

DIAGNÓSTICO 2010
 Enquisa ás empresas sobre a

 Sociedade da Información en Galicia

Edita: Xunta de Galicia

 Presidencia

 Secretaría Xeral de Modernización e Innovación Tecnolóxica – Xunta de Galicia.

 Fundación para o Fomento da Calidade Industrial e o Desenvolvemento

 Tecnolóxico de Galicia.

Lugar: Santiago de Compostela

Ano: 2011

Este documento distribúese baixo licenza Creative Commons 3.0.

Recoñecemento – Compartir baixo a mesma licenza dispoñible en:

http://creativecommons.org/licenses/by-sa/3.0/deed.gl

Diagnóstico 2010

Enquisa ás empresas sobre a

Sociedade da Información en Galicia

Xunta de GaliciaXunta de GaliciaXunta de GaliciaXunta de Galicia

Presidencia
Secretaría Xeral de Modernización e Innovación Tecnolóxica

Fundación para o Fomento da Calidade Industrial e o Desenvolvemento Tecnolóxico de Galicia
Santiago de Compostela

2011

Índice

INTRODUCIÓN 6

METODOLOXÍA DO ESTUDO 7

I. EMPRESAS DE 0 A 9 EMPREGADOS / AS 9

 I.1. DATOS XERAIS DA EMPRESA 10

 I.1.1. Actividade, condición xurídica, capital de negocios, traballadores / as 10

 I.1.2. Grupo empresarial, relación matriz, mercados xeográficos 15

 I.1.3. En síntese 18

 I.2. EQUIPAMENTOS E SERVIZOS TIC 19

 I.2.1. Equipamentos 19

 I.2.2. Utilización das TIC 23

 I.2.3. En síntese 38

 I.3. SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET 39

 I.3.1. Acceso a Internet 39

 I.3.2. Interacción coas Administracións Públicas, sinatura dixital 46

 I.3.3. En síntese 56

 I.4. PÁXINA WEB 57

 I.4.1. En síntese 68

 I.5. USOS E DESENVOLVEMENTO TECNOLÓXICOS 69

 I.5.1. En síntese 72

 I.6. COMERCIO ELECTRÓNICO 73

 I.6.1.En síntese 82

 I.7. FORMACIÓN 83

 I.7.1. En síntese 89

 I.8. AXUDAS PARA O DESENVOLVEMENTO DAS TIC 90

 I.8.1. En síntese 94

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

5

II. EMPRESAS DE 10 E MÁIS EMPREGADOS / AS 95

 II.1. DATOS XERAIS DA EMPRESA 96

 II.1.1. Actividade, condición xurídica, capital de negocios, traballadores / as 96

 II.1.2. Grupo empresarial, relación matriz, mercados xeográficos 102

 II.1.3. En síntese 105

 II.2. EQUIPAMENTOS E SERVIZOS TIC 106

 II.2.1. Equipamentos 106

 II.2.2. Utilización das TIC 110

 II.2.3. En síntese 134

 II.3. SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET 135

 II.3.1. Acceso a Internet 135

 II.3.2. Interacción coas Administracións Públicas, sinatura dixital 145

 II.3.3. En síntese 158

 II.4. PÁXINA WEB 159

 II.4.1. En síntese 174

 II.5. USOS E DESENVOLVEMENTO TECNOLÓXICOS 175

 II.5.1. En síntese 182

 II.6. COMERCIO ELECTRÓNICO 183

 II.6.1. En síntese 192

 II.7. FORMACIÓN 193

 II.7.1. En síntese 200

 II.8. AXUDAS PARA O DESENVOLVEMENTO DAS TIC 201

 II.8.1. En síntese 205

ANEXO I 206

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

6

INTRODUCIÓN

Este informe ofrece os resultados da “Enquisa ás empresas sobre a Sociedade da Información en

Galicia” elaborada polo Observatorio da Sociedade da Información e a Modernización de Galicia

(OSIMGA). O estudo foi elaborado polo OSIMGA, no marco da encomenda realizada pola Secretaría

Xeral de Modernización e Innovación Tecnolóxica á Fundación para o Fomento da Calidade Industrial

e o Desenvolvemento Tecnolóxico de Galicia. Este proxecto forma parte das iniciativas impulsadas

pola Axenda Dixital 2014.gal da Xunta de Galicia.

O obxectivo deste estudo é obter información, elementos de diagnóstico, determinación de

necesidades, prospectiva, seguemento e avaliación que permitan determinar a situación e a

evolución dos indicadores que dan conta da situación da Sociedade da Información no tecido

empresarial galego.

A información contida neste informe estrutúrase en dous grandes capítulos, microempresas de 0 a 9

traballadores/as e empresas de 10 e máis traballadores/as. En cada un destes capítulos, dáse conta

dos seguintes indicadores:

 Equipamentos e servizos empregados a través de Internet.

 Dispoñibilidade de páxina web, usos e desenvolvementos tecnolóxicos e comercio electrónico.

 Formación e axudas para o desenvolvemento do uso das TIC.

A fin de obter un enfoque da evolución dos indicadores e a súa repercusión e avance entre as

empresas, inclúense gráficas comparativas daqueles indicadores ou variables máis significativas.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

7

METODOLOXÍA DO ESTUDO

O presente estudo sobre a Sociedade da Información en Galicia realizouse entre empresas galegas

atendendo aos criterios metodolóxicos que expoñemos de seguido:

 Ámbito: Galicia.

 Universo: sociedades e persoas físicas con actividade en Galicia, dedicadas a determinadas

actividades CNAE agrupadas en 14 grupos clasificatorios. No caso das empresas de 10 ou máis

asalariados o universo é finito, cifrado en 8.941 entidades segundo a explotación do Directorio de

Empresas do IGE do ano 2009.

 Tipo de enquisa: Entrevista autoadministrada con remisión de cuestionario vía correo postal,

apoiada telefónica ou persoalmente para a súa cobertura.

 Tamaño da mostra: 500 entrevistas a empresas de 10 e máis empregados / as; 825 entrevistas a

empresas de 0 a 9 empregados / as.

 Afixación: Na submostra de empresas de 0 a 9 empregados/as: estratificada proporcional en

primeira fase, por volume de emprego, actividade e condición xurídica. Na submostra de empresas

de 10 e máis empregados/as: estratificada proporcional, en primeria fase, por volume de emprego,

actividade e provincia de localización da sede da empresa,. Nunha segunda fase selección aleatoria

da empresa dentro de cada un dos estratos definidos en cada submostra.

 Erro mostral: Cun nivel de confianza do 95,5% (2 sigmas) e p=q= 0,5 como caso máis

desfavorable, a marxe de erro mostral para a submostra de microempresas é de +3,48%; para a

empresas de 10 ou máis traballadores é de +4,35%.

 Período de referencia: o ano 2010 para as variables de fluxo e para as variable de fondo

decembro de 2010.

 Traballo de campo: do 1 de marzo ao 20 de abril de 2011.

Ao longo da exposición, para cada variable de interese amósanse inicialmente os valores globais,

para logo descender ata outras variables independentes como a actividade da empresa, a súa

condición xurídica ou a provincia, sempre que repercutan dun xeito significativo na variable de

referencia.

Como fonte de información complementaria este informe inclúe datos procedentes dos estudos

realizados en anteriores edicións dos observatorios galegos (OCEG e OGSI), integrados no OSIMGA

(Decreto 21/2010; DOG 26 de febreiro).

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

8

En termos evolutivos:

� Os datos de Galicia do ano 2009 foron recollidos polo INE e presentan dous períodos de

referencia: as variables de infraestructura, equipamentos e uso das TIC van referidas a

xaneiro de 2009 e as variables sobre comercio electrónico van referidos á totalidade do ano

2008.

� Na enquisa do OSIMGA do ano 2010, as variables de equipamentos das TIC refírense a

decembro do ano 2010 e o comercio electrónico a todo o ano 2010.

Polo tanto, existen case dous anos de diferenza no período de referencia temporal das variables

para as empresas cando nos referimos á evolución 2009-2010 para Galicia.

Ademáis, a fin de ofrecer unha comparativa estatística da evolución noutros ámbitos poboacionais,

empregáronse datos do Instituto Nacional de Estatística (no referido ao conxunto do Estado) e de

Eurostat (para o contexto da UE27).

Á hora de comparar a información da Enquisa OSIMGA 2010 coa subministrada polo INE para o ano

2010, convén salientar que media case un ano entre as datas de recollida de información de ambas

as dúas enquisas:

� Na enquisa INE do ano 2010, as variables de equipamento refírese a xaneiro do ano 2010 e o

comercio electrónico a todo o ano 2009.

� Na enquisa OSIMGA do ano 2010, as variables de equipamento refírense a decembro de 2010

e as variable sobre comercio electrónico van referidas á totalidade do ano 2010.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

9

I. Empresas de 0 a 9 empregados/as

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

10

I.1. DATOS XERAIS DA EMPRESA

Os datos deste primeiro capítulo recollen as características básicas das empresas galegas de 0 a 9

traballadores / as. O primeiro epígrafe analiza aspectos como a actividade, a condición xurídica, a

antigüidade, a orixe do seu capital e outros referentes aos recursos humanos. Por outra banda, no

epígrafe segundo presentaranse os datos relativos á pertenza ou non a un grupo empresarial e aos

mercados xeográficos de venda de bens ou servizos.

I.1.1. Actividade, condición xurídica, capital de negocios,
traballadores / as

o As microempresas do sector da venda e reparación de vehículos de motor, comercio e o

sector da Construción son os estratos máis numerosos.

o O 56,6% das microempresas enquisadas son persoas físicas e o 43,4% son sociedades ou

outras formas xurídicas.

o O ano medio de constitución das microempresas é 1992.

o Un 81,5% das microempresas defínense como galegas, atendendo ao seu capital de

negocios.

o A porcentaxe de persoal masculino nas microempresas é dun 69,4%, fronte ao 30,6% de

mulleres.

o Só o 1,7% das microempresas teñen contratado persoal discapacitado.

As empresas estudadas clasifícanse segundo a súa actividade principal como mostra o gráfico G.1.

Cabe salientar que a desagregación dos resultados segundo a actividade económica ofrécese para

aqueles sectores que contan con representatividade estatística.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

11

G.1. ACTIVIDADE PRINCIPAL DA EMPRESA

Segundo a condición xurídica das empresas o 56,6% son persoas físicas e o 43,4% son sociedades e

outras formas xurídicas.

G.2. CONDICIÓN XURÍDICA

23,4

35,1

8 ,0
13,7

4,9 6 ,64 ,0
0,7 1,6 2 ,0

0

20

40

60

80

100

Industria
alimentación

Refinamento
petróleo

M etalurxia Fabricación de
produtos

informáticos

Construción Vehículos de
motor e

comercio

Transporte Servizos
profesionais

Servizos
administrat ivos

Outros

Fonte: OSIMGA

 (% empresas de 0 a 9 traballadores/as)

Fonte: OSIMGA

 (% empresas de 0 a 9 traballadores/as)

7,4

33,8

2,2

56,6

0

10

20

30

40

50

60

70

80

90

100

Persoa física Sociedade anónima Sociedade de
Responsabilidade Limitada

Outras formas societarias

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

12

Se temos en conta o ano de constitución das microempresas de Galicia, a media sitúase no ano

1992. Por períodos, o 25% constituíronse antes de 1987, outro 25% entre 1987 e 1995, o 25%

constituíronse de 1995 a 2001 e o 25% restante son posteriores ao 2001.

A gran maioría das empresas da mostra (96%) defínense como galegas, atendendo ao seu capital de

negocios, mentres que tan só un 3,4% se definen como estatais e o 0,6% como multinacionais, con

establecementos ou sedes en Galicia.

G.3. CAPITAL DE NEGOCIOS

0,1
0,50,1

3,3

96

0
10
20
30
40
50
60
70
80
90
100

Galega Estatal con sede en
Galicia

Estatal con
establecementos en

Galicia

Multinacional con sede en
Galicia

Multinacional con
establecementos en

Galicia

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as)

Ano medio de constitución das microempresas: 1992

� O 25% constituíronse antes do 1987

� O 25% constituíronse entre o 1987 e o 1995

� O 25% constituíronse entre o 1995 e o 2001

� O 25% constitúironse a partir do 2001

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

13

Doutro lado, analizando o número medio de traballadores e traballadoras que compoñen as

empresas, atopamos que o número medio de homes é superior ao de mulleres, tanto se traballan

por conta allea como por conta propia, aínda que a fenda é maior nos traballadores por conta

propia. A análise de quen traballa por conta allea mostra así mesmo que os homes ocupan de xeito

maioritario todos os postos nas empresas, a excepción dos traballos administrativos, ocupados

maioritariamente polas mulleres.

En calquera caso, e á vista do número total de traballadores e traballadoras, as empresas están

constituídas por equipos maioritariamente masculinos (o número de homes duplica ao de mulleres),

de 1,91 persoas de media.

C.1. TRABALLADORES/AS

NÚMERO MEDIO DE TRABALLADORES/AS

Homes Mulleres
Total

Dirección 0,11 0,03 0,13

Persoal técnico 0,20 0,04 0,24

Persoal
administración 0,08 0,12 0,20

Outros 0,29 0,12 0,41

POR CONTA ALLEA

Total 0,68 0,32 0,99

POR CONTA
PROPIA

TOTAL 0,70 0,27 0,96

TOTAL 1,35 0,60 1,91

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

14

C.2. DISTRIBUCION PORCENTUAL DE TRABALLADORES / AS

% DISTRIBUCIÓN DE TRABALLADORES/AS

Homes Mulleres
Total

Dirección 82,2 17,8 100,0

Persoal
técnico 84,6 15,4 100,0

Persoal
administrac
ión

42,1 57,9 100,0

Outros 69,1 30,9 100,0

POR CONTA ALLEA

Total 68,0 32,0 100,0

POR CONTA PROPIA TOTAL 73,6 26,4 100,0

TOTAL 69,4 30,6 100,0

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Se temos en conta a distribución porcentual do persoal podemos observar que hai un 69,4% de

homes na empresa fronte a un 30,6% de mulleres. Destas porcentaxes, destacan as mulleres como

pesoal administrativo cun 57,9% mentres que os outros postos son maioritariamente masculinos.

Por outra banda, só o 1,6% das microempesas conta con persoal con discapacidade.

G.4. PRESENZA DE TRABALLADORES/AS CON DISCAPACIDADE

Non
98,4%

Si
1,6%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

15

I.1.2. Grupo empresarial, relación matriz, mercados xeográficos

o O 5,7% das microempesas galegas pertence a un grupo empresarial. Destas, un 37,9%

son empresas filiais.

o O mercado xeográfico de venda maioritario é o local ou autónomico (91,5%), seguido do

mercado español cun 17,9%.

Un 5,7% das empresas entrevistadas pertence a un grupo empresarial, sendo nestes casos

maioritariamente empresas filiais (37,9%), aínda que cómpre tamén destacar as porcentaxes de

empresas matrices e asociadas (16,1% e 33,1% respectivamente).

G.5. PERTENZA A GRUPO EMPRESARIAL

Ns / Nc
3,1%

Non
91,2%

Si
5,7%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Empresa
matriz
16,1%

Empresa
filial
37,9%

Empresa
conxunta
3,9%

Empresa
asociada
33,1%

Ns / nc
9,1%

Base: empresas de 0 a 9 traballadores que forman parte dun grupo empresarial
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

16

O 91,5% das microempresas vende os seus bens e servizos no mercado local ou autonómico e só o

17,9% no mercado estatal. Os mercados xeográficos de venda veñen condicionados polo tipo de

actividade á que se dedican as empresas, e deste xeito, a maioría das empresas de Construción

(92,7%) comercian no mercado local, así como o 91% das empresas que realizan actividades

relacionadas cos Servizos. Son as empresas de Industria as que mostran unha maior presenza no

comercio estatal e noutros países da Unión Europea e as empresas de Construción se sitúan no

extremo oposto.

G.6. MERCADOS XEOGRÁFICOS DE VENDA DE BENS E SERVIZOS NOS ÚLTIMOS DOCE MESES

C.3. MERCADOS XEOGRÁFICOS DE VENDA DE BENS E SERVIZOS NOS ÚLTIMOS DOCE MESES SEGUNDO A
ACTIVIDADE

TIPO DE ACTIVIDADE Mercados xeográficos de venda de bens e
servizos nos últimos 12 meses

% de resposta múltiple Industria Construción Servizos
Total

Mercado local / autónómico 89,3 92,7 91,3 91,5

Mercado español 25,5 11,0 19,4 17,9

Outros países da Unión Europea 9,4 2,2 4,9 4,6

Todos os demais países 3,7 0,0 1,6 1,4

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

1,44,6

17,9

91,5

0

10

20

30

40

50

60

70

80

90

100

Mercado local / autonómico Mercado español Outros países da Unión
Europea

Todos os demais países

Fonte: OSIMGA

 (% empresas de 0 a 9 traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

17

Existen tamén pequenas diferenzas segundo a condición xurídica, sendo as sociedades e outras

formas xurídicas as que presentan unha maior variedade nos mercados xeográficos de venda dos

seus bens e servizos, aínda que , tanto as sociedades como as persoas físicas venden principalmente

no mercado local ou autonómico.

C.4. MERCADOS XEOGRÁFICOS DE VENDA DE BENS E SERVIZOS NOS ÚLTIMOS DOCE MESES SEGUNDO A
CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA Mercados xeográficos de venda de bens e
servizos nos últimos 12 meses

% de resposta múltiple
Persoas
Físicas

Sociedades e Outras Formas
Xurídicas

Total

Mercado local / autónómico 91,6 91,3 91,5

Mercado español 11,5 26,3 17,9

Outros países da Unión Europea 2,6 7,3 4,6

Todos os demais países 0,7 2,3 1,4

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

18

I.1.3. En síntese

- O 56,6% das microempresas enquisadas son persoas físicas e o 43,4% son sociedades e outras

formas xurídicas.

- O ano medio de constitución das microempresas galegas é 1992.

- As empresas galegas de entre 0 e 9 traballadores / as están formadas por unha media de

1,91 persoas. A porcentaxe de homes sitúase no 69,4% fronte ao 30,6% de mulleres. Os

postos directivos corresponden maioritariamente aos varóns (82,2%), mentres que as

mulleres aparecen sobrerrepresentadas en postos administrativos (57,9%).

- Só o 1,6% das microempresas ten persoal con algún tipo de discapacidade.

- Un 5,7% das empresas pertence a un grupo empresarial, sendo maioritariamente empresas

filiais (37,9%).

- O 91,5% das microempresas vende os seus bens e servizos no mercado local ou autonómico,

e o 17,9% o fai no mercado español. Obsérvase que os mercados xeográficos de venda non

están moi condicionados polo tipo de actividade aos que se dedican as empresas nin polo

tipo de forma xurídica.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

19

I.2. EQUIPAMENTOS E SERVIZOS TIC

I.2.1. Equipamentos

Este segundo capítulo estuda o equipamento tecnolóxico e o acceso aos servizos da Sociedade da

Información das empresas galegas con menos de 10 traballadores / as. O primeiro epígrafe destínase

aos equipamentos das empresas, en relación coas principais variables de clasificación, mentres que

o segundo se dedica a diversos aspectos relacionados co uso das tecnoloxías.

o Os equipamentos TIC con maior presenza nas microempresas galegas son o ordenador

(71,5%) e a telefonía móbil (61,7%).

o As sociedades e outras formas xurídicas dispoñen de máis equipamentos relacionados

coas TIC que as persoas físicas.

o Segundo a actividade económica, as microempresas dedicadas a actividades industriais

dispoñen de menor equipamento TIC que o resto.

O ordenador e a telefonía móbil para uso empresarial son os equipamentos relacionados coas TIC

máis presentes nas empresas de menos de 10 asalariados / as. Máis de dous terzos (71,5%) dispón de

ordenador, e o 61,7%, de telefonía móbil para uso empresarial. Importante é tamén a presenza de

redes de área local e redes de área local sen fíos, con porcentaxes do 35,1% e do 20,2%

respectivamente. A videoconferencia, a extranet e o sistema operativo de código libre/aberto

presentan porcentaxes por baixo do 5%.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

20

G.7. EQUIPAMENTOS DA EMPRESA

Segundo a actividade económica desenvolvida atopamos diferenzas no equipamento TIC das

empresas. Deste xeito, son as empresas do sector Servizos as máis equipadas tecnolóxicamente e as

relacionadas coa Industria as menos equipadas. Chama, sen embargo, a atención que sexan

precisamente estas empresas, que amosan porcentaxes por baixo da media para todos os

equipamentos analizados, as que en maior medida dispoñen de Intranet.

Fonte: OSIMGA

4,9

71,5

Telefonía móbil para uso empresarial

Videoconferencia

Extranet

Intranet corporativa

Servidores

Rede de área local sen fíos

Rede de área local

Sistema operativo de código libre/aberto

Ordenador

35,1

20,2

17,8

5,8

3,1

3,6

61,7

 (% empresas de 0 a 9 traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

21

C.5. EQUIPAMENTOS EN TIC SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Equipamentos en TIC

% de resposta múltiple Industria Construción Servizos Total

Ordenador 67,0 71,1 72,2 71,5

Sistema operativo de código libre 4,0 7,0 4,3 4,9

Rede de área local 30,1 34,4 36,0 35,1

Rede de área local sen fíos 15,4 15,3 22,5 20,2

Servidores para bases de datos 13,6 14,9 19,4 17,8

Intranet corporativo 8,5 3,3 6,3 5,8

Extranet 2,4 2,9 3,3 3,1

Videoconferencia 0,0 0,9 4,9 3,6

Telefonía móbil para uso
empresarial 51,0 71,4 59,7 61,7

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

A condición xurídica é a variable que máis parece incidir nos equipamentos dos que dispoñen as

microempresas, con fendas moi amplas para todos os equipamentos. A presenza de equipamentos

TIC nas sociedades e outras formas xurídicas chega a duplicar e mesmo a triplicar á das persoas

xurídicas en determinados equipamentos como o sistema operativo de código aberto, os servidores

para bases de datos, a Intranet, a Extranet ou a videoconferencia.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

22

C.6. EQUIPAMENTOS EN TIC SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA Equipamentos en TIC

% de resposta múltiple Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Ordenador 59,9 86,6 71,5

Sistema operativo de código aberto 2,4 8,3 4,9

Rede de área local 23,7 50,0 35,1

Rede de área local sen fíos 16,8 24,5 20,2

Servidores para bases de datos 8,4 30,2 17,8

Intranet corporativo 4,1 8,0 5,8

Extranet 0,9 6,1 3,1

Videoconferencia 2,4 5,0 3,6

Telefonía móbil para uso empresarial 52,7 73,5 61,7

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

23

I.2.2. Utilización das TIC

o O 6,6% das microempresas galegas contan con sistemas TIC para o teletraballo.

o As ferramentas informáticas de xestión contable e financeira (39,4% das microempresas)

e de xestión de clientes e provedores (36%) son as máis empregadas.

o Un 21,7% das microempresas galegas intercambia datos de xeito automatizado. Destas

microempresas, un 59,8% reciben facturas electrónicas e un 36% envíaas.

o Un 8,4% das microempresas galegas comparten información electronicamente con

provedores e clientes. As sociedades e outras formas xurídicas presentan valores

sensiblemente máis altos que as persoas físicas.

o En relación a integración de información electrónica de dentro da empresa, destaca a

área de contabilidade, seguido de xestión de producion.

Entre as microempresas que dispoñen de ordenador, a porcentaxe media de traballadores / as que o

utiliza cando menos unha vez á semana é do 78,2%. Esta porcentaxe ascende ata o 82,6% nas

microempresas do sector Servizos.

Apenas o 6,6% das empresas de menos de 10 traballadores / as conéctase a sistemas TIC a través de

redes telemáticas externas á empresa, é dicir, teletraballan.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

24

G.8. EMPRESAS CON TRABALLADORES/AS QUE SE CONECTAN A SISTEMAS TIC A TRAVES DE REDES
TELEMATICAS EXTERNAS Á EMPRESA (TELETRABALLO)

O acceso a sistemas TIC mediante redes telemáticas externas é maior nas empresas do sector

Servizos (7,4%), dato que cae 2,1 puntos para as empresas da Construción, e 3,6 puntos para as que

se dedican a actividades relacionadas coa Industria.

C.7. EMPRESAS CON TRABALLADORES/AS QUE ACCEDEN A SISTEMAS TIC MEDIANTE REDES TELEMÁTICAS
EXTERNAS (TELETRABALLO) SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%) Empresas con
empregados / as que

teletraballan Industria Construción Servizos
Total

Sí 3,8 5,5 7,4 6,6

Non 90,3 85,1 80,8 82,6

NS /NC 5,9 94 11,8 10,7

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Se nos referimos agora á condición xurídica os datos mostran que os traballadores / as de

sociedades e outras formas xurídicas acceden a sistemas TIC mediante redes en maior medida que

as persoas físicas, cunha diferenza de 5,2 puntos porcentuais (9,6% fronte a 4,4%).

Nr / Ns /
Nc

10,7%

Non
82,7%

Si
6,6%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

25

C.8. EMPRESAS CON TRABALLADORES/AS QUE ACCEDEN A SISTEMAS TIC MEDIANTE REDES TELEMÁTICAS
EXTERNAS (TELETRABALLO) SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Empresas con empregados /

as que teletraballan
Persoas Física

Sociedades e Outras
Formas Xurídicas

Total

Sí 4,4 9,6 6,6

Non 84,9 79,7 82,6

NS /NC 10,8 10,7 10,7

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Sobre o total de empresas con persoal que teletraballa (6,6%), a casa é o lugar prioritario de acceso

(79,8%). Lonxe deste dato atópanse os hoteis e aeroportos durante as viaxes de negocios (34%),

outras localizacións da empresa ou grupo (19%) e as instalacións de clientes ou empresas asociadas

(15,2%).

G.9. LUGARES DE ACCESO A SISTEMAS TIC

0,4

34

19

15,2

79,8Dende a casa

En instalacións de clientes ou empresas asociadas

Outras localizacións da súa empresa ou grupo

Durante viaxes de negocio

Outro

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que teletraballan)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

26

Os resultados da enquisa revelan que a maioría de empresas de entre 0 e 9 traballadoras e

traballadores que dispoñen de ordenador non teñen contratado o mesmo operador para os servizos

de telefonía fixa, móbil e comunicación de datos.

G.10. CONTRATACIÓN DO MESMO OPERADOR PARA OS SERVIZOS DE TELEFONIA FIXA, TELEFONIA MÓBIL E
COMUNICACIÓN DE DATOS

En canto á utilización de diferentes ferramentas informáticas para os sistemas de xestión, o 39,4%

das microempresas fai uso de ferramentas informáticas de xestión contable e financeira, o 36%

utiliza ferramentas informáticas para a xestión de clientes e provedores e o 32,2% usa ferramentas

informáticas de xestión administrativa de vendas e compras. As ferramentas de xestión de

produción e loxística presentan aínda un uso minoritario, con porcentaxes do 14,1% e o 13,5%,

respectivamente.

G.11. UTILIZACIÓN DE FERRAMENTAS INFORMÁTICAS PARA OS SISTEMAS DE XESTIÓN

Ns / Nc
4,5%

Non
56,2%

Si
39,3%

Base: Empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

 (% empresas de 0 a 9 traballadores/as)

13,5

14,1

36

32,2

39,4Xestión contable e financeira

Xestión administrativa de vendas e compras

Xestión de clientes e provedores

Xestión de produción

Xestión de loxística

Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

27

Por actividade, son as empresas do sector Industrial as que fan, en xeral, un maior uso de

ferramentas informáticas de xestión. Nas de Construción e Servizos atopamos un uso diferenciado

en función do tipo de ferramentas, utilizando as de Construción, en maior medida, ferramentas

informáticas de xestión contable e financeira e de xestión administrativa de vendas e compras,

mentres que as de Servizos fan máis uso das ferramentas de xestión de clientes e provedores,

produción e loxística.

