komunitate Foralerako Kultura Plan

Estrategikoa (NKPE) egitea sustatzen du, egoeraren diagnostikoa, ildo estrategikoak,

metodología eta Nafarroako kultura eta sormen sailak nabarmentzea posible egingo dituena.

Plan hau Espezializazio Adimentsuaren Estrategia Nafarroa (RIS3) eremuaren barne dago

Nafarroako kulturaren arloan beharrak hautematea eta, azken bi urteetan Sailak martxan

jarritako jarduketez gain, epe-ertainera ohitura eta garaikidetasunaren bitartean dagoen politika

kulturala ezartzea, eta baita hiriko zein landa-eremuko munduetan, programazio hedatu eta

transbertsalak, kultura eta sormen sailen horizontea zabaltzea eta parte-hartze prozesuen

jarraipena. Horregatik 2017tik 2013ra bitarteko irismena

Plan honen eremuan, kulturaren sektore guztiak barneratzen dituen Nafarroako Kulturaren

Diagnostikoa eratu da, eta honetatik abitatuta, Nafarroako Foru Erkidegoko Kultura eta Sormen

Industrien eremuaren analisi zehatza. Honela, dokumentu honek bere azpisistema bakoitzaren

analisi zehatza batzen du: Ikus-entzunezko Industria, Argitaratze Industria, Arkitektura, Diseinua,

Industria Fonografikoa, Moda, Publizitatea, Bideojokoak eta Kultura Digitala.

Diagnostiko honek azpisektorearen datu estatistikoak batzen dituen lehen atal bat du- jarduerari

buruzko datuak- eta identifikatutako ahultasunak, mehatxuak, indarguneak eta aukerak batzen

dituen beste bigarren atala- egungo ikuspegia eta erronkak-.

Diagnostikoaren eraketan ikasketetan eta partaidetzan oinarritutako ikuspegi metodologikoa

jarraitu da. Horrela, erabilitako informazio iturriak ondorengoak izan dira: KZNaren Jarduketa

Planarekin lotutako parte-hartze prozesua non kultura eta arte eragileen eta parte-hartu zuten

herritarren 601 proposamen batzen ziren eta gainera hauetako zenbaiti erantzun eman zieten

KZNtik; lekuko pribilegiatuekin elkarrizketak; Kultura Zuzendaritza Nagusiko zerbitzuetako

zuzendari eta teknikariekin lan tailerra; eta memoriak, artikuluak, sail-txostenak, planak, aurreko

urteetan garatutako diagnostikoak, etab. bezalako dokumentazio anitza erabili da..

3 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

KULTURA ETA SORMEN

INDUSTRIAK

1.- Ikus-entzunezko Industria 5.- Industria Fonografikoa

2.- Argitaratze Industria 6.- Moda

3.- Arkitektura 7.- Publizitatea

4.- Diseinua 8.- Bideojokoak eta Kultura

Digitala

4 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

1.- Ikus-entzunezko Industria

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Enpresa-kopurua, 2016ko urtarrilaren 1ean zituzten soldatako pertsonen kopuruaren arabera

Soldatapekorik

gabe
1-2

soldatapeko
3-5

soldatapeko
6-9

soldatapeko
10-19

soldatapeko
20-49

soldatapeko
Guztira

Ikus-entzunezkoa 88 23 3 5 2 2 123
Iturria:Nafarroako Estatistika Erakundea, Nafarroako 2016ko Enpresen Direktorioa (DENA).

Erregimen orokorreko eta autonomoen erregimeneko afiliazio-kopurua, NafarroakoGizarte
Segurantzaren arabera (2017ko lehen hiruhilekoa)

Autonomoak

Erregimen
orokorra

Guztira
Emakumeak

(%)

Ikus-entzunezkoa 114 185 299 41,5%
Iturria:Nafarroako Estatistika Erakundea, Gizarte Segurantzako Diruzaintza Nagusiaren mikrodatuetan oinarrituta.

ZINEMA

Ekoizpena

Zinema-ekoizleen bilakaera. 2014-2015

2014 2015

Jardunean dauden zinema-
ekoizleak

2 3

Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Zinematografiaren eta Ikus-entzunezko Arteen
Institutua.Zinematografiari buruzko estatistika:Ekoizpena, Erakusketa, Banaketa eta Sustapena.

Banaketa

Zinemen eta erakusketa-aretoen bilakaera. 2014-2015

2014 2015

Zinemak 16 12

Erakusketa-aretoak 73 65
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Zinematografiaren eta Ikus-entzunezko Arteen
Institutua.Zinematografiari buruzko estatistika:Ekoizpena, Erakusketa, Banaketa eta Sustapena.

Datu ekonomikoak

Nafarroako Gobernuaren aurrekontuaren eta gastu nominal eraginkorraren bilakaera, antzerkian,
zinematografian eta beste arte eszeniko batzuetan. 2011-2017

2011 2012 2013 2014 2015 2016 2017

Gastu-aurrekontua, guztira 3.080.500 950.300 759.900 725.000 15.000 3.300 3.600

Benetako gastuak, guztira 2.715.868 824.135 693.449 278.612 18.266 3.563 6.756
Iturria:Nafarroako Gobernua.

5 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

a.2.- JARDUERA

Ustiapeneko diru-sarreren eta gastuen bilakaera (mila eurotan). 2010-2014

EJSN 9103 2010 2012 2014

Ustiapeneko diru-sarrerak 769 712 621

Ustiapeneko gastuak 696 685 626
Iturria:Nafarroako Estatistika Erakundea, EINen Zerbitzuei buruzko Urteko Inkestako datuen arabera.

ZINEMA

Ekoizpena

Nafarroako ekoiztetxeen parte-hartzea izan duten filmen kopuruaren arabera. 2014-2015

 2014 2015

Nafarroako ekoiztetxeen parte-hartzea
izan duten filmen kopurua

2 4

Iturria:ICCA, Zinemaren Urtekaria.

Erakusketa

Zinema-ikusleen bilakaera. 2014-2015

2014 2015

Ikusleak (milioika) 1,4 1,5
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Zinematografiaren eta Ikus-entzunezko Arteen
Institutua.Zinematografiari buruzko estatistika:Ekoizpena, Erakusketa, Banaketa eta Sustapena.

Zineman bildutako diruaren eta batez besteko gastuaren bilakaera. 2014-2015

2014 2015

Bildutako dirua (milioi eurotan) 7,9 8,1

Ikuslearen batez besteko gastua
(eurotan)

5,6 5,6

Biztanleen batez besteko gastua
(eurotan)

12,5 12,8

Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Zinematografiaren eta Ikus-entzunezko Arteen
Institutua.Zinematografiari buruzko estatistika:Ekoizpena, Erakusketa, Banaketa eta Sustapena.

a.3.- OHITURAK / KULTURA KONTSUMOA

ZINEMA

Zinemara joan diren pertsonak (%). 2014-2015

Azken urtean
Azken hiru

hilabeteetan

Hiru hilabetetik
urtebetera
bitartean

Duela urtebete
baino gehiago

Inoiz ez edo ia
inoiz

Zinema 64,2 41,6 22,6 22,9 12,9
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Hiruhileko batean zinemara joan diren pertsonak, eta zenbat aldiz joan diren, batez beste. 2014-
2015

 Ehunekoa biztanleriarekiko Batez besteko bisita-kopurua

Zinema 41,6 2,7
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

6 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

Zinemarekiko interes-maila, pertsonen ehunekotan (0-10 balorazioa). 2014-2015

10-9 8-7 6-5 4-3 2-0 Batez beste

Zinema 22,9 35,3 23,5 7,8 10,5 6,5
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Zinemara ez joateko edo gehiagotan ez joateko arrazoi nagusiak (%). 2014-2015

