
LLIBRE BLANC DE LA
INDÚSTRIA CATALANA
DEL VIDEOJOC 2020

2 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

El sector del videojoc català continua amb el creixement
dels darrers anys. La indústria va facturar 473 milions
d’euros el 2019, una xifra que suposa un creixement
del 10,3% respecte als ingressos de l’any anterior.

La presència de grans estudis com King, Social Point,
Ubisoft, Digital Legends, Smilegate o Scopely conviu
amb la gran quantitat d’estudis formats per menys
de cinc treballadors, que suposen la meitat de les
empreses.

L’augment en la facturació contrasta amb una baixada
continuada en el nombre d’empreses i estudis. El
2020, Catalunya compta amb 167 estudis plenament
operatius:

•	 121 estudis constituïts. D’un cens de 156 estudis
constituïts com a empreses s’han exclòs de l’anàlisi
35 entitats sense cap activitat, que es troben en vies
d’extinció.

•	 46 grups de professionals que encara no estan
constituïts com a empreses, però que estan
treballant en projectes d’oci interactiu i que cal
considerar com a part de la indústria.

Aquestes 121 empreses donen feina a més de 3.300
professionals, dels quals un 20% són dones.

Europa occidental continua sent el principal mercat
del videojoc català, ja que representa el 52% de
les vendes. El PC (amb un 76%) i els jocs per iOS i

Resum executiu

3LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Android (amb un 63% i un 61% respectivament) són
les plataformes preferides pels estudis catalans, per
davant de consoles com PlayStation 4, Nintendo
Switch o Xbox One.

El 55% dels estudis admet que el seu proper projecte
necessita entre 50.000 i 300.000 euros per finançar-
lo. El 80% dels estudis ha optat per l’autofinançament.

La font de dades fonamental d’aquest informe és
una enquesta realitzada als estudis catalans entre
els mesos de juny i octubre de 2020 en plena
crisi sanitària, social i econòmica provocada per
la Covid-19. Les dades econòmiques, referides a
2019, no tenen en compte l’efecte empresarial de
la pandèmia. Tot i així, en les preguntes qualitatives
i d’expectativa de negoci el context Covid-19 pot
haver condicionat el sentit de les respostes.

Per al sector productiu del videojoc, molt acostumat
al treball col·laboratiu a distància, la necessària
adaptació al teletreball no ha estat un problema.
No obstant això, la cancel·lació o la celebració
online dels esdeveniments sectorials internacionals
ha ocasionat greus retards en la interlocució amb
inversors i publishers que financin el llançament de
projectes que estiguin en fase productiva.

4 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

El videojoc català en xifres

•	 Els estudis catalans van facturar 473 milions el
2019, el 51% de la indústria del videojoc espanyol.

•	 Hi ha 121 estudis registrats com empreses que
funcionen amb normalitat i que estan treballant
activament en projectes, el 29% del total del sector
espanyol.

•	 S’han detectat 46 grups de professionals
desenvolupant un projecte però sense alta
mercantil com empresa.

•	 El sector dona feina a 3.381 persones, el 46% del
total del sector espanyol.

•	 Europa Occidental és el principal mercat del
videojoc català. En aquesta regió es venen el 52%
dels jocs creats aquí.

•	 L’ordinador i els telèfons mòbils i tablets (iOS i
Android) són les principals plataformes emprades
pels videojocs catalans.

•	 Fins a 300.000 euros és la principal necessitat de
finançament del 55% dels estudis.

5LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

El videojoc català: facturació i força de
treball

La indústria catalana del videojoc continua creixent.
El 2019, el sector de l’oci interactiu va facturar 473
milions d’euros, una pujada de més del 10% respecte
als 429 que va ingressar el 2018. El sector continua
sent el principal tractor de la indústria de l’Estat, si
considerem que en representa el 51% del total de la
facturació del sector.