C.9. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Emprego de ferramentas informáticas

% de resposta múltiple
Industria Construción Servizos

Total

Xestión contable e financeira 42,2 42,1 38,2 39,4

Xestión administrativa de vendas e compras 35,9 31,5 31,9 32,2

Xestión de clientes e provedores 34,9 29,1 38,5 36,0

Xestión de produción 21,8 11,2 14,0 14,1

Xestión de loxística 16,2 7,6 15,2 13,5

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

O emprego de ferramentas informáticas é superior nas sociedades e outras formas xurídicas que nas

persoas físicas para todos os tipos de ferramentas informáticas estudadas. As diferenzas chegan a

ser do triple se nos referirmos ás ferramentas de xestión de produción, e se reducen para o emprego

de ferramentas de xestión de clientes e provedores, aínda que as fendas son elevadas en todos os

casos.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

28

C.10. UTILIZACIÓN DE FERRAMENTAS INFORMÁTICAS SEGUNDO A CONDICIÓN XURIDICA

CONDICIÓN XURÍDICA Emprego de ferramentas informáticas

% de resposta múltiple Persoas Físicas
Sociedades e Outras Formas

Xurídicas

Total

Xestión contable e financeira 25,9 57,1 39,4

Xestión administrativa de vendas e compras 21,2 46,5 32,2

Xestión de clientes e provedores 27,4 47,2 36,0

Xestión de produción 7,4 22,7 14,1

Xestión de loxística 8,4 20,2 13,5

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

O 21,7% das microempresas intercambia datos de xeito automatizado, cun aumento de 12,3 puntos

porcentuais no período comprendido entre xaneiro de 2009 e decembro de 2010. O intercambio

automatizado de datos é superior nas empresas do sector Industrial (25,4%), seguidas das de

Servizos (22,7%) e Construción (15,1%).

G.12. INTERCAMBIO AUTOMATIZADO DE DATOS

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Ns / Nc
5,7%

Non
72,6%

Si
21,7%

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

29

G.13. EVOLUCIÓN DO INDICADOR

C.11. INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO ACTIVIDADE

TIPO DE ACTIVIDADE (%) Intercambio
automatizado de datos

Industria Construción Servizos
Total

Sí 25,3 17,6 22,7 21,7

Non 72,8 77,0 71,1 72,6

NS /NC 2,0 5,4 6,2 5,7

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Dende o punto de vista da condición xurídica da empresa, as persoas físicas fan uso do intercambio

automatizado de datos en menor medida que as sociedades e outras formas xurídicas (19,1% fronte

a 25,3%).

Empresas que realizaron intercambio
electrónico de datos entre empresas

(% empresas de 0 a 9 traballadores / as)

21,7

9,4

0
10
20
30
40
50
60
70
80
90
100

2009 2010

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

30

G.12. INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Intercambio

automatizado de datos
Persoas Físicas

Sociedades e Outras
Formas Xurídicas

Total

Sí 19,1 25,3 21,8

Non 76,9 66,9 72,5

NS /NC 4,1 7,8 5,7

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Das microempresas que intercambian datos de xeito automatizado, un 72,4% intercambiou

información sobre produtos, un 62,7% enviou pedidos aos seus provedores, e un 59,8% recibiu

facturas electrónicas. O envío de facturas electrónicas presenta a porcentaxe máis baixa (36%).

C.13. TIPOLOXÍA DE MENSAXES AUTOMATIZADAS INTERCAMBIADAS NAS EMPRESAS

TIPOLOXÍA DE MENSAXES AUTOMATIZADAS SI NON NS / NC

Envío de pedidos aos provedores 62,7 35,2 2,1

Recepción de facturas electrónicas 59,8 39,1 1,1

Recepción de pedidos de clientes 46,5 52,9 0,6

Envío de facturas electrónicas 36,0 61,2 2,8

Envío ou recepción de información sobre produtos 72,4 24,9 2,7

Envío ou recepción de documentación sobre transporte, envío de
entregas 48,3 46,9 4,8

Envío de instrucións de pago a entidades bancarias 58,2 37,1 4,6

Intercambio automatizado de información coa Administración Pública 42,7 54,1 3,2

Base: empresas de 0 a 9 traballadores/as que intercambiaron automatizadamente datos
Fonte: OSIMGA

Atendendo á condición xurídica, obsérvanse diferenzas na tipoloxía de mensaxes automatizadas

intercambiadas, e así, as persoas físicas envían pedidos aos provedores, reciben e envían facturas

electrónicas, e envían ou reciben información sobre produtos en maior medida que as sociedades e

outras formas xurídicas. Pola súa parte, estas reciben pedidos de clientes, envían ou reciben

documentación sobre transporte, envían instrucións de pago a entidades bancarias e intercambian

información automatizada coas Administracións Públicas en maior medida que as persoas físicas.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

31

C.14. TIPOLOXÍA DE MENSAXES AUTOMATIZADAS INTERCAMBIADAS NAS EMPRESAS SEGUNDO CONDICIÓN
XURÍDICA

CONDICIÓN XURÍDICA Tipoloxía de mensaxes automatizadas
intercambiadas

% de resposta múltiple Persoas Físicas
Sociedades e Outras Formas

Xurídicas

Total

Envío de pedidos aos provedores 71,5 54,1 62,7

Recepción de facturas electrónicas 63,9 55,8 59,8

Recepción de pedidos de clientes 40,6 52,2 46,5

Envío de facturas electrónicas 37,0 34,9 36,0

Envío ou recepción de información sobre
produtos 73,5 71,3 72,4

Envío ou recepción de documentación sobre
transporte, envío de entregas 45,9 50,6 48,3

Envío de instrucións de pago a entidades
bancarias 47,9 68,3 58,2

Intercambio automatizado de información coa
Administración Pública 29,1 56,0 42,7

N 89 91 179

Base: empresas de 0 a 9 traballadores/as que intercambiaron automatizadamente datos
Fonte: OSIMGA

G.14. COMPARTIR INFORMACIÓN ELECTRÓNICAMENTE CON PROVEDORES E CLIENTES

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Ns / Nc
7,1%

Non
84,5%

Si
8,4%

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

32

O 8,4% das empresas de 0 e 9 empregados / as compartiron información electronicamente con

provedores e clientes, principalmente cos seus provedores, para verificar o estado dos envíos. A

media estatal sitúase no 5,2%.

G.15. EVOLUCIÓN DO INDICADOR

C.15. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA CON PROVEDORES E CLIENTES

TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA (%) SI NON NS / NC

Provedores: Niveis de inventario, plans de produción e previsión de
demanda 28,9 61,6 9,6

Provedores: Estado de envíos 68,3 24,3 7,4

Clientes: Niveis de inventario, plans de produción e previsións de
demanda 21,0 68,4 10,6

Clientes: Estado de envíos 38,7 54,2 7,2

Base: empresas de 0 a 9 traballadores/as que comparten información electronica con provedores e clientes
Fonte: OSIMGA

En relación á condición xurídica, existen diferenzas importantes entre as persoas físicas e as

sociedades e outras formas xurídicas, destacando as segundas sobre as primeiras no que a compartir

información electrónica se refire, ben con provedores ou ben con clientes.

8,4 5,2

0
10
20
30
40
50
60
70
80
90
100

2010
Galicia España

Fonte: OSIMGA-INE

Empresas que compartían electronicamente
información cos seus proveedores ou clientes

Comparación Galicia e España

(% empresas de 0 a 9 traballadores / as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

33

C.16. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA CON PROVEDORES E CLIENTES SEGUNDO A
CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA Tipoloxía de información electrónica compartida

% de resposta múltiple Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Provedores: Niveis de inventario, plans de produción e
previsión de demanda 15,9 43,9 28,9

Provedores: Estado de envíos 61,5 76,1 68,3

Clientes: Niveis de inventario, plans de produción e
previsións de demanda 8,6 35,2 21,0

Clientes: Estado de envíos 15,0 66,0 38,7

N 37 32 69

Base: empresas de 0 a 9 traballadores/as que comparten información electronica con provedores e clientes
Fonte: OSIMGA

Se tivermos en conta a integración da información dentro da empresa, destaca a área de

contabilidade, cun 11,8%, seguido da xestión de produción cun 7%. A área minoritaria neste campo é

a xestión de stocks, que só ocupa o 5,7% do volume total.

C.17. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA

ÁREAS DA EMPRESA QUE RECIBIAN
INFORMACIÓN AUTOMÁTICA DE PEDIDOS SI NON NS / NC

Xestión de stocks 5,7 84,2 10,1

Contabilidade 11,8 78,0 10,2

Xestión de produción 7,0 81,9 11,1

Xestión de distribución 6,8 82,3 10,9

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Conforme ao tipo de actividade, a Construción e os Servizos destacan na área de contabilidade cun

11,2% e o 12,5%, mentres que na Industria a principal área é a de xestión de produción, cun 10,7%.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

34

C.18. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA SEGUNDO ACTIVIDADE

TIPO DE ACTIVIDADE Áreas da empresa que recibían información
automática de pedidos

% de resposta múltiple Industria Construción Servizos
Total

Xestión de stocks 6,5 2,0 6,9 5,7

Contabilidade 8,1 11,2 12,5 11,8

Xestión de produción 10,7 4,6 7,4 7,0

Xestión de distribución 8,0 2,7 8,1 6,8

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Se temos en conta a condición xurídica da empresa, as sociedades van un paso por diante na

integración da información en case todas as áreas da empresa con respecto ás persoas físicas,

destacando a área de contabilidade seguida da de xestión de produción.

C.19. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA Áreas da empresa que recibían
información automática de pedidos

% de resposta múltiple Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Xestión de stocks 3,8 8,2 5,7

Contabilidade 8,2 16,7 11,8

Xestión de produción 4,7 10,1 7,0

Xestión de distribución 6,0 7,9 6,8

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

En canto á integración do envio de ordes de pedido en diferentes áreas, a de contabilidade é

superior a de xestión de stocks cun 11,2% e 6,7% respectivamente. Se temos en conta a actividade

da empresa, a Industria vai por diante na xestión de stocks (9,5%) e a de Servizos en contabilidade

(12,1%). Tendo en conta a condición xurídica das empresas, as sociedades e outras formas xurídicas

superan amplamente ás persoas físicas neste tipo de envío de información.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

35

G.16. ENVÍO DE INFORMACIÓN AUTOMÁTICA

C.20. ENVÍO DE INFORMACIÓN AUTOMÁTICA SEGUNDO ACTIVIDADE

TIPO DE ACTIVIDADE Áreas da empresa que enviaban información
automática de pedidos

% de resposta múltiple Industria Construción Servizos
Total

Xestión de stocks 9,5 2,3 7,9 6,7

Contabilidade 9,6 9,1 12,1 11,2

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

C.21. ENVÍO DE INFORMACIÓN AUTOMÁTICA SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA Áreas da empresa que enviaban
información automática de pedidos

% de resposta múltiple Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Xestión de stocks 3,7 10,6 6,7

Contabilidade 8,1 15,3 11,2

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

11,2

6,7

En
contabilidade

En xestión de
stocks

Fonte: OSIMGA

Integración do envío de ordes de pedido en diferentes áreas da empresa

 (% empresas de 0 a 9 traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

36

Das microempresas enquisadas, un 1,9% dispón de ERP para compartir información sobre compras e

vendas con outras áreas funcionais da súa empresa, mentres o 1,7% dispón de CRM para a xestión de

información que permita compartir esta información con outras áreas da empresa ou analizar dita

información con fins comerciais ou de márketing.

G.17. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS

En función da actividade da empresa, a dispoñibilidade de ambas as dúas ferramentas informáticas

é maior nas empresas do sector Industrial, con valores que duplican a media no caso do CRM, e que

practicamente a triplican para o ERP. As empresas dedicadas a actividades relacionadas coa

Construción amosan as porcentaxes máis baixas neste aspecto, mentres que as de Servizos

presentan un comportamento homoxéneo con respecto á media.

C.22. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO ACTIVIDADE

TIPO DE ACTIVIDADE Dispoñibilidade de ferramentas informáticas
% de resposta múltiple

Industria Construción Servizos
Total

ERP 5,1 0,7 1,8 1,9

CRM 3,2 1,2 1,7 1,7

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

1,71,9

0
10
20
30
40
50
60
70
80
90
100

ERP para compartir información sobre
compras e vendas con outras áreas

funcionais da súa empresa

CRM para a xestión de información de
clientes que permita compartir esta

información con outras áreas da empresa
ou analizar dita información con fins

comerciais ou de márketing

Fonte: OSIMGA

 (% empresas de 0 a 9 traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

37

As sociedades e outras formas xurídicas dispoñen en maior medida que as persoas físicas de ERP e

CRM, aínda que as porcentaxes son moi baixas en ambos os dous casos.

C.23. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO A CONDICION XURÍDICA

CONDICIÓN XURÍDICA

Dispoñibilidade de ferramentas informáticas
% de resposta múltiple

Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

ERP 0,0 4,3 1,9

CRM 0,7 3,0 1,7

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Aínda que as porcentaxe de dispoñibilidade de ERP e CRM para as microempresas galegas son

baixas, os valores estatais para estes indicadores non superan o 5%.

G.18. EVOLUCIÓN DO INDICADOR

1,9 1,71,2
5

0
10
20
30
40
50
60
70
80
90
100

ERP CRM
Galicia España

Fonte: OSIMGA-INE

Empresas que dispoñían de ferramentas informáticas ERP e
CRM para xestionar información de clientes

Comparación Galicia e España

(% empresas de 0 a 9 traballadores / as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

38

I.2.3. En síntese

- O ordenador (71,5%) e a telefonía móbil (61,7%) son os equpamentos TIC con maior presenza

nas microempresas galegas.

-

- A condición xurídica é a variable que máis incide nos equipamentos dos que dispoñen as

microempresas, con fendas moi amplas para todos os equipamentos. A presenza de

equipamentos TIC nas sociedades e outras formas xurídicas chega a duplicar e mesmo a

triplicar á das persoas xurídicas en determinados equipamentos como o sistema operativo

de código aberto, os servidores para bases de datos, a Intranet, a Extranet ou a

videoconferencia.

- As empresas dedicadas a actividades industriais son as que dispoñen de menos

equipamentos relacionados coas TIC.

- Entre as microempresas que dispoñen de ordenador, a porcentaxe media de traballadores /

as que o utiliza cando menos unha vez á semana é do 78,2%.

- As ferramentas informáticas máis empregadas nas microempresas son as de xestión contable

e financeira (39,4%) e as de xestión de clientes e provedores (36%).

- Un 21,7% das microempresas galegas intercambian de datos de xeito automatizado. Delas,

un 59,8% recibe facturas electrónicas e un 36% envíaas.

- O 8,4% das microempresas galegas comparten información electrónicamente con provedores

e clientes. As sociedades e outras formas xurídicas teñen porcentaxes máis altos que as

persoas físicas.

- En relación a integración de información electrónica dentro da empresas, destaca a área de

contabilidade, seguida da de xestión de producion.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

39

I.3. SERVIZOS UTILIZADOS A TRAVÉS DE INTERNET

Este capítulo aborda diferentes cuestións que teñen que ver cos servizos empregados a través de

Internet polas microempresas galegas. En primeiro lugar, analízase a dispoñibilidade de acceso, a

tecnoloxía contratada e a velocidade, para centrarse nun segundo epígrafe na interacción coas

Administracións Públicas, os servizos empregados a través da Rede e o uso da sinatura dixital, para

rematar estudando cuestións asociadas á seguridade informática.

I.3.1. Acceso a Internet

o O 63,8% das microempresas galegas dispón de acceso a Internet contratado.

o Existen grandes diferenzas entre as persoas físicas (53,2%) e as sociedades (77,7%) na

contratación de Internet.

o O 60% das microempresas galegas dispoñen de Banda Larga.

o O ADSL é a modalidade de conexión principal para o 78,7% das microempresas con

conexión a Internet.

o O tramo de velocidade máis frecuente é o comprendido entre os 4 e os 10 Mbps,

contratado polo 31,6% das microempresas.

O 63,8% das microempresas galegas dispón de acceso a Internet. As empresas que se dedican a

actividades relacionadas coa Construción (64,5%) e as de Servizos (64,4%) sitúanse lixeiramente por

riba da media. As do sector Industrial presentan neste indicador unha porcentaxe 6 puntos por baixo

da media (57,7%).

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

40

G.19. DISPOÑIBILIDADE DE ACCESO A INTERNET

A contratación de Internet amosa unha rápida evolución en Galicia, cun incremento de 17 puntos

porcentuais con respecto ao inicio do ano anterior e sitúa á Comunidade Galega en valores

superiores á media estatal.

G.20. EVOLUCIÓN DO INDICADOR

De entre as microempresas galegas que non dispoñen de acceso a Internet, unha ampla maioría

apunta como causa desa ausencia que “non o necesitan” (47,1%). Hai outros aspectos, como a falta

de coñecementos para utilizalo, que serve de argumento para un 15,8% delas. Cuestións

económicas, como o prezo da conexión ou dos equipos son máis minoritarias, representando un

factor a ter en conta para pouco máis do 8% das empresas que non teñen Internet.

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Ns / Nc
2,3%

Non
33,8%

Si
63,8%

41,1 39,9

46,7

63,8

48
53

55,9
58,1

10

20

30

40

50

60

70

2007 2008 2009 2010
Galicia España

 Dispoñinilidade de acceso a Internet

Comparativa Galicia e España

(% empresas de 0 a 9 traballadores / as)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

41

C.24. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Dispoñibilidade de Internet

Industria Construción Servizos
Total

Sí 57,7 64,5 64,4 63,8

Non 39,4 35,3 32,6 33,8

NS / NC 2,9 0,2 3,0 2,3

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Existen grandes diferenzas na contratación de Internet entre as persoas físicas (53,2%) e as

sociedades (77,7%) con máis de 24 puntos porcentuais entre os dous valores.

C.25. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Dispoñibilidade de Internet

Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Sí 53,2 77,7 63,8

Non 44,1 20,4 33,8

NS / NC 2,7 1,9 2,3

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

O 86,6% das empresas que dispoñen de Internet teñen conta de correo electrónico fronte a un 10,9%

que recoñeceu non dispoñer dela.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

42

G.21. DISPOÑIBILIDADE DE CONTA DE CORREO

Un 60% das microempresas galegas dispoñen de conexión a Internet a través de banda larga. Cabe

destacar a significativo incremento da banda larga nas microempresas galegas desde o ano 2008 e,

especialmente, débese salientar o incremento de 17 puntos desde comezos de 2009 a decembro de

2010.

G.22. EVOLUCIÓN DO INDICADOR

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Si
86,6%

Non
10,9%

Ns / Nc
2,5%

Empresas con conexión a Internet con Banda Larga

Comparación Galicia e España

(% empresas de 0 a 9 traballadores / as)

35,9 34,3

43

60

43,4
48,9

52,1 54,4

0

10

20

30

40

50

60

70

2007 2008 2009 2010
Galicia España

Fonte: OSIMGA-INE

(1) Considérase Banda Larga á conexión a Internet realizada a
través de ADSL, Cable, Banda Larga móbil e outras tecnoloxías de
Banda Larga

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

43

En relación á tecnoloxía principal contratada de acceso a Internet, o 78,7% das empresas enquisadas

que dispoñen de Internet contan con ADSL. A segunda modalidade de conexión en orde de

importancia é o cable. Outras tecnoloxías máis recentes como a banda larga móbil aínda contan con

moi baixa implantación como modalidade de acceso principal.

G.23. TECNOLOXÍA PRINCIPAL DE ACCESO A INTERNET CONTRATADA NA EMPRESA

Nas dúas táboas seguintes amósanse os resultados da tecnoloxía principal contratada en relación á

actividade e á condición xurídica. O ADSL ten maior presenza no sector Servizos, por riba da media,

e o cable no sector Industrial.

C.26. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Tecnoloxía contratada de acceso a Internet

Industria Construción Servizos
Total

Telefónica básica e módem 4,4 5,5 4,4 4,7

RDSI 2,7 0,5 0,0 0,3

ADSL 71,0 75,6 80,7 78,7

CABLE 19,9 13,7 11,5 12,7

Banda Larga móbil UMTS, 3G, 3, 5 GB 0,0 1,2 1,3 1,2

Outras tecnoloxías de Banda Larga 0,0 1,2 1,4 1,3

NS / NC 2,0 2,2 0,6 1,1

N 41 125 360 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Fonte: OSIMGA

1,11,31,2

12,7

78,7

0,34,7

0
10
20
30
40
50
60
70
80
90
100

Telefonía
básica e
módem

RDSI ADSL Cable Banda larga
móbil

Outras
tecnoloxías
de banda
larga

Ns / Nc

 (% empresas de 0 a 9 traballadores/as que teñen acceso de Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

44

C.27. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Tecnoloxía contratada de acceso a

Internet
Persoas Físicas

Sociedades e Outras Formas
Xurídicas

Total

Telefónica básica e módem 4,8 4,6 4,7

RDSI 0,0 0,6 0,3

ADSL 79,2 78,3 78,7

CABLE 14,2 11,4 12,7

Banda Larga móbil UMTS, 3G, 3, 5 GB 0,1 2,2 1,2

Outras tecnoloxías de Banda Larga 0,5 1,9 1,3

NS / NC 1,2 1,0 1,1

N 248 278 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

O 64,2% das microempresas que dispoñen de Internet, teñen contratadas velocidades de acceso

superiores a 2 Mbps, sendo a velocidade de acceso máis frecuente a que oscila entre 4 e 10 Mbps

(31,6%). Destaca a alta porcentaxe de empresas (19,7%) que non responden a esta cuestión.

G.24. VELOCIDADE DE ACCESO A INTERNET CONTRATADA NA EMPRESA

Fonte: OSIMGA

19,7
14,1

31,6

18,5
10,5

5,6

0
10
20
30
40
50
60
70
80
90
100

Menos de 1
Mbps

Entre 1 e 2
Mbps

Entre 2 e 4
Mbps

Entre 4 e 10
Mbps

Máis de 10 Mbps Ns / Nc

 (% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

45

Por actividade, obsérvanse diferenzas na velocidade de acceso máis frecuente, que nas empresas

relacionadas coa Industria se sitúa entre 2 e 4 Mbps e no resto entre 4 e 10 Mbps.

C.28. VELOCIDADE DE ACCESO A INTERNET SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Velocidade de acceso a Internet

Industria Construción Servizos
Total

Menos de 1 Mbps 4,9 6,4 5,4 5,6

De 1 Mbps asta 2 Mbps 14,0 6,6 11,5 10,5

De 2 Mbps ata 4 Mbps 25,4 21,9 16,5 18,5

De 4 Mbps ata 10 Mbps 18,8 41,3 29,6 31,6

De 10 Mbps e máis 14,9 8,0 16,1 14,1

NS / NC 22,0 15,8 20,8 19,7

N 41 125 360 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

A condición xurídica non parece influír dun xeito moi notable na contratación da velocidade de

acceso a Internet, aínda que a velocidade contratada é lixeiramente superior nas sociedades e

outras formas xurídicas con respecto ás persoas físicas.

C.29. VELOCIDADE DE ACCESO A INTERNET SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Velocidade de acceso a Internet

Persoas Físicas
Sociedades e Outras Formas

Xurídicas

Total

Menos de 1 Mbps 7,2 4,2 5,6

De 1 Mbps asta 2 Mbps 10,0 10,9 10,5

De 2 Mbps ata 4 Mbps 18,6 18,4 18,5

De 4 Mbps ata 10 Mbps 35,5 28,1 31,6

De 10 Mbps e máis 12,4 15,6 14,1

NS / NC 16,2 22,9 19,7

N 248 278 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

46

I.3.2. Interacción coas Administracións Públicas, sinatura dixital

o O 45,7% das microempresas con conexión a Internet interactúa coas Administracións

Públicas a través de Internet. Esta porcentaxe sitúase no 59,4% para as Sociedades e no

30,5% para as persoas físicas.

o Os principais motivos polos que interactúan as empresas coas Administracións Públicas

utilizando a Rede son para obter información e impresos.

o O 26,2% das microempresas con conexión a Internet utiliza a sinatura dixital, situándose

en valores próximos á media estatal.

o O uso maioritario de sinatura dixital é para relacionarse coas Administracións Públicas.

o Existe unha diferenza de 19 puntos porcentuais entre o uso de sinatura dixital por parte

das sociedades e das persoas físicas.

o Os antivirus son os sistemas de seguridade máis empregados (88,7%)

Un 45,7% das empresas de entre 0 e 9 traballadores/as e que dispoñen de Internet, utilízano para

interactuar coas Administracións Públicas, experimentando un incremento de 13,5 puntos

porcentuais con respecto a 2009.

G.25. USO DE INTERNET PARA INTERACTUAR COAS ADMINISTRACIÓNS PÚBLICAS

 Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Si
45,7%

Non
47,3%

Ns / Nc
7,0%

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

47

G.26. EVOLUCIÓN DO INDICADOR

C.30. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Interacción coas administracións públicas

Industria Construción Servizos
Total

Si 53,7 44,4 45,3 45,7

Non 43,9 50,0 46,7 47,3

NS / NC 2,4 5,6 8,1 7,0

N 41 126 360 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Segundo a actividade da empresa, o 53,7% das empresas do sector Industrial interactúan coas

Administracións Públicas a través de Internet, fronte ao 44,4% das relacionadas coa Construción.

32,2

45,7
38,8 39,8

0
10
20
30
40
50
60
70
80
90
100

2009 2010
Galicia España

Fonte: OSIMGA-INE

Empresas que interactuaron coas AAPP a través de Internet

Comparación Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

48

C.31. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Interacción coas Administracións Públicas

Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Si 30,5 59,4 45,7

Non 61,0 34,9 47,3

NS / NC 8,4 5,8 7,0

N 249 278 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Tendo en conta a condición xurídica, o 59,4% das Sociedades e outras formas xurídicas, interactúan

coas Administracións Públicas a través de Internet, mentres que só o 30,5% das persoas físicas

utilizan este medio para relacionarse coa Administración.

Os fins principais das empresas que interactúan a través de Internet coas Administracións son a

obtención de información (40,2%) e impresos e formularios (38,6%). A Administración coa que máis

se relacionan, utilizando este medio para a solicitude de infomación, é a Xunta de Galicia (74,4%),

seguido da Administración Xeral do Estado (72,9%) e, por último, os Concellos (42,3%). Nas

interaccións para obter ou devolver impresos e para a xestión electrónica completa predominan a

relación coa Administración Xeral do Estado. Para presentar unha proposta a licitación pública,

novamente, a Xunta de Galicia é a Administración que máis interactúa coas microempresas.

C.32. TIPO DE INTERACCIÓN A TRAVÉS DE INTERNET COAS ADMINISTRACIÓNS

Administracións

(% sobre as empresas que
interactuaron coas AAPP para...) TIPO DE INTERACCIÓN Si (%)

Xunta de
Galicia

Admon
Xeral do
Estado

Concellos
Ns /
nc

Para obter información 40,2 74,4 72,9 42,3 11,3

Para obter impresos e formularios 38,6 66,9 72,0 37,7 10,6

Para devolver impresos cubertos 28,9 54,1 70,4 27,4 13,0

Para a xestión electrónica completa 24,0 43,7 73,9 25,1 15,3

Para presentar unha proposta comercial a
licitación pública 7,6 58,7 43,0 43,8 36,4

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

49

Se se comparan os anteriores indicadores coa media estatal, obsérvase que as microempresas

galegas interactúan en maior medida coas Administracións Públicas a través de Internet que as

microempresas do conxunto de Estado, se ben, cómpre advertir que o período de recollida de datos

para Galicia é case un ano posterior ao correspondente período para os datos estatais.

G.27. EVOLUCIÓN DO INDICADOR

G.28. EVOLUCIÓN DO INDICADOR

28,1

40,2
34,6 34,9

0
10
20
30
40
50
60
70
80
90
100

2009 2010
Galicia España

Fonte: OSIMGA-INE

Empresas que interactuaron coas AAPP a través de Internet
para obter información

Comparación Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

24,5

38,6
33,1 34,8

0
10
20
30
40
50
60
70
80
90
100

2009 2010
Galicia España

Fonte: OSIMGA-INE

Empresas que interactuaron coas AAPP a través de Internet
para obter formularios

Comparación Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

50

G.29. EVOLUCIÓN DO INDICADOR

G.30. EVOLUCIÓN DO INDICADOR

18,3

28,9
20,8 23,7

0
10
20
30
40
50
60
70
80
90
100

2009 2010
Galicia España

Fonte: OSIMGA-INE

Empresas que interactuaron coas AAPP a través de Internet
para devolver impresos cubertos

Comparación Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

15,9
24

19,7 22,2

0
10
20
30
40
50
60
70
80
90
100

2009 2010
Galicia España

Fonte: OSIMGA-INE

Empresas que interactuaron coas AAPP a través de Internet
para realizar unha xestión electrónica completa

Comparación Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

51

G.31. EVOLUCIÓN DO INDICADOR

Entre os principais servizos empregados na Rede destacan a busca de información xeral (93,9%) e a

obtención de servizos bancarios e financeiros (64,2%). O control do rendemento laboral do persoal

que traballa en locais alleos á empresa ou en exteriores, as operacións en marketplaces e a busca

de persoal son opcións minoritarias, con porcentaxes inferiores ao 10%.