Arrazoiak %

Garestia da 24,7

Sarrerak lortzea zaila da 0,1

Eskaintza txikia dago nire eskualdean 6,7

Informazio gutxi dago 0,6

Irratian entzun edo telebistan, bideoan edo Interneten ikusi
nahiago du

12,6

Etxetik irtetea kostatzen zaio 11,6

Ulertzea kostatzen zaio 0,4

Ez du denborarik 24,7

Ez du interesik 14,0

Ez du joateko kiderik 4,6
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

BIDEOA

Bideoak ikusteko maiztasuna, pertsonen ehunekotan. 2014-2015

Egunero
Astean behin

gutxienez
Hilean behin

gutxienez

Hiruhilekoan
behin

gutxienez

Urtean behin
gutxienez

Inoiz ez edo
ia inoiz

Bideoa 5,4 24,4 41,5 49,0 59,7 40,3
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Bideoak ikusten dituzten pertsonak (%), erabilitako euskarriaren arabera. 2014-2015

Erabilitako euskarria %

Euskarri fisikoak (CD,DVD,Blu-Ray) (%) 77,6

Euskarri digitalak (fitxategiak) (%) 23,8

Interneten zuzenean (Streaming) (%) 24,6

Kanal digitalen bidezko alokairua (%) 4,6
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Bideoak erosten dituzten pertsonak (%). 2014-2015

Bideoak erosten ditu %

Azken urtean erosi dituztenak, guztira 11,5

Azken hiru hilabeteetan 7,8

Hiru hilabetetik urtebetera bitartean 3,7

Duela urtebete baino gehiago 28,2

Inoiz ez edo ia inoiz ez 60,3
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Hiruhileko batean bideoak grabatu edo doan deskargatu dituzten pertsonak (%), bideo-kopuruaren
arabera. 2014-2015

Grabaketa edo doako deskarga %

1-2 (%) 25,2

3-5 (%) 32,7

6-10 (%) 18,8

10 baino gehiago (%) 23,3

Batez beste 13,1
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

7 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

B.- EGUNGO IKUSPEGIA ETA ERRONKAK

INDARRAK ETA AUKERAK:

● Finantzaketa / Laguntzak:

 Laguntzak berrikusi behar dira. Hori dela eta, zuhurtzat hartzen dugu 2017. urtea amaitu arte

itxarotea. Orduan ebaluatu ahal izango dugu ea zenbait arazo konpondu diren; esate baterako,

operadore batek (Navarra TV) ia fondoaren %100 jaso du.

 Lehen aldiz, 2017ko deialdietan, banaketarako eta erakusketarako diru-laguntzak ere eman dira.

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 2014aren amaieran, %35eko zerga-pizgarria onartu zen zinematografiarentzat. Horren ondorioz,

filmazioa eta ikus-entzunezko ekoizpen asko erakarri ziren Nafarroara 2015ean, sektorea oso

lehiakorra baita.

 Navarra Film Commission delakoak lan ona egin du, batik bat Nafarroan filmatzeko zerga-

pizgarria onartu zenetik. Izan ere, Estatuko pizgarririk onenetako bat da. Zerga-desgrabazio horri

esker, kanpotik Nafarroara filmatzera datozen ekoizpenen kopuruak gora egin du.

 Telebista-sektorean TDT lizentzien kopurua handitu izana albiste ona izan da sektorearentzat,

lanen aniztasunaren eta dibertsifikazioaren aldeko apustua izan baita.

 Navarra Film Commission batzordearen, Nafarroako Ekoizleen Elkartearen (NAPAR) eta Turismo

Departamentuaren arteko elkarlana, Nafarroa plato aberats eta askotariko gisa ezagutzera

emateko.

 Sektoreko zazpi erakunde publikok eta pribatuk Nafarroako Ikus-entzunezko Klusterra (CLAVNA)

sortu dute.

 Ikus-entzunezkoaren Liburu Zuria egitea (2017rako aurreikusia).

 Ezagutza-zentroekin (unibertsitateak, LH, Graduak) eta zentro teknologikoekin (I+G+B)

koordinatuta, Smart Shooting kalitate-zigilua sortzea, Nafarroan egindako ikus-entzunezko

ekoizpenentzat.

● Publikoak sortzea / finkatzea:

 Dirudienez, publikoak zinema-aretoetara itzuli nahi du, eta zenbait kanpainatan eta egunen edo

adin-taldeen araberako sustapenetan parte hartzen ari da. Zinema Jaialdia da kanpaina horietako

bat. Urtean egiten diren bi edizioak instituzionalizatu egin dira.

8 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

 Zinema-jaialdia kalitatezkoa da, eta arte-interes handia du; sustatzeko eta ezagutzera emateko

komunikazio-plana du.

 Zinema-jaialdiak hainbat atal ditu, publiko guztiei zerbait eskaini ahal izateko (publiko orokorra,

publiko espezifikoagoak, bertako egileak, etab.). Gainera, elkarlaneko networkingeko ekimenak,

tailerrak eta topaketa sustatzen dira sektoreko profesionalekin.

AHULEZIAK ETA MEHATXUAK:

● Pertsonala eta garapen profesionala:

 Programatzaileen lana ez da nahikoa filmoteka baten jarduera garatzeko. Idealki, filmoteka bat

sortzeko, zuzendari bat behar da, film-artxiboa eta programazioa koordinatzeko, eta

erakundeekiko eta Estatuko eta munduko filmotekekiko harremanetan ordezkatzeko.

 Zinematografia-sektoreko zenbait profesional, talentu handikoak, Nafarroatik irten dira,

probintzian jarduera txikia baitago.

● Babesa /Kontserbazioa / Zaharberritzea:

 Hasiera ikusgarria izan ondoren (12.000 dokumentu baino gehiago inbentariatu dira hiru urtean),

Nafarroako Filmotekaren film-artxiboa geldirik dago gaur egun, eta ez dago behar bezala

zainduta, langile kualifikaturik eta baliabiderik ez baitago.

● Azpiegiturak, baliabideak eta guneak:

 Nafarroan, ez dago zinematografia-egitura industrialik (filmazio-platoa, ekipoen alokairua,

kamera, argiak, cateringa, kamioiak, kamerinoa, argi-kamioiak), eta azpiegitura hori ezinbestekoa

da Nafarroara zerga-desgrabazioak erakarrita filmatzera datozen zinematografia-proiektuen

produkzioa eta posprodukzioa atxikitzeko.

 Nafarroako Filmotekako proiekzio-aretoa kudeatzeko maniobra-marjina txikia da programazioaren

interesen arabera, liburutegiaren barruan duen kokapena dela eta (sarbidea liburutegiaren

barruan dago, ordutegiek eraikineko segurtasun-zerbitzua luzatu beharra dago, ezin da ezer

programatu liburutegia itxita dagoenean, hau da, larunbat arratsaldean, igande eta jaiegunetan,

eta udako arratsaldeetan, etab.).

● Enpresa-ehuna:

 Krisialdian, ikus-entzunezko ekoizpenen kopurua asko txikitu da, eta, hori dela eta, enpresa asko

itxi, eta langile ugarik lana galdu dute.

9 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

 Prezioak nabarmen jaitsi dira, eta, horren ondorioz, freelance autonomo asko geratu dira

sektorean, atzean egiturarik izan gabe, eta egitura duten ekoizpen-etxe askok ezin dituzten prezio

horiek berdindu.