Facturació del videojoc a Catalunya i a la resta de l’Estat

Catalunya Resta de l’Estat

Tot i l’impacte que la pandèmia de la Covid-19 ha
tingut en l’economia espanyola, les previsions de
creixement del sector continuen sent positives. Així,
s’espera mantenir un creixement anual per sobre del

217	
319	 367	 429	 473	

294	
298	

346	
384	

447	

2015	 2016	 2017	 2018	 2019	

511	

617	
713	

813	
920	

6 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

10% els anys vinents fins a arribar a una facturació
de 771 milions d’euros el 2021, el que significaria un
CAGR del 13%.

Previsions de creixement del videojoc a Catalunya

(2019-2023)

473	 544	 615	 688	
771	

2019	 2020	 2021	 2022	 2023	

Pel que fa a l’ocupació, la velocitat en el creixement
del nombre de treballadors continua sent una
tendència a la baixa. El 2019, el sector ha donat
treball a 3.381 persones, un 3% superior a les 3.282
registrades el 2018. En comparació amb la resta de
l’Estat, el videojoc català suposa el 46% dels llocs de
treball que genera tot el sector.

7LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Treballadors del videojoc a Catalunya i a la resta de l’Estat

1687	
2441	 2982	 3282	 3381	

2773	

2999	
3355	

3618	 3939	

2015	 2016	 2017	 2018	 2019	

4460	

5440	

6337	
6900	

7320	

Les previsions pels anys vinents són més optimistes
amb un CAGR del 9,2% que situaria el total de
treballadors del videojoc a Catalunya en una xifra
propera a les 5.000 persones de cara al 2023.

Previsions de creixement del treball a Catalunya (2019-2023)

3381	 3618	 3979	 4377	 4815	

2019	 2020	 2021	 2022	 2023	

Catalunya Resta de l’Estat

8 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Un sector català on la presència femenina continua
creixent de manera lenta però estable. Per tercer any
consecutiu, el nombre de dones que treballen en oci
interactiu ha crescut fins a suposar el 20% en l’actualitat.

Percentatge de dones a la indústria del videojoc a Catalunya

18%	
17%	

18%	

20%	

2016	 2017	 2018	 2019	

Nombre i antiguitat dels estudis a
Catalunya

El 2020, Catalunya comptava amb 156 estudis de
videojocs constituïts com a empreses, dels quals 35
sense activitat i per tant amb risc de tancament. Per tant,
el nombre de empreses a ple funcionament es de 121.

Hi han detectats 46 grups de treball addicionals que
encara no estan constituïts com empreses, però que
estan treballant en projectes d’oci interactiu.

9LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Barcelona es manté com el principal motor del videojoc
català, aglutinant el 91% de les empreses i estudis a
Catalunya. Si donem una ullada al nombre d’estudis
(considerant els 121 constituïts més els 46 actius encara
no constituïts, per tant, 167 estudis), la capital catalana
és la seu de 152 grups, el que contrasta amb força amb
els 8 de Tarragona, els 4 de Lleida o els 3 de Girona.

Distribució dels estudis per província

91%	

2%	
2%	5%	

Barcelona

Girona

Lleida

Tarragona

Una dada que mostra la consolidació de la indústria
catalana del videojoc és l’antiguitat de les empreses.
Un 56% tenen més de cinc anys.

10 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Menys de 2 anys

Entre 2 i 5 anys

Entre 5 i 10 anys

Més de 10 anys

Distribució de les empreses segons
dimensió i facturació

El sector del videojoc a Catalunya continua format
en més del 50% per microempreses de cinc o menys
treballadors. La nota positiva la dona el canvi en el
nombre d’estudis d’entre 10 i 50 treballadors, que
ara suposa el 24%, una millora respecte al 20% d’un
any enrere.

Antiguitat dels estudis

14%	

30%	

36%	

20%	

11LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució de les empreses segons el nombre de treballadors

< 5 treballadors

6-10 treballadors

11-50 treballadors

> 50 treballadors

Si ens atenim a la distribució del treball segons la
magnitud de l’estudi, ens trobem que el 60% dels
treballadors formen part d’estudis de més de 50
persones. Un nombre que augmenta fins al 86% si
s’amplia la mostra als estudis a partir de 10 professionals.