7,6
3,1 3,4

0
10
20
30
40
50
60
70
80
90
100

2009 2010
Galicia España

Fonte: OSIMGA-INE

Empresas que interactuaron coas AAPP a través de Internet
para presentar unha proposta a licitación pública

Comparación Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

52

C.33. SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET

SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET (%) SI NON NS / NC

Busca de información en xeral 93,9 2,6 3,5

Obtención de servizos bancarios e financeiros 64,2 31,4 4,4

Formación e aprendizaxe 41,7 52,8 5,5

Seguimento do comportamento do mercado 36,4 56,4 7,2

Para recibir produtos / servizos dixitais 39,4 54,6 6,0

Para obtener servizos postvenda / prevenda 24,6 67,6 7,8

Acceso a aplicacións / ferramentas definidas para o
negocio 43,9 48,8 7,3

Control do rendemento laboral do persoal que traballa en
locais alleos á empresa ou en exteriores 3,4 90,4 6,3

Servizos de transporte e aloxamento 25,9 68,9 5,2

Busca de persoal 9,1 84,2 6,7

Publicidade da súa empresa 31,3 63,2 5,5

Operación nalgún marketplace 3,8 85,4 10,8

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Do total de empresas de entre 0 e 9 traballadoras e traballadores que dispoñen de Internet, o 26,2%

utiliza a sinatura dixital, cun incremento dun 8,3% con respecto a 2009 e sitúandose en valores

similares á media estatal.

G.32. UTILIZACIÓN DA SINATURA DIXITAL

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Si
26,2%

Non
65,9%

Ns / Nc
7,9%

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

53

G.33. EVOLUCIÓN DO INDICADOR

A sinatura dixital é máis utilizada polas empresas do sector Industrial (32,8%), seguidas das de

Servizos (26,6%) e por último as dedicadas á Construción (22,8%).

C.34. UTILIZACIÓN DA SINATURA DIXITAL SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Utilización da sinatura dixital

Industria Construción Servizos
Total

Sí 32,8 22,8 26,6 26,2

Non 61,8 68,7 65,5 65,9

NS / NC 5,4 8,5 7,9 7,9

N 41 125 360 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Segundo a condición xurídica, a utilización da sinatura dixital é moito maior nas sociedades e outras

formas xurídicas, cunha diferenza de 19 puntos porcentuais con respecto ás persoas físicas.

24,2 26,224,7 26,7

0
10
20
30
40
50
60
70
80
90
100

2009 2010
Galicia España

Empresas utilizaron a sinatura dixital nalgunha comunicación
enviada

Comparación Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

54

C.35. UTILIZACIÓN DA SINATURA DIXITAL SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Utilización da sinatura dixital

Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Sí 16,1 35,2 26,2

Non 75,9 57,1 65,9

NS / NC 8,0 7,7 7,9

N 248 278 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

O uso maioritario da sinatura dixital é a relación coas Administracións Públicas, diminuíndo

significativamente para a relación con clientes e provedores.

G.34. EMPREGO DA SINATURA DIXITAL

Os resultados da enquisa poñen de manifesto que o 88,7% das microempresas que teñen acceso a

Internet dispoñen dun software antivirus ou similar. As devasas (54,3%) e os mecanismos de

autentificación tales como o número PIN ou o contrasinal (45,2%) seguen aos antivirus como

elementos de seguridade, ao tempo que os arquivos informáticos con datos de carácter persoal

rexistrados na Axencia de Protección de Datos son a opción menos nomeada, cun 29,1%.

Un 16,8% das microempresas galegas que dispoñen de Internet sufriron un ataque de virus

informático no ano 2010.

79

15,3

0

10

20

30

40

50

60

70

80

90

100

Para relacionarse con clientes e / ou provedores Para relacionarse coas Administracións Públicas

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que usaron a sinatura dixital)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

55

C.36. ELEMENTOS DE SEGURIDADE DA EMPRESAS

ELEMENTOS DE SEGURIDADE (%) SI NON NS / NC

Software antivirus ou similar 88,7 5,5 5,8

Devasa (cortafuegos, firewall) 54,3 34,0 11,7

Servidor seguro (admite protocolos seguros como https) 35,9 47,7 16,4

Mecanismos de copia de seguridade off-site 35,0 49,0 15,9

Outros mecanismos de autenticación (nº PIN ou usuario /
a / contrasinal) 45,2 42,0 12,9

Arquivos informáticos con datos de carácter persoal
rexistrados na Axencia de Protección de Datos 29,1 54,0 16,9

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

C.37. PROBLEMAS RELACIONADOS COA SEGURIDADE NOS ÚLTIMOS DOCE MESES

PROBLEMAS DE SEGURIDADE(%) SI NON NS / NC

Ataque de virus informático 16,8 73,6 9,7

Acceso non autorizado ao sistema informático ou a datos
da empresa 1,5 86,3 12,2

Fraude económica 0,9 86,8 12,3

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

56

I.3.3. En síntese

- O 63,8% das empresas das microempresas galegas dispón de acceso a Internet contratado.

- Existen grandes diferenzas entre as persoas físicas (53,2%) e as sociedades (77,7%) na

contratación de Internet.

- O 60% das microempresas galegas dispoñen de Banda Larga.

- O ADSL é a modalidade de conexión principal para o 78,7% das microempresas con conexión

a Internet.

- O tramo de velocidade máis frecuente é o comprendido entre os 4 e os 10 Mbps, contratado

polo 31,6% das microempresas.

- O 45,7% das microempresas con conexión a Internet interactúan coas coas Administracións

Públicas a través da Rede. Esta porcentaxe sitúase no 54,9% para as sociedades e no 30,5%

para as persoas físicas.

- Os principais motivos para interactuar coas Administracións Públicas foron a obtención de

información (40,2%) e a procura de impresos e formularios (38,6%).

- Entre os principais servizos empregados a través de Internet, a busca da información ocupa

o primeiro lugar, 93,9% das microempresas con conexión á Rede, seguida da obtención de

servizos bancario se financeiros (64,2%), mentres que os servizos de control de rendemento

de persoal que traballa en locais alleos á empresa e os relacionados con operacións

marketplaces son os que menos se utilizan.

- O uso da sinatura dixital nas microempresas con conexión a Internet é dun 26,2%

aproximándose á media estatal do 26,7%. Maioritariamente emprégase para relacionarse

coas Administracións Públicas (79%).

- Hai un maior uso da sinatura dixital entre as sociedades e outras formas xurídicas (un 35,2%)

que nas persoas físicas (16,1%).

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

57

I.4. PAXINA WEB

o O 27,4% das microempresas galegas con conexión a Internet dispoñen de páxina web,

cun incremento de 5,5 puntos porcentuais con respecto a comezos do ano 2009.

o Os motivos principais das microempresas para non dispoñer de páxina web son a falta

de demanda dos contidos da empresa (28%), a falta de recursos e a existencia doutras

prioridades (27,5%).

o O 32,4% das microempresas galegas sen web opina que dispoñer dunha páxina web

reportaríalles beneficios a medio prazo.

o O 41,0% das microempresas con web recoñece non cumprir as normas de

accesibilidade.

o O 86,7% das microempresas con web dispón de dominio propio.

o O castelán é o idioma principal das súas páxinas web.

o O contido principal das páxinas web das microempresas é a presentación da empresas e

os seus produtos (89,6%)

O 27,4% das empresas de entre 0 e 9 traballadores / as que dispoñen de acceso a Internet posúen

así mesmo páxina web, e un 7,7% téñena en construción. Este indicador experimentou un

crecemento de 5,5 puntos porcentuais desde comezos do ano 2009, sitúandose lixeiramente por riba

da media estatal.

G.35. DISPOÑIBILIDADE DE PAXINA WEB

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Ns / Nc
0,3%

Non
64,6%

En
construción

7,7%

Si
27,4%

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

58

G.36. EVOLUCIÓN DO INDICADOR

A dispoñibilidade de web é maior para as empresas dedicadas a actividades industriais (35%),

seguidas das de Servizos (28,5%) e Construción (21,6%).

C.38. DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Dispoñibilidade de páxina web

Industria Construción Servizos
Total

Sí 35,0 21,6 28,5 27,4

En construción 5,2 7,5 8,1 7,7

Non 58,8 69,9 63,4 64,6

NS / NC 1,1 1,0 0,0 0,3

N 41 125 360 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

A dispoñibilidade de páxina web é tamén maior para as sociedades e outras formas xurídicas (30,9%)

que para as persoas físicas (23,4%). Hai que ter en conta ademais que un 10,8% das sociedades e

outras formas xurídicas teñen a páxina en construción, porcentaxe que se reduce ao 4,3% no caso

das persoas físicas.

17,5

20,7
19,5

27,4

20,8 21,4 21,9
25

0

5

10

15

20

25

30

2007 2008 2009 2010

Galicia España

Dispoñibilidade de páxina web

Comparativa Galicia e España

(% empresas de 0 a 9 traballadores/as que teñen acceso a Internet)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

59

C.39. DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Dispoñibilidade de páxina web

Persoas Físicas
Sociedades e Outras Formas

Xurídicas

Total

Sí 23,4 30,9 27,4

En construción 4,3 10,8 7,7

Non 72,2 57,7 64,6

NS / NC 0,1 0,6 0,3

N 248 278 527

Base: empresas de 0 a 9 traballadores/as que teñen acceso a Internet
Fonte: OSIMGA

Do 64,6% das microempresas que dixeron non ter páxina web, o 28% nomearon como motivo

principal a ausencia de demanda dos contidos da empresa, o 27,5% a existencia doutras prioridades

e a mesma porcentaxe o feito de non ter recursos para creala e mantela.

G.37. MOTIVACIÓNS DE NON DISPOÑIBILIDADE DE PÁXINA WEB

Fonte: OSIMGA

 (% empresas de 0 a 9 traballadores/as que non teñen páxina web)

21,3

4,6

27,5

28

27,5

10,3
Non teñen información suficiente sobre posibilidade, tecnoloxía ou fornecedores

Hai outras prioridades

Non hai demanda dos contidos da empresa

A empresa non ten recursos para creala e mantela

Outros

Ns / nc

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

60

C.40. MOTIVACIÓNS DE NON DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Motivacións de non dispoñibilidade de páxina
web

% de resposta múltiple Industria Construción Servizos
Total

Información insuficiente 11,5 4,4 12,5 10,3

Outras prioridades 33,4 22,3 28,9 27,5

Non hai demanda 15,5 28,2 29,2 28,0

Non hai recursos 28,4 25,7 28,1 27,5

Outros motivos 1,4 4,4 5,0 4,6

NS / NC 24,6 24,4 19,7 21,3

N 25 89 229 342

Base: empresas de 0 a 9 traballadores/as que non teñen páxina web
Fonte: OSIMGA

C.41. MOTIVACIÓNS DE NON DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA Motivacións de non dispoñibilidade de
páxina web

% de resposta múltiple Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Información insuficiente 12,6 7,8 10,3

Outras prioridades 25,6 29,7 27,5

Non hai demanda 26,8 29,2 28,0

Non hai recursos 39,8 13,9 27,5

Outros motivos 2,3 7,1 4,6

NS / NC 18,4 24,4 21,3

N 180 162 342

Base: empresas de 0 a 9 traballadores/as que non teñen páxina web
Fonte: OSIMGA

O 32,4% das microempresas que non teñen páxina web opinan que o feito de dispoñer dela os

beneficiaría a medio prazo, fronte ao 40,1% que considera que non.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

61

G.38. BENEFICIO DE DISPOÑER DE PÁXINA WEB A MEDIO PRAZO

En relación á condición xurídica, o beneficio percibido de dispoñer de páxina web é maior para as

persoas físicas (36,4%) que para as sociedades e outras formas xurídicas (27,9%).

C.42. BENEFICIO DE DISPOR DE PÁXINA WEB EN MEDIO PRAZO SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Beneficio de dispoñer de páxina web

Persoas Físicas
Sociedades e Outras Formas

Xurídicas

Total

Si 36,4 27,9 32,4

Non 33,3 47,7 40,1

NS / NC 30,3 24,3 27,5

N 180 162 342

Base: empresas de 0 a 9 traballadores/as que non teñen acceso a Internet
Fonte: OSIMGA

Nunha escala de valoración de 1 a 6, a liña de cooperación desde a Administración para a

implantación de páxina web máis valorada polas microempresas é a colaboración nos servizos de

aloxamento da páxina (3,8), aínda que todas as liñas de actuacións acadan valores homoxéneos

arredor do 3,5.

Ns / Nc
27,5%

Non
40,1%

Si
32,4%

Base: empresas de 0 a 9 traballadores/as que no teñen páxina web
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

62

G.39. LIÑAS DE COOPERACIÓN DESDE A ADMINISTRACIÓN PARA A IMPLANTACIÓN DE PÁXINA WEB NA
EMPRESA

O 90,2% das empresas con páxina web dispoñen deste servizo dende hai máis de un ano e un 65,5%

dende hai máis de tres, ao tempo que tan só un 5% teñen páxinas de recente creación, con menos

de un ano de antigüidade.

G.40. ANTIGÜIDADE DA PÁXINA WEB

Fonte: OSIMGA

4,8

65,5

24,7

5

0
10

20
30
40
50

60
70
80

90
100

M enos de 1 ano Entre 1 e 3 anos M áis de 3 anos Ns / Nc

 (% empresas de 0 a 9 traballadores/as que teñen páxina web)

Fonte: OSIMGA

3,8
3,3

3,53,53,53,5

0

1

2

3

4

5

6

Formación ao
persoal

Asesoramento
tecnolóxico

Servizos de deseño
e creación da

páxina

Servizos de
mantemento da

páxina

Servizos de
aloxamento da

páxina

Axuda económica

 (valoración media de 1 a 6 sobre empresas de 0 a 9 traballadores/as que non
teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

63

A maioría de empresas con equipos de entre 0 e 9 empregados / as con páxina web, dispoñen tamén

de dominio propio (86,7%).

G.41. DISPOÑIBILIDADE DE DOMINIO PROPIO

O 18,2% das empresas con páxina web, actualiza os seus contidos mensualmente, o 15,2% faino a

diario, e o 9,8% todas as semanas, mais a frecuencia maioritaria de actualización de contidos e

outra diferente a estas, opción escollida por practicamente a metade das empresas (48,6%).

G.42. FRECUENCIA DE ACTUALIZACIÓN DE CONTIDOS

Base: empresas de 0 a 9 traballadores/as que teñen páxina web
Fonte: OSIMGA

Ns / Nc

5,1%

Non

8,2%

Si

86,7%

Fonte: OSIMGA

8,1

48,6

18,2
9,8

15,2

0
10
20
30
40
50
60
70
80
90
100

Diariamente Semanalmente Mensualmente Outra frecuencia Ns / Nc

 (% empresas de 0 a 9 traballadores/as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

64

O 13,1% das empresas con páxina web afirma cumprir as normas de accesibilidade, fronte ao 41%

que recoñece non cumprilas e unha ampla porcentaxe de “Non sabe / Non contesta”, que cun 45,9%

se converte na opción maioritaria.

G.43. CUMPRIMENTO DAS NORMAS DE ACCESIBILIDADE

O castelán é o idioma principal da maioría de páxinas web das empresas consultadas (84,6%),

mentres que o 14,9% teñen como idioma principal da súa web o galego.

G.44. IDIOMA PRINCIPAL DOS CONTIDOS DA PÁXINA

Base: empresas de 0 a 9 traballadores/as que teñen páxina web
Fonte: OSIMGA

Ns / Nc
45,9%

Non
41,0%

Si
13,1%

0,5

84,6

14,9

0

10

20

30

40

50

60

70

80

90

100

Galego Castelán Ns / nc

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

65

Segundo a condición xurídica existen significativas diferenzas entre as sociedades e outras formas

xurídicas e as persoas físicas. No caso das persoas físicas, practicamente un cuarto (23%) utiliza o

galego como idioma principal dos contidos da súa páxina, fronte ao 9,5% das sociedades e outras

formas xurídicas.

C.43. IDIOMA PRINCIPAL DOS CONTIDOS DA PÁXINA SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Idioma principal dos contidos da páxina

Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Galego 23,0 9,5 14,9

Castelán 76,5 90,0 84,6

NS / NC 0,5 0,5 0,5

N 58 86 144

Base: empresas de 0 a 9 traballadores/as que teñen páxina web
Fonte: OSIMGA

Seguindo co tema lingüístico, o 78% das empresas con páxina web dispoñen dos seus contidos en

castelán. O galego, con apenas o 19,2% sitúase como segundo idioma en canto á dispoñibilidade nas

páxinas web, seguido do inglés, que acada un 13,8%.

G.45. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA

1,7 2,9
7,72,1

13,8

78

19,2

0

10

20

30

40

50

60

70

80

90

100

Galego Castelán Inglés Francés Portugués Outros Ns / Nc

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

66

O 41,7% das empresas con web contrata externamente a elaboración de contidos, e nun 34,5% dos

casos é o persoal da empresa o encargado desta tarefa. A mesma tendencia obsérvase no que se

refire ao mantemento, que se encarga a servizos contratados externamente nun 45,3% dos casos, e

a persoal propio nun 31,7%. Así mesmo, un 17,5% das empresas que teñen páxina web non teñen

servizo de mantemento para a mesma.

G.46. ELABORACIÓN DE CONTIDOS

G.47. MANTEMENTO DE CONTIDOS

23,8

41,7
34,5

0

10

20

30

40

50

60

70

80

90

100

Ao persoal contratado da empresa A servizos contratados
externamente

Ns / nc

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que teñen páxina web)

5,6

17,5

45,3

31,7

0

10

20

30

40

50

60

70

80

90

100

O persoal contratado da
empresa

Servizos contratados
externamente

Non teñen mantemento Ns / nc

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

67

En relación aos contidos, produtos e servizos dispoñibles a través das páxinas web das

microempresas, destaca a presentación da empresa e os seus produtos, dispoñible nun 89,6% dos

casos. A unha distancia considerable sitúase o acceso aos catálogos de produtos e listas de prezos

(42,1%). Outros contidos como a declaración de política de intimidade ou a realización de pedidos

ou reservas en liña, están dispoñibles no 21,8% e 20% das microempresas con web, respectivamente.

C.44. CONTIDOS, PRODUTOS OU SERVIZOS DISPOÑIBLES A TRAVÉS DA PÁXINA WEB

CONTIDOS, PRODUTOS OU SERVIZOS DISPOÑIBLES A TRAVÉS DA
PÁXINA WEB SI (%)

NON
(%)

NS / NC
(%)

Presentación da empresa e os seus produtos 89,6 4,1 6,2

Facilidade de acceso a catálogos de produtos e listas de prezos 42,1 50,5 7,5

Personalización do site para clientes habituais 7,1 81,4 11,5

Declaración de política de intimidade, salvagarda da privacidade ou
certificación 21,8 62,5 15,6

Realización de pedidos ou reservas en liña 20,0 72,9 7,1

Seguimiento en liña de pedidos 9,4 82,4 8,1

Personalización da páxina web para usuarios habituais 5,4 84,0 10,5

Anuncios de ofertas de traballo ou recepción de solicitudes de
traballo en liña 6,7 84,1 9,2

Base: empresas de 0 a 9 traballadores/as que teñen páxina web
Fonte: OSIMGA

O 72,4% das empresas con páxina web valoran como positiva ou moi positiva a súa presenza na

Rede, fronte a un 3% que a encontra negativa ou moi negativa e un 15,3% que non se define.

G.48. VALORACIÓN DA PRESENZA EN INTERNET E DO USO DE CONTIDOS TELEMÁTICOS

30

9,3

42,4

15,3

2,90,1

0

10

20

30

40

50

60

70

80

90

100

M oi negativa Negativa Nin positiva nin
negativa

Positiva M oi positiva Ns / nc

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

68

I.4.1 En síntese

- Un 27,4% das microempresas galegas con acceso a Internet, dispoñen de páxina web cun

incremento de 5,5 puntos porcentuais con respecto ao ano 2009. Do 64,6% que non contan

con este servizo, un 28% indica como motivo principal a ausencia de demanda dos contidos

da empresa e un 27,5% indica a falta de recursos ou a existencia doutras prioridades. Así

mesmo, o 32,4% considera que sería beneficioso dispoñer de páxina web a medio prazo.

- A dispoñibilidade de páxinas web é tamén maior para as sociedades e outras formas

xurídicas (30,9%) que para as persoas físicas (23,4%).

- A proporción de empresas con páxina web que ten dominio propio é do 86,7%.

- O 41% das microempresas galegas con web recoñece non cumprir as normas de

accesibilidade.

- O 18,2% das microempresas que posúen páxina web actualiza os seus contidos

mensualmente.

- O idioma principal dos contidos das páxinas web das microempresas é o castelán, nun 84,6%

das microempresas, aínda que o galego e o inglés tamén están presentes (19,2% e 13,8%

respectivamente), sendo minoritarios o resto dos idiomas.

- No referido á elaboración de contidos e ao mantemento dos mesmos, recórrese

maioritariamente a empresas externas (41,7% e 45,3% respectivamente).

- As empresas empregan a páxina web principalmente para presentar a empresa (89,6%) e

para facilitar o acceso aos catálogos de produtos e listas de prezos (42,1%), entre outros

fins.

- Un 72,4% das microempresas con presenza en Internet valora dita presenza como positiva ou

moi positiva, e menos dun 3% a valoran como negativa ou moi negativa.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

69

I.5. USOS E DESENVOLVEMENTO TECNOLÓXICO

Neste quinto capítulo vanse estudar aspectos referidos aos usos e ao desenvolvemento tecnolóxico

nas empresas galegas de entre 0 e 9 traballadores / as, tales como a dispoñibilidade de persoal

propio dedicado ás tecnoloxías da información e da comunicación (TIC), a dispoñibilidade de persoal

dedicado a actividades informáticas con titulación relacionada coas TIC, ou os problemas para

contratar a novo persoal con coñecementos nesta materia.

o Só un 2,7% das microempresas galegas dispón de persoal propio dedicado ás TIC, dos que

o 78,4% son homes e o 21,6% son mulleres.

o O 42,2% do persoal dedicado a actividades informáticas conta con titulación específica

nesta materia.

o Tan só un 3,7% das microempresas galegas atopouse con dificultades á hora de contratar

persoal con coñecementos en TIC.

o O servizo TIC máis contratado é o mantemento de aplicacións.

A porcentaxe de microempresas que dispón de persoal propio dedicado ás TIC é dun 2,7% e un

5,03% do volume anual de negocio das microempresas dedicase ás TIC..

G.49. DISPOÑIBILIDADE DE PERSOAL PROPIO DEDICADO AS TIC

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Ns / Nc
6,8%

Sí
2,7%

Non

90,5%

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

70

Nas empresas con persoal propio dedicado ás TIC, o número medio de persoas asignadas a estas

actividades é dun 1,65 dos que apenas o 21,6% son mulleres, o que amosa unha importante fenda de

xénero.

C.45. PERSOAL DEDICADO ÁS TIC

NÚMERO MEDIO DE TRABALLADORES/AS

Homes Mulleres
Total

Persoal dedicado ás TIC 1,28 0,37 1,65

Base: empresas de 0 a 9 traballadores/as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

C.46. % PERSOAL DEDICADO ÁS TIC

% DE TRABALLADORES/AS

Homes Mulleres
Total

Persoal dedicado ás TIC 78,4 21,6 100,0

Base: empresas de 0 a 9 traballadores/as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

Tal e como mostra o gráfico G.50., dentro das empresas con persoal propio dedicado ás TIC, o 42,2%

afirma que o seu persoal conta con titulación relacionada coa informática.

G.50. PERSOAL DEDICADO A ACTIVIDADES INFORMÁTICAS CON TITULACIÓN NESTA MATERIA

Ns / Nc

4,1%

Non

53,7%

Si

42,2%

Base: empresas de 0 a 9 traballadores/as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

71

En canto ás dificultades que poidan atopar as microempresas á hora de contratar novo persoal con

coñecementos en TIC, o 59,7% das microempresas afirma non ter problemas deste tipo, mentres que

un 3,7% considera que si, e un amplo 36,6% das microempresas non responde a esta cuestión.

G.51. PROBLEMAS Á HORA DE CONTRATAR NOVO PERSOAL CON COÑECEMENTOS EN TIC

En relación aos servizos contratados relacionados coas TIC, o mantemento de aplicacións é o servizo

máis contratado polas microempresas (21%). Tamén o 18,7% ten contratado mantemento de

servidores ou redes, e o 13,8%, mantemento de microinformática.

G.52. SERVIZOS CONTRATADOS RELACIONADOS CON TIC

Ns / Nc
36,6%

Non
59,7%

Si

3,7%

Base: empresas de 0 a 9 traballadores/as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

13,8
18,721

0
10
20

30
40
50
60
70

80
90
100

M antemento de aplicacións M antemento de servidores ou redes M antemento de micro info rmática
(postos de usuarios, impresoras,

etc)

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

72

I.5.1. En síntese

- O 2,7% das microempresas galegas dispón de persoal propio dedicado ás TIC.

- Das empresas con persoal dedicado ás TIC, o 78,4% son homes, mentres que só o 21,6% son

mulleres.

- O 59,7% das microempresas con persoal TIC non atopou problemas á hora de contratar

persoal con coñecementos en TIC.

- Os servizos máis contratados relacionados coas TIC son o mantemento de aplicacións, cun

21%, e o mantemento de servidores ou redes cun 18,7%.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

73

I.6. COMERCIO ELECTRÓNICO

Neste capítulo, referido ao comercio electrónico, preséntanse os resultados da enquisa para

cuestións relacionadas coa realización de compras de bens ou servizos a través do comercio

electrónico no ano 2010, a distribución xeográfica das compras realizadas a través do comercio

electrónico ou os problemas para realizar pedidos ou reservas a través da Rede. A continuación,

analizaranse as mesmas cuestións en canto á vendas mediante o comercio electrónico, para rematar

amosando a valoración das empresas no que se refire á venda a través de Internet.

o Un 19,4% das microempresas realizou compras a través do comercio electrónico no ano

2010, cun crecemento de 8,5 puntos porcentuais con respecto ao ano 2009.

o As empresas que non realizaron compras a través de Internet indican como motivo

principal a preferencia pola relación tradicional co provedor.

o Un 8,3% das microempresas galegas realizaron vendas a través de Internet no ano 2010.

o A razón principal pola que as microempresas deciden realizan vendas a través de

Internet é a expansión xeográfica.

o O 70% das microempresas que venderon a través de Internet valóraa como positiva ou

moi positiva.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

74

O 19,4% das microempresas realizou compras de bens ou servizos a través do comercio electrónico

no ano 2010, fronte ao 71,7% que non o fixo.

G.53. COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

As microempresas dedicadas a actividades relacionadas cos Servizos realizaron compras en maior

medida, cunha porcentaxe do 22,6%. Construción e Industria sitúanse en valores por baixo da media

neste aspecto, con porcentaxes do 13,4% e o 10,2%, respectivamente.

C.47. COMPRAS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010 SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Compras de bens mediante comercio
electrónico

Industria Construción Servizos
Total

Sí 10,2 13,4 22,6 19,4

Non 80,5 69,8 71,2 71,7

NS/NC 9,3 16,9 6,1 8,9

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Ns / Nc
8,9%

Non

71,7%

Si
19,4%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

75

Tamén a condición xurídica das empresas inflúe neste indicador, e mentres que o 14,8% das persoas

físicas recoñeceu ter realizado no ano 2010 compras a través da Rede, no caso das sociedades e

outras formas xurídicas a porcentaxe ascende ata un 25,4%.

C.48. COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010 SEGUNDO A
CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA
Compras de bens ou servizos mediante

comercio electrónico
Persoas Físicas

Sociedades e Outras
Formas Xurídicas

Total

Si 14,8 25,4 19,4

Non 74,6 67,8 71,7

NS/NC 10,6 6,8 8,9

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

As compras a través do comercio electrónico experimentaron un crecemento de 8,5 puntos

porcentuais no último ano.

G.54. EVOLUCIÓN DO INDICADOR

En canto ás microempresas que no ano 2010 non mercaron a través da Rede, a maioría (51,1%)

Fonte: OSIMGA-INE

Empresas que compraron a través de Internet
no ano 2010

(% empresas de 0 a 9 traballadores / as)

19,4

10,9

6,2

0

5

10

15

20

25

30

2008 2009 2010

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

76

sinala como motivo principal para non facelo a preferenza da relación tradicional co provedor. A

falta de necesidade, cun 32,4%, é o segundo motivo aducido polas empresas para non mercar a

través de Internet. Outros motivos como a preocupación pola seguridade ou a privacidade, ou

carecer de coñecementos para facelo, amosan porcentaxes por baixo do 10%.