● Finantzaketa / Laguntzak:

 Kultura Departamentuak ikus-entzunezko sektoreari ematen dizkion baliabide ekonomikoen

kasuan, desoreka nabarmena dago planteamenduan, kontsiderazioan eta xedean.

Oharra: Nafarroako telebistaren eta irratiaren sektorea Herritarren eta Erakundeen Harremanen

Kontseilaritzaren barruan dago; beraz, komunikazio-xedeari ematen zaio lehentasuna,
ikus-entzunezko izaeraren gainetik.Hori dela eta, sail horren fondo publikoak jasotzen ditu,
eta ez Kultura Departamentuarenak.

 Telebista-sektorean TDT lizentzien kopurua handitu bada ere, horrek ez du lan gehiago ekarri

ekoizpen-etxeentzat.Telebistei ikus-entzunezko ekoizpenetarako laguntzen arabera (1.600.000

€), 50.000 € soilik bideratzen dira ekoizpen-etxeek kanpo-lanak egin ditzaten, eta hori ez da

nahikoa.

 Desberdintasun nabarmena dago ikus-entzunezko ekoizpenerako bideratutako laguntzen

(1.600.000 €) eta Kultura Departamentuak zinematografiarako ematen dituenen artean (300.000

€-ko zuzeneko laguntzak, FBren zatia, FNrentzat eta NFCrentzat, alde batera kenduta).

 Bideoaren esparruan, tokiko telebistek urteko diru-laguntzak jasotzen dituzte, nahiz eta sektorean

jarduerarik sortu ez, tokiko programaziorik ez baitago.

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 Ikus-entzunezko sektorean, industria-ehun sendoa eta batua falta da. Hain zuzen, solaskide

kolektibo bakarra NAPAR da, Nafarroako Ekoizleen Elkartea.

● Informazioa / Komunikazioa / Hedapena / Ikusgaitasuna / Balioestea:

 Arazoak daude TDT lizentziekin, Euskadiko ETB kanalaren emisio legalerako.

 Arazoak daude plan tekniko nazionalean ezarritako mugaketekin; izan ere, Nafarroako lurraldeko

zati batzuk mugaketarik gabe geratu dira tokiko TDT kanalen emisiorako.

 Nafarroako Filmotekaren baliabideak eskasak dira. Horren ondorioz, ezin da zerbitzua hobetu

(zailtasunak daude webgunea mantentzeko eta sare sozialetan behar bezala jarduteko, telefono

bidezko salmenta-sarrera bertan behera geratu da, arazoak daude publikoari arreta egokia

emateko, emanaldi-eskaintza mugatuta dago, zailtasunak daude Filmotekak Nafarroako

gainerako lekuetan jarduerak egiteko, etab.).

10 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

 Nafarroako Filmotekak ez du programarik, edo, behintzat, ez du aurrekontu-partida egokirik, eta

hori ezinbestekoa da benetako erakunde bat martxan jartzeko. Orain, bere programazioa egiteko

baliabideak baino ez ditu, eta horrelako erakunde batek garatu beharreko gainerako jarduerak

alde batera utzi behar ditu derrigorrez.

● Banaketa / erakusketa:

 Nafarroan, enpresa banatzaile bat soilik dago (Golem).

 Zinematografia-banaketaren sektorea krisi orokor batean murgilduta dago. Honako hauek dira

krisi horren eragileak:

o Europako BEZ kulturalik altuena (%21).

o Edukien legez kanpoko deskarga, gobernu konplizeek onartua, ez baitute zigor-neurririk

hartu.

o Erosteko ahalmena txikitu izana, krisi ekonomikoaren ondorioz.

o Azken urteetan telebistei produkturik saldu ez izana. Merkataritza-ustiapenaren katean,

saltzea ezinbestekoa da.

o Administrazio publikoak ikus-entzunezko industria alde batera utzi izana, industria

garrantzitsua dela, enpresa horiek enplegua sortzen dutela eta zergak Nafarroan

ordaintzen dituztela ahaztuta.

● Ekoizpena / sorkuntza:

 Zerga-desgrabazioaren ondorioz, Nafarroara filmatzera etorri diren kanpo-ekoizpenak gehitu egin

dira, baina horrek ez du eraginik izan kulturaren sektorean; izan ere, ekipoak itxita eta

konfiguratuta iristen dira.Eragin hori izan duten sektoreak honako hauek dira:ostalaritza, ostatua,

eta produkzio-laguntzaileak (runner direlakoak).

11 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

● Enpresa-ehuna:

 Lehia handia dago tokiko telebisten artean, euren kateetan ematen dituzten iragarkiak

grabatzeko.

 Lehia handia dago bideoaren sektorean, gehiegizko eskaintza baitago eta merkatua murriztu egin

baita.

 Beste enpresa batzuen lehia, lehiaketa publikoetan parte hartzeko bideo-zerbitzuak

azpikontratatzen baitituzte.

 Merkatuak behera egin du, komunikazio-agentziek (zeharkako bezeroa) eta enpresek (zuzeneko

bezeroa) aurrekontuak murriztu dituztelako.

 Profesional-sarea oso sakabanatuta eta atomizatuta dago. Gainera, hainbat jarduera egiten

dituzte, zinematografia-sektorearen bilakaeraren arabera.

 Beste autonomia-erkidego batzuen lehia, proiektuak erakartzeko eta zinematografia-sektorean

nolabaiteko industria-ehuna sortzeko.

 Ezkutuko ekonomia (“zona grisa") merkatuan zinematografia-sektoreko zenbait eragileren aldetik;

izan ere, sektore horrekin lotutako jarduerak egin ditzakete, teknologia jakin bat eskura baitute.

12 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

2.- Argitaratze Industria

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Sektorearen ezaugarriak

Enpresa-kopurua, 2016ko urtarrilaren 1ean zituzten soldatako pertsonen kopuruaren arabera

Soldatapekorik
gabe

1-2
soldatapeko

3-5
soldatapeko

6-9
soldatapeko

10-19
soldatapeko

20-49
soldatapeko

50-99
soldatapeko

100-249
soldatapeko

250
soldatapeko
edo gehiago

Guztira

84 69 34 11 16 10 0 4 0 228
Iturria:Nafarroako Estatistika Erakundea, Nafarroako 2016ko Enpresen Direktorioa (DENA).

ISBN duten liburuen argitaratzaileen kopuruaren bilakaera. 2013-2015

2013 2015

Argitaratzaileak 29 30
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.ISBN duten Liburuen Espainiako Argitalpenen Estatistika.

Enplegua

Erregimen orokorreko eta autonomoen erregimeneko afiliazio-kopurua, Nafarroako Gizarte
Segurantzaren arabera (2017ko lehen hiruhilekoa)

Autonomoak

Erregimen
orokorra

Guztira
Emakumeak

(%)

Ikus-entzunezkoa 399 1.300 1.699 %38,6
Iturria:Nafarroako Estatistika Erakundea, Gizarte Segurantzako Diruzaintza Nagusiaren mikrodatuetan oinarrituta.

Nafarroako Gobernuaren aurrekontuaren eta gastu nominal eraginkorraren bilakaera, liburuen eta
kultura-argitalpenen sustapenean. 2011-2016

2011 2014 2015 2016

Gastu-aurrekontua, guztira 196.100 42.861 42.861 43.289

Benetako gastuak, guztira 194.900 42.840 41.702 43.269
Iturria:Nafarroako Gobernua.