Distribució dels treballadors segons la dimensió de l’empresa

< 5 treballadors

6-10 treballadors

11-50 treballadors

> 50 treballadors

50%	

19%	

24%	

7%	

7%	
7%	

26%	
60%	

12 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Pel que fa a la facturació, el sector del videojoc català
continua dominat per estudis que facturen menys de
200.000 euros l’any i que representen el 63% del sector.
La seva força és limitada si tenim en compte que la seva
facturació només significa l’1% del total català.

Distribució dels estudis segons la facturació

< 200 k€

Entre 200 k€ i 2 M€

Entre 2 i 10 M€

Entre 10 i 50 M€

> 50 M€

En canvi, els estudis que facturen més de 10 milions
d’euros només representen el 4% però representen
el 72% de la indústria del videojoc català, el que
demostra una excessiva dependència de l’economia
en uns pocs actors.

63%	

24%	

9%	
3%	
1%	

13LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució de la facturació segons la dimensió de

l’empresa

< 200 k€

Entre 200 k€ i 2 M€

Entre 2 i 10 M€

Entre 10 i 50 M€

> 50 M€

Principals mercats del videojoc català

El videojoc català continua tenint una especial força a
l’estranger com ho demostra el fet que el 78% de les
vendes es produeixen fora de l’Estat. Dues regions
destaquen en aquest àmbit: la resta d’Europa, que
acumula el 30% de les vendes i que és la regió que
més ha crescut en l’últim any, i Amèrica del Nord que
suma el 29%. El creixement a Europa ha suposat una
baixada o estancament a la resta de regions, inclosa
Àsia-Pacífic, que ha passat d’un 16% de quota de
mercat a un 13%.

1%	8%	

19%	

25%	

47%	

14 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució de les vendes per regió

Espanya

Resta d’Europa

Orient Mitjà i Àfrica

Asia - Pacífic

Amèrica del Nord

Amèrica Llatina

La distribució digital es consolida com el model de
negoci més popular entre els estudis catalans i arriba
per primera vegada, el 2019, a suposar la meitat de
les vendes de videojocs (una pujada de sis punts en
comparació amb el 44% de l’any anterior). També ha
cobrat força el desenvolupament per a tercers que,
amb un 22%, ocupa la segona posició. Els videojocs
free to play sumen un 19%, tot i que aquells que
opten per un model de microtransaccions són els
més populars, representant un 14%.

22%	

30%	
2%	

13%	

29%	

4%	

15LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució de les vendes segons el canal

Venda física

Venda digital

F2P + Publicitat

F2P + Compres in-game

Subscripció

DLC de pagament

Desenvolupament de tercers

Venda de serveis

Finançament: fonts i necessitats actuals

L’autofinançament i l’ús de mitjans propis continuen
sent les dues principals vies de finançament de
les empreses de videojocs de Catalunya, tot i que
la primera ha pujat de manera important. Si l’any
passat el 53% dels estudis feien servir aquesta opció,
en l’actualitat són un 80%. Baixa significativament la
participació de la banca als projectes catalans (d’un
30% el 2018 a un 14% el 2019).

5%	

50%	

5%	

14%	

2%	1%	

22%	

1%	

16 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Fonts de finançament del videojoc català

Gairebé dues terceres parts dels estudis catalans
han contactat alguna vegada amb un inversor per
finançar algun projecte (un 67%), un nombre similar
al d’estudis que, en l’actualitat, tenen necessitats
financeres per a algun dels seus projectes (un 63%).

2%	

9%	

9%	

11%	

11%	

14%	

16%	

16%	

18%	

30%	

75%	

80%	

INCUBADORES	/	ACCELERADORES	

CROWDFUNDING	

BUSINESS	ANGELS	

FAMILY	&	FRIENDS	&	FOOLS	

CAPITAL	RISC	

BANCS	

PUBLISHER	

AJUDES	PÚBLIQUES	DE	L'ESTAT	(NO	
ENISA)	

PRÉSTECS	PARTICIPATIUS	ENISA	

AJUDES	PÚBLIQUESDE	LA	
GENERALITAT	

MITJANS	PROPIS	

AUTOFINANÇAMENT	

17LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Estudis que han contactat amb un inversor

No

Si

Estudis que tenen necessitats d’inversió en l’actualitat

No

Si

En 2019, un 39% de les empreses van rebre alguna
ajuda publica.