G.55. MOTIVOS PARA NON MERCAR A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

21,3

4,1

1,1

32,4

5

9,6

4,6

51,1Prefiren a relación tradicional co provedor

Non saben como facelo

Preocúpalles a seguridade (ao dar detalles da tarxeta de crédito)

Preocúpalles a privacidade (ao dar detalles persoais)

Non tiveron necesidade

Cren que non funciona ben a recepción e devolución das compras

Outros

Ns / nc

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores que non realizaron compras a través do comercio electrónico)

Peso medio das compras a través de comercio electrónico sobre o total de compras das
microempresas que mercan a través da Rede (excluído o IVE): 22,1%

Entres as microempresas que mercan a través de Internet:

� O 25% fai ata un 5% de compras a través de comercio electrónico

� O 25% fai de 5 a un 10% de compras a través de comercio electrónico

� O 25% fai de 10 a un 30% de compras a través de comercio electrónico

� O 25% fai un 30% ou maís de compras a través de comercio electrónico

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

77

A maioría das compras (43,4%) realizadas a través de Internet polas microempresas fixéronse dentro

da Comunidade ou no resto de España (42,9%), e apenas o 13,7% foron realizadas no resto da Unión

Europea e no resto do mundo.

C.49. DESGLOSE DE COMPRAS A TRAVÉS DO COMERCIO ELECTRÓNICO

% de distribución xeográfica das compras realizadas a través do

comercio electrónico

Galicia Resto de España
Resto da Unión

Europea
Resto do mundo

43,4 42,9 11,0 2,7

Base: empresas de 0 a 9 traballadores/as que compraron a través do comercio
electrónico no ano 2010
Fonte: OSIMGA

O 81,5% das microempresas que realizaron compras a través de Internet, non tivo problemas á hora

de facelo, fronte a un 5,6% que si atopou dificultades.

G.56. TIVERON PROBLEMAS AÓ REALIZAR COMPRAS A TRAVÉS DE INTERNET

A porcentaxe das vendas a través de Internet é máis baixa que a de compras, e só un 8,3% das

empresas de entre 0 e 9 traballadoras e traballadores recoñeceu ter recibido pedidos ou reservas de

bens ou servizos a través do comercio electrónico.

Ns / Nc
12,9%

Non
81,5%

Si
5,6%

Base: empresas de 0 a 9 traballadores/as que realizaron compras a
través de Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

78

G.57. VENDAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

G.58. MOTIVOS PARA NON VENDER A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

Case a metade das microempresas galegas que non venden a través de Internet argumentan que os

seus produtos ou servizos non son axeitados para a venda por este medio. O resto de motivos

sitúanse por baixo do 11%.

Ns / Nc
15,4%

Non
76,3%

Si

8,3%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

21,3

8,8

4

1,9

10

10,5

7,3

4,1

49,6Os produtos ou servizos non son axeitados para a venda por Internet

A venda por Internet non achega beneficios claros

O custo do desenvolvemento e mantemento da plataforma tecnolóxica

Hai outras prioridades

Os clientes non están preparados

Os problemas de seguridade

Os problemas de distribución

Outros

Ns / nc

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores que non venderon a través do comercio electrónico)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

79

Do 8,3% de microempresas que realizou vendas a través de Internet no ano 2010, a maioría (40,4%)

afirmou facelo pola posibilidade de expandir xeograficamente o seu mercado, practicamente un

terzo (32,7%) para captar nova clientela, e un 25,8% como forma de lanzar novos produtos ou

servizos. A redución dos custos do negocio, nomeada por un 16,8% das microempresas, é a opción

que menos parece influír na venda a través da Rede.

G.59. MOTIVOS PARA VENDER A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

16

1,6

21,5

32,7

23,2

40,4

21,8

16,8

24,7

25,8

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que venderon a través do comercio electrónico)

Lanzamento de novos produtos ou servizos

Prestación de servizos personalizados ao cliente

Reducción dos custos do negocio

Mellora da calidade do servizo

Expansión xeográfica do mercado

Aceleración do proceso do negocio

Captación de novos clientes

Mellora da Imaxe da empresa

Outros

Ns / nc

Peso medio das vendas a través de comercio electrónico sobre o total de vendas das microempresas
que venden a través de Internet (excluído o IVE): 24,8%

Entre as microempresas que venden a través de Internet:

� O 25% fai ata un 5% de vendas a través de comercio electrónico

� O 25% fai de 5 a un 10% de vendas a través de comercio electrónico

� O 25% fai de 10 a un 40% de vendas a través de comercio electrónico

� O 25% fai un 40% ou maís de vendas a través de comercio electrónico

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

80

A maior parte das vendas a través do comercio electrónico fixéronse dentro de Galicia (64,8%),

seguidas das que se realizaron a outros lugares de España (31,7%). As porcentaxes de vendas ao

resto da Unión Europea e ao resto do mundo son minoritarias, con porcentaxes do 2,5% e o 1%,

respectivamente.

C.50. DESGLOSE DE VENDAS A TRAVÉS DO COMERCIO ELECTRÓNICO

% de distribución xeográfica das vendas realizadas a través do
comercio electrónico

Galicia Resto de España
Resto da Unión

Europea
Resto do mundo

64,8 31,7 2,5 1,0

Base: empresas de 0 a 9 traballadores/as que venderon a través do comercio
electrónico no ano 2010
Fonte: OSIMGA

Segundo o tipo de cliente, as vendas das microempresas a través de Internet realizáronse

maioritariamente a outras empresas e a fogares.

C.51. DESGLOSE DE VENDAS A TRAVÉS DO COMERCIO ELECTRÓNICO POR TIPO DE CLIENTE

% de clientes das vendas realizadas a través do comercio electrónico

Outras empresas

(B2B)

Administracións Públicas
(B2G)

Fogares (B2C)

43,1 1,7 55,2

Base: empresas de 0 a 9 traballadores/as que venderon a través do comercio
electrónico no ano 2010
Fonte: OSIMGA

O 70% das microempresas que realizaron vendas a través de Internet valoran como positiva ou moi

positiva a súa experiencia, e só un 0,7% consideran que foi negativa. O 16,2% non a define nin como

positiva nin como negativa.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

81

G.60. VALORACIÓN DA VENDA POR INTERNET

13

34,435,6

16,2

0,7

0

10

20

30

40

50

60

70

80

90

100

Negativa Nin positiva nin
negativa

Positiva M oi positiva Ns / nc

Fonte: OSIMGA

 (% empresas de 0 a 9 traballadores/as que venderon por Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

82

I.6.1. En síntese

- Un 19,4% das microempresas realizou compras a través do comercio electrónico no ano

2010, cun crecemento de 8,5 puntos con respecto ao ano 2009.

- Das empresas que realizaron compras a través do comercio electrónico no ano 2010, o 22,6%

son empresas dedicadas á prestación de Servizos.

- O 14,8% das persoas físicas realizou compras a través da Rede e no caso das sociedades e

outras formas xurídicas a porcentaxe ascende ata un 25,4%.

- O peso medio das compras a través de comercio electrónico sobre o total de compras das

microempresas que mercan a través da Rede é do 22,1%

- Os motivos principais polos que as empresas non mercaron a través da Rede no ano 2010,

son a preferencia da relación tradicional co provedor (51,1%) e o non xuzgalo necesario

(32,4%).

- Un 8,3% das microempresas galegas venderon a través de Internet no ano 2010.

- Case a metade das microempresas galegas que non venden a través de Internet argumentan

que os seus produtos ou servizos non son axeitados para a venda por este medio. O resto de

motivos sitúanse por baixo do 11%.

- As empresas que venderon a través da Rede, sinalan como motivos principais a expansión

xeográfica do mercado (40,4%) e a captación de novos clientes (32,7%).

- O peso medio das vendas a través de comercio electrónico sobre o total de vendas das

microempresas que venden a través de Internet é do 24,8%

- A maior parte das vendas a través do comercio electrónico tiveron a Galicia como destino

xeográfico (64,8%).

- O 70% das empresas que venden por Internet, fan unha valoración positiva ou moi positiva

da venda, mentres que tan só un 0,7% a define como negativa.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

83

I.7. FORMACIÓN

Neste capítulo analízase a formación das e dos traballadores da empresa en Tecnoloxías da

Información e a Comunicacións (TIC) durante o ano 2010 e o emprego de ferramentas informáticas

para levar a cabo estas actividades formativas. A continuación desglósase a tipoloxía de formación

recibida, para rematar cos datos da valoración da capacidade da empresa en desenvolvemento de

actividades formativas en TIC.

o O 10,5% das microempresas galegas xa emprega ferramentas informáticas e electrónicas

para a formación.

o O 7,9% das microempresas ofrece formación en TIC aos seus traballadores e

traballadoras.

o Entre as microempresas que facilitaron formación TIC, un 22,5% proporcionaron

formación en Software Libre ao persoal encargado das actividades informáticas e un

16,7% ao resto de persoal.

Un 10,5% das microempresas galegas emprega ferramentas informáticas e electrónicas para a

formación dos seus traballadores / as.

G.61. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN

Ns / Nc
10,3%

Non
79,2%

Si
10,5%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

84

Por actividade, as empresas que en maior medida empregan ferramentas informáticas e

electrónicas para a formación son as do sector Servizos (11,8%), seguidas das de Industria e

Construción por esa orde, ambas con porcentaxes por debaixo do valor medio (9,5% e 7,1%

respectivamente).

C.52. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN SEGUNDO A

ACTIVIDADE

TIPO DE ACTIVIDADE (%) Emprego de ferramentas informáticas e
electrónicas para a formación

Industria Construción Servizos
Total

Sí 9,5 7,1 11,8 10,5

Non 84,6 81,9 77,6 79,2

NS/NC 5,9 11,0 10,5 10,3

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Atendendo á condición xurídica, as sociedades e outras formas xurídicas volven destacar sobre as

persoas físicas, esta vez cunha diferenza de 7,2 puntos porcentuais, o que supón que as primeiras

practicamente duplican ás segundas no emprego de ferramentas informáticas e electrónicas para a

formación.

 C.53. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN SEGUNDO A

CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA
Emprego de ferramentas informáticas e

electrónicas para a formación
Persoas Físicas

Sociedades e Outras Formas
Xurídicas

Total

Sí 7,4 14,6 10,5

Non 80,8 77,2 79,2

NS/NC 11,9 8,1 10,3

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Con respecto á formación en TIC, o 7,9% das microempresas facilitaron aos seus traballadores / as

formación nesta materia no ano 2010, superando a media estatal en 3,9 puntos.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

85

G.62. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS

G.63. EVOLUCIÓN DO INDICADOR

As empresas dedicadas a actividades relacionadas co sector Servizos son as que en maior medida

proporcionaron formación en TIC ao seu persoal (10%), porcentaxe que se reduce á metade para as

empresas do sector Industrial (5,1%), e que cae ata o 2,8% nas empresas da Construción.

Ns / Nc
14,7%

Non
77,4%

Si

7,9%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

7,9

4,0

0

5

10

15

20

25

30

2010
Galicia España

Fonte: OSIMGA-INE

Empresas que proporcionaron actividades TIC
aos seus empregados / as

Comparación Galicia e España

(% empresas de 0 a 9 traballadores /as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

86

C.54. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS SEGUNDO A
ACTIVIDADE

TIPO DE ACTIVIDADE (%) Empresas que facilitaron formación TIC aos
seus traballadores / as

Industria Construción Servizos
Total

Sí 5,1 2,8 10,0 7,9

Non 88,8 81,2 74,8 77,5

NS/NC 6,1 16,0 15,3 14,7

N 71 194 560 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

A condición xurídica da empresa repercute tamén na formación en TIC, presentando as sociedades e

outras formas xurídicas unha porcentaxe máis elevada que as persoas físicas no que se refire a este

indicador. A diferenza sitúase neste caso en 3,4 puntos porcentuais.

C.55. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS SEGUNDO A CONDICIÓN

XURÍDICA

CONDICIÓN XURÍDICA
Empresas que facilitaron formación TIC aos

seus traballadores / as
Persoas Físicas

Sociedades e Outras
Formas Xurídicas

Total

Sí 6,4 9,8 7,9

Non 77,2 77,9 77,5

NS/NC 16,4 12,3 14,7

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Considerando as microempresas que facilitaron formación TIC, o 76,8% dos seus traballadores / as

asistiron a actividades formativas nesta área. Destes empregados / as, o 58,3% desenvolve funcións

TIC na empresa mentres que o 41,7% dedícanse a outras tarefas.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

87

C.56. DESGLOSE DE TRABALLADORES / AS QUE RECIBIRON FORMACIÓN TIC

% de traballadores / as que recibiron formación TIC

Desenvolven
funcións TIC

Non desenvolven funcións TIC
Total de traballadores
/ as que recibiron
formación en TIC

58,3 41,7 76,8

Base: empresas de 0 a 9 traballadores/as que facilitaron formación en TIC no ano 2010
Fonte: OSIMGA

En canto á tipoloxía de formación TIC recibida, predomina a formación en software propietario,

cunha porcentaxe máis alta no caso do persoal que non se encarga de actividades informáticas. A

formación en Software Libre é recibida maioritariamente polo persoal informático.

G.64. TIPOLOXÍA DE FORMACIÓN RECIBIDA POLOS TRABALLADORES / AS

Tan só un 13,3% das microempresas considéranse capacitadas para levar a cabo por si mesmas

accións formativas en TIC.

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as que facilitaron formación en TIC no ano 2010)

16,7

51,3

2622,5

0
10
20
30
40
50
60
70
80
90
100

Software libre Software propietario

Formación TIC persoal encargado de actividades informáticas

Formación TIC personal non encargado de actividades informáticas

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

88

G.65. VALORACIÓN DA CAPACIDADE DA EMPRESA EN DESENVOLVEMENTO DE FORMACIÓN EN TIC

Ns / Nc
47,2%

Non

39,5%

Si
13,3%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

89

I.7.1. En síntese

- O 10,5% das empresas de menos de 10 traballadores/as xa emprega ferramentas

informáticas e electrónicas para a formación. As sociedades e outras formas xurídicas

elevan esta porcentaxe ata o 14,6%.

- O 7,9% das microempresas facilitaron formación TIC ao seu persoal o ano 2010. As

relacionadas coa prestación de Servizos son as que en maior medida proporcionan este tipo

de formación (10%).

- Entre as microempresas que facilitaron formación TIC, un 22,5% proporcionaron formación

en Software Libre ao persoal encargado das actividades informáticas e un 16,7% ao resto de

persoal.

- O 13,3% das microempresas considéranse capacitadas para levar a cabo por si mesmas

accións formativas en TIC.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

90

I.8. AXUDAS PARA O DESENVOLVEMENTO DAS TIC

O último capítulo deste diagnóstico das microempresas galegas aborda o tema das axudas para o

desenvolvemento das TIC, presentando datos referentes á valoración do aproveitamento das

vantaxes das TIC por parte das empresas enquisadas e as liñas que consideran útiles para facilitar a

incorporación destas tecnoloxías. A continuación preséntase unha análise sobre a recepción das

axudas, rematando cos datos da finalidade das mesmas.

o Un 20,5% das microempresas galegas considera que aproveita as vantaxes das TIC.

o O apoio económico é a principal liña de apoio para a incorporación das TIC sinalada,

cunha porcentaxe do 41,1%.

o O 4% das microempresas afirman que recibiron axudas nos últimos 3 anos.

o O 70,8% das axudas foron destinadas ao investimento en equipos e/ou redes.

O 20,5% das microempresas galegas considera que aproveitan as vantaxes que lles proporcionan as

TIC, mentres que preto da metade opina que non (48,6%), e unha porcentaxe tamén elevada non

responde a esta cuestión (30,9%).

G.66. VALORACIÓN DO APROVEITAMENTO DAS VANTAXES EN TIC

Ns / Nc
30,9%

Non
48,6%

Si
20,5%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

91

Segundo a condición xurídica, o 29,8% das sociedades e outras formas xurídicas considera que

aproveita as vantaxes en TIC, máis do dobre que as persoas físicas.

C.57. VALORACIÓN DO APROVEITAMENTO DAS VANTAXES EN TIC SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA
Valoración do aproveitamento das vantaxes

en TIC
Persoas Físicas

Sociedades e Outras
Formas Xurídicas

Total

Sí 13,4 29,8 20,5

Non 51,4 44,9 48,6

NS/NC 35,2 25,3 30,9

Total 100 100 100

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

As microempresas sinalan o apoio económico como principal liña de apoio útil para facilitar a

incorporación das TIC ás empresas (41,1%), seguida da formación (31,3%), a asesoría sobre solucións

existentes (20,9%) e a asesoría na planificación (17,1%).

 G.67. LIÑAS DE APOIO ÚTILES PARA FACILITAR A INCORPORACIÓN DE TIC ÁS EMPRESAS

43,8

1,5

5,7

6,8

31,3

20,9

17,1

41,1

Fonte: OSIMGA

(% empresas de 0 a 9 traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

92

Atendendo á condición xurídica, podemos falar dunha distribución similar nas liñas sinaladas polas

persoas físicas e as sociedades e outras formas xurídicas: apoio económico como opción máis

nomeada, seguida de formación.

C.58. LIÑAS DE APOIO ÚTILES PARA FACILITAR A INCORPORACIÓN DE TIC ÁS EMPRESAS SEGUNDO A
CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA Liñas de apoio para facilitar a incorporación
de TIC

% de resposta múltiple Persoas Físicas
Sociedades e Outras
Formas Xurídicas

Total

Apoio económico 36,0 47,8 41,1

Asesoría na planificación 15,9 18,8 17,1

Asesoría sobre as solucións existentes 15,3 28,2 20,9

Formación 27,4 36,5 31,3

Divulgación de boas prácticas 5,7 8,2 6,8

Dispoñibilidade dun catálogo de provedores 5,2 6,4 5,7

Outros 2,0 1,0 1,5

NS /NC 51,4 34,0 43,8

N 467 358 825

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Tan só un 4% das microempresas recibiu axudas para a incorporación das TIC nos últimos tres anos.

G.68. RECEPCIÓN DE AXUDAS PARA INCORPORACIÓN DE TIC NOS ÚLTIMOS TRES ANOS

Ns / Nc

15,2%

Non
80,8%

Si
4,0%

Base: empresas de 0 a 9 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

93

Do 4% de empresas que recibiu axudas, o 70,8% as investiu en equipos ou redes, sendo esta a

finalidade principal das axudas para a incorporación das TIC nas microempresas. O investimento en

software sitúase en segundo lugar, cun 23,4%, mentres que o resto de opcións referentes ás

finalidades amosan valores por baixo do 10%.

C.59. FINALIDADE DE RECEPCIÓN DE AXUDAS PARA INCORPORAR TIC

FINALIDADE DAS AXUDAS Si Non Ns/ Nc

Para o investimento en equipo e / ou redes 70,8 28,3 0,8

Para o investimento en software 23,4 70,4 6,2

Para o investimento en presenza en Internet 8,4 83,5 8,2

Para a implantación e certificación de modelos de xestión 5,2 88,6 6,2

Para a contratación de persoal TIC 1,7 92,1 6,2

Para a formación en Tecnoloxías da Información 6,7 87,9 5,3

Base: empresas de 0 a 9 traballadores/as que recibiron axudas para incorporar TIC nos últimos tres anos
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

94

I.8.1. En síntese

- Un 20,5% das microempresas galegas consideran que tiran proveito das vantaxes das TIC. No

caso das sociedade e outras formas xurídicas, o 29,8% ten esta percepción, máis do dobre

que as persoas físicas (13,4%).

- O apoio económico (41,1%) e a formación (31,3%) son as liñas de apoio para a incorporación

das TIC máis demandadas polas microempresas.

- Tan só un 4% das microempresas enquisadas recoñeceu ter recibido axudas para a

incorporación das TIC nos últimos tres anos e o destino principal destas subvencións foi o

investimento en equipos e redes.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

95

II. Empresas de 10 e máis empregados/as

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

96

II.I DATOS XERAIS DA EMPRESA

Os datos deste capítulo recollen a caracterización básica das empresas de 10 e máis traballadores /

as. O primeiro epígrafe analiza aspectos como a actividade, a condición xurídica, a antigüidade

fundacional, a orixe do seu capital, e outros referentes aos recursos humanos. Pola súa banda, no

epígrafe segundo presentaranse datos relativos á pertenza ou non a un grupo empresarial e aos

mercados xeográficos de venda de bens ou servizos.

II.1.1. Actividade, condición xurídica, capital de negocios,
traballadores / as

o O 71,2% das empresas galegas de 10 e máis traballadores / as son Sociedades de

Responsabilidade Limitada, o 24,8% son Sociedades Anónimas, o 1,9% Sociedades

Cooperativas e o 1,2% persoas físicas.

o O 85,1% das empresas empresas de 10 e máis traballadores / as defínense como galegas,

atendendo ao seu capital de negocios.

o O persoal masculino das empresas de 10 e máis traballadores / as representa o 67,5%

fronte ao 32,5% de mulleres.

o O 17,7% das empresas de 10 e máis traballadores / as conta con persoas con algún tipo

de discapacidade nos seus equipos.

As empresas estudadas clasifícanse en relación á súa actividade principal tal e como expresa a

gráfica G69. Cabe salientar que a desagregación dos resultados segundo a actividade económica

ofrécese para aqueles sectores que contan con representatividade estatística.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

97

G.69. ACTIVIDADE PRINCIPAL DA EMPRESA

Atendendo ao tipo de empresas segundo a condición xurídica das mesmas, a maioría das empresas

enquisadas son Sociedades de Responsabilidade Limitada (71,2%), seguidas a distancia das

Sociedades Anónimas (24,8%). As persoas físicas e as Sociedades Cooperativas mostran valores pouco

representativos, entre o un e o dous por cento.

G.70. CONDICIÓN XURÍDICA

Fonte: OSIMGA

(% empresas de 10 e máis traballadores / as)

Fonte: OSIMGA

(% empresas de 10 e máis traballadores / as)

1,9

71,2

24,8

1,2

0

10

20

30

40

50

60

70

80

90

100

Persoa f ísica Sociedade anónima Sociedade de
Responsabilidade Limitada

Sociedade Cooperativa

20,6
25,6

7,8 6,2 4,6
8,5

10,2
3,9 6,3 6,3

0
10
20
30
40
50
60
70
80
90
100

Industria
al imentación

Refinamento
petróleo

Metalurxia Fabricación de
produtos

informáticos

Construción Vehículos de
motor e
comercio

Transporte Servizos
profesionais

Servizos
administrativos

Outros

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

98

As empresas de 10 e máis empregados/as con establecementos en Galicia presentan a seguinte

distribución xeográfica segundo a súa sede principal

G.71. PROVINCIA

Máis da metade das empresas teñen de 10 a 19 traballadores / as e preto dun terzo entre 20 e 49

asalariados / as.

G.72. ESTRATO DE ASALARIADOS / AS

Fonte: OSIMGA

(% empresas de 10 e máis traballadores / as)

2,9

29,5

12,911,5

43,3

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de Galicia

1,6
4,48,6

32,4

53

0
10

20
30

40
50
60

70
80

90
100

De 10 a 19 asalariados /as De 20 a 49 asalariados / as De 50 a 99 asalariados / as De 100 a 249 asalariados /
as

De 250 ou máis asalariados
/ as

Fonte: OSIMGA

(% empresas de 10 e máis traballadores / as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

99

A gran maioría das empresas da mostra (85,1%) defínense como galegas, atendendo ao seu capital

de negocios, mentres que tan só un 8,8% se define como estatais e o 3,2% como multinacionais, con

establecementos ou sede en Galicia.

G.73. CAPITAL DE NEGOCIOS

Doutro lado, analizando o número medio de traballadores e traballadoras que compoñen as

empresas, atopamos que o número medio de homes é superior ao de mulleres, tanto se traballan

por conta allea como por conta propia, aínda que a fenda é maior para os traballadores / as por

conta propia. A análise de quen traballa por conta allea pon asimesmo de manifesto certa

segregación, ocupando os homes de xeito maioritario todos os postos nas empresas, a excepción dos

traballos administrativos, ocupados maioritariamente polas mulleres.

2,11,11,2
8,8

85,1

0
10
20
30
40
50
60
70
80
90
100

Galega Estatal con sede en
Galicia

Estatal con
establecementos en

Galicia

Multinacional con sede
en Galicia

Multinacional con
establecementos en

Galicia

Fonte: OSIMGA

(% empresas de 10 e máis traballadores / as)

Ano medio de constitución da empresa: 1989

� O 25% constituíronse antes do 1985

� O 25% constituíronse entre o 1985 e o 1993

� O 25% constituíronse entre o 1993 e o 1999

� O 25% constituíronse entre do 1999 en adiante

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

100

En calquera caso, e á vista do número total de traballadores e traballadoras, as empresas están

constituidas por equipos maioritariamente masculinizados (o número de homes duplica ao de

mulleres) de 38 persoas de media.

C.60. TRABALLADORES/AS

NÚMERO MEDIO DE TRABALLADORES/AS

Homes Mulleres
Total

Dirección 1,29 0,29 1,59

Persoal técnico 5,26 2,32 7.,8

Persoal
administración 1,48 2,36 3,83

Outros 15,22 6,47 21,69

POR CONTA ALLEA

Total 23,41 11,60 35,02

POR CONTA
PROPIA TOTAL 2,45 0,72 3,17

TOTAL 25,75 12,27 38,20

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

C.61. DISTRIBUCION PORCENTUAL DE TRABALLADORES / AS

% DISTRIBUCIÓN DE TRABALLADORES/AS

Homes Mulleres
Total

Dirección 81,1 18,2 100,0

Persoal técnico 67,4 29,7 100,0

Persoal
administración 38,6 61,6

100,0

Outros 70,2 29,8 100,0

POR CONTA ALLEA

Total 66,8 33,1 100,0

POR CONTA
PROPIA

TOTAL
77,3 22,7

100,0

TOTAL 67,5 32,5 100,0

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

101

Por outra banda, un 17,1% das empresas de 10 e máis empregados /as conta con persoal con algún

tipo de discapacidade.

G.74. PRESENZA DE TRABALLADORES/AS CON DISCAPACIDADE

Ns / Nc
1,9%

Non
80,4%

Si
17,7%

No 75% das empresas con traballadores / as que teñen algunha discapacidade a media e de 1 persoa.
Nun 25% hai 2 ou máis traballadores / as que posúen algunha discapacidade.

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

102

II.1.2. Grupo empresarial, relación matriz, mercados xeográficos

o O 19,4% das empresas galegas de 10 e máis traballadores / as pertence a un grupo

empresarial.

o O 90,8% das empresas de 10 e máis traballadores /as venden os bens ou servizos no

mercado local e o 59,4% no mercado español.

Un 19,4% das empresas de 10 e máis traballadores / as pertence a un grupo empresarial, sendo

nestes casos maioritariamente empresas filiais (56,6%), aínda que cómpre tamén destacar as

porcentaxes de empresas matrices e asociadas (19,2 e 18,2% respectivamente).

G.75. PERTENZA A GRUPO EMPRESARIAL

Ns / Nc
3,2%

Non
77,4%

Si
19,4%

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

Empresa
asociada
18,2%

Empresa
conxunta
4,0%

Empresa
filial
56,6%

Empresa
matriz
19,2%

Base: empresas de máis de 10 traballadores/as que forman parte de de un grupo empresarial
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

103

O 90,8% das empresas vende os seus bens e servizos no mercado local ou autonómico e o 59,4%

faino no mercado estatal. Os mercados xeográficos de venda veñen condicionados polo tipo de

actividade á que se adican as empresas aínda que predomina con carácter xeral o mercado

autonómico. O 63,6% das empresas do sector Industrial comercian no mercado estatal, fronte ao

44,7% das empresas que realizan actividades relacionadas coa Construción. Son tamén as empresas

do sector da Industria as que mostran unha maior presenza no comercio con outros países da Unión

Europea, e de novo as empresas de Construción sitúanse no extremo oposto.