13 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

a.2.- JARDUERA

Nafarroako argitalpen-produkzioaren bilakaera. 2011-2015

 2011 2012 2013 2014 2015

Aldakuntza
aurreko

urtearekiko
(%)

Guztira

Izenburuak 809 1.187 1.116 820 1.224 49,3

Aleak (milaka) 1.319

Liburuak

Izenburuak 755 1.100 1.018 747 1.098 47,0

Aleak (milaka) 1.275

Liburuxkak

Izenburuak 54 87 98 73 126 72,6

Aleak (milaka) 48

Iturria:Argitalpen-produkzioari buruzko estatistika,EIN.

Izenburuen kopuruaren bilakaera (liburuak eta liburuxkak), argitalpen-hizkuntzaren
arabera.Aleak:Izenburu-kopurua. 2012-2015

 2012 2013 2014 2015

Guztira 1.187 1.116 820 1.224

Gaztelania 1013 970 685 980

Katalana eta valentziera 2 1

Galegoa 1

Euskara 71 60 46 100

Estatuko bi hizkuntza edo
gehiago

41 43 52

Estatuko beste hizkuntza edo
dialekto batzuk

Alemana 4 1

Frantsesa 7 2 1 5

Ingelesa 19 13 8 15

Italiera .

Portugalera 2 1

Atzerriko beste hizkuntza batzuk 1 2

Estatuko edo atzerriko bi
hizkuntza edo gehiago

26 26 27 122

Iturria:Argitalpen-produkzioari buruzko estatistika,EIN.

Ustiapeneko diru-sarreren eta gastuen bilakaera (mila eurotan). 2010-2014

Sektorea 2010 2011 2012 2013 2014

Argitaratze-industria
Diru-sarrera 41.073 46.597 36.330 39.281 39.023

Gastua 40.717 52.709 34.597 42.319 39.634

Liburuen txikizkako merkataritza
Diru-sarrera 19.579 20.485 29.208 22.858 14.994

Gastua 13.264 11.717 25.501 19.618 9.894

Arte grafikoak
Diru-sarrera 128.814 148.053 113.786 96.639 236.552

Gastua 126.772 144.306 113.341 96.044 203.751

Diru-sarrerak, guztira

189.466 215.136 179.324 158.779 290.569

Gastua, guztira

180.754 208.732 173.438 157.981 253.279
Iturria:Nafarroako Estatistika Erakundea, EINen Zerbitzuei buruzko Urteko Inkestako eta Enpresen Industria Inkestako
datuen arabera.

14 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

a.3.- OHITURAK / KULTURA KONTSUMOA

Irakurtzeko interes-maila, pertsonen ehunekotan (0-10 balorazioa). 2014-2015

10-9 8-7 6-5 4-3 2-0 Batez beste

Irakurketa 19,1 35,0 24,1 12,1 9,8 6,3
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Liburuak irakurtzen dituzten pertsonak(Alea:Kolektibo bakoitzeko guztizkoaren %-tan eta batez
bestekoa). 2014-2015

Liburuak irakurtzea
Lanbidearekin edo
ikasketekin lotutako
liburuak irakurtzea

Lanbidearekin edo
ikasketekin lotuta ez

dauden liburuak
irakurtzea

Azken urtean irakurritakoak, guztira 72,1 34,6 64,8

Azken hilabetean 51,5 22,9 42,7

Hilabete batetik eta hirura bitartean 59,6 28,4 51,9

Hiru hilabetetik urtebetera bitartean 12,5 6,2 13

Duela urtebete baino gehiago 15,1 20,9 18,9

Inoiz ez edo ia inoiz 12,9 44,4 16,2
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Azken urtean liburuak irakurri dituzten pertsonak (%), euskarriaren arabera. 2015

%

Paper-formatua 67,7

Formatu digitala 21,6

Internetetik zuzenean 6,2

Liburu digitalen irakurgailua 7,4

Beste euskarri mugikor batzuk 1,4

Beste batzuk 10,5
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Hiruhileko batean liburuak erosi dituzten pertsonak eta erositako liburuen batez besteko kopurua
(Alea:Kolektibo bakoitzeko guztizkoaren %-tan eta batez bestekoa). 2014-2015

%

Hiruhileko batean erositakoak, guztira 32,1

1 10,4

2-3 12,6

4-5 4,2

5 baino gehiago 5
Iturria:Hezkuntza, Kultura eta Kirol Ministerioa.Espainiako Kultura Ohiturei buruzko Inkesta, 2014-2015.

Liburuetan eta argitalpenetan egindako gastuaren bilakaera. 2011-2015

2011 2012 2013 2014 2015

Guztira (milioi eurotan)*

Guztira 213,7 208,4 190,1 207,5 199,2

Liburuak eta aldian behingo argitalpenak:Testukoak ez
diren liburuak

15,9 16 13,2 10,4 15,7

Liburuak eta aldian behingo argitalpenak:Aldian
behingo argitalpenak

37,3 29 29,8 30,9 24,7

Familien batez besteko gastua (eurotan)

Guztira 870,7 838,2 759,5 823,9 786,1

Liburuak eta aldian behingo argitalpenak:Testukoak ez
diren liburuak

64,7 64,4 52,6 41,3 62,1

Liburuak eta aldian behingo argitalpenak:Aldian
behingo argitalpenak

152,1 116,8 119 122,8 97,6

Iturria:Estatistika Institutu Nazionala. Familia-aurrekontuen inkesta.Oinarria: 2006.

15 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

B.- EGUNGO IKUSPEGIA ETA ERRONKAK

INDARRAK ETA AUKERAK:

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 Duela gutxi, Nafar Idazleen Elkartea sortu da, eta, hartan, 37 idazle daude gaur egun. Elkartea

gizarteari aurkeztu ziotenean adierazi zutenez, elkarteak idazleen eskubideak defendatuko ditu,

krisi ekonomikoak eta aukera digitalek eragindako aldaketa handien garai honetan.

● Publikoak sortzea / finkatzea:

 Pertsona irakurleen eta kultuen masa kritiko handia dago.

 Nafarroako liburutegi-sarea oso sendoa da, eta lan ona egiten du.

 Irakurketa-klub asko daude, baita euskaraz ere.

 Iruñeko eta Burlatako liburutegietan, bonu-sistema bat dago:maileguan liburu bat euskaraz

hartzen duen pertsonari deskontu-bonu bat ematen zaio, euskarazko literatura erosteko.

AHULEZIAK ETA MEHATXUAK:

● Ekoizpena / Banaketa /Erakusketa:

 Gero eta liburu elektroniko gehiago erabiltzen dira, eta gero eta liburu gehiago erosten dira

Interneten. Hau da, argitaletxe eta salmenta-puntu tradizionalen kontra lehiatzen da Internet, eta,

beraz, sektoreak egokitu egin behar du.

 Merkatua saturatuta dago, eta, hortaz, gehiago bereizi behar du, bai produktuan, bai

produktuaren eta salmenta-kanalaren marketinean.

 Zalantzak daude e-liburuaren aurrerapenaren inguruan, gero eta irakurgailu erosoagoak sortzen

ari baitira.

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 Nafarroan, bi literatura-sistema daude aldi berean:gaztelaniazkoa eta euskarazkoa. Eta bien

gune nagusia ez dago Nafarroan; gaztelaniazkoa Madrilen dago, eta euskarazkoa, berriz, EAEn.

16 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

● Informazioa / Komunikazioa / Hedapena / Ikusgaitasuna / Balioestea:

 Nafarroan, ez da bertan egiten den literatura balioesten.Dena den, EAEn, sariak ematen zaizkie

nafar idazleei, eta ospea han geratzen da.