33%	

67%	

37%	

63%	

18 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Nombre d’estudis que ha rebut alguna ajuda pública

Si

No

Evolució del nombre d’estudis que han rebut ajudes

públiques

Si No

Si comparem amb les dades de l’any passat, s’observa
una tendència dels estudis catalans a l’hora de

39%	

61%	

38%	 33%	 36%	 39%	

62%	 67%	 64%	 61%	

2016	 2017	 2018	 2019	

plantejar-se desenvolupaments més ambiciosos en
el terreny econòmic. Així, tot i que la principal franja
de finançament que els estudis necessiten est entre
els 50.000 i els 150.000 euros, tant aquesta opció
com la més modesta (menys de 50.000 euros) han
sofert una davallada. Els projectes que necessiten
més de 150.000 euros per tirar endavant han crescut
en l’últim any.

Necessitats de finançament dels estudis

Pel que fa a la procedència del capital social, el
78% és de procedència estatal, una xifra calcada a
la de l’any passat. On sí que trobem alguna variació
és a la composició d’aquest capital social, ja que el
percentatge d’inversió externa ha crescut d’un 9% a
un 12% als darrers dotze mesos.

14%	

23%	
18%	

14%	 14%	 14%	

5%	

MENYS	DE	
50K€	

ENTRE	50K	I	
150K€	

ENTRE	150K	I	
300K€	

ENTRE	300K	I	
600K€	

ENTRE	600K	I	
1,5M€	

ENTRE	1,5M	I	
3M€	

ENTRE	3M	I	
5M€	

MÉS	DE	5M€	

20 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Procedència del capital dels estudis

Capital nacional (%)

Capital estranger (%)

Distribució del capital dels estudis

Socis fundadors (%)

Inversors externs (%)

78%	

22%	

88%	

12%	

21LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Tipologia i activitats dels estudis catalans

El desenvolupament d’IPs pròpies continua sent
la principal activitat dels estudis catalans, com ho
indica que a l’enquesta trien aquesta resposta el
87% d’empreses. Un 63% dels estudis han optat per
l’autopublicació, una xifra que ha sofert una important
pujada si tenim en compte que l’any passat només
representava el 38%. En tercera posició es troba el
desenvolupament per a tercers, amb un 37%.

Principals activitats dels estudis catalans

1%	

1%	

7%	

7%	

11%	

11%	

11%	

11%	

13%	

13%	

15%	

15%	

17%	

17%	

37%	

63%	

87%	

ALTRES	SERVEIS	

ORGANITZACIÓ	D'EVENTS	

FORMACIÓ	

LOCALITZACIÓ	

DESENVOLUPAMENT	D'ASSETS	(ART,	MÚSICA…)	

ADVERGAMING	

GAMIFICACIÓ	

QA	/	TESTING	

EINES	DE	DESENVOLUPAMENT	DESARROLLO	

SERIOUS	GAMES	

DISTRIBUCIÓ	

PORTABILITAT	

EDITOR	PER	A	TERCERS	

MARQUETING	I	COMUNICACIÓ	

DESENVOLUPAMENT	PER	A	TERCERS	

AUTOPUBLICACIÓ	

DESENVOLUPAMENT	D'IPS	PRÒPIES	

22 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Els serious games cauen lleugerament aquest 2019,
amb una baixada d’un punt, i ara ocupen al 13% dels
estudis catalans. L’educació continua sent el principal
àmbit d’aplicació d’aquesta branca del videojoc
seguida, a una distància considerable, del turisme, la
cultura i la sanitat.

Principals sectors d’aplicació dels serious games

Pel que fa a les activitats que els estudis realitzen
com a complement a la seva activitat principal,
l’animació s’ha convertit en aquest últim any en la
principal, i ocupa a una de cada cinc empreses. La
creació d’aplicacions fora de l’àmbit lúdic disminueix
cinc punts fins a representar un 15% mentre que puja
el joc de taula, que passa d’ocupar del 4% a l’11%
d’estudis.