G.76. MERCADOS XEOGRÁFICOS DE VENDA DE BENS E SERVIZOS NOS ÚLTIMOS DOCE MESES

C.62. MERCADOS XEOGRÁFICOS DE VENDA DE BENS E SERVIZOS NOS ÚLTIMOS DOCE MESES SEGUNDO A

ACTIVIDADE

TIPO DE ACTIVIDADE Mercados xeográficos de venda
de bens e servizos nos últimos

12 meses

% de resposta múltiple
Industria Construción Servizos

Total

Mercado local / autónómico 92,3 92,2 88,9 90,8

Mercado español 63,6 44,7 61,9 59,6

Outros países da Unión Europea 40,6 18,4 30,3 31,4

Todos os demais países 21,7 7,8 13,5 14,6

N 143 103 244 500

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

14,7

31,5

59,4

90,8

0

10

20

30

40

50

60

70

80

90

100

Mercado local / autonómico Mercado español Outros países da Unión
Europea

Todos os demais países

Fonte: OSIMGA

(% empresas de 10 e máis traballadores / as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

104

Por estratos da CNAE, as empresas co CNAE 49-53 (transporte e armacenamento) son as de maior

presenza no mercado español, as do CNAE 24-25 (metalurxia e fabricación de produtos metálicos)

no mercado da Unión Europea, e as de 26-33 (produtos informáticos, electrónicos e ópticos,

material e equipo eléctrico, maquinaria e equipo mecánico, vehículos a motor, material de

transporte, mobles, industria manufactureira, reparación de maquinaria e equipos) nos demais

países.

C.63. MERCADOS XEOGRÁFICOS DE VENDA DE BENS E SERVIZOS NOS ÚLTIMOS DOCE MESES SEGUNDO O

CNAE

CNAE Mercados xeográficos de
venda de bens e servizos
nos últimos 12 meses

% de resposta múltiple

CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Mercado local / autónómico 91,3 95,3 95,6 93,9 94,0 90,2 89,0 92,7 86,9 92,3

Mercado español 65,2 57,4 63,0 72,6 45,1 57,5 83,7 50,4 67,9 60,4

Outros países da Unión
Europea 37,3 28,4 50,7 50,2 18,6 31,4 43,2 17,1 18,2 32,0

Todos os demais países 19,0 16,7 26,0 29,0 8,4 14,8 12,1 6,4 4,6 14,9

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

105

II.1.3. En síntese

- O 71,2% das empresas de 10 e máis traballadores /as son Sociedades de Responsabilidade

Limitada e o 24,8% son Sociedades Anónimas. As demais formas xurídicas están

minimamente representadas neste segmento empresarial.

- O ano medio de constitución das empresas é 1989.

- Atendendo ao seu capital de negocios, o 85,1% defínense como galegas, un 8,8% defínense

como estatais e o 3,2% como multinacionais, con establecementos ou sede en Galicia.

- Unha análise dende o punto de vista dos recursos humanos revela que as empresas galegas

de 10 e máis empregados / as están formadas por unha media de 38 persoas, a porcentaxe

de homes (67,5%) duplica á de mulleres (32,5%) e as mulleres só son maioría nas tarefas

administrativas.

- O 17,7% das empresas de 10 e máis empregados / as ten persoal con algún tipo de

discapacidade.

- Un 19,4% pertence a un grupo empresarial, sendo nestes casos maioritariamente empresas

filiais (56,6%).

- O 90,8% das empresas de 10 e máis empregados / as vende os seus bens e servizos no

mercado local ou autonómico e o 59,4% faino no mercado español. Obsérvase que os

mercados xeográficos de venda están condicionados polo tipo de actividade á que se

dedican as empresas.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

106

II.2. EQUIPAMENTOS E SERVIZOS TIC

Este capítulo aborda o equipamento tecnolóxico e o acceso a servizos da Sociedade da Información.

O primeiro epígrafe céntrase nos equipamentos das empresas de 10 e máis empregados / as, en

relación coas principais variables de clasificación, mentres que o segundo indaga en diversos

aspectos relacionados co uso das tecnoloxías.

II.2.1. Equipamentos relacionados con TIC

o O 99,6% das empresas galegas de 10 e máis empregados / as dispoñen de ordenador e o

93,7% de teléfono móbil para uso empresarial.

o Os servidores e as redes de área local (LAN) rondan o 80%.

o O equipamento tecnolóxico das empresas é máis alto no sector Servizos e aumenta

conforme o fai o número de empregados / as. O sector da Construción é o menos

equipado tecnolóxicamente.

Os equipamentos por excelencia relacionados coas tecnoloxías da información son o ordenador e a

telefonía móbil para uso empresarial. A práctica totalidade das empresas de 10 e máis empregados

/ as (99,6%) dispón de ordenador e o 93,7%, de telefonía móbil para uso empresarial. Importante é

tamén a presenza de servidores para bases de datos, aplicacións ou arquivos, e das redes de área

local (LAN), con porcentaxes que rondan o 80%. Tal e como mostra o gráfico 77, menos da metade

das empresas enquisadas dispón dunha rede de área local sen fíos (40,2%), e porcentaxes aínda

inferiores corresponden á intranet corporativa, á extranet, ao sistema operativo de código libre e á

videoconferencia.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

107

G.77. EQUIPAMENTOS EN TIC

A actividade principal da empresa parece gardar relación co equipamento tecnolóxico da mesma, e

así, as empresas do sector Servizos son as máis equipadas, seguidas das do sector Industria. As

empresas do sector da Construción presentan unha menor equipación en tecnoloxías.

Se atendermos á provincia, atopamos diferenzas significativas na dispoñibilidade dun sistema

operativo de código aberto e dunha rede local sen fíos, na que destacan as empresas coruñesas, e

en outros equipamentos como son o Intranet corporativo, a extranet e a videoconferencia, nos que

os valores máis altos corresponden a empresas que non teñen a súa sede principal en Galicia. As

empresas situadas en Ourense son as que dispoñen, en xeral, de menos equipamento relacionado

coas TIC.

93,7

12,1

19,1

34,5

79,2

40,2

78,2

16,4

99,6Ordenador

Sistema operativo de código libre / aberto como LINUX

Rede de área local (LAN)

Rede de área local sen fíos

Servidores para bases de datos, aplicacións ou arquivos

Intranet corporativa

Extranet

Videoconferencia

Telefonía móbil para uso empresarial

Fonte: OSIMGA

(% empresas de 10 e máis traballadores / as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

108

C.64. EQUIPAMENTOS EN TIC SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Equipamentos en TIC

% de resposta múltiple Industria Construción Servizos
Total

Ordenador 99,3 100 99,5 99,6

Sistema operativo de código aberto 14,1 9,6 19,5 16,4

Rede de área local 78,8 69,7 80,4 78,2

Rede de área local sen fíos 41,6 27,7 43,9 40,2

Servidores para bases de datos 79,3 71,0 82,4 79,2

Intranet corporativo 33,4 22,3 38,1 34,5

Extranet 14,6 13,6 22,3 19,1

Videoconferencia 12,1 11,2 11,0 12,1

Telefonía móbil para uso empresarial 94,7 94,3 93,3 93,7

N 143 103 244 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.65. EQUIPAMENTOS EN TIC SEGUNDO A PROVINCIA

PROVINCIA
Equipamentos en TIC

% de resposta múltiple A Coruña Lugo Ourense Pontevedra
Sede
fóra de
Galicia

Total

Ordenador 99,4 100,0 100,0 99,3 100,0 99,6

Sistema operativo de código aberto 20,2 16,7 8,2 15,7 3,7 16,4

Rede de área local 79,8 76,4 70,2 80,2 76,3 78,2

Rede de área local sen fíos 44,8 43,7 25,6 38,3 44,6 40,2

Servidores para bases de datos 81,1 85,1 72,3 78,1 71,6 79,2

Intranet corporativo 32,7 38,9 28,1 33,2 85,9 34,5

Extranet 21,8 18,5 8,3 19,4 25,3 19,1

Videoconferencia 13,1 6,5 11,0 12,0 25,3 12,1

Telefonía móbil para uso empresarial 91,9 97,0 91,0 95,8 100,0 93,7

N 216 57 64 148 14 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

109

En liñas xerais, o tamaño crecente das empresas fai medrar o peso das diferentes dotacións

tecnolóxicas, que están máis presentes ademais en empresas con CNAE 26-33 (produtos

informáticos, electrónicos e ópticos; material e equipo mecánico; vehículos a motor; material de

transporte , entre outros) e 69-74 (actividades profesionais, científicas e técnicas).

C.66. EQUIPAMENTOS EN TIC SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS Equipamentos en TIC

% de resposta múltiple De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Ordenador 99,2 100,0 100,0 100,0 100,0 99,6

Sistema operativo de código aberto 9,5 16,1 32,3 58,0 53,6 16,4

Rede de área local 70,9 82,1 94,7 100,0 89,3 78,2

Rede de área local sen fíos 30,9 45,8 60,8 63,0 64,3 40,2

Servidores para bases de datos 71,2 85,3 91,2 100,0 100,0 79,2

Intranet corporativo 25,7 36,7 57,2 65,2 75,0 34,5

Extranet 11,7 24,1 23,5 53,3 39,3 19,1

Videoconferencia 6,9 14,0 18,2 28,3 69,6 12,1

Telefonía móbil para uso empresarial 92,2 94,3 96,5 100,0 100,0 93,7

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.67. EQUIPAMENTOS EN TIC SEGUNDO O CNAE

CNAE Equipamentos en TIC

% de resposta múltiple CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Ordenador 98,1 100,0 100,0 100,0 100,0 100,0 100,0 100,0 94,9 99,6

Sistema operativo de código
aberto 10,1 16,4 10,0 18,8 9,6 18,9 17,0 15,5 21,4 16,4

Rede de área local 71,0 68,2 87,9 82,3 69,7 78,7 76,5 89,1 76,4 78,2

Rede de área local sen fíos 35,7 26,5 39,0 53,5 27,7 49,8 28,4 48,2 35,5 40,2

Servidores para bases de
datos 73,5 75,1 82,0 82,1 71,0 83,3 73,8 89,6 77,7 79,2

Intranet corporativo 27,6 27,6 25,6 44,6 22,3 38,7 37,4 37,3 29,7 34,5

Extranet 11,8 9,2 13,4 23,3 13,6 22,2 19,3 23,1 15,4 19,1

Videoconferencia 10,1 9,2 13,1 14,9 11,2 9,2 9,4 19,3 9,5 12,1

Telefonía móbil para uso
empresarial 94,4 95,3 100,0 87,8 94,3 90,9 97,0 96,2 100,0 93,7

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

110

II.2.2. Utilización das TIC

o O 51,4% dos traballadores / as das empresas galegas de 10 e máis asalariados / as

emprega o ordenador para o desempeño do seu traballo.

o O 27,4% das empresas de 10 e máis traballadores / as contan con sistemas TIC para o

teletraballo.

o A ferramenta informática máis usada é a xestión contable e financeira, empregada por

un 87,8% das empresas de 10 e máis empregados / as.

o O 55,9% das empresas galegas de 10 e máis empregados / as intercambia datos de xeito

automatizado. Destas empresas, un 54,5% recibe facturas electrónicas e un 33,6%

envíaas.

o Un 23% das empresas galegas de 10 e máis empregados / as comparte información

electronicamente con provedores e clientes, cun incremento de máis de nove puntos

porcentuais con respecto a comezos do ano 2009.

o En relación á integración da información electrónica dentro da empresa, destaca a área

de contabilidade.

o O 26,5% das empresas de 10 e máis empregados / as dispón de ERP e o 16,2% de CRM.

Nas empresas que dispoñen de ordenador, este é utilizado por pouco máis da metade dos

empregados / as, aínda que con diferenzas relevantes segundo a actividade principal da empresa.

Nas empresas do sector Servizos, o 63,8% das e dos traballadores empregan o ordenador cando

menos unha vez á semana, para o desempeño do seu traballo, mentres que nas empresas

relacionadas coa Construción tan só o utilizan o 33,8%.

C.68. PROPORCIÓN DE TRABALLADORES/AS QUE EMPREGAN ORDENADOR

TIPO DE ACTIVIDADE % de traballadores/as
que emprega ordenador

Industria Construción Servizos
Total

% de Media 39,2 33,8 63,8 51,4

N 139 101 241 490

Base: empresas de 10 e máis traballadores/as con ordenador
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

111

No que respecta ao acceso a sistemas TIC mediante redes telemáticas externas, un 27,4% das

empresas de 10 e máis traballadores / as acceden deste xeito é dicir, teletraballan, unha vez máis

con diferenzas en función da actividade, que sitúan ás empresas do sector Servizos en primeiro

lugar, seguidas das de Industria e Construción, por esa orde.

G.78. EMPRESAS CON TRABALLADORES / AS QUE TELETRABALLAN

C.69. EMPRESAS CON TRABALLADORES / AS QUE TELETRABALLAN SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%) Traballadores/as que
teletraballan

Industria Construción Servizos
Total

Sí 25,2 16,5 32,0 27,4

Non 63,6 65,0 54,5 58,2

NS /NC 11,2 18,4 13,5 14,4

N 143 103 244 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Ns / Nc
14,4%

Non
58,2%

Si
27,4%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

112

A porcentaxe de traballadoras e traballadores que teletraballan é maior conforme aumenta o

tamaño da empresa, e para as empresas que se clasifican no estrato da CNAE 69-74 (actividades

profesionais, científicas e técnicas) e 45-47 (venda e reparación de vehículos de motor e comercio).

C.70. EMPRESAS CON TRABALLADORES / AS QUE TELETRABALLAN SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Traballadores/as que

teletraballan
De 10 a 19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 21,8 25,9 46,5 54,5 62,5 27,4

Non 63,9 57,4 44,2 31,8 25,0 58,2

NS / NC 14,3 16,7 9,3 13,6 12,5 14,4

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.71. EMPRESAS CON TRABALLADORES / AS QUE TELETRABALLAN SEGUNDO O CNAE

CNAE (%)
Traballadores/as que

teletraballan CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 23,1 30,0 25,0 15,6 16,5 34,4 17,9 41,9 26,1 27,4

Non 65,4 60,0 59,4 75,0 65,0 50,8 66,7 51,6 73,9 58,2

NS / NC 11,5 10,0 15,6 9,4 18,4 14,8 15,4 6,5 0,0 14,4

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

O lugar prioritario de acceso a sistemas TIC da empresa é dende a casa (65,6%). Os hoteis e

aeroportos durante as viaxes de negocios sitúanse como segunda opción (53,7%) e, a continuación,

outras localizacións da súa empresa ou grupo empresarial e instalacións de clientes ou empresas

asociadas (36,1% e 25,9%, respectivamente).

Segundo a actividade da empresa, a casa destaca como lugar de acceso das e dos traballadores de

empresas relacionadas coa Industria, cunha porcentaxe de 80,3%, máis de 14 puntos sobre a media.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

113

G.79. LUGAR DE ACCESO A SISTEMAS TIC

C.72. LUGAR DE ACCESO A SISTEMAS TIC SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Lugar de acceso a sistemas TIC

% de resposta múltiple Industria Construción Servizos
Total

Dende a casa 80,3 50,3 62,7 65,6

En instalacións de clientes ou empresas
asociadas 34,0 20,3 25,3 25,9

Outras localizacións da súa empresa ou
grupo 28,3 46,4 37,1 36,1

Durante viaxes de negocios 57,5 39,9 52,6 53,7

Outros 4,6 2,9 2,3 2,9

N 36 17 78 137

Base: empresas de 10 e máis traballadores/as que teletraballan
Fonte: OSIMGA

O 51,4% das empresas de 10 e máis empregados / as teñen contratado o mesmo operador para os

servizos de telefonía fixa, móbil e comunicación de datos.

2,9

53,7

36,1

25,9

65,6Desde a casa

En instalacións de clientes ou empresas asociadas

Outras localizacións da súa empresa ou grupo

Durante viaxes de negocio

Outro

Fonte: OSIMGA

(% empresas de 10 e máis traballadores/as que teletraballan)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

114

G.80. CONTRATACIÓN DO MESMO OPERADOR PARA OS SERVIZOS DE TELEFONÍA FIXA, MÓBIL E
COMUNICACIÓN DE DATOS

As ferramentas informáticas de xestión contable e financeira son as máis empregadas polas

empresas enquisadas, seguidas das de xestión de clientes e provedores e as de xestión

administrativa de vendas e compras. As ferramentas de xestión de produción e de xestión de

loxística, empregadas por pouco máis da metade, sitúanse nos últimos lugares.

G.81. EMPREGO DE FERRAMENTAS INFORMÁTICAS

Ns / Nc
3,5%

Non
45,1%Si

51,4%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

51,6

52,8

83,6

82,6

87,8Xestión contable e financeira

Xestión administrativa de vendas e compras

Xestión de clientes e provedores

Xestión de produción

Xestión de loxística

Fonte: OSIMGA

(% empresas de 10 e máis traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

115

Dende o punto de vista da actividade da empresa, todos os sectores mantéñense en valores

similares á media, agás no que ten que ver co emprego de ferramentas de xestión de produción, no

que destacan as empresas que se adican principalmente a actividades industriais.

C.73. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Emprego de ferramentas informáticas

% de resposta múltiple Industria Construción Servizos
Total

Xestión contable e financeira 88,8 87,4 88,1 87,8

Xestión administrativa de vendas e
compras 86,0 76,9 83,7 82,6

Xestión de clientes e proveedores 83,9 81,6 84,4 83,6

Xestión de produción 68,8 50,5 43,9 52,8

Xestión de loxística 52,4 36,9 57,8 51,6

N 143 103 244 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Por provincias, destaca o emprego de ferramentas de xestión de loxística en empresas que teñen a

sede principal situada fóra da comunidade galega. Polo demais, as empresas situadas en Ourense

fan pouco uso de ferramentas de xestión da produción en comparación co resto, manténdose as

demáis porcentaxes en valores máis homoxéneos.

C.74. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO A PROVINCIA

PROVINCIA Emprego de ferramentas
informáticas

% de resposta múltiple A Coruña Lugo Ourense Pontevedra
Sede
fóra de
Galicia

Total

Xestión contable e financeira 85,6 82,8 89,1 91,8 100,0 87,8

Xestión administrativa de
vendas e compras 81,9 77,2 85,9 84,4 85,7 82,6

Xestión de clientes e
proveedores 83,3 78,9 85,9 84,4 92,9 83,6

Xestión de produción 53,7 53,4 40,6 54,7 71,4 52,8

Xestión de loxística 51,9 53,4 53,8 47,3 78,6 51,6

N 216 57 64 148 14 500

Base: empresas de 10 e máis 10 traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

116

Se temos en conta o tamaño das empresas, son as teñen de 50 e 249 empregados / as as que

presentan unha maior porcentaxe de uso na maioría das ferramentas en xeral, reducíndose os

valores cara aos extremos.

C.75. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS Emprego de ferramentas
informáticas

% de resposta múltiple
De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Xestión contable e financeira 81,9 93,8 95,3 100,0 87,5 87,8

Xestión administrativa de vendas e
compras 78,1 85,2 95,3 90,9 87,5 82,6

Xestión de clientes e proveedores 80,8 85,8 90,7 90,9 75,0 83,6

Xestión de produción 40,4 65,6 72,1 63,6 62,5 52,8

Xestión de loxística 40,6 59,3 72,7 77,3 75,0 51,6

N 265 162 43 22 8 500

Base: empresas de 10 e máis 10 traballadores/as
Fonte: OSIMGA

As ferramentas de xestión contable e financeira e as de xestión administrativa de vendas e compras

son máis empregadas en empresas con CNAE 19-23 (refinerías de petróleo, produtos farmacéuticos

caucho e plástico entre outros), 24-25 (metalúrxica e fabricación de produtos metálicos) e 69-74

(actividades profesionais, científicas e técnicas). As de 24-25 destacan tamén no emprego de

ferramentas de xestión de clientes e provedores, mentres que son as clasificadas con CNAE 26-33

(produtos informáticos, electrónicos e ópticos, material e equipo eléctrico, entre outros) as que fan

máis uso de ferramentas de xestión de produción e de loxística.

C.76. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO O CNAE

CNAE Emprego de ferramentas

informáticas

% de resposta múltiple
CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Xestión contable e financeira 84,3 89,5 96,9 84,4 87,4 89,9 89,7 87,1 78,3 87,8

Xestión administrativa de
vendas e compras 84,3 89,5 90,6 81,3 76,9 93,0 84,6 58,1 65,2 82,6

Xestión de clientes e
proveedores 82,4 78,9 90,6 80,6 81,6 93,0 79,5 71,0 65,2 83,6

Xestión de produción 61,5 73,7 75,0 74,2 50,5 41,4 48,7 41,9 47,8 52,8

Xestión de loxística 47,1 57,9 46,9 67,7 36,9 74,2 60,5 12,9 30,4 51,6

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

117

Segundo os resultados da enquisa, o 55,9% das empresas de 10 e máis empregados / as intercambia

datos de xeito automatizado, sendo as empresas do sector Servizos as que máis recoñecen facelo

(59,8%), e as do sector Industrial as que menos (51%).

Por provincias, Ourense sitúase en primeiro lugar en relación ás catro provincias galegas, mais son

as empresas que teñen a sede principal situada fóra de Galicia as que fan máis uso do intercambio

automatizado de datos. Obsérvanse tamén diferenzas en función do tamaño da empresa, e parece

que o intercambio é maior canto maior é tamén a empresa, coa excepción das empresas de entre 50

e 99 traballadoras e traballadores, que rompen esta lóxica, caendo máis de cinco puntos con

respecto ao tramo anterior.

En canto ao CNAE, destacan neste aspecto as empresas con CNAE 69-74 (actividades profesionais,

científicas e técnicas).

G.82. INTERCAMBIO AUTOMATIZADO DE DATOS

A rápida evolución deste indicador sitúa por primeira vez ás empresas galegas en valores superiores

aos das do resto de España, que amosan unha porcentaxe do 45%, segundo datos do INE

correspondentes a comezos do ano 2010.

Ns / Nc
6,6%

Non
37,6%

Si
55,9%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

118

G.83. EVOLUCIÓN DO INDICADOR

C.77. INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%) Intercambio
automatizado de datos

Industria Construción Servizos
Total

Sí 51,0 52,4 59,8 55,9

Non 44,8 42,7 32,0 37,6

NS /NC 4,2 4,9 8,2 6,6

N 143 103 244 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.78. INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO A PROVINCIA

PROVINCIA (%)
Intercambio automatizado de

datos
A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Sí 53,7 52,6 65,6 54,4 71,4 55,9

Non 40,7 42,1 31,3 37,4 7,1 37,6

NS / NC 5,6 5,3 3,1 8,2 21,4 6,6

N 216 57 64 148 14 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

29,8
33

55,9

32

36,7

45

10
15
20
25
30
35
40
45
50
55
60

2008 2009 2010
Galicia España

Empresas que realizaron intercambio electrónico
de datos entre empresas

Comparación Galicia e España

(% empresas de 10 e máis traballadores / as)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

119

C.79. INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Intercambio automatizado de

datos De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 48,7 63,6 58,1 72,7 75,0 55,9

Non 45,7 29,0 32,6 18,2 25,0 37,6

NS / NC 5,7 7,4 9,3 9,1 0,0 6,6

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.80. INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO O CNAE

CNAE (%)
Intercambio automatizado

de datos CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 52,9 40,0 50,0 53,1 52,4 61,7 56,4 80,6 47,8 55,9

Non 43,1 60,0 43,8 40,6 42,7 32,0 30,8 16,1 39,1 37,6

NS / NC 3,9 0,0 6,3 6,3 4,9 6,3 12,8 3,2 13,0 6,6

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Entre as tipoloxías de mensaxes automatizadas intercambiadas nas empresas, o envío de instrucións

de pago a entidades bancarias ocupa o primeiro lugar (79,4%), seguida do envío ou recepcion de

información sobre produtos (74,3%) e do intercambio automatizado de información coa

Administración Pública (73,8%).

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

120

C.81. TIPOLOXÍA DE MENSAXES AUTOMATIZADAS INTERCAMBIADAS NAS EMPRESAS

TIPOLOXÍA DE MENSAXES AUTOMATIZADAS SI NON NS / NC

Envío de pedidos aos provedores 67,1 32,4 0,4

Recepción de facturas electrónicas 54,5 44,5 0,9

Recepción de pedidos de clientes 59,9 39,0 1,1

Envío de facturas electrónicas 33,6 65,0 1,4

Envio ou recepción de información sobre
produtos 74,3 24,0 1,7

Envio ou recepción de documentación sobre
transporte, envío de entregas 55,3 42,1 2,6

Envío de instrucións de pago a entidades
bancarias 79,4 19,0 1,6

Intercambio automatizado de información coa
Administración Pública 73,8 21,9 4,3

Base: empresas de 10 e máis traballadores/as que intercambiaron automatizadamente
datos
Fonte: OSIMGA

Cabe salientar a evolución positiva da recepción e envío de facturas electrónicas desde comezos do

ano 2009. Máis da metadas das empresas de 10 e máis empregados / as que realizaron intercambio

automatizado de datos reciben facturas electrónicas e un terzo envíanas.

G.84. EVOLUCIÓN DO INDICADOR

23,9
26,2

54,5

31,7

41

51,2

10
15
20
25
30
35
40
45
50
55
60

2008 2009 2010
Galicia España

Empresas que realizaron intercambio electrónico de
datos para a recepción de facturas

Comparación Galicia e España

(% empresas de 10 e máis traballadores / as que
realizaron intercambio automatizado de datos)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

121

G.85. EVOLUCIÓN DO INDICADOR

No cruce de tipoloxía de mensaxes por actividade da empresa, atopamos tamén diferenzas. Así, e

aínda que o envío de instrucións de pago a entidades bancarias é para todas as actividades a opción

máis nomeada, non existe esa coincidencia nas segundas opcións, que son o intercambio de

información coas Administracións Públicas no caso das empresas dedicadas a actividades industriais,

o envío de pedidos aos provedores para as da Construción, e o envío ou recepción de información

sobre produtos para as do sector Servizos.

13,5

19,2

33,7

19,8
23,1

25,2

10
15
20
25
30
35
40
45
50
55
60

2008 2009 2010
Galicia España

Empresas que realizaron intercambio electrónico de
datos para o envío de facturas

Comparación Galicia e España

(% empresas de 10 e máis traballadores / as que realizaron
intercambio automatizado de datos)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

122

C.82. TIPOLOXÍA DE MENSAXES AUTOMATIZADAS INTERCAMBIADAS NAS EMPRESAS SEGUNDO ACTIVIDADE

TIPO DE ACTIVIDADE Tipoloxía de mensaxes automatizadas
intercambiadas

% de resposta múltiple Industria Construción Servizos
Total

Envío de pedidos aos provedores 63,2 79,2 65,2 67,4

Recepción de facturas electrónicas 59,2 57,1 52,7 54,7

Recepción de pedidos de clientes 64,4 73,2 52,9 60,1

Envío de facturas electrónicas 37,7 35,0 29,5 33,7

Envio ou recepción de información sobre produtos 68,7 87,6 73,2 74,6

Envio ou recepción de documentación sobre
transporte, envío de entregas 63,7 62,7 49,3 55,5

Envío de instrucións de pago a entidades bancarias 80,8 80,2 77,8 79,7

Intercambio automatizado de información coa
Administración Pública 74,4 77,3 71,3 74,0

N 73 53 146 279

Base: empresas de 10 e máis traballadores/as que intercambiaron automatizadamente datos
Fonte: OSIMGA

O 23% das empresas de 10 e máis empregados /as comparten información electronicamente con

provedores e clientes, principalmente cos primeiros, e para verificas estado dos envíos. Este

indicador experimentou un crecemento de máis de nove puntos porcentuais con respecto a comezos

do ano 2009.