 Ez dago nafar literaturarekin lotutako ekitaldirik (jardunaldiak, …);antzekotzat har dezakegun

ekitaldi bakarra Iruña Beltza zikloa da.

● Ekoizpena / sorkuntza:

 Idazleak liburutegien sektorean sartu ohi dira, baina, sortzaileak diren aldetik, kultura-ekintzaren

arloan egon beharko lukete.

● Enpresa-ehuna:

 Sektorea oso atomizatuta dago; argitaletxeak txikiak edo oso txikiak dira.

 Argitaletxe handiek lehia handia egiten dute Internet bidezko negozio-eredu berriei dagokienez.

17 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

3.- Arkitektura

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Sektorearen ezaugarriak

Enpresak langile kopuru tartearen arabera, 2016ko urtarrilaren 1ean

Langilerik
gabe

Langile 1 edo
2

3 eta 5 langile
bitartean

6 eta 9 langile
bitartean

10 eta 19
langile

bitartean
Guztira

960 111 12 0 5 1.088
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enpresak langile kopuru tartearen arabera, 2015eko urtarrilaren 1ean

Langilerik
gabe

Langile 1 edo
2

3 eta 5 langile
bitartean

6 eta 9 langile
bitartean

10 eta 19
langile

bitartean
Guztira

936 74 11 1 2 1.024
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enplegua

Erregimen orokorra eta autonomoen afiliazio kopurua Nafarroan Gizarte Segurantzaren arabera
(2017ko lehen hiruhilabetekoa)

Autonomoak

Erregimen
orokorra

Guztira
%

Emakumeak

Arkitektura 531 117 648 41,5%
Iturria: Nafarroako Estatistika Erakundea, Gizarte Segurantzaren mikrodatuetatik abiatuta

a.2.- JARDUERA

Ustiapen diru-sarrera eta gastuen bilakaera (mila €) 2010-2014

Sektorea

2010 2011 2012 2013 2014

Arkitektura
Sarrerak 87.234 67.531 73.651 46.967 40.887

Gastua 32.896 24.387 41.207 21.968 24.025

Iturria: Nafarroako Estatistika Erakundea, EAS eta EINren datuetatik abiatuta

18 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

4.- Diseinua

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Sektorearen ezaugarriak

Enpresak langile kopuru tartearen arabera, 2016ko urtarrilaren 1ean

Langilerik
gabe

Langile 1 edo
2

3 eta 5 langile
bitartean

6 eta 9 langile
bitartean

Guztira

47 4 4 1 56
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enpresak langile kopuru tartearen arabera, 2015ko urtarrilaren 1ean

Langilerik
gabe

Langile 1 edo
2

3 eta 5 langile
bitartean

6 eta 9 langile
bitartean

10 eta 19
langile

bitartean
Guztira

44 2

46
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enplegua

Erregimen orokorra eta autonomoen afiliazio kopurua Nafarroan Gizarte Segurantzaren arabera
(2017ko lehen hiruhilabetekoa)

Autonomoak

Erregimen
orokorra

Guztira
%

Emakumeak

Diseinua 154 26 180 55,0%
Iturria: Nafarroako Estatistika Erakundea, Gizarte Segurantzaren mikrodatuetatik abiatuta

a.2.- JARDUERA

Ustiapen diru-sarrera eta gastuen bilakaera (mila €) 2010-2014

Sektorea

2010 2011 2012 2013 2014

Diseinua
Diru-sarrerak 11.015 8.132 7.178 4.653 9.277

Gastua 6.813 6.334 4.520 3.839 5.597
Iturria: Nafarroako Estatistika Erakundea, EAS eta EINren datuetatik abiatuta

19 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

B.- EGUNGO IKUSPEGIA ETA ERRONKAK

HEDABIDEAK – DISEINU GRAFIKOA

AHULEZIAK ETA MEHATXUAK:

● Pertsonala eta garapen profesionala:

 Eskari handiagoa sortuz, sektorean zerbitzu integralagoa eskaintzeko helburua duten

marketineko profesionalak falta dira.

● Azpiegiturak, baliabideak eta guneak:

 Teknologietara duten sarbideari esker, diseinu grafikoko jarduerak egin ditzaketen agenteen

eremu grisaren (ezkutuko ekonomia) presentzia.

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 Zerbitzuen kontzentrazioa kontratu publikoetan non enpresa handienak sartzen baitira.

● Informazioa / Komunikazioa / Hedapena / Ikusgaitasuna / Balioestea:

 Komunikazio eta publizitate irudiko sektorean negozio-ereduaren aldaketa.

 Komunikaziora zuzendutako enpresen aurrekontuen murrizketa eta zerbitzuaren prezioan

ardaztutako lehiakortasun sendoa.

 Sare sozialak komunikazio bide berri bezala erabiltzearekin lotutako estrategia berrien erabi lerari

buruzko hausnarketa eza.

● Loturak / Lankidetza-sareak / Hibridazioa:

 Diseinu grafiko eta marketinari arreta txikia Nafarroako enpresen aldetik.

● Nabarmendu beharreko beste alderdi batzuk:

 Diseinu grafikoarekin lotutako jarduerak maila desberdinetan burutzen dituzten enpresen

gehiegizko eskaintza.

 Sektoreko enpresek lan erreminta bezala azpi-kontratazioaren eta eskaintzaren sakabanatze

handiaren eta atomizazioaren erabileragatik, eskaintzen dituzten zerbitzuen zehaztugabetasuna.

20 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

PRODUKTU DISEINUA

AHULEZIAK ETA MEATXUAK:

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 Nafarroako jardueraren interesak defenda eta elkar dezakeen erakundearen falta.

 Produktu diseinatzailearen jardueran konfiantza falta enpresa batzuen aldetik (txikienak).

● Informazioa / Komunikazioa / Hedapena / Ikusgaitasuna / Balioestea:

 Gizarte eta enpresen aldetik, produktuaren diseinuan aritutako profesionalen gaitasun teknikoen

eta jardueraren ezagutza eza.

● Enpresa-ehuna:

 Nafarroan lan egiten duten diseinatzaileen sustapenerako baliabide falta eta eskaintza

atomizatua duen sektorea.

21 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

5.- Industria Fonografikoa

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Sektorearen ezaugarriak

Enpresak langile kopuru tartearen arabera, 2016ko urtarrilak 1ean

Langilerik

gabe
Langile 1 edo

2
3 eta 5 langile

bitartean
Guztira

Industria fonografikoa 37 0 2 39
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enplegua

Erregimen orokorra eta autonomoen afiliazio kopurua Nafarroan Gizarte Segurantzaren arabera
(2017ko lehen hiruhilabetekoa)

Autonomoak

Erregimen
orokorra

Guztira
%

Emakumeak

Industria fonografikoa 35 3 38 23,7%
Iturria: Nafarroako Estatistika Erakundea, Gizarte Segurantzaren mikrodatuetatik abiatuta

a.2.- JARDUERA

ISMNean izena emanda duten musika obren eta ekintzen editoreen bilakaera (borondatezko
erregistroa). 2011-2016

2011 2012 2013 2014 2015 2016

Editorea 0 1 1 0 0 1

Editatutako musika obrak 0 3 1 0 0 1
Iturria: Hezkuntza, Kultura eta Kirola Ministerioa.. Arte Eszenikoen eta Musikaren Institutu Nazionala. ISMNrekin
Musika Espainiarraren Edizioaren Estatistika.