9%	

9%	

18%	

18%	

18%	

27%	

27%	

27%	

73%	

AUDIOVISUAL	

MEDI	AMBIENT	

SERVEIS	PER	A	EMPRESES	

MÀRQUETING	I	COMUNICACIÓ	

SECTOR	PÚBLIC	

SANITAT	

CULTURA	

TURISME	

EDUCACIÓ	

23LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Principals activitats desenvolupades en sectors relacionats

El PC continua sent la plataforma preferida dels
estudis catalans. Fins a un 78% desenvolupen per
a aquesta plataforma. Les plataformes mòbils el
segueixen de ben a prop: iOS compta amb un 63%
dels estudis, i passa de la cinquena a la segona
posició, i Android amb un 61%. Pel que fa a les
consoles, PlayStation 4 és la més popular (57%),
seguida de Nintendo Switch (54%) i Xbox One (46%).
Caldrà estar atents a l’arribada de noves consoles i
veure quin impacte pot tenir en aquesta distribució.

2%	

2%	

2%	

4%	

4%	

4%	

4%	

7%	

7%	

11%	

15%	

20%	

VFX	/	EFECTES	VISUALS	

JOGUINES	

MÚSICA	I	SO	

AUDIOVISUAL	(NO	ANIMACIÓ)	

DESENVOLUPAMENT	DE	SOFTWARE	(NO	

DESENVOLUPAMENT	WEB	

JOC	ONLINE	(APOSTES	/	ATZAR)	

VR	/	AR	/	XR	(NO	JOCS)	

EDITORIAL	

JOCS	DE	TAULA	

APPS	(NO	JOCS)	

ANIMACIÓ	

24 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució del videojoc segons plataforma

Respecte a les eines utilitzades per al desenvolupament,
Unity continua sent el motor preferit per la indústria
catalana (77%), tot i experimentar una lleugera
baixada. Unreal s’ha convertit a Catalunya en la
principal alternativa. Puja de la tercera a la segona
posició i ja l’està emprant un 27% dels estudis.

Principals eines emprades per la creació de videojocs

11%	

11%	

13%	

24%	

24%	

43%	

46%	

54%	

57%	

61%	

63%	

76%	

NAVEGADORS	PC	

DISPOSITIUS	DE	RV	

APPLE	TV	

LINUX	

PS5	

MAC	

XBOX	ONE	/	X	

SWITCH	/	SWITCH	LITE	

PS4	/	PRO	

ANDROID	

IOS	

PC	

9%	

5%	

7%	

11%	

16%	

27%	

77%	

ALTRES	

MONOGAME	

COCOS2D	

GAMEMAKER	

MOTOR	PROPI	

UNREAL	

UNITY	

25LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

En l’àmbit de les noves tendències, la realitat virtual
(20%) segueix sent la preferida pels nostres estudis
seguida de prop per la realitat augmentada (17%).
Destaca la baixada dels eSports, que passen del
10% al 4%.

Projectes relacionats amb noves tendències

L’ús del català continua pujant dins dels estudis i ja
s’inclou al 55% de les produccions fetes a Catalunya.
L’idioma predominant continua sent l’anglès, amb un
98%, seguit del castellà, amb un 93%. El portuguès
experimenta una notable pujada (del 38% al 55%)
així com el xinès, utilitzat al 50% dels jocs produïts.
Una xifra calcada a la del rus, cosa que demostra
que els estudis catalans també tenen en compte
les principals tendències a la indústria global del
videojoc.