Segundo a actividade principal, son as do sector Servizos as que en maior medida comparten

información cos seus provedores mentres que o sector da Industria destaca na relación cos seus

clientes.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

123

G.86. COMPARTIR INFORMACIÓN ELECTRÓNICAMENTE CON PROVEDORES E CLIENTES

G.87. EVOLUCIÓN DO INDICADOR

Ns / Nc
6,6%

Non
70,4%

Si
23,0%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

13,7

23

14,2

17,6

0

5

10

15

20

25

30

2009 2010
Galicia España

Empresas que compartían electrónicamente
información cos seus proveedores ou clientes

Comparación Galicia e España

(% empresas de 10 e máis traballadores / as)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

124

C.83. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA CON PROVEDORES E CLIENTES

TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA
COMPARTIDA SI NON NS / NC

Provedores: Niveis de inventario, plans de
produción e previsión de demanda 47,1 46,1 6,8

Provedores: Estado de envíos 74,1 20,3 5,6

Clientes: Niveis de inventario, plans de
produción e previsións de demanda 29,0 63,2 7,8

Clientes: Estado de envíos 45,7 46,9 7,5

Base: empresas de 10 e máis traballadores/as que comparten información electrónica
con provedores e clientes
Fonte: OSIMGA

C.84. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA CON PROVEDORES E CLIENTES SEGUNDO A

ACTIVIDADE

TIPO DE ACTIVIDADE Tipoloxía de información electrónica compartida

% de resposta múltiple Industria Construción Servizos
Total

Proveedores: Niveis de inventario, plans de produción
e previsión de demanda 48,3 42,1 49,2 47,1

Provedores: Estado de envíos 75,0 57,9 77,8 74,1

Clientes: Niveis de inventario, plans de produción e
previsións de demanda 36,7 30,0 25,8 29,0

Clientes: Estado de envíos 57,1 50,0 36,5 45,7

N 29 19 63 115

Base: empresas de 10 e máis traballadores/as que comparten información electronica con provedores e clientes
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

125

Tendo en conta a integración da información dentro da empresa, destaca a área de contabilidade,

cun 35,6%, situándose o resto da áreas en valores moi similares, arredor do 28%. No período 2009 -

2010, obsérvase, en xeral, unha converxencia destes catro indicadores coa media estatal.

C.85. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA

ÁREAS DA EMPRESA QUE RECIBIAN
INFORMACIÓN AUTOMÁTICA DE PEDIDOS SI NON NS / NC

Xestión de stocks 28,0 63,0 9,0

Contabilidade 35,6 57,6 6,7

Xestión de produción 28,4 60,9 10,7

Xestión de distribución 27,0 63,1 9,8

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

G.88. EVOLUCIÓN DO INDICADOR

29,2
2826,5 28,1

0

5

10

15

20

25

30

2009 2010
Galicia España

Empresas que recibían información
automática de pedidos: xestión de stocks

Comparación Galicia e España

(% empresas de 10 e máis traballadores / as)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

126

G.89. EVOLUCIÓN DO INDICADOR

G.90. EVOLUCIÓN DO INDICADOR

Empresas que recibían información
automática de pedidos: contabilidade

Comparación Galicia e España

(% empresas de 10 e máis traballadores /as)

Fonte: OSIMGA-INE

26,9 28,428,9
31,5

0

5

10

15

20

25

30

35

40

2009 2010
Galicia España

Empresas que recibían información
automática de pedidos: xestión de produción

Comparación Galicia e España

(% empresas de 10 e máis traballadores / as)

Fonte: OSIMGA-INE

28,7

35,6

30 ,3
34,6

0

5

10

15

20

25

30

35

40

2009 2010
Galicia España

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

127

G.91. EVOLUCIÓN DO INDICADOR

C.86. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Áreas da empresa que recibían información
automática de pedidos

% de resposta múltiple Industria Construción Servizos
Total

Xestión de stocks 28,7 22,1 28,3 28,0

Contabilidade 31,7 38,8 34,8 35,6

Xestión de produción 36,4 30,4 21,0 28,4

Xestión de distribución 23,9 22,3 29,1 27,0

N 143 103 244 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

29,6

2725,5
27,7

0

5

10

15

20

25

30

2009 2010
Galicia España

Empresas que recibían información
automática de pedidos: xestión de

distribución

Comparación Galicia e España

(% empresas de 10 e máis traballadores /as)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

128

C.87. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA SEGUNDO A PROVINCIA

PROVINCIA Áreas da empresa que recibían
información automática de pedidos

% de resposta múltiple A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Xestión de stocks 27,3 25,9 28,1 28,4 35,7 28,0

Contabilidade 39,2 31,6 35,4 30,6 46,7 35,6

Xestión de produción 29,2 19,3 30,8 28,6 35,7 28,4

Xestión de distribución 28,7 17,5 26,2 26,4 50,0 27,0

N 216 57 64 148 14 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.88. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA SEGUNDO Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS Áreas da empresa que recibían
información automática de pedidos

% de resposta múltiple
De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Xestión de stocks 23,8 29,0 34,9 43,5 62,5 28,0

Contabilidade 34,0 35,4 37,2 45,5 50,0 35,6

Xestión de producion 22,6 30,9 38,6 50,0 50,0 28,4

Xestión de distribución 21,6 30,9 32,6 40,9 62,5 27,0

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.89. RECEPCIÓN DE INFORMACIÓN AUTOMÁTICA SEGUNDO O CNAE

CNAE Áreas da empresa que
recibían información
automática de pedidos

% de resposta múltiple

CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Xestión de stocks 27,5 42,1 25,0 29,0 22,1 41,9 15,4 6,5 8,7 28,0

Contabilidade 27,5 31,6 46,9 29,0 38,8 38,3 33,3 32,3 26,1 35,6

Xestión de produción 27,5 42,1 50,0 43,8 30,4 21,1 17,9 22,6 26,1 28,4

Xestión de distribución 23,5 21,1 25,0 22,6 22,3 32,8 41,0 9,7 26,1 27,0

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

129

Das empresas que no 2010 enviaron ordes de pedidos (electronicamente ou non) hai un 31% que

recibía de xeito automático a información na área de xestión de stocks e un 36,7% na área de

contabilidade.

G.92. RECEPCIÓN DE INFORMACIÓN AUTOMÁTIZADA NOS PEDIDOS

O 26.5% das empresas da mostra dispón de ERP para compartir información sobre compras e vendas

con outras áreas funcionais da súa empresa, e o 16,2% dispón de CRM para a xestión de información

de clientes, que permite compartir esta información con outras áreas da empresa ou analizala con

fins comerciais ou de marketing. O incremento de 8,4 puntos porcentuais con respecto ao ano

anterior sitúa ás empresas galegas en valores superiores á media española en dispoñibilidade de ERP

(22,5%).

36,7
31

0

10

20

30

40

50

60

70

80

90

100

Xestión de stocks Contabilidade

Fonte: OSIMGA

(% empresas de 10 e máis traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

130

G.93. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS

G.94. EVOLUCIÓN DO INDICADOR

16,2
26,5

0
10
20
30
40
50
60
70
80
90
100

ERP para compartir información sobre compras
e vendas con outras áreas funcionais da súa

empresa

CRM para a xestión de información de clientes
que permita compartir esta información con
outras áreas da empresa ou analizar dita

información con fins comerciais ou de marketing

Fonte: OSIMGA

 (% empresas de 10 e máis traballadores/as)

9,7

24,4

18,1

26,5

12,5

23,2

19,1

22,5

0

5

10

15

20

25

30

2007 2008 2009 2010
Galicia España

Empresas que dispoñían de ferramentas informáticas
ERP para xestionar información de clientes

Comparación Galicia e España

(% empresas de 10 e máis traballadores / as)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

131

G.95. EVOLUCIÓN DO INDICADOR

No caso do ERP, son as empresas relacionadas con actividades industriais as que máis dispoñen

desta ferramenta, mentres que as do sector Servizos dispoñen en maior medida de CRM.

Por provincias, as empresas situadas na Coruña presentan a porcentaxe máis elevada na

dispoñibilidade de ERP, cunha diferenza de máis de seis puntos porcentuais con respecto as que se

sitúan en Lugo. A mesma tendencia se observa para o CRM, que é tamén máis habitual nas empresas

da Coruña (18,4%) que nas de Lugo (14%).

As empresas de 20 ou máis traballadores / as presentan valores superiores á medias para estes dous

indicadores.

No que respecta á clasificación da CNAE, as porcentaxes máis altas en dispoñibilidade de ERP

atópanse nos CNAE 26-33 (produtos informáticos, electrónicos e ópticos, material e equipo

eléctrico, entre outros) e CNAE 45-47 (venda e reparación de vehículos de motor e comercio),

mentres que a máis baixa está no CNAE 49-53 (transporte e armacenamento). A outra ferramenta

informática, o CRM, amosa altas porcentaxes nos CNAE 49-53 e 69-74 (actividades profesionais,

científicas e técnicas).

18

20,4
21,3

16,2

20,7

23,8
24,9

28,6
27

26
27 27

10

15

20

25

30

2007 2008 2009 2010
Galicia España UE27

Empresas que dispoñían de ferramentas informáticas CRM para xestionar información de
clientes

Comparación Galicia, España e UE

(% empresas de 10 e máis traballadores / as)

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

132

C.90. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Dispoñibilidade de ferramentas informáticas
% de resposta múltiple

Industria Construción Servizos
Total

ERP 31,7 18,6 25,4 26,5

CRM 13,4 8,8 18,4 16,4

N 143 103 244 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.91. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO A PROVINCIA

PROVINCIA Dispoñibilidade de ferramentas
informáticas

% de resposta múltiple A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

ERP 28,7 22,4 26,2 25,0 28,6 26,5

CRM 18,4 14,0 14,1 14,8 14,3 16,4

N 216 57 64 148 14 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.92. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS Dispoñibilidade de ferramentas

informáticas

% de resposta múltiple
De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

ERP 16,2 30,2 48,8 60,9 71,4 26,5

CRM 10,9 20,9 20,9 31,8 28,6 16,4

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

133

C.93. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO O CNAE

CNAE Dispoñibilidade de
ferramentas informáticas

% de resposta múltiple
CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

ERP 23,5 31,6 31,3 48,4 18,6 34,4 10,3 16,1 26,1 26,5

CRM 7,8 15,8 18,8 18,8 8,8 21,9 15,4 22,2 13,0 16,4

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

134

II.2.3. En síntese

- O 99,6% das empresas galegas de 10 e máis empregados / as dispón de ordenador e o 93,7%

de teléfono móbil para uso empresarial.

- O 78,2% das empresas de 10 e máis traballadores / as teñen redes de área local (LAN) e o

79,2% contan con servidores para bases de datos, aplicacións ou arquivos.

- O sector Servizos posúe un maior equipamento tecnolóxico, xunto coas empresas de maior

número de empregados / as. O sector da Construción é o menos equipado

tecnoloxicamente.

- O 51,4% dos traballadores / as das empresas galegas de 10 e máis traballadores / as

emprega o ordenador para o desempeño do seu traballo.

- O 27,4% das empresas de 10 e máis traballadores / as contan con sistemas TIC para o

teletraballo.

- O 87,8% das empresas de 10 e máis asalariados / as emprega a ferramenta informática da

xestión contable e financeira.

- O 55,9% das empresas galegas de 10 e máis empregados / as intercambia datos de xeito

automatizado. Delas un 54,5% recibe facturas electrónicas e un 33,6% envíaas.

- Un 23% das empresas galegas de 10 e máis empregados / as comparten información

electronicamente con provedores e clientes, cun incremento de máis de 9 puntos

porcentuais con respecto a comezos do ano 2009.

- En relación á integración da información electrónica dentro da empresa, destaca a área de

contabilidade.

- O 26,5% das empresas de 10 e máis empregados / as dispón de ERP e o 16,2% de CRM.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

135

II.3. SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET

Este terceiro capítulo relativo ás empresas galegas de 10 e máis asalariados / as indaga nos servizos

empregados a través de Internet, ofrecendo unha primeira aproximación referente ao acceso, á

tecnoloxía e á velocidade contratadas, para analizar a continuación as interaccións coas

Administracións Públicas, o emprego da sinatura dixital e o emprego de elementos de seguridade

nas empresas.

II.3.1. Acceso a Internet

o O 98% das empresas galegas de 10 e máis empregados/as dispón de acceso a Internet

contratada, un crecemento de 5,1 puntos porcentuais desde comezos do ano 2009.

o O 92,4% das empresas galegas de 10 e máis empregados/as dispón de banda larga.

o O ADSL é a modalidade de conexión principal para o 75,6% das empresas de 10 e máis

empregados/as con conexión a Internet.

o O 70,7% das empresas de 10 e máis empregados/as con conexión a Internet dispón de

velocidade de conexión superior a 2 Mbps e máis da metade (53,2%) conta con

velocidades superiores aos 4 Mbps.

A práctica totalidade das empresas de 10 e máis empregados/as (98%) dispón de acceso a Internet,

dato en evolución alcista respecto a anos anteriores, cun crecemento de 5,1 puntos porcentuais

desde comezos do ano 2009, e superior á media estatal, que segundo o INE se sitúa nun 97,2%.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

136

A antigüidade media da conexión a Internet nas empresas remóntase ao ano 2000. Así mesmo, o

44,6% das e dos traballadores destas empresas accede a Internet cando menos unha vez á semana.

Atendendo á actividade da empresa, non atopamos grandes diferenzas, pois a fenda máis ampla non

chega a dous puntos porcentuais, os que separan ás empresas do sector Industrial (97,2%) das do

sector Servizos (98,4%).

Por provincias, todas as empresas situadas en Ourense teñen acceso á Rede, presentando as tres

provincias restantes valores bastante homoxéneos.

Tamén as empresas de maior tamaño, as de máis de 250 traballadoras e traballadores, recoñecen

dispoñer de Internet no 100% dos casos, porcentaxe que discorre homoxéneo no resto.

Cabe, así mesmo, salientar o feito de que a totalidade de empresas con CNAE 19-23 (refinarías de

petróleo, produtos farmacéuticos, caucho e plásticos), CNAE 24-25 (metalúrxica, fabricación de

90,1 93,4 92,9
98

94,3 94,9 96,2 97,2
93 93 93 94

0

10

20

30

40

50

60

70

80

90

100

2007 2008 2009 2010

Galicia España UE27

(% empresas de 10 e máis traballadores /as)

Fonte: OSIMGA-INE-EUROSTAT

G.96. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS. COMPARATIVA GALICIA-ESPAÑA -UE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

137

produtos metálicos), CNAE 45-47 (venda e reparación de vehículos de motor e comercio) e CNAE 69-

74 (actividades profesionais, científicas e técnicas), afirme ter conexión a Internet.

 TIPO DE ACTIVIDADE (%)

Dispoñibilidade de Internet Industria Construción Servizos
Total

Sí 97,2 98,1 98,4 98,0

Non 2,1 1,0 1,2 1,4

NS / NC 0,7 1,0 0,4 0,6

N 144 103 244 500

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

 PROVINCIA (%)

Dispoñibilidade de Internet A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Si 97,7 98,2 100 98,0 93,3 98,0

Non 1,9 1,8 0,0 1,4 0,0 1,4

NS / NC 0,5 0,0 0,0 0,7 6,7 0,6

N 216 57 64 148 14 500

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

Ns / Nc
0,6%Non

1,4%

Si
98,0%

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

Antigüidade media de acceso a
Internet: ano 2000

% media de traballadores/as
que acceden a Internet unha

vez á semana: 44,6%

G.97. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS

C.94. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS SEGUNDO A ACTIVIDADE

C.95. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS SEGUNDO A PROVINCIA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

138

 Nº EMPREGADOS/AS (%)

Dispoñibilidade de Internet De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 97,7 98,8 97,7 95,5 100 98,0

Non 1,5 1,2 2,3 0,0 0,0 1,4

NS / NC 0,8 0,0 0,0 4,5 0,0 0,6

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA

 CNAE (%)

Dispoñibilidade de Internet CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 94,2 100 100 96,8 98,1 100 97,4 100 95,7 98,0

Non 3,8 0,0 0,0 3,2 1,0 0,0 0,0 0,0 4,3 1,4

NS / NC 1,9 0,0 0,0 0,0 1,0 0,0 2,6 0,0 0,0 0,6

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores / as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

O 95,3% das empresas de 10 e máis empregados/as con conexión a Internet dispón de conta de

correo electrónico.

Ns / Nc
1,1%

Non, non ten
3,6%

Sí, ten
95,3%

Base: empresas de 10 e máis traballadores / as que teñen
acceso a Internet
Fonte: OSIMGA

C.96. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS SEGUNDO O Nº DE EMPREGADOS/AS

C.97. DISPOÑIBILIDADE DE INTERNET NAS EMPRESAS SEGUNDO CNAE

G.98. DISPOÑIBILIDADE DE CONTA DE CORREO

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

139

Un 92,4% das empresas galegas de 10 e máis empregados /as dispón de conexión a Internet a través

de banda larga, cun incremento porcentual de 3,1 puntos respecto ao ano 2009. Esta porcentaxe

sitúase 3,5 puntos por baixo da media estatal pero 6,4 puntos por riba da media europea.

G.99. EVOLUCIÓN DO INDICADOR

Atendendo á tecnoloxía de conexión a Internet contratada, o 75,6% das empresas galegas de 10 e

máis de empregados/as dispón de ADSL. O cable (13,3%) segue a unha distancia considerable ao

ADSL en canto á presenza nas empresas. A banda larga móbil e outras tecnoloxías de Banda Larga

presentan aínda valores pouco significativos.

Fonte: OSIMGA-INE-Eurostat

Nota: Considerase banda larga ás conexións a Internet realizadas a través de ADSL, Cable, banda larga móbil e outras
tecnoloxías de banda larga

Empresas con conexión a Internet con Banda Larga

Comparación Galicia, España e UE27

(% sobre o total de empresas de 10 e máis empregados / as)

82,6
87,5 89,3 92,489,8 92,1 93,8 95,9

77
81 82

86

0
10
20
30
40
50
60
70
80
90
100

2007 2008 2009 2010
Galicia España UE27

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

140

G.100. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET

Nas táboas seguintes amósanse os resultados relativos á tecnoloxía principal contratada segundo as

principais variables.

C.98. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Tecnoloxía contratada de acceso a Internet

Industria Construción Servizos
Total

Telefónica básica e módem 4,3 5,0 2,5 3,4

RDSI 2,9 2,0 0,8 1,6

ADSL 79,3 75,2 76,3 75,6

CABLE 8,6 10,8 13,8 13,3

Banda Larga móbil UMTS, 3G, 3, 5 GB 3,6 2,0 3,8 3,1

Outras tecnoloxías de Banda Larga 1,4 3,9 2,1 2,3

NS / NC 0,0 1,0 0,8 0,6

N 139 102 240 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

(% empresas de 10 e máis traballadores/as que teñen acceso a Internet)

Fonte: OSIMGA

0,62,33,1

13,3

75,6

1,63,4

0
10
20
30
40
50
60
70
80
90
100

Telefonía básica
e módem

RDSI ADSL Cable Banda larga
móbil

Outras
tecno loxías de

banda larga

Ns / Nc

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

141

C.99. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO A PROVINCIA

PROVINCIA (%)
Tecnoloxía contratada de acceso a

Internet
A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Telefónica básica e módem 3,8 3,6 4,7 2,1 0,0 3,4

RDSI 1,9 0,0 4,7 0,7 0,0 1,6

ADSL 71,7 85,7 75,0 79,2 69,2 75,6

CABLE 16,5 7,1 9,5 13,2 7,1 13,3

Banda Larga móbil UMTS, 3G, 3, 5 GB 3,8 3,6 3,2 1,4 7,1 3,1

Outras tecnoloxías de Banda Larga 1,9 0,0 1,6 2,8 15,4 2,3

NS / NC 0,5 0,0 1,6 0,7 0,0 0,6

N 212 56 63 144 14 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

C.100. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Tecnoloxía contratada de acceso a Internet

De 10 a 19
De 20 a

49
De 50 a 99 De 100 a 249 De 250 ou máis

Total

Telefónica básica e módem 4,7 3,1 0,0 0,0 0,0 3,4

RDSI 1,6 1,9 2,4 0,0 0,0 1,6

ADSL 78,3 73,3 73,8 65,2 75,0 75,6

CABLE 11,6 15,0 14,3 17,4 14,3 13,3

Banda Larga móbil UMTS, 3G, 3, 5 GB 1,2 3,8 4,9 13,0 12,5 3,1

Outras tecnoloxías de Banda Larga 1,9 3,1 2,4 4,3 0,0 2,3

NS / NC 0,8 0,0 2,4 0,0 0,0 0,6

N 258 160 41 23 7 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

142

C.101. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO CNAE

CNAE (%)
Tecnoloxía contratada de

acceso a Internet CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Telefónica básica e módem 8,2 0,0 3,2 3,2 5,0 2,3 0,0 0,0 4,5 3,4

RDSI 2,0 5,3 0,0 6,5 2,0 0,0 0,0 3,3 4,5 1,6

ADSL 79,6 78,9 83,9 71,0 75,2 78,9 81,1 73,3 77,3 75,6

CABLE 8,2 0,0 9,7 9,7 10,9 11,7 13,5 20,0 9,1 13,3

Banda Larga móbil UMTS, 3G,
3, 5 GB 2,0 5,3 3,2 6,5 2,0 4,7 2,7 0,0 0,0 3,1

Outras tecnoloxías de Banda
Larga 0,0 10,5 0,0 3,2 4,0 0,8 2,7 3,3 4,5 2,3

NS / NC 0,0 0,0 0,0 0,0 1,0 1,6 0,0 0,0 0,0 0,6

N 48 19 32 32 102 129 37 31 21 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

No que respecta á velocidade de conexión a Internet contratada, cómpre dicir que o 70,7% das

empresas de 10 e máis empregados/as con conexión a Internet disfruta de velocidade superior a 2

Mbps, e máis da metade (o 53,2%) conta con velocidades superiores aos 4 Mbps. A velocidade de

conexión máis frecuente oscila entre 4 Mbps e 10 Mbps. Destaca así mesmo a alta porcentaxe de

“Non sabe / Non contesta” (15,9%).

G.101. VELOCIDADE DE ACCESO A INTERNET

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que teñen acceso a Internet)

15,9
22,6

30,6

17,5
10

3,3

0
10
20
30
40
50
60
70
80
90
100

Menos de 1
Mbps

Entre 1 e 2
Mbps

Entre 2 e 4
Mbps

Entre 4 e 10
Mbps

Máis de 10 Mbps Ns / Nc

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

143

Nas táboas seguintes amósanse os resultados relativos á velociadade de acceso a Internet segundo

as principais variables.

C.102. VELOCIDADE DE ACCESO A INTERNET SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Velocidade de acceso a Internet

Industria Construción Servizos
Total

Menos de 1 Mbps 5,7 3,0 2,1 3,3

De 1 Mbps asta 2 Mbps 17,0 9,0 6,7 10,0

De 2 Mbps ata 4 Mbps 14,9 19,0 19,3 17,6

De 4 Mbps ata 10 Mbps 29,8 32,0 30,7 30,6

De 10 Mbps e máis 17,7 20,0 25,2 22,7

NS / NC 14,9 17,0 16,0 15,9

N 141 100 238 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

C.103. VELOCIDADE DE ACCESO A INTERNET SEGUNDO A PROVINCIA

PROVINCIA (%)
Velocidade de acceso a Internet

A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Menos de 1 Mbps 3,3 3,6 6,2 1,4 6,7 3,3

De 1 Mbps asta 2 Mbps 8,1 19,6 10,8 8,9 6,7 10,0

De 2 Mbps ata 4 Mbps 16,7 19,6 24,6 16,4 6,7 17,7

De 4 Mbps ata 10 Mbps 32,9 23,2 32,3 29,5 26,7 30,5

De 10 Mbps e máis 22,4 17,9 10,8 29,5 26,7 22,6

NS / NC 16,7 16,1 15,4 14,4 26,7 16,1

N 210 56 65 146 15 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

144

C.104. VELOCIDADE DE ACCESO A INTERNET SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Velocidade de acceso a Internet

De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Menos de 1 Mbps 4,2 3,1 0,0 4,5 0,0 3,4

De 1 Mbps asta 2 Mbps 9,3 10,6 18,2 0,0 14,3 10,1

De 2 Mbps ata 4 Mbps 20,1 17,4 9,1 9,1 0,0 17,4

De 4 Mbps ata 10 Mbps 29,7 29,2 31,8 45,5 28,6 30,4

De 10 Mbps e máis 19,3 24,2 25,0 31,8 57,1 22,5

NS / NC 17,4 15,5 15,9 9,1 0,0 16,0

N 259 161 44 2 7 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

C.105. VELOCIDADE DE ACCESO A INTERNET SEGUNDO CNAE

CNAE (%)
Velocidade de acceso a

Internet CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Menos de 1 Mbps 6,3 10,5 3,2 3,3 3,0 2,3 2,7 0,0 0,0 3,3

De 1 Mbps asta 2 Mbps 16,7 26,3 19,4 10,0 9,0 7,8 8,1 6,3 4,8 10,1

De 2 Mbps ata 4 Mbps 18,8 21,1 12,9 6,7 19,0 23,4 21,6 9,4 4,8 17,3

De 4 Mbps ata 10 Mbps 25,0 31,6 29,0 36,7 32,0 33,6 27,0 18,8 42,9 30,7

De 10 Mbps e máis 16,7 10,5 9,7 26,7 20,0 16,4 27,0 50,0 28,6 22,6

NS / NC 16,7 0,0 25,8 16,7 17,0 16,4 13,5 15,6 19,0 16,0

N 48 19 31 30 100 128 37 32 21 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

145

II.3.2. Interacción coas Administracións Públicas. Sinatura dixital

o O 75,3% das empresas galegas de 10 e máis empregados/as con conexión a Internet

interactúan coas Administracións Públicas a través da Rede, cun incremento de 7,9

puntos porcentuais desde comezos do ano 2009.

o Os principais motivos polos que interactúan as empresas coas AAPP utilizando a Rede

son para obter información e impresos.

o O 60,6% das empresas galegas de 10 e máis empregados/as con conexión a Internet

utiliza a sinatura dixital, cun crecemento de 5,8 puntos porcentuais con respecto a

comezos do ano 2009.

o O uso maioritario da sinatura dixital é para relacionarse coas AAPP.

o Os antivirus son o sistema de seguridade máis empregado (96,3%).

O 75,3% das empresas galegas de 10 e máis empregados/as con conexión a internet interactúa coas

Administracións Públicas. Esta porcentaxe supón un crecemento de practicamente 8 puntos

porcentuais con respecto a comezos do ano 2009, e sitúa a Galicia en valores superiores á media

estatal para este indicador, e tan só 4,7 puntos por baixo da media da Unión Europea.

G.102. EVOLUCIÓN DO INDICADOR

Empresas que interactuaron coas AAPP a través de Internet no ano 2010.

Comparación Galicia, España e UE.

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

60,3
64,1

67,4

75,3

61,7
67,1

67,8 70,1
72 75 75

80

10

20

30

40

50

60

70

80

90

2007 2008 2009 2010

Galicia España UE27

Fonte: OSIMGA-INE-Eurostat

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

146

As empresas de Construción son as que presentan as porcentaxes máis elevadas neste aspecto,

seguidas das empresas da rama da Industria e Servizos. As que interactúan en maior medida son as

que teñen situada a sede principal fóra de Galicia (85,7%), fronte ás que están en Lugo, que

presentan a porcentaxe máis baixa (68,4%).

O uso de Internet para interactuar coas Administracións Públicas aumenta conforme o fai o número

de empregados/as da empresa, mais coa excepción das empresas de 250 ou máis, onde a

porcentaxe cae ao 75%, fronte ao 100% do tramo anterior.

Respecto ao CNAE, o 93,5% de empresas con CNAE 69-74 (actividades profesionais, científicas e

técnicas) recoñeceu interactuar coas Administracións, sendo esta a porcentaxe máis elevada, e en

contraste co 65,3% das empresas con CNAE 10-18 (alimentación, bebidas, tabaco, téxtil, pezas

vestir, coiro, entre outras).

G.103. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS

Ns / Nc
4,5%

Non
20,2%

Sí
75,3%

Base: empresas de 10 e máis traballadores /as con acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

147

C.106. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Interacción coas administracions públicas

Industria Construción Servizos
Total

Sí 72,9 83,0 72,8 75,3

Non 23,6 12,0 22,2 20,0

NS / NC 3,6 5,0 5,0 4,5

N 140 100 239 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

C.107. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO A PROVINCIA

PROVINCIA (%)
Interacción coas administracions

públicas
A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Sí 77,7 68,4 73,4 74,3 85,7 75,3

Non 20,4 24,6 18,8 19,4 14,3 20,2

NS / NC 1,9 7,0 7,8 6,3 0,0 4,5

N 211 57 64 144 14 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

C.108. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Interacción coas administracions

públicas De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 69,0 80,6 83,3 100 75,0 75,3

Non 26,7 15,0 9,5 0,0 12,5 20,0

NS / NC 4,3 4,4 7,1 0,0 12,5 4,5

N 258 160 42 21 8 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

148

C.109. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO CNAE

CNAE (%)

Interacción coas
administracions públicas CNAE

10-18
CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 65,3 70,0 84,4 66,7 83,0 69,5 68,4 93,5 76,2 75,3

Non 30,6 30,0 12,5 26,7 12,0 25,0 26,3 6,5 19,0 20,1

NS / NC 4,1 0,0 3,1 6,7 5,0 5,5 5,3 0,0 4,8 4,5

N 49 20 32 30 100 128 38 31 21 490

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

A maioría das empresas con conexión a Internet interactuaron coas AAPP para obter impresos e

formularios (69,8%), principalmente da Administración Xeral do Estado (78,0%). Moi preto desta

primeira opción atópase a de obter información (69,3%), neste caso maioritariamente da Xunta de

Galicia (82,8%). A devolución de impresos cumprimentados e a xestión electrónica completa amosan

porcentaxes que oscilan entre o 59,9% e o 53,5%. A presentación de propostas comerciais a

licitación pública é a opción minoritaria, cun 11,1%.