Industria Fonografikoan Ustiapen diru-sarrera eta gastuen bilakaera (mila €) 2010-2014

Sektorea 2010 2011 2012 2013 2014

Industria fonografikoa Sarrerak 1.101 1.300 914 775 859

(JEKN 5920 + 1820) Gastua 1.128 1.258 922 763 781
Iturria: Nafarroako Estatistika Erakundea, EAS, EIE eta EINren datuetatik abiatuta

22 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

a.3.- OHITURAK / KULTURA KONTSUMOA

Pertsonen % musika entzutearen interes mailaren arabera (balorazioa 0-10). 2014-2015

10-9 8-7 6-5 4-3 2-0
Bataz

bestekoa

Musika entzun 43,9 31,9 14,1 4,3 5,9 7,5
Iturria: Hezkuntza, Kultura eta Kirola Ministerioa. Kultura ohituren eta praktiken inkesta Espainian 2014-2015.

Pertsonen % musika entzuteko ohituraren maiztasunaren arabera. 2014-2015

Egunero
Gutxienez

astean
behin

Gutxienez
hilean behin

Gutxienez
hiru

hilabetean
behin

Gutxienez
urtean
behin

Inoiz edo
ia inoiz

Musika entzun 68,0 82,1 85,3 86,6 87,1 12,9
Iturria: Hezkuntza, Kultura eta Kirola Ministerioa. Kultura ohituren eta praktiken inkesta Espainian 2014-2015.

Pertsonak liburu irakurketaren arabera. (Unitatea: talde bakoitzeko guztizkoaren % eta batez
bestekoa). 2014-2015

Liburuen irakurketa
Lanbidearekin edo
ikasketekin lotutako
liburuen irakurketa

Lanbidearekin edo
ikasketekin lotuta ez

dauden liburuen
irakurketa

Guztira urtean irakurritakoa 72,1 34,6 64,8

Azkeneko hilabetean 51,5 22,9 42,7

Hilabete bat eta hiruren artean 59,6 28,4 51,9

Hiru hilabete eta urte baten
artean

12,5 6,2 13

Duela urte bat baino gehiago 15,1 20,9 18,9

Inoiz ez edo ia inoiz ez 12,9 44,4 16,2
Iturria: Hezkuntza, Kultura eta Kirola Ministerioa. Kultura ohituren eta praktiken inkesta Espainian 2014-2015.

Musika entzuten duten pertsonak erabilitako ekipamenduen arabera. 2014-2015

%

Irratia 73,4

Sakelako telefonoa 29,0

Ordenagailua 25,5

Tableta 6,0

Musika ekipamendu mugikorrak 19,1

Telebista 12,9

Beste ekipamenduak 15,2
Iturria: Hezkuntza, Kultura eta Kirola Ministerioa. Kultura ohituren eta praktiken inkesta Espainian 2014-2015.

Pertsonak musika erosketaren arabera. 2014-2015

Azken urtea
Azken hiru
hilabeteak

Hiru hilabete
eta urte
baten

bitartean

Urte bat
baino

gehiago

Inoiz ez edo
ia inoiz ez

Musika erosketa 13,8 8,8 5,0 28,2 58,0
Iturria: Hezkuntza, Kultura eta Kirola Ministerioa. Kultura ohituren eta praktiken inkesta Espainian 2014-2015.

Pertsonak % musika grabaketaren arabera. 2014-2015

Azken urtea
Azken hiru
hilabeteak

Hiru hilabete
eta urte
baten

bitartean

Urte bat
baino

gehiago

Inoiz ez edo
ia inoiz ez

Musika grabaketa 23,2 19,2 4,0 9,7 67,1
Iturria: Hezkuntza, Kultura eta Kirola Ministerioa. Kultura ohituren eta praktiken inkesta Espainian 2014-2015.

23 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

B.- EGUNGO IKUSPEGIA ETA ERRONKAK

AHULEZIAK ETA MEHATXUAK:

● Azpiegiturak, baliabideak eta guneak:

 Teknologien bidezko merkatuaren liberalizazioa, zeinek musika taldeei sorrera eta salmentaren
arteko prozesu guztia kudeatzea baimentzen baitiote.

● Ekoizpena / Sorkuntza:

 Ohiko kudeaketaren desagertzea musika produkzio eta posprodukzioan.

● Enpresa-ehuna:

 Nafarroan musika ekoiztetxeen desagertzea interneten bidezko doako musika edukien
banaketaren hazkundea dela eta.

 Establezimendu handietan musika eskaintzaren kontzentrazioa.

 Musika eta ikus-entzunezko edukien (bideoak–musika) salmenta/alokairurako interneteko
negozio-ereduaren zehaztugabetasuna.

24 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

6.- Moda

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Sektorearen ezaugarriak

Enpresak langile kopuru tartearen arabera, 2016ko urtarrilaren 1ean

Langilerik

gabe
Langile 1 edo

2
3 eta 5 langile

bitartean
6 eta 9 langile

bitartean

10 eta 19
langile

bitartean

20 eta 49
langile

bitartean

50 eta 99
langile

bitartean

100 eta 249
langile

bitartean
Guztira

Moda 82 19 9 4 1 4 1 1 121
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enpresak langile kopuru tartearen arabera, 2015ko urtarrilaren 1ean

Langilerik

gabe
Langile 1 edo

2
3 eta 5 langile

bitartean
6 eta 9 langile

bitartean

10 eta 19
langile

bitartean

20 eta 49
langile

bitartean

50 eta 99
langile

bitartean

100 eta 249
langile

bitartean
Guztira

Moda 95 15 11 5 5 8 1 0 140
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enplegua

Erregimen orokorra eta autonomoen afiliazio kopurua Nafarroan Gizarte Segurantzaren arabera
(2017ko lehen hiruhilabetekoa)

Autonomoa

k
Erregimen
orokorra

Guztira
%

Emakumea
k

Moda 146 494 640 60,9%

Iturria: Nafarroako Estatistika Erakundea, Gizarte Segurantzaren mikrodatuetatik abiatuta

a.2.- JARDUERA

Modan ustiapen diru-sarrera eta gastuen bilakaera (milioi €). 2010-2014

Sektorea

2010 2011 2012 2013 2014

Moda Sarrerak 52.222 46.705 45.049 57.352 75.203

(JEKN 5920 + 1820) Gastuak 43.125 46.093 46.084 49.618 66.107
Iturria: Nafarroako Estatistika Erakundea, EIE eta EINren datuetatik abiatuta

25 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

a.3.- OHITURAK / KULTURA KONTSUMOA

Modan familien gastuaren bilakaera. 2011-2015

 2011 2012 2013 2014 2015

Guztizko gastua (mila)
 0312 Jantziak 310.435,69 287.010,32 299.254,43 296.210,08 305.978,53

0313 Beste artikulu batzuk eta janzteko
osagarriak

12.053,48 12.008,30 16.664,88 12.839,15 12.164,03

0321 Zapatak eta oinetako batzuk 91.589,15 88.876,32 88.827,15 95.746,54 101.531,42

Etxeetako batez besteko gastua

0312 Jantziak 1.264,77 1.154,22 1.195,67 1.175,96 1.207,53

0313 Beste artikulu batzuk eta janzteko
osagarriak

49,11 48,29 66,58 50,97 48,00

0321 Zapatak eta oinetako batzuk 373,15 357,42 354,91 380,12 400,69

Pertsonako batez besteko gastua

0312 Jantziak 492,16 454,40 475,99 472,30 487,38

0313 Beste artikulu batzuk eta janzteko
osagarriak

19,11 19,01 26,51 20,47 19,38

0321 Zapatak eta oinetako batzuk 145,21 140,71 141,29 152,66 161,72
Iturria: EIN, Famili Aurrekontu Inkesta.

B.- EGUNGO IKUSPEGIA ETA ERRONKAK

AHULEZIAK ETA MEHATXUAK:

● Pertsonala eta garapen profesionala:

 Moda diseinatzaile izateko beharrezkoak diren ezagupenen eta jardueraren irudi distortsionatua.