2%	

4%	

9%	

11%	

17%	

20%	

JOCS	CONTROLATS	PER	VEU	(AMAZON,	ALEXA,	
GOOGLE	HOME,	ETC)	

ESPORTS	ELECTRÒNICS	

REALITAT	MIXTA	

PLATAFORMES	DE	STREAMING	(GOOGLE	STADIA,	
APPLE	ARCADE,	ETC)	

REALITAT	AUGMENTADA	

REALITAT	VIRTUAL	

26 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Principals idiomes emprats als videojocs catalans

Esdeveniments i fires del sector

La presència d’estudis catalans a esdeveniments
relacionats amb la indústria del videojoc a Espanya
el 2019 s’ha tornat a concentrar a les dues grans fites
que s’organitzen a Catalunya. Gamelab ha comptat
amb un 26% de participants el 2019 mentre que el
23% van assistir a Nice One Barcelona.

7%	

9%	

11%	

34%	

39%	

50%	

50%	

55%	

55%	

59%	

66%	

70%	

93%	

98%	

TAILANDÈS	

ÀRAB	

TURC	

JAPONÈS	

COREÀ	

RUS	

XINÈS	

CATALÀ	

PORTUGUÉS	(PT	/	BR)	

ITALIÀ	

FRANCÈS	

ALEMANY	

CASTELLÀ	

ANGLÈS	

27LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Assistència a esdeveniments estatals el 2019

La Gamescom es manté com l’esdeveniment
estranger més popular entre els professionals
catalans. Més d’un de cada quatre estudis (26%)
hi va assistir. Pel que fa a la GDC de San Francisco,
l’assistència ha disminuït fins a un 14%, comparada
amb el 21% de l’any anterior.

Assistència a esdeveniments internacionals el 2019

11%	

6%	

11%	

23%	

26%	

ALTRES	NACIONALS	

MADRID	GAMES	WEEK	

INDIEDEVDAY	

NICE	ONE	BARCELONA	

GAMELAB	

23%	

14%	

26%	

ALTRES	INTERNACIONALS	

GDC	

GAMESCON	

28 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Composició, antiguitat i qualificació dels
estudis

Els treballadors dels estudis catalans continuen
formant un col·lectiu jove i amb formació superior.
Així ho demostra el fet que el 92% dels treballadors
estan per sota dels 45 anys i que el 73% compten
amb estudis superiors.

Distribució dels treballadors segons la seva edat

Menys de 30 anys

Entre 30 i 45 anys

Més de 45 anys

43%	

49%	

8%	

29LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució dels treballadors segons els seus estudis

Estudis superiors

(llicenciatura, postgrau)

Estudis mitjans

(diplomatura, FP superior)

Sense formació reglada

El fet de ser un sector jove també es reflecteix en
l’experiència laboral dels treballadors dels estudis
catalans. Gairebé la meitat, un 46%, només té una
experiència d’entre 3 i 10 anys a la indústria, mentre
que el 32% fa tres anys o menys que hi treballa.

Distribució dels treballadors segons la seva

antiguitat al sector

Menys de 3 anys

Entre 3 i 10 anys

Més de 10 anys

73%	

23%	

4%	

32%	

46%	

22%	

30 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

El departament de programació segueix sent el que
més professionals ocupa, un 27%. Art continua a la
segona plaça, amb un 21% i els perfils de disseny
han pujat fins a la tercera, tot i que encara només
suposen un 12% de la mà d’obra.

Distribució dels treballadors segons el departament

Si desglossem els programadors en diferents
categories, la branca dedicada a la lògica de joc
és la més popular, i ocupa a més de la meitat dels
professionals d’aquesta àrea.

1%	

1%	

1%	

1%	

2%	

3%	

3%	

5%	

7%	

7%	

9%	

12%	

21%	

27%	

ALTRES	

MONETITZACIÓ	

PRODUCCIÓ	MUSICAL	

DISSENY	DE	SO	

DESENVOLUPAMENT	DE	NEGOCI	

DISSENY	NARRATIU	

MÀRKETING	I	DISTRIBUCIÓ	

PRODUCCIÓ	/	GESTIÓ	DE	PROJECTES	

GESTIÓ	I	ADMINISTRACIÓ	D'EMPRESA	

ANIMACIÓ	

QA	

DISSENY	DE	JOC	

ART	

PROGRAMACIÓ	

31LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució dels programadors en funció de la seva

especialització

Programació (backend)

Programació (tecnologia)

Programació (lògica & joc)

Programació també és l’àrea que més estudis volen
reforçar de cara a l’any vinent. Les xifres mostren una
relació força semblant a la composició actual dels
estudis amb lleugeres modificacions.