C.110. INTERACCIÓN A TRAVÉS DE INTERNET COAS ADMINISTRACIÓNS

Administracións

(% sobre as empresas que
interactuaron coas AAPP para...) TIPO DE INTERACCIÓN Sí (%)

Xunta de
Galicia

Admon
Xeral do
Estado

Concellos
Ns /
nc

Para obter información 69,3 82,8 80,2 41,4 4,3

Para obter impresos e formularios 69,8 72,9 78,0 32,7 4,9

Para devolver impresos cumprimentados 59,9 62,4 76,3 18,1 7,5

Para a xestión electrónica completa 53,5 50,7 78,2 12,6 9,6

Para presentar unha proposta comercial a
licitación pública 11,1 50,3 43,3 31,8 36,8

Base: empresas de 10 e máis traballadores / as que teñen acceso a Internet
Fonte: OSIMGA

Nas gráficas seguintes amósanse a evolución dos resultados relativos á finalidade da interacción das

empresas coas Administracións Públicas a nivel galego, estatal e europeo. Nestes indicadores, as

empresas galegas de 10 e máis empregados / as mostra unha posición destacada, sitúandose en

valores superiores á media estatal.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

149

G.104. EVOLUCIÓN DO INDICADOR

G.105. EVOLUCIÓN DO INDICADOR

Empresas que interactuaron coas AAPP a través de Internet para obter información.

Comparación Galicia, España e UE.

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

55,7
59,1

61,3

69,3

56,1
62 62 63,962

66
68 71

10

20

30

40

50

60

70

80

90

2007 2008 2009 2010

Galicia España UE27

Fonte: OSIMGA-INE-Eurostat

Empresas que interactuaron coas AAPP a través de Internet para obter impresos e formularios.

Comparación Galicia, España e UE.

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

56,7 58,1
61,4

69,8

56,7
63 61,3 63,762

66 67
72

10

20

30

40

50

60

70

80

90

2007 2008 2009 2010

Galicia España UE27

Fonte: OSIMGA-INE-Eurostat

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

150

G.106. EVOLUCIÓN DO INDICADOR

G.107. EVOLUCIÓN DO INDICADOR

Empresas que interactuaron coas AAPP a través de Internet para devolver impresos
cumprimentados.

Comparación Galicia, España e UE.

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

40,8 42,4

48,2

59,9

40,1
47,3

48,2 51,849
54

57
64

10

20

30

40

50

60

70

80

90

2007 2008 2009 2010

Galicia España UE27

Fonte: OSIMGA-INE-Eurostat

Empresas que interactuaron coas AAPP a través de Internet para a xestión electrónica completa.

Comparación Galicia, España e UE.

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

23,7

36,6

44,6

53,5

23,7

42,3
45,4

50,6

42
45

51

10

20

30

40

50

60

70

80

90

2007 2008 2009 2010

Galicia España UE27

Fonte: OSIMGA-INE-Eurostat

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

151

G.108. EVOLUCIÓN DO INDICADOR

Entre os principais servizos empregados a través de Internet, a busca de información en xeral ocupa

o primeiro lugar (97,1%), seguida da obtención de servizos bancarios e financeiros (88,3%). Máis da

metade das empresas con acceso a Internet emprégano para a formación e a aprendizaxe, recibir

produtos ou servizos dixitais, servizos de transporte e aloxamento, publicitar a súa empresa ou

acceder a aplicacións ou ferramentas definidas para o negocio. As operacións en marketplaces e o

control do rendemento laboral do persoal que traballa en locais alleos á empresa ou en exteriores

son aínda opcións minoritarias, cun 9,4% e un 10% respectivamente.

Empresas que interactuaron coas AAPP a través de Internet para presentar unha proposta de
licitación púbica.

Comparación Galicia, España e UE.

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

1,8

5,7
6,6

11,1

3,3
5,1

7,9 9,4
10 10

11
14

0

5

10

15

20

25

30

2007 2008 2009 2010

Galicia España UE27

Fonte: OSIMGA-INE-Eurostat

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

152

C.111. SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET

SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET

% de resposta múltiple
SI NON NS / NC

Busca de información en xeral 97,1 1,3 1,6

Obtención de servizos bancarios e financeiros 88,3 9,1 2,5

Formación e aprendizaxe 52,5 41,7 5,8

Seguimento do comportamento do mercado 45,7 44,3 10,0

Para recibir produtos / servizos dixitais 53,0 38,2 8,9

Para obtener servizos postvenda / prevenda 37,3 54,0 8,7

Acceso a aplicacións / ferramentas definidas para o
negocio 53,6 38,2 8,1

Control do rendemento laboral do persoal que traballa en
locais alleos á empresa ou en exteriores 10,0 84,0 6,0

Servizos de transporte e aloxamento 54,1 40,9 5,0

Busca de persoal 30,8 62,5 6,7

Publicidade da súa empresa 53,2 41,9 4,9

Operación nalgún marketplace 9,4 74,2 16,5

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

O 60,6% das empresas galegas de 10 e máis empregados/as con acceso a Internet emprega a

sinatura dixital, porcentaxe que evoluciona positivamente respecto a anos anteriores, cun

crecemento de 5,8 puntos porcentuais con respecto a comezos do ano 2009, e que sitúa ás empresas

galegas de 10 e máis empregados / as por riba das españolas (55,7%, segundo os datos extraídos do

INE).

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

153

G.109. EVOLUCIÓN DO INDICADOR

As empresas do sector da Construción son as que en maior medida empregan a sinatura dixital,

seguidas das empresas do sector Servizos, mentres que as empresas relacionadas coa Industria se

sitúan en valores por baixo da media galega (56,4%).

Se atendemos á provincia na que se ubica a empresa, son as empresas da provincia de A Coruña as

que máis recoñecen utilizala, e as que teñen a sede fóra de Galicia as que menos. Tamén atopamos

diferenzas en relación ao tamaño da empresa e así, canto maior é a empresa, máis emprega a

sinatura dixital, a excepción unha vez máis das empresas de máis de 250 traballadores / as.

Con respecto ao CNAE, destaca a alta porcentaxe de empresas con CNAE 69-74 (actividades

profesionais, científicas e técnicas) -80,6%-, mentres que só a metade das empresas con CNAE 24-25

(metalúrxica, fabricación de produtos metálicos) recoñece utilizar a sinatura dixital.

Empresas que utilizaron a sinatura dixital nalgunha comunicación enviada

Comparación Galicia e España

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

42

54,8
60,6

50 52,8
55,7

0
10
20
30
40
50
60
70
80
90
100

2008 2009 2010

Galicia España

Fonte: OSIMGA-INE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

154

G.110. EMPREGO DA SINATURA DIXITAL

C.112. EMPREGO DA SINATURA DIXITAL SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Emprego da sinatura dixital

Industria Construción Servizos
Total

Sí 56,4 63,0 61,3 60,6

Non 38,6 27,0 33,3 32,7

NS / NC 5,0 10,0 5,4 6,7

N 140 100 240 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

C.113. EMPREGO DA SINATURA DIXITAL SEGUNDO A PROVINCIA

PROVINCIA (%)
Emprego da sinatura dixital

A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Sí 63,0 55,4 56,3 62,1 50,0 60,6

Non 32,2 32,1 32,8 32,4 42,9 32,7

NS / NC 4,7 12,5 10,9 5,5 7,1 6,7

N 211 56 64 145 14 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

Ns / Nc
6,7%

Non
32,7%

Sí
60,6%

Base: empresas de 10 e máis traballadores /as que teñen
acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

155

C.114. EMPREGO DA SINATURA DIXITAL SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Emprego da sinatura dixital

De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 50,2 67,7 81,4 81,8 62,5 60,6

Non 41,7 26,1 14,0 13,6 37,5 32,7

NS / NC 8,1 6,2 4,7 4,5 0,0 6,7

N 259 161 43 22 8 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

C.115. EMPREGO DA SINATURA DIXITAL SEGUNDO CNAE

CNAE (%)
Emprego da sinatura dixital

CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 55,1 63,2 50,0 56,7 63,0 57,8 59,5 80,6 68,2 60,6

Non 40,8 36,8 37,5 40,0 27,0 35,9 37,8 19,4 22,7 32,7

NS / NC 4,1 0,0 12,5 3,3 10,0 6,3 2,7 0,0 9,1 6,7

N 49 19 32 30 100 128 37 31 22 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

A sinatura dixital é empregada polas empresas principalmente para relacionarse coas

Administracións Públicas (o 92,7% das empresas que utilizaron a sinatura dixital fixérono con este

fin), mentres que a relación con clientes e/ou provedores é aínda minoritaria, cunha porcentaxe do

10,1%.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

156

G.111. EMPREGO DE SINATURA DIXITAL

O software antivirus ou similar está presente en practicamente todas as empresas con acceso a

Internet (96,3%), seguido da devasa (firewall) e de outros mecanismos de autentificación, coma o

número PIN ou usuario ou a contrasinal, cun 73,7% e un 72,3%, respectivamente.

C.116. ELEMENTOS DE SEGURIDADE DA EMPRESAS

ELEMENTOS DE SEGURIDADE SI NON NS / NC

Software antivirus ou similar 96,3 1,5 2,2

Devasa (cortalumes, firewall) 73,7 18,9 7,2

Servidor seguro (admite protocolos seguros como https) 63,2 24,4 12,4

Mecanismos de copia de seguridade off-site 64,4 25,9 9,8

Outros mecanismos de autenticación (nº PIN ou usuario /
a / contrasinal) 72,3 21,2 6,5

Arquivos informáticos con datos de carácter persoal
rexistrados na Axencia de Protección de Datos 63,7 23,8 12,5

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que usaron a sinatura dixital)

92,7

10,1

0

10

20

30

40

50

60

70

80

90

100

Para relacionarse con clientes e / ou proveedores Para relacionarse coas Administracións Públicas

Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

157

Un 21% das empresas de 10 e máis empregados/as que teñen acceso a Internet recoñeceu ter

sufrido ataques de virus informáticos. O acceso non autorizado ao sistema informático ou a datos da

empresa e o fraude económico mantéñense en porcentaxes que non acadan o 2%.

C.117. PROBLEMAS RELACIONADOS COA SEGURIDADE NOS ÚLTIMOS DOCE MESES

PROBLEMAS DE SEGURIDADE SI NON NS / NC

Ataque de virus informático 21,0 74,1 4,8

Acceso non autorizado ao sistema informático ou a datos
da empresa 1,9 92,6 5,8

Fraude económica 1,5 92,6 5,8

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

158

II.3.3. En síntese

- O 98% das empresas galegas de 10 e máis empregados/as dispón de acceso a Internet

contratado, o que supón un crecemento de 5,1 puntos porcentuais con respecto ao comezo

do ano 2009.

- O 92,4% das empresas galegas de 10 e máis empregados/as dispón de banda larga.

- O ADSL é a modalidade de conexión principal para o 75,6% das empresas de 10 e máis

empregados/as con conexión a internet.

- O 70,7% das empresas galegas de 10 e máis traballadores/as con conexión a Internet ten

unha velocidade de conexión superior a 2Mbps, e máis da metade (53,2%) conta con

velocidades superiores aos 4Mbps.

- O 75,3% das empresas galegas de 10 e máis empregados/as con conexión a Internet

interactuaron coas Administracións Públicas a través da Rede, cun incremento de 7,9 puntos

porcentuais desde comezos do ano 2009.

- Entre os principais servizos empregados a través de Internet, a busca de información en

xeral ocupa o primeiro lugar (97,1%), seguida da obtención de servizos bancarios e

financeiros (88,3%). Máis da metade das empresas con acceso a Internet emprégano para a

formación e a aprendizaxe, recibir produtos ou servizos dixitais, servizos de transporte e

aloxamento, publicitar a súa empresa ou acceder a aplicacións ou ferramentas definidas

para o negocio.

- O 60,6% das empresas galegas de 10 e máis traballadores/as con acceso a Internet, emprega

a sinatura dixital, cun crecemento de 5,8 puntos principalmente para relacionarse coas

Administracións Públicas.

- O software antivirus está presente no 96,3% das empresas con acceso a Internet. No que se

refire aos problemas relacionados coa seguridade nos últimos doce meses, o 21% das

empresas que teñen acceso a Internet recoñece ter sufrido ataques de virus informáticos.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

159

II.4. PÁXINA WEB

Este capítulo céntrase nas páxinas web, a súa presenza en empresas galegas de 10 e máis

empregados/as, os motivos aducidos para non dispoñer dela e a antigüidade das páxinas. Así

mesmo, analízase a disposición de dominio propio e outros aspectos como son a actualización de

contidos, o cumprimento das normas de accesibilidade, o idioma dos contidos da páxina, a

elaboración e mantemento dos mesmos, produtos ou servizos dispoñibles a través da páxina web e,

finalmente, a valoración da presenza da empresa na Rede e do uso de contidos telemáticos.

o O 64,8% das empresas galegas de 10 e máis empregados/as con conexión a Internet

dispón de páxina web cun crecemento do 17,6% respecto a principios do ano 2009.

o O motivo principal para non dispoñer de páxina web é a existencia doutras prioridades

(43,1%).

o O 31,9% das empresas galegas de 10 e máis empregados/as con web non cumpre as

normas de accesibilidade.

o O castelán é o idioma principal da páxina web das empresas de 10 e máis

empregados/as (90,1%).

o A práctica totalidade das empresas de 10 e máis empregados/as (97,5%) con web conta

cunha presentación da empresa e dos seus produtos.

Un 64,8% das empresas galegas de 10 e máis empregados/as que teñen acceso a Internet dispón de

páxina web e un 8% tena en Construción. Este indicador presenta unha tendencia alcista respecto a

períodos anteriores, cun crecemento do 17,6% respecto a principios do ano 2009.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

160

Por actividade, atopamos que o 66,5% das empresas do sector servicios conta con páxina web,

mentres que as empresas da Construción amosan unha porcentaxe dun 58,4% nesta cuestión,

situándose como o sector empresarial que en menor medida dispón de web.

Ns / Nc

0,4%

Non

26,8%

En construción

8,0%

Si
64,8%

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que teñen conexión a Internet)

Fonte: OSIMGA-INE-Eurostat

51,6
55 55,1

64,8

51,9

57,5 58,9
63,9

68 69 69
73

30

40

50

60

70

80

90

100

2007 2008 2009 2010

Galicia España UE27

G.112. DISPOÑIBILIDADE DE PAXINA WEB. COMPARATIVA GALICIA-ESPAÑA-EUROPA

G.113. DISPOÑIBILIDADE DE PAXINA WEB

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

161

 TIPO DE ACTIVIDADE (%)

Dispoñibilidade de páxina web Industria Construción Servizos
Total

Sí 64,0 58,4 66,5 64,8

En construción 6,5 10,9 7,9 8,0

Non 29,5 29,7 25,1 26,8

NS / NC 0,0 1,0 0,4 0,4

N 139 101 239 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

Por provincia, son as empresas de fóra de Galicia (85,7%) e as que teñen sede en Pontevedra (70,1%)

as que presentan porcentaxes máis elevadas na dispoñibilidade de páxina web, e as de Lugo e

Ourense as que menos (56,1% e 56,3%). Se atendermos ao número de empregados / as, as empresas

grandes dispoñen en maior medida de páxina web que as pequenas, chegando ao 100% no caso das

empresas de máis de 250 asalariados / as.

Por último, e en relación ao epígrafe CNAE, atopamos as maiores porcentaxes canto á

dispoñibilidade de páxina web nas empresas con CNAE 24-25 (metalúrxica, fabricación de produtos

metálicos), CNAE 26-33 (produtos informáticos, electrónicos e ópticos, material e equipo eléctrico,

entre outros) e CNAE 69-74 (actividades profesionais, científicas e técnicas).

 PROVINCIA (%)

Dispoñibilidade de páxina web A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Sí 64,6 56,1 56,3 70,1 85,7 64,8

En construción 10,8 5,3 7,8 5,6 0,0 8,0

Non 24,1 38,6 34,4 24,3 14,3 26,8

NS / NC 0,5 0,0 1,6 0,0 0,0 0,4

N 212 57 64 144 14 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

C.118. DISPOÑIBILIDADE DE PAXINA WEB SEGUNDO A ACTIVIDADE

C.119. DISPOÑIBILIDADE DE PAXINA WEB SEGUNDO A PROVINCIA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

162

 Nº EMPREGADOS/AS (%)

Dispoñibilidade de páxina web De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

 57,4 71,1 69,0 86,4 100 64,8

En construción 7,4 9,4 11,9 0,0 0,0 8,0

Non 34,9 18,9 19,0 13,6 0,0 26,8

NS / NC 0,4 0,6 0,0 0,0 0,0 0,4

N 258 159 42 22 8 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA

 CNAE (%)

Dispoñibilidade de páxina
web

CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

 51,0 63,2 71,9 71,0 58,4 64,8 55,3 71,0 63,6 64,8

En construción 8,2 5,3 6,3 6,5 10,9 10,2 5,3 3,2 13,6 8,0

Non 40,8 31,6 21,9 22,6 29,7 24,2 39,5 25,8 22,7 26,8

NS / NC 0,0 0,0 0,0 0,0 1,0 0,8 0,0 0,0 0,0 0,4

N 49 19 32 31 101 128 38 31 22 490

Base: empresas de 10 e máis traballadores /as que teñen acceso a Internet
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

O motivo máis recorrente á hora de explicar a falta de páxina web é a existencia doutras

prioridades (43,1%). Chama neste sentido a atención a alta porcentaxe de “Non sabe / Non

contesta” (24%), que se sitúa como a segunda opción máis nomeada, por diante de motivos como a

ausencia de demanda dos contidos da empresa (19%) ou a falta de recursos para crear e manter

unha páxina web (12%).

C.120. DISPOÑIBILIDADE DE PAXINA WEB SEGUNDO O Nº DE EMPREGADOS/AS

C.121. DISPOÑIBILIDADE DE PAXINA WEB SEGUNDO O Nº DE EMPREGADOS/AS

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

163

No cruce por actividade, a tendencia é moi similar aos datos globais, coa existencia doutras

prioridades como motivo principal e altas porcentaxes na opción “Non sabe / Non contesta”. No

caso das empresas da Construción, a ausencia de recursos anteponse á ausencia de demanda.

Por provincia, destaca que o 32,3% das empresas de Ourense sinalen como motivo a inexistencia de

demanda, mentres que no resto de provincias os valores se sitúan entre o 15,6% e o 17,2% nesta

cuestión. Así mesmo, a existencia doutras prioridades destaca como motivo de non dispoñibilidade

de páxina web na provincia de Pontevedra, cunha porcentaxe de 53,9%.

24

8

12

19

43,1

4,7Non teñen información suficiente sobre posibilidade, tecnoloxía ou fornecedores

Hai outras prioridades

Non hai demanda dos contidos da empresa

A empresa non ten recursos para creala e mantela

Outros

Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que non teñen páxina web)

G.114. MOTIVOS DA NON DISPOÑIBILIDADE DE PÁXINA WEB

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

164

 TIPO DE ACTIVIDADE

Motivos da non dispoñibilidade de páxina
web

% de resposta múltiple

Industria Construción Servizos
Total

Información insuficiente 4,7 3,0 5,7 4,7

Outras prioridades 53,3 41,4 37,0 43,1

Non hai demanda 15,5 12,4 24,6 19,0

Non hai recursos 11,6 14,1 11,3 12,0

Outros motivos 7,4 10,0 7,4 8,0

NS / NC 18,5 26,2 26,8 24,0

N 41 30 60 131

Base: empresas de 10 e máis traballadores /as que non dispoñen de páxina web
Fonte: OSIMGA

 PROVINCIA

Motivos da non dispoñibilidade de
páxina web

% de resposta múltiple

A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Información insuficiente 4,2 8,8 4,5 3,4 --- 4,7

Outras prioridades 40,8 40,9 36,8 53,9 --- 43,1

Non hai demanda 17,2 15,6 32,3 16,3 --- 19,0

Non hai recursos 10,4 4,7 15,6 17,3 --- 12,0

Outros motivos 8,0 15,2 6,2 2,9 43,2 8,0

NS / NC 26,2 28,9 22,3 17,4 56,8 24,0

N 51 22 22 35 2 131

Base: empresas de 10 e máis traballadores /as que non dispoñen de páxina web
Fonte: OSIMGA

Entre as empresas de 10 e máis empregados / as que non teñen páxina web, só o 34,9% consideraría

beneficioso dispoñer de páxina web nun futuro, sendo o asesoramento tecnolóxico a principal liña

de cooperación desde a Administración para a implantación de páxina web na empresa.

C.122. MOTIVOS DA NON DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A ACTIVIDADE

C.123. MOTIVOS DA NON DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A PROVINCIA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

165

Ns / Nc

28,0%

Non
37,1%

Si
34,9%

Base: empresas de 10 e máis traballadores /as que non dispoñen de páxina web
Fonte: OSIMGA

G.115. EMPRESAS QUE CONSIDERAN QUE SE BENEFICIARÍAN DE DISPOR DE PAXINA WEB

G.116. COOPERACIÓN DESDE A ADMINISTRACIÓN PARA A IMPLANTACIÓN DE PÁXINA WEB

3,43

3,45

3,56

3,24

3,86

3,46Formación ao persoal

Asesoramento tecnolóxico

Servizos de deseño e creación da páxina

Servizos de mantemento da páxina

Servizos de aloxamento da páxina

Axuda económica

Base: empresas de 10 e máis traballadores /as que non dispoñen de páxina web

Fonte: OSIMGA

Utilidade das seguintes liñas de cooperación desde a Administración para a
implantación de páxina web na empresa

(Valores medios en escala 1-6)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

166

Das empresas que teñen páxina web, a gran maioría (80,7%) tena dende hai máis de tres anos, tal e

como mostra o gráfico seguinte.

G.117. ANTIGÜIDADE DA PÁXINA WEB

A proporción de empresas de 10 e máis empregados/as con páxina web que ten dominio propio é do

88,4%.

2,3

80,7

11,45,6

0

20

40

60

80

100

Menos de 1 ano Máis de 1 ano e menos de
3 anos

Máis de 3 anos Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que teñen páxina web)

Ns / Nc
6,1%

Non
5,5%

Si
88,4%

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

G.118. DISPOÑIBILIDADE DE DOMINIO PROPIO

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

167

No referido aos contidos, cómpre observar no gráfico que segue a continuación que só para o 38,5%

das empresas con páxina web, a frecuencia de actualización dos seus contidos é diaria, semanal ou

mensual.

G.119. FRECUENCIA DE ACTUALIZACIÓN DE CONTIDOS

O 21% das empresas de 10 e máis empregados/as con páxina web afirma cumprir as normas de

accesibilidade, fronte ao 31,9% que recoñece non cumprilas e unha ampla porcentaxe de “Non

sabe/ non contesta” que cun 47,1% se converte na opción maioritaria.

8,1

53,4

16,5
9,6

12,4

0

10

20

30

40

50

60

70

80

90

100

Diariamente Semanalmente Mensualmente Outra frecuencia Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

168

G.120. CUMPRIMENTO DAS NORMAS DE ACCESIBILIDADE

No relativo á cuestión lingüística, o idioma principal dos contidos das páxinas web das empresas

estudadas é o castelán, nun 90,1% dos casos, ao tempo que unicamente un 8% ten o galego como

idioma principal dos contidos da súa páxina. Os contidos en galego son máis frecuentes nas

empresas do sector Servizos (10,1%) que no resto. Son tamén as empresas de maior tamaño as que

en maior medida dispoñen os contidos das súas páxinas en galego.

G.121. IDIOMA PRINCIPAL DOS CONTIDOS DA PÁXINA

Ns / Nc
47,1%

Non

31,9%

Si

21,0%

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

1,8

90,1

8

0

10

20

30

40

50

60

70

80

90

100

Galego Castelán Ns / nc

Fonte: OSIMGA

(% sobre empresas de 10 e máis traballadores/as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

169

C.124. IDIOMA PRINCIPAL DOS CONTIDOS DA PÁXINA SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Idioma principal dos contidos da páxina

Industria Construción Servizos
Total

Galego 6,7 5,1 10,1 8,0

Castelán 91,0 94,9 87,4 90,1

NS / NC 2,2 0,0 2,5 1,8

N 89 59 159 317

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

C.125. IDIOMA PRINCIPAL DOS CONTIDOS DA PÁXINA SEGUNDO Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Idioma principal dos contidos da páxina

De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Galego 6,8 8,0 6,9 10,5 14,3 8,0

Castelán 91,9 90,3 89,7 89,5 71,4 90,1

NS / NC 1,4 1,8 3,4 0 14,3 1,8

N 148 113 29 19 7 317

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

A gran maioría das empresas (96,7%) ofrece nas súas páxinas contidos en castelán, sendo este o

idioma que presenta unha maior dispoñibilidade. En segundo lugar, o inglés (27,3%), por diante do

galego (20,6%). Cabe destacar que o 47,2% das empresas do sector Industrial con páxina web dispón

de contidos en inglés.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

170

 TIPO DE ACTIVIDADE

Idiomas dispoñibles dos contidos da páxina

% de resposta múltiple
Industria Construción Servizos

Total

Galego 20,5 21,5 21,6 20,6

Castelán 94,3 100 96,6 96,7

Inglés 47,2 16,9 20,5 27,3

Francés 11,8 4,7 6,0 7,2

Portugués 6,1 2,9 7,3 5,9

Outros 7,5 5,6 3,9 5,1

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

Por provincias, atopamos tamén diferenzas en relación aos idiomas dispoñibles dos contidos das

páxinas das empresas, pois mentres que o inglés é a segunda opción das empresas da Coruña e

Pontevedra, as de Lugo e Ourense desprázano a terceiro lugar, tras o castelán e o galego.

Atendendo ao tamaño das empresas, a presenza de contidos en galego é maior canto maior é tamén

a empresa, mentres que a dispoñibilidade de contidos en inglés alcanza a súa máxima porcentaxe

nas empresas de entre 50 e 99 empregados/as, e cae cara os extremos.

5,9 5,1
7,2

27,3

96,7

20,6

0

10

20

30

40

50

60

70

80

90

100

Galego Castelán Inglés Francés Portugués Outros

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que teñen páxina web)

G.122. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA

C.126. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA SEGUNDO A ACTIVIDADE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

171

 PROVINCIA

Idiomas dispoñibles dos contidos da
páxina

% de resposta múltiple

A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Galego 18,2 28,3 22,3 21,3 15,9 20,6

Castelán 98,8 91,1 100,0 96,9 82,6 96,7

Inglés 27,4 12,2 19,2 32,2 48,3 27,3

Francés 6,4 1,7 3,3 9,7 21,7 7,2

Portugués 2,7 1,7 8,1 8,5 25,1 5,9

Outros 5,4 0,0 6,0 3,6 24,2 5,1

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

 Nº EMPREGADOS/AS

Idiomas dispoñibles dos contidos da
páxina

% de resposta múltiple

De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Galego 17,9 18,5 22,8 38,3 50,9 20,6

Castelán 97,7 95,9 100,0 94,7 81,1 96,7

Inglés 20,7 27,6 54,3 38,4 17 27,3

Francés 5,0 7,4 9,9 19 5,7 7,2

Portugués 3,0 8,9 7,5 11,1 0,0 5,9

Outros 5,2 5,9 2,5 2,8 5,7 5,1

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

No referido á elaboración de contidos e ao mantemento dos mesmos, cómpre observar nos seguintes

gráficos que é o persoal da propia empresa o que de forma maioritaria se encarga da súa

elaboración (46,5%), aínda que con escasa diferenza respecto á contratación externa (41,9%). Para o

mantemento, practicamente a metade das empresas (49,5%) contratan externamente o servizo, e

un 35,6% déixao en mans do seu propio persoal.