 Nafarroako ehungintza sektoreko fabrika eta lantegi nabarmen batzuek jarduerari uztearen
ondorioz, sektoreko profesional trebatuen galera (patroigintza, ebaketa eta jantzigintza).

● Prestakuntza eta ikerkuntza:

 Prestakuntza zehatzagoa ez dagoenez, sektorean langile trebatu gutxi daude.

● Publikoak sortzea / sendotzea:

 Bezero-sare finkoak ziurtaturik gabe, diseinatzaileek bildumak egiteko inbertsio eta arrisku handia
hartu behar dute.

● Nabarmendu beharreko beste alderdi batzuk:

 Produktu zehatz batzuetan hornitzaile espezializatuak lortzeko arazoak.

 Urtean bilduma desberdinak egiten dituzten nazioarteko marken lehiakortasun handia gainezka
dagoen sektorean.

 Kopien hazkundeagatik lehiakortasun handia. Hau, nolabait, garatzeko bidean dauden
herrialdeetako produkzioaren azpi-kontratazioen ondorioa da.

26 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

7.- Publizitatea

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Sektorearen ezaugarriak

Enpresak langile kopuru tartearen arabera, 2016ko urtarrilaren 1ean

Langilerik
gabe

Langile 1 edo
2

3 eta 5 langile
bitartean

6 eta 9 langile
bitartean

10 eta 19
langile

bitartean

20 eta 49
langile

bitartean

50 eta 99
langile

bitartean

100 eta 249
langile

bitartean
Guztira

279 78 10 6 2 2 0 1 378
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enpresak langile kopuru tartearen arabera, 2015ko urtarrilaren 1ean

Langilerik
gabe

Langile 1 edo
2

3 eta 5 langile
bitartean

6 eta 9 langile
bitartean

10 eta 19
langile

bitartean

20 eta 49
langile

bitartean

50 eta 99
langile

bitartean

100 eta 249
langile

bitartean
Guztira

308 35 13 10 2 1 0 1 370
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enplegua

Erregimen orokorra eta autonomoen afiliazio kopurua Nafarroan Gizarte Segurantzaren arabera
(2017ko lehen hiruhilabetekoa)

Autonomoak

Erregimen
orokorra

Guztira
% Emakumeak

Publizitatea 312 410 722 46,7%

Iturria: Nafarroako Estatistika Erakundea, Gizarte Segurantzako mikrodatutetatik abiatuta.

a.2.- JARDUERA

Publizitatean ustiapen diru-sarrera eta gastuen bilakaera (mila €). 2010-2014

Sektorea

2010 2011 2012 2013 2014

Publizitatea

Diru-
sarrerak

49.879 36.989 25.941 17.268 29.107

Gastua 45.923 32.484 22.261 16.225 21.691
Iturria: Nafarroako Estatistika Erakundea, EAS eta EINren datuetatik abiatuta

27 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

8.- Bideo-jokoak eta kultura digitala

A.- JARDUERARI BURUZKO DATUAK

a.1.- BALIABIDEAK

Sektorearen ezaugarriak

Enpresak langile kopuru tartearen arabera, 2016ko urtarrilaren 1ean

Langilerik gabe Langile 1 edo 2
3 eta 5 langile

bitartean
6 eta 9 langile

bitartean

10 eta 19
langile

bitartean

20 eta 49
langile

bitartean

50 eta 99
langile

bitartean

100 eta 249
langile

bitartean

250 langile
edo gehiago

Guztira

106 23 12 8 5 2 2 1 0 159
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enpresak langile kopuru tartearen arabera, 2015ko urtarrilaren 1ean

Langilerik
gabe

Langile 1 edo
2

3 eta 5 langile
bitartean

6 eta 9 langile
bitartean

10 eta 19
langile

bitartean
Guztira

90 0 0 0

91
Iturria: Nafarroako Estatistika Erakundea, Nafarroako Enpresa Direktorioa 2016 (DENA)

Enplegua

Erregimen orokorra eta autonomoen afiliazio kopurua Nafarroan Gizarte Segurantzaren arabera
(2017ko lehen hiruhilabetekoa)

Autonomoak

Erregimen
orokorra

Guztira
%

Emakumeak

Kultura Digitala 209 658 867 27,7%
Iturria: Nafarroako Estatistika Erakundea, Gizarte Segurantzako mikrodatutetatik abiatuta.

a.2.- JARDUERA

Kultura Digitalean ustiapen diru-sarrera eta gastuen bilakaera (mila €). 2010-2014

Sektorea 2010 2011 2012 2013 2014

Kultura Digitala
Diru-sarrerak 65.484 86.556 66.982 66.629 73.438

Gastuak 57.155 69.505 55.183 48.264 59.253
Iturria: Nafarroako Estatistika Erakundea, EAS eta EINren datuetatik abiatuta

28 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

ZEHARKAKO ANALISIA

INDARGUNEAK ETA AUKERAK:

● Pertsonala eta garapen profesionala:

 Sorkuntza industrian lan egiten duten profesional gehienen bokazio eta auto-ahalegina.

● Prestakuntza eta ikerkuntza:

 Egungo krisi ekonomiko zorrotzan, enpresen arteko prestakuntza eta estrategia planen definizioa
sortutako sektorearen kezka.

 Bereziki, enpresa kudeaketa eta negozio eredu berrien ezagutza hobetzeko, etorkizunean landu
beharko diren prestakuntza beharren identifikazioa.

● Azpiegiturak, baliabideak eta guneak:

 Negozio ereduen eraldaketan enpresa txiki gehienen malgutasuna eta eraginkortasuna.

 Gero eta orokorragoa den lehia dela eta, merkatuaren aldaketetara eta eskari berrietara negozio
ereduak moldatzeko, merkatuaren esperientzia eta ezaguera.

 Ekonomia ziklo berria heldu arte “bizirik irauteko” ahalmen handia, kontsumo eta finantzaketa
publikoaren murriztapen gogorra eman den unean.

 Sektore elkarteetan presentzia. Honek sektoreko enpresen arteko kolaboraziorako orientazio
handiagoa sor dezake.

 Sorkuntza industriatan azpisektore batzuetan lankidetza proiektuak sortzeko aprobetxatu
beharreko azpiegitura sarea.

● Finantzaketa / Laguntzak:

 I+G+B eta lehiarako laguntzekin sinergia posibleak.

 Diru laguntzetan sorkuntza eta hedapen artistikorako atal zehatza gehitzea eta baita birak egin
ahal izatekoa.

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 Plan Zuzentzaile bat zehazteko aukera. CEIN eta erakunde publikoen eta baita sektoreko
erakunde desberdinen arteko lankidetzaren bitartez, modu integralean, Nafarroan politika
sortzaileak antolatzeko eta zuzentzeko helburua duena.

 “Organza” Proiektua, planteamendu integral batetik sektorean ekintza zehatz batzuk hasteko
aukera bezala.

● Loturak / Lankidetza-sareak / Hibridazioa:

 Freelance-ekin lankidetza, jarduerari eta merkatuko posizionamenduari balio erantsia ematen
diona.