10%	

38%	
52%	

32 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Distribució de les necessitats dels estudis segons el perfil

Un 70% dels estudis admeten la seva preocupació
per la dificultat de trobar professionals qualificats.
Aquesta xifra ha experimentat una preocupant
pujada durant els últims quatre anys (del 60% el 2016
al 70% del 2019), tot i l’augment de l’oferta formativa
a tot l’Estat.

3%	

2%	

2%	

2%	

5%	

7%	

7%	

10%	

10%	

21%	

30%	

ALTRES	

MONETITZACIÓ	

GESTIÓ	I	ADMINISTRACIÓ	D'EMPRESA	

DISSENY	DE	SO	

QA	

MÀRKETING	I	DISTRIBUCIÓ	

PRODUCCIÓ	/	GESTIÓ	DE	PROJECTES	

ANIMACIÓ	

DISSENY	DE	JOC	

ART	

PROGRAMACIÓ	

33LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Dificultat (i evolució) dels estudis per trobar perfils

qualificats

No

Si

Les àrees on els estudis es troben amb més problemes
per contractar professionals qualificats es troben
principalment als departaments de disseny de joc
(34%), màrqueting i distribució (31%), programació
de lògica de joc (31%), producció i gestió de projectes
(28%), programació de tecnologia (28%) i art (25%).

30%	

70%	

60%	 57%	 63%	 70%	

40%	 43%	 37%	 30%	

2016	 2017	 2018	 2019	
Si No

34 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Principals departaments on els estudis troben dificultats

per contractar

3%	

3%	

3%	

6%	

6%	

13%	

16%	

22%	

22%	

25%	

28%	

28%	

31%	

31%	

34%	

QA	

DISSENY	DE	SO	

TECHNICAL	DESIGN	

GESTIÓ	I	ADMINISTRACIÓ	D'EMPRESA	

TECHNICAL	ART	

PROGRAMACIÓ	(BACKEND)	

DESENVOLUPAMENT	DE	NEGOCI	

ANIMACIÓ	

MONETITZACIÓ	

ART	

PROGRAMACIÓ	(TECNOLOGIA)	

PRODUCCIÓ	/	GESTIÓ	DE	PROJECTES	

PROGRAMACIÓ	(LÒGICA	&	JOC)	

MÀRKETING	I	DISTRIBUCIÓ	

DISSENY	DE	JOC	

35LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Demandes i necessitats del sector del
videojoc català

Formació, accés a finançament o la necessitat d’una
xarxa de publishers són algunes de les principals
demandes dels estudis catalans, que creuen que la
indústria està consolidant a poc a poc una sèrie de
trets comuns respecte a la resta de l’Estat com pot
ser la força dels projectes per a mòbils, la presència
de grans estudis com King, Scopely, Social Point,
Novarama o Digital Legends, o el gran nombre
d’estudis independents.

Cal ressenyar l’establiment recent a Barcelona i la
seva àrea metropolitana de les filials de grans estudis
internacionals com Bandai Namco Mobile, CI Games,
IGG Barcelona, Madbox, Outfit7, Paradox, Smilegate,
Starbreeze, THQ Nordic, Tilting Point i Zeptolab amb
grans possibilitats de ràpid creixement en termes de
facturació i ocupació.

L’oferta formativa a Catalunya és més que suficient en
l’actualitat, tot i que els estudis creuen que la qualitat
encara no és la necessària com per a nodrir els estudis
de professionals competents. El de màrqueting,
producció o desenvolupament de negoci (bizdev)
són alguns dels departament on les empreses troben
més problemes a l’hora de trobar nous perfils.

Els estudis més joves reclamen que l’accés a les ajudes
hauria de ser més senzill per a aquest tipus d’empreses,
tot i que també hi ha veus que argumenten que
aquestes ajudes consoliden la indústria local si arriben

36 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

a estudis amb certa trajectòria, ja que tenen les eines i
l’experiència per poder dur a terme els projectes amb
una elevada taxa d’èxit.

Un dels punts on els enquestats es posen d’acord
és la manca d’una xarxa de publishers que ajudi a
donar sortida als videojocs que es desenvolupen a
Catalunya. Hi ha pocs publishers catalans i el seu
impacte és escàs, el que obliga a la majoria d’estudis
a buscar opcions a l’estranger. Els professionals
també creuen que s’hauria de potenciar la inversió
al sector, tot i que lamenten el fet que els fons
acostumen a demanar rendibilitat a curt termini o
que, a vegades, no estan familiaritzats amb el sector.

Respecte al paper que la Generalitat de Catalunya
o els ajuntaments han de jugar a l’hora d’impulsar
el sector, els estudis catalans creuen que cal
estimular els incentius fiscals per afavorir l’arribada
d’inversors estrangers i potenciar la formació de
perfils concrets. També es reclamen més facilitats a
l’hora de cedir espais per la creació de videojocs i
el treball col·laboratiu amb empreses afins al sector
així com més ajudes de foment internacional del
videojoc català.

Per últim, es demana el suport de totes les forces
polítiques catalanes per fer un front comú per
aconseguir la modificació del article 36.2 de la Llei
espanyola de l’Impost de Societats per aconseguir,
per fi, les deduccions fiscals que fan falta per a
competir en el mercat global.

37LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Propostes de la indústria pels fons
europeus de reconstrucció

L’impacte econòmic de la pandèmia ocasionada per
la Covid-19 a nivell mundial ha estat considerable,
tant en termes de destrucció de llocs de treball com
de pèrdua del producte interior brut. El videojoc
ha estat un dels sectors menys afectats per aquesta
situació per diferents motius. Primer, pel fet de ser
una indústria que ja havia emprat el teletreball en el
passat. Però també ho explica la robusta distribució
digital de videojocs, situació que ha permès substituir
les vendes al canal físic per les del canal digital.

El 2021 i els propers anys es presenten com una
oportunitat per a l’economia catalana i per al sector
del videojoc. L’arribada dels fons europeus de
recuperació oferirà tant a estudis com a publishers
la possibilitat d’invertir en nous projectes gràcies a
unes ajudes que estaran controlades pel govern
central però que s’administraran en un 50% des de
les comunitats autònomes.

Un dels principals pilars de les futures ajudes és
fomentar la transformació digital. Aquestes partides
pressupostàries estaran lligades a la creació de valor,
no a sufragar despeses passades provocades per la
pandèmia i el confinament. Així, les ajudes exigiran
l’estímul de l’activitat econòmica mitjançant la creació
de llocs de treball que també estarà vinculada a nous
projectes i inversions.

38 LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Annex - Nota metodològica

Univers: 121 empreses (156 entitats censades de les
quals 35 no tenen cap activitat)

Mostra: N = 87 entitats

•	 De les quals: 48 van respondre a l’enquesta
realitzada el 2020

•	 per a 39 empreses es van completar i van extrapolar
les dades a partir de les enquestes del Llibre blanc
dels anys 2018 i 2019 i amb les dades de facturació
i ocupació dipositades al Registre Mercantil
(informes Axesor, eInforma i dades del Registre
Mercantil).

Per tot això, es recopilen les dades de 87 entitats i
se’n fa una extrapolació a la població total de 121.
(Per a n = 87, s’assumeix un error mostral de ± 5,59%,
amb un nivell de confiança del 95% i pq=0,5).

39LLIBRE BLANC DE LA INDÚSTRIA CATALANA DEL VIDEOJOC 2020

Institut Català de les Empreses
Culturals (ICEC)
Passatge de la Banca, 1-3
08002 Barcelona
Tel. 93 316 2770
icec@gencat.cat
icec.gencat.cat

Amb la col·laboració de

DEV - Desarrollo Español de Videojuegos
Velázquez, 94, 1ª planta - 28006 Madrid
www.dev.org.es