 Ingurune teknologiko desberdinen egokitzapenaren bitarteko aukera berriak.

 Sektoreari laguntzeko ekintzak landu eta abiarazteko CEINekin kolaboratzeko xedapen handia.

 Jada presentzia sendoa duten enpresek zerbitzu-zorroa handitzeko aukera.

29 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

● Informazioa / Komunikazioa / Hedapena / Ikusgaitasuna / Balioestea:

 Krisi ekonomikoaren ondorioak leuntzeko, enpresa kopuru adierazgarri batek sektoreak duen
leku sendoa.

 Merkatuan sendotutako bezero-sarea eta hauek sektoreko enpresen balio erantsian duten
konfiantza.

 “Navarra Factori”, enpresarekin lotutako sormenari eskainitako espazio nabarmentzat ezagutua.

● Nabarmendu beharreko beste alderdi batzuk:

 Zerbitzuen karakterizazioa zein hauen eraldaketa, sormen eta berrikuntza teknologiko eta ez
teknologikora bideratua.

 Nafarroan, beste erkidegoetan baino bizi-kalitate maila handiagoa sektorearekin erlazionatutako
kontsumo maila mantentzen laguntzen duena.

 Ordaintzerako orduan, berankortasun gutxiago eta atzerapen txikiagoa erkidegoko enpresa eta
entitate zein erakunde publikoen aldetik.

AHULEZIAK ETA MEHATXUAK:

● Pertsonala eta garapen profesionala:

 Profesional autonomoen eta enpresa txikien (bost langile baino gutxiago) arteko atomizazioa, lan
bide posibleen definizioan kontuan hartu behar dena.

 Egungo krisialdi ekonomikoak azaltzen duen testuinguruan, dedikazio eta auto-ahalegin oso
handiak sortzen ari diren profesionalen arteko “nekea” eta “adoregabetasuna”.

 Sektore zehatz batzuetan gaitutako profesionalen eta hornitzaileen falta.

 Jarduera desberdinak konbinatzen dituzten eragile erdi-profesionalen presentzia.

 Zenbait enpresa espezializatuek arazoak dituzte sare ekonomian espezializatutako profesionalak
kontratatzeko eta Nafarroatik kanpo bildu eta erakarri behar dituzte.

● Prestakuntza eta ikerketa:

 Lan merkatuaren eta profil profesionaletako aldaketen behar “errealen” ezjakintasuna heziketa
eskoletan.

 Sormen industrialarekin lotutako heziketa ereduen definizio falta Nafarroan Ziklo (Lanbide
Heziketa) eta Graduen (Unibertsitateko heziketa) artean.

 Kalitatezko Etengabeko Prestakuntzan eskaintza falta Sormen Industrien sektorerako.

30 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

● Finantzaketa / Laguntzak:

 Bereziki enpresa txikienen artean ematen den tokiko merkatuarekiko menpekotasuna eta baita
kasu batzuetan finantzaketa publikoarekiko eta beste merkatu batzuetako presentzia eza.

 Merkatu berriak sendotzeko aukerak eta estrategiak abian jartzeko enpresa gehienen
finantzaketa baliabide eskasa.

 I+G laguntzen eskuragarritasun mugatua.

 Beste erkidego batzuekin aldenduz, enpresa taldearen mesfidantza erakundeek emandako
laguntza falta dela eta.

 Sormen Industrien enpresentzako finantzaketa murriztapena eta zeharkako laguntza edo
laguntza zuzenen falta (zerga arintze fiskalak)

 Sormen industriari zuzendutako funtsei eragiten ari dieten Administrazioaren aurrekontuen
murrizketa.

● Politikak eta erakundeen / sektoreen arteko koordinazioa:

 Enpresa txikienen profesionalen artean enpresa kudeaketa estrategiak ezartzeko gabeziak.

 Administrazioko lehiaketetan sartzeko enpresa txikien (10 langile edo gutxiago) arazoak. Honek
suposatzen duen jardueragatik eta baliabide gehiago dituzten enpresa handiagoen lehiagatik,
nahiz eta enpresa txikiak osatutako sektorea izan.

 Sormen industriako sektorearen presentzia falta PLAN MODERNAn.

 Ez da sormen industriako sektorea bultzatzen Nafarroan. Gizartearen eta entitate eta erakunde
desberdinen aldeko aitorpen falta.

 Administrazioaren aldetik lehiaketa publikoetako definizioan eta hauen esleipenean ahalmen
estrategiko eta eraginkor handiagoa izatea.

 Sormen industrietako azpisektore bakoitzean politika integralen aplikazio handiagoa.

 Administrazioaren aldetik, sarean eta enpresen arteko erakundeetan, produktu/zerbitzu berriak
eta programazio lengoaia desberdinak sartzeko proiektuen urritasuna.

● Informazioa / Komunikazioa / Hedapena / Ikusgaitasuna / Balioestea:

 Sektoreko enpresa batzuen ezjakintasuna sare sozialen erabileran.

 Azpisektore zehatz batean eskaintzen diren zerbitzuen ezagupen eskasa bezeroen aldetik.

 Hiritarren agenda kulturalaren ezagupen eza.

● Loturak / Lankidetza-sareak / Hibridazioa:

 Sormen industrian dauden merkatu eta jarduera azpisektoreen aniztasunagatik, lan ildo posibleak
martxan jartzeko arazo handia.

 Proiektu berritzaileak martxan jartzeko, enpresek entitate eta erakundeekin duten lankidetza
eskasa.

 Sormen industrietako jarduera zehatzetan kapital publiko eta pribatudun partaidetzarekin
lankidetza proiektuak sortzeko sormen falta.

 Merkatuan zerbitzu/produktu batzuen sarrera saihesten duen enpresa-ehun atomizatu eta zatitua.

31 Nafarroako Foru Erkidegoko Kulturaren Plan Estrategikoa Eraikiz

● Publikoak sortzea / sendotzea:

 Aisi eta kontsumoan aldaketak, familia digitalerantz kontsumo toki gisa.

 Diseinuaren kultura eskasa bertako enpresaburu eta gizartearen artean.

 Nafarroan enpresa txiki edo oso txikien (sarean ekonomia zerbitzuetara sartzeko arazo gehiago)
eta enpresa handienen arteko eskariaren segmentazioa. Zerbitzu hauen kontratazioari buruzko
erabakiak erkidegotik kanpo kokatutako sailetan egiten dira.

● Nabarmendu beharreko beste alderdi batzuk:

 Bere fakturazioa auto-enplegura zuzendutako enpresa talde nabarmena.

 Enpresa kopuru handi baten aldetik fakturazio eta etekinen murriztapena.

 Negozio ereduetan aldaketak, IKTen sarreragatik. Enpresa batzuk moldatu ezin izan dira

 Lan-baldintza txarragoengatik eta kalitate- kontrolen faltagatik produktuen kalitate eta merkatuko
prezio baxuenetan oinarritutako ereduak jarraitzen dituzten ekonomia berrien konpetentzia
globala.

 Sektore batzuetan enpresen hazkunde handia, honek eskaintzaren saturazioa ekarri du.

 Merkatuan prezioak mantendu izana produkzio kostuak igo diren bitartean (lehengaiak eta
eskulana).

 Hornitzaileen baldintza ekonomikoen gogortzea.

 Hiri garapenaren eredu berriaren barruan, marka handien eta merkataritza eta aisiako zentro
handien lehia.

 Jada ase dauden merkatu batzuentzako “masa kritiko” falta.