C.127. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA SEGUNDO A PROVINCIA

C.128. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA SEGUNDO O Nº DE EMPREGADOS/AS

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

172

G.123. ELABORACIÓN DE CONTIDOS

G.124. MANTEMENTO DE CONTIDOS

Atendendo aos contidos, produtos e servizos dispoñibles a través das páxinas web, a práctica

totalidade das empresas que teñen páxina conta cunha presentación da empresa e dos seus

11,6

41,9
46,5

0

10

20

30

40

50

60

70

80

90

100

O persoal contratado da empresa A servizos contratados
externamente

Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que teñen páxina web)

5,69,2

49,5

35,6

0

10

20

30

40

50

60

70

80

90

100

O persoal contratado da
empresa

Servizos contratados
externamente

Non teñen mantemento Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que teñen páxina web)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

173

produtos (97,5%). As seguintes opcións máis nomeadas son a declaración de política de intimidade,

salvagarda da privacidade ou certificación (47,8%) e a facilidade de acceso a catálogos de produtos

e listas de prezos (43,8%). A personalización da páxina web para persoas usuarias e o seguimento en

liña de pedidos son as opcións minoritarias, con porcentaxes dun 8,5% e un 10,8%, respectivamente.

CONTIDOS, PRODUTOS OU SERVIZOS DISPOÑIBLES A TRAVÉS DA
PÁXINA WEB SI NON NS / NC

Presentación da empresa e os seus produtos 97,5 1,9 0,6

Facilidade de acceso a catálogos de produtos e listas de prezos 43,8 52,6 3,6

Persoalización do site para clientes habituais 18,0 74,5 7,5

Declaración de política de intimidade, salvagarda da privacidade ou
certificación 47,8 35,9 16,3

Realización de pedidos ou reservas en liña 20,8 73,4 5,8

Seguimento en liña de pedidos 10,8 82,8 6,3

Persoalización da páxina web para usuarios/as habituais 8,5 81,1 10,3

Anuncios de ofertas de traballo ou recepción de solicitudes de
traballo en liña 21,8 73,2 5,0

Base: empresas de 10 e máis traballadores /as que teñen páxina web
Fonte: OSIMGA

Rematando xa con este capítulo, cómpre poñer de manifesto que un 79% das empresas valora a súa

presenza en Internet como positiva ou moi positiva, e tan só un 2,3% a valora como negativa ou moi

negativa.

G.125. VALORACIÓN DA PRESENZA EN INTERNET E DO USO DE CONTIDOS TELEMÁTICOS

34,1

2,9

44,9

15,8

1,50,8

0

10

20

30

40

50

60

70

80

90

100

M oi negativa Negativa Nin positiva nin
negativa

Positiva M oi positiva Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis de traballadores /as que teñen páxina web)

C.129. CONTIDOS, PRODUTOS OU SERVIZOS DISPOÑIBLES A TRAVÉS DA PÁXINA WEB

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

174

II.4.1. En síntese

- Un 64,8% das empresas galegas de máis de 10 traballadores/as que teñen acceso a Internet

dispón de páxina web, cun crecemento do 17,6% respecto a comezos do ano 2009. Delas, o

80,7% cunha antigüidade superior aos tres anos.

- A proporción de empresas con páxina web que ten dominio propio é do 88,4%.

- O motivo máis recorrente á hora de explicar a falta de páxina web é a existencia doutras

prioridades (43,1%).

- O 31,9% das empresas de 10 e máis empregados/as con web non cumpre as normas de

accesibilidade.

- O idioma principal dos contidos das páxinas web das empresas de 10 e máis empregados / as

é o castelán, nun 90,1% dos casos. O galego é o idioma principal no 8% dos casos.

- No referido á elaboración de contidos e ao mantemento dos mesmos, é o persoal da propia

empresa o que de forma maioritaria se encarga da súa elaboración (46,5%), aínda que con

escasa diferenza respecto á contratación externa (41,9%). Para o mantemento, o 49,5% das

empresas contratan externamente o servizo e un 35,6% déixao en mans do seu propio

persoal.

- O 97,5% das empresas que teñen web conta cunha presentación da empresa e dos seus

produtos. As seguintes opcións máis nomeadas son a declaración de política de intimidade,

salvagarda da privacidade ou certificación (47,8%) e a facilidade de acceso a catálogos de

produtos e listas de prezos (43,8%).

- Un 79% das empresas con web valora a súa presenza en Internet como positiva ou moi

positiva, e tan só un 2,3% valóraa como negativa ou moi negativa.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

175

II.5. USOS E DESENVOLVEMENTO TECNOLÓXICO

Neste capítulo, dedicado aos usos e ao desenvolvemento tecnolóxico, analizarase a dispoñibilidade

de persoal, propio ou non, dedicado ás TIC, a titulación deste persoal e a problemática das

empresas á hora de contratar persoal con coñecementos en TIC.

o Un 19,8% das empresas galegas de 10 e máis empregados/as conta con persoal propio

dedicado ás TIC. No 77,6% dos casos, este persoal ten titulación específica nesta área.

o A porcentaxe de homes que desenvolven funcións relacionadas coas TIC nas empresas

situase no 81,2% fronte ao 18,8% de mulleres.

o O principal servizo contratado relacionado coas TIC é o mantemento de aplicacións

(73,3%).

O 19,8% das empresas galegas de 10 e máis empregados/as dispón de persoal propio dedicado ás

TIC, porcentaxe que se eleva ao 22,4% no caso das empresas do sector Industrial, e que cae ao 7,8%

nas que pertencen ao sector da Construción.

Ns / Nc

4,7%

Non

75,5%

Si
19,8%

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

G.126. DISPOÑIBILIDADE DE PERSOAL PROPIO DEDICADO ÁS TIC

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

176

 TIPO DE ACTIVIDADE (%)

Dispoñibilidade de persoal propio dedicado ás
TIC Industria Construción Servizos

Total

Sí 22,4 7,8 21,3 19,8

Non 76,9 87,4 72,5 75,5

NS/NC 0,7 4,9 6,1 4,7

N 143 103 244 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

Por provincias, as empresas con sede fóra de Galicia son as que en maior medida contan con persoal

propio dedicado ás TIC (33,3%), seguidas das de Pontevedra e A Coruña, ambas as dúas cunha

porcentaxe de 20,4%. As empresas de Lugo e Ourense amosan valores moi similares, e por baixo da

media (15,8% e 15,6%).

O tamaño da empresa inflúe notablemente no feito de contar con persoal propio dedicado ás TIC,

de xeito que a súa presenza aumenta conforme medra o tamaño da empresa, aínda que as empresas

máis grandes, as de máis de 250 traballadores/as, volven a ser unha excepción na tendencia, ao

caer nove puntos porcentuais con respecto ás do tramo anterior. Aínda así, a metade cumprida

recoñece dispoñer de persoal propio dedicado ás TIC.

 PROVINCIA (%)

Dispoñibilidade de persoal propio
dedicado ás TIC A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Sí 20,4 15,8 15,6 20,4 33,3 19,8

Non 75,5 82,5 81,3 72,8 60,0 75,5

NS/NC 4,2 1,8 3,1 6,8 6,7 4,7

N 216 57 64 147 15 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

C.130. DISPOÑIBILIDADE DE PERSOAL PROPIO DEDICADO ÁS TIC SEGUNDO A ACTIVIDADE

C.131. DISPOÑIBILIDADE DE PERSOAL PROPIO DEDICADO ÁS TIC SEGUNDO A PROVINCIA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

177

 Nº EMPREGADOS/AS (%)

Dispoñibilidade de persoal propio
dedicado ás TIC

De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 12,1 18,5 43,2 59,1 50,0 19,8

Non 83,8 75,3 52,3 36,4 37,5 75,5

NS/NC 4,2 6,2 4,5 4,5 12,5 4,7

N 265 162 44 22 8 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

 CNAE (%)

Dispoñibilidade de persoal
propio dedicado ás TIC

CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 21,6 15,0 18,8 22,6 7,8 20,3 15,4 22,6 34,8 19,8

Non 78,4 85,0 78,1 77,4 87,4 76,6 79,5 74,2 47,8 75,5

NS/NC 0,0 0,0 3,1 0,0 4,9 3,1 5,1 3,2 17,4 4,7

N 51 20 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

A introdución da variable “sexo” revela a existencia da segregación ocupacional xa comentada con

anterioridade. As empresas con persoal propio dedicado ás TIC teñen, por término medio, a tres

homes contratados para o desempeño destas funcións, e tan só a unha muller. As diferenzas

mantéñense independentemente da actividade que desenvolva a empresa.

C.134. PERSOAL DEDICADO AS TIC

NÚMERO MEDIO DE TRABALLADORES/AS

Homes Mulleres
Total

PERSOAL DEDICADO AS TIC 3,02 1,04 4,06

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

C.132. DISPOÑIBILIDADE DE PERSOAL PROPIO DEDICADO ÁS TIC SEGUNDO O Nº DE EMPREGADOS/AS

C.133. DISPOÑIBILIDADE DE PERSOAL PROPIO DEDICADO ÁS TIC SEGUNDO CNAE

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

178

C.135. PORCENTAXE DE PERSOAL DEDICADO AS TIC

% DE TRABALLADORES / AS

Homes Mulleres
Total

PERSOAL DEDICADO AS TIC 81,2 18,8 100,0

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

C.136. PERSOAL DEDICADO AS TIC SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE Persoal dedicado ás TIC

Nº medio Industria Construción Servizos
Total

Homes 3,71 2,57 2,21 3,02

Mulleres 1,21 0,53 0,74 1,04

Total 4,92 3,09 2,95 4,06

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

Atendendo ao tamaño da empresa, a fenda é maior nas empresas máis grandes e redúcese nas que

teñen entre 20 e 49 traballadores/as, aínda que estas son tamén as que menos persoal dedicado ás

TIC contratan por término medio.

C.137. PERSOAL DEDICADO AS TIC SEGUNDO O Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS Persoal dedicado ás TIC

Nº medio De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Homes 3,91 1,46 4,05 2,70 3,85 3,02

Mulleres 1,69 0,43 0,98 1,07 0,35 1,04

Total 5,60 1,89 5,03 3,77 4,19 4,06

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado as TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

179

Das empresas con persoal propio dedicado ás TIC, o 77,6% conta con persoal con titulación

específica nesta materia.

G.127. PERSOAL DEDICADO A ACTIVIDADES INFORMÁTICAS CON TITULACIÓN NESTA MATERIA

C.138. PERSOAL DEDICADO A ACTIVIDADES INFORMÁTICAS CON TITULACIÓN NESTA MATERIA SEGUNDO A

ACTIVIDADE

TIPO DE ACTIVIDADE (%) Persoal dedicado a actividades informáticas
con titulación nesta materia

Industria Construción Servizos
Total

Sí 75,0 75,0 75,5 77,6

Non 25,0 12,5 18,9 18,5

NS/NC 0,0 12,5 5,7 3,9

N 32 8 53 99

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

Por provincias atopamos diferenzas, e así, as empresas situadas na Coruña presentan porcentaxes

máis elevadas que o resto neste aspecto. Pola súa parte, as de Ourense amosan o dato máis baixo.

O tamaño da empresa parece influir na contratación de persoal dedicado a actividades informáticas

con titulación nesta área, pois as porcentaxes son maiores conforme aumenta o tamaño da empresa,

cunha excepción xusto na metade da táboa, as empresas de entre 50 e 99 traballadores/as, nas que

a porcentaxe cae case 12 puntos, recuperándose con forza nos tramos seguintes.

Ns / Nc
3,9%

Non

18,5%

Si
77,6%

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

180

C.139. PERSOAL DEDICADO A ACTIVIDADES INFORMÁTICAS CON TITULACIÓN NESTA MATERIA SEGUNDO A

PROVINCIA

PROVINCIA (%) Persoal dedicado a actividades
informáticas con titulación nesta

materia A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Sí 83,7 80,0 63,6 73,3 80,0 77,6

Non 14,0 20,0 36,4 20,0 0,0 18,5

NS/NC 2,3 0,0 0,0 6,7 20,0 3,9

N 43 10 11 30 5 99

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

C.140. PERSOAL DEDICADO A ACTIVIDADES INFORMÁTICAS CON TITULACIÓN NESTA MATERIA SEGUNDO O Nº

DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Persoal dedicado a actividades

informáticas con titulación nesta materia De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 67,7 83,9 72,2 92,3 100,0 77,6

Non 25,8 16,1 22,2 7,7 0,0 18,5

NS/NC 6,5 0,0 5,6 0,0 0,0 3,9

N 31 31 18 13 4 99

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

O 69,4% das empresas con persoal propio dedicado ás TIC recoñece non ter problemas para

contratar novo persoal con coñecementos nesta materia, fronte ao 8,9% que di que si, e unha ampla

porcentaxe de “Non sabe / Non contesta” (21,7%).

G.128. PROBLEMAS Á HORA DE CONTRATAR NOVO PERSOAL CON COÑECEMENTOS EN TIC

Ns / Nc
21,7%

Non

69,4%

Si
8,9%

Base: empresas de 10 e máis traballadores /as que teñen persoal propio dedicado ás TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

181

En relación aos servizos TIC contratados, o mantemento de aplicacións é o servizo que máis

contratan as empresas galegas de 10 e máis empregados/as (73,3%).

G.129. SERVIZOS CONTRATADOS RELACIONADOS CON TIC

57,4
65,9

73,3

0
10

20
30
40
50

60
70
80
90
100

Mantemento de aplicacións Mantemento de servidores ou
redes

Mantemento de
microinformática (postos de
usuarios, impresoras, etc)

Fonte: OSIMGA

 (% sobre empresas de 10 e máis traballadores /as)

� A porcentaxe anual destinada a TICs sobre o volume de
negocio da empresa acada o 5,36%

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

182

II.5.1. En síntese

- O 19,8% das empresas galegas de 10 e máis empregados/as dispoñen de persoal propio

dedicado ás TIC, un 81,2% son homes e un 18,8% son mulleres.

- Das empresas con persoal propio dedicado ás TIC, o 77,6% conta con persoal con titulación

nesta área. O 69,4% recoñece non ter problemas para contratar novo persoal con

coñecementos nesta materia.

- As empresas galegas de 10 e máis empregados/as destinan ás TICs un 5,36% sobre o volume

de negocio da empresa.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

183

II.6. COMERCIO ELECTRÓNICO

O sexto capítulo deste diagnóstico das empresas galegas de 10 e máis empregados / as refírese ao

comercio electrónico. En primeiro lugar, analizarase a realización de compras a través do comercio

electrónico no ano 2010 e os motivos para non realizar compras, así como o importe das compras

realizadas por zona xeográfica e a problemática ou non de realizar compras a través do comercio

electrónico.

A continuación, estúdanse as vendas a través da Rede no mesmo período temporal, os motivos polos

que as empresas fan uso desta opción de venda e os motivos polos que non o fan, para rematar cos

datos relativos á valoración das vendas a través de Internet.

o Un 37,6% das empresas galegas de 10 e máis empregados/as realizou compras a través

do comercio electrónico no ano 2010, cun crecemento de 14 puntos porcentuais con

respecto ao ano 2009.

o A preferencia pola relación tradicional co provedor é o motivo máis nomeado polas

empresas que non compraron a través da Rede.

o O 16,9% das empresas galegas de 10 e máis empregados/as realizou vendas a través de

Internet no ano 2010 cun crecemento de 7 puntos porcentuais con respecto ao ano

2009.

o O principal motivo para vender a través de Internet é a mellora da calidade do servizo

para o 40,2% das empresas.

o Máis de dous terzos (67%) das empresas valora positiva ou moi positivamente as vendas

a través de Internet

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

184

O 37,6% das empresas de 10 e máis empregados/as realizaron compras a través do comercio

electrónico no ano 2010, unha porcentaxe que se ve claramente modulada segundo a actividade

económica das empresas, situándose nun 41,4% para o caso das empresas do sector Servizos, e

caendo ata unha porcentaxe de 28,4% nas do sector da Construción.

G.130. COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

As compras a través de Internet experimentaron un crecemento de 14 puntos porcentuais no

período 2009 – 2010.

G.131. EVOLUCIÓN DO INDICADOR

Ns / Nc
9,4%

Non

53,0%

Si

37,6%

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

37,6

23,6

16,4

10
15
20
25
30
35
40
45
50
55
60

2008 2009 2010

Fonte: OSIMGA-INE

Empresas que realizaron compras de bens ou servizos a través do comercio electrónico

Evolución Galicia

(% empresas de 10 e máis traballadores /as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

185

C.141. COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010 SEGUNDO A

ACTIVIDADE

TIPO DE ACTIVIDADE (%) Compras de bens ou servizos mediante
comercio electrónico

Industria Construción Servizos
Total

Sí 34,3 28,4 41,4 37,6

Non 58,0 61,8 48,4 53,0

NS/NC 7,7 9,8 9,8 9,4

N 143 103 244 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

As empresas da provincia de Lugo son as que presentan unha porcentaxe máis alta de compras a

través do comercio electrónico no ano 2010 (41,4%), mentres que as que teñen a sede principal

situada fóra de Galicia amosan unha porcentaxe de 14,3%.

Por outra banda, o tamaño da empresa garda relación con este aspecto, de xeito que a porcentaxe

de empresas que realizaron compras a través do comercio electrónico aumenta proporcionalmente

ao tamaño da empresa.

C.142. COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010 SEGUNDO A

PROVINCIA

PROVINCIA (%)
Compras de bens ou servizos mediante

comercio electrónico
A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Sí 38,7 41,4 40,6 35,1 14,3 37,6

Non 53,5 48,3 45,3 57,4 64,3 53,0

NS/NC 7,8 10,3 14,1 7,4 21,4 9,4

N 216 57 64 148 14 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

186

C.144. COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010 SEGUNDO O
Nº DE EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Compras de bens ou servizos mediante

comercio electrónico De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 33,2 40,1 44,2 50,0 50,0 37,6

Non 59,6 48,1 44,2 31,8 50,0 53,0

NS/NC 7,2 11,7 11,6 18,2 0,0 9,4

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

C.145. COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010 SEGUNDO
CNAE

CNAE (%) Compras de bens ou servizos
mediante comercio

electrónico CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 29,4 36,8 31,3 32,3 28,4 46,1 39,5 32,3 34,8 37,6

Non 64,7 52,6 56,3 58,1 61,8 45,3 52,6 54,8 47,8 53,0

NS/NC 5,9 10,5 12,5 9,7 9,8 8,6 7,9 12,9 17,4 9,4

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

As empresas que non realizaron compras a través do comercio electrónico aducen como motivo

principal a preferencia da relación tradicional co provedor (56%), seguido da falta de necesidade de

facelo (45,3%). A preocupación pola seguridade é nomeada por un 9,1% e a preocupación pola

privacidade por un 5,9%.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

187

G.132 MOTIVOS PARA NON MERCAR A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

As compras a través de Internet representan o 18,85% sobre o total de compras realizadas polas

empresas que mercaron a través da Rede. A maioría das compras proceden de Galicia e de España.

C.146. DESGLOSE DE COMPRAS A TRAVÉS DO COMERCIO ELECTRÓNICO

% de importe das compras realizadas a través do comercio electrónico

Galicia Resto de España
Resto da Unión

Europea
Resto do
mundo

Peso das compras a través de
comercio electrónico sobre o

total da empresa

32,65 55,14 9,16 3,05 18,85*

Base: empresas de 10 e máis traballadores / as que realizaron compras a través do comercio electrónico
durante o ano 2010
Fonte: OSIMGA
*Nota técnica: casos perdidos 68, desviación típica 27,44

8,8

3,2

1,7

45,3

5,9

9,1

0,8

56Prefiren a relación tradicional co provedor

Non saben como facelo

Preocúpalles a seguridade (ao dar detalles da tarxeta de crédito)

Preocúpalles a privacidade (ao dar detalles persoais)

Non tiveron necesidade

Cren que non funciona ben a recepción e devolución das compras

Outros

Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que non realizaron compras través do comercio electrónico)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

188

A gran maioría de empresas que compraron a través do comercio electrónico durante o ano 2010

(90,4%) afirmaron que non tiveron problemas nas súas operacións a través da Rede.

G.133. TIVERON PROBLEMAS AO REALIZAR COMPRAS A TRAVÉS DE INTERNET

O 16,9% das empresas de 10 e máis empregados / as vendeu bens ou servizos a través do comercio

electrónico no ano 2010, fronte ao 75,3% que afirmou que non. Este indicador experimentou un

crecemento de 7 puntos porcentuais con respecto ao ano 2009.

G.134. VENDAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

Ns / Nc
7,4%

Non

90,4%

Si
2,2%

Base: empresas de 10 e máis traballadores /as que realizaron compras a
través do comercio electrónico durante o ano 2010
Fonte: OSIMGA

Ns / Nc
7,8%

Non
75,3%

Si
16,9%

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

189

G.135. EVOLUCIÓN DO INDICADOR

En relación á porcentaxe de empresas que non vendeu ningún produto ou servizo a través do

comercio electrónico no ano 2010, o principal motivo é que os seus produtos ou servizos non son

axeitados para a venda por Internet (66,7%). En segundo lugar, pero a unha distancia importante, un

12,6% afirmou que a súa clientela non está preparada para comprar a través da Rede.

G.136. MOTIVOS PARA NON VENDER A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

10,8

2,9

3,8

2,9

12,6

9,4

4,9

2,9

66,7Os produtos ou servizos non son axeitados para a venda por Internet

A venda por Internet non aporta beneficios claros

O custo do desenvolvemento e mantenemento da plataforma tecnolóxica

Hai outras prioridades

Os clientes non están preparados

Os problemas de seguridade

Os problemas de distribución

Outros

Ns / nc

Fonte: OSIMGA

 (% empresas de 10 e máis traballadores/as que non realizaron vendas a través do comercio electrónico)

16,9

9,99,1

0

10

20

30

40

50

60

2008 2009 2010

Fonte: OSIMGA-INE

Empresas que venderon bens ou servizos a través do comercio electrónico no ano 2010

Evolución Galicia

(% empresas de 10 e máis traballadores/ as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

190

Pola súa banda, as empresas que si realizaron vendas a través de Internet no ano 2010, recoñecen

que o fixeron principalmente porque pensan que mellora a calidade do servizo (40,2%), para captar

nova clientela (36,6%) ou pola posibilidade de prestar servizos personalizados (35,7%).

G.137. MOTIVOS PARA VENDER A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

O peso das vendas a través de Internet acada o 19,7% sobre a facturación das empresas que

venderon a través da Rede. O destino maioritario das vendas é Galicia.

C.147. DESGLOSE DE VENDAS A TRAVÉS DO COMERCIO ELECTRÓNICO

% de importe das vendas realizadas a través do comercio electrónico

Galicia Resto de España
Resto da Unión

Europea
Resto do
mundo

Peso das vendas a través
de comercio electrónico
sobre o total da empresa

61,5 32,2 4,0 2,3 19,7*

Base: empresas de 10 e máis traballadores/as que venderon a través do comercio electrónico durante o
ano 2010
Fonte: OSIMGA
*Nota técnica: casos perdidos 21, desviación típica 25,8

10,6

1,2

33,1

36,6

24,4

28,3

40,2

23,5

35,7

15,3Lanzamento de novos produtos ou servizos

Prestación de servizos personalizados ao cliente

Reducción dos custos do negocio

Mellora da calidade do servizo

Expansión xeográfica do mercado

Aceleración do proceso do negocio

Captación de novos clientes

Mellora da Imaxe da empresa

Outros

Ns / nc

Fonte: OSIMGA

(% empresas de 10 e máis traballadores/as que venderon a través do comercio electrónico)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

191

O desglose das vendas realizadas a través de Internet mostra que o principal cliente son as outras

empresas.

C.148. DESGLOSE DE VENDAS A TRAVÉS DO COMERCIO ELECTRÓNICO SEGUNDO O TIPO DE CLIENTE

% de importe das vendas realizadas a través do comercio electrónico

A outras empresas Ás Administracións Públicas A fogares

74,4 3,1 18,5

Base: empresas de 10 e máis traballadores/as que venderon a través do comercio electrónico durante o
ano 2010
Fonte: OSIMGA

O 67% das empresas que venden por Internet fai unha valoración positiva ou moi positiva desta

modalidade de vendas, fronte ao 1,4% que a valora como negativa. Destaca neste aspecto a alta

porcentaxe de empresas que non responden a esta cuestión, ou ben, non saben valorala (18,6%).

G.138. VALORACIÓN DAS VENDAS POR INTERNET NA EMPRESA

27,4
18,6

39,6

13

1,4
0

0

10

20

30

40

50

60

70

80

90

100

Moi negativa Negativa Nin positiva nin
negativa

Positiva Moi positiva Ns / nc

Fonte: OSIMGA

 (% empresas de 10 e máis traballadores/as que venden por Internet)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

192

II.6.1. En síntese

- O 37,6% das empresas de 10 e máis empregados/as realizaron compras a través do comercio

electrónico no ano 2010, cun incremento de 14 puntos porcentuais con respecto ao ano

2009. O 90,4% afirmou non ter sufrido ningún problema nestas operacións a través da Rede.

- As empresas de 10 e máis empregados / as que non realizan compras a través do comercio

electrónico aducen como motivo principal a preferencia da relación tradicional co provedor

(56%), seguido da falta de necesidade de facelo (45,3%).

- O 16,9% das empresas de 10 e máis empregados / as venderon bens ou servizos a través do

comercio electrónico no ano 2010, cun crecemento de 7 puntos porcentuais con respecto ao

ano 2009. O 40,2% fixérono para mellorar a calidade do servizo, o 36,6% para captar nova

clientela e o 35,7% pola posibilidade de prestar servizos personalizados.

- As empresas de 10 e máis empregados / as que non venden a través da Rede sinalan como

principal motivo que os seus produtos ou servizos non son axeitados para a venda por

Internet (66,7%).

- O 67% das empresas que venden por Internet fai unha valoración positiva ou moi positiva da

venda.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

193

II.7. FORMACIÓN

O presente capítulo está dedicado á formación, e nel faise unha análise do emprego de ferramentas

informáticas e electrónicas para a formación, en relación coas principias variables de clasificación,

así como da formación do persoal da empresa en TIC no ano 2010 e a tipoloxía de formación TIC

recibida.

o O 32,1% das empresas galegas de 10 e máis traballadores/as emprega ferramentas

informáticas –elearning- para a formación.

o O 19,4% das empresas galegas de 10 e máis empregados/as desenvolveu accións para a

formación en TIC no ano 2010, cun crecemento de 7,2 puntos porcentuais con respecto

ao ano 2009.

o Entre as empresas de 10 e máis empregados/as que facilitaron formación TIC, un 16,1%

proporcionou formación en Software Libre ao persoal encargado das actividades

informáticas e un 13,6% ao resto de persoal.

o O 32,9% das empresas de 10 e máis empregados/as considera que teñen capacidade

para desenvolver accións formativas en TIC.

O 32,1% das empresas galegas de 10 e máis traballadores/as emprega ferramentas informáticas e

electrónicas para a formación. Se atendemos á actividade económica, só as empresas do sector da

Construción sitúanse lixeiramente por baixo da media.

O emprego de ferramentas informáticas e electrónicas para a formación é maior nas empresas con

sede fóra de Galicia, en Pontevedra e en Lugo, mentres que A Coruña e Ourense presentan valores

por baixo da media.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

194

G.139. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN

C.149. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN SEGUNDO A

ACTIVIDADE

TIPO DE ACTIVIDADE (%) Emprego de ferramentas informáticas e
electrónicas para a formación

Industria Construción Servizos
Total

Sí 32,9 27,2 32,0 32,1

Non 63,6 68,9 63,1 63,5

NS/NC 3,5 3,9 4,9 4,4

N 143 103 244 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

C.150. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN SEGUNDO A

PROVINCIA

PROVINCIA (%)
Emprego de ferramentas informáticas

e electrónicas para a formación
A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Sí 27,6 35,1 29,7 36,1 57,1 32,1

Non 67,7 64,9 67,2 57,1 42,9 63,5

NS/NC 4,6 0,0 3,1 6,8 0,0 4,4

N 216 57 64 148 14 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

Ns / Nc

4,4%

Non

63,5%

Si
32,1%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

195

O emprego de ferramentas informáticas e electrónicas para a formación é maior conforme medra o

tamaño da empresa, situándose nun 87,5% nas empresas de máis de 250 traballadores/as.

Obsérvanse tamén diferenzas segundo o CNAE, e son as empresas con CNAE 26-33 (produtos

informáticos, electrónicos e ópticos, material e equipo eléctrico, entre outros) as que máis

empregan estas ferramentas, e as do CNAE 10-18 (alimentación, bebida, tabaco, téxtil, artes

gráficas e reprodución de soportes gravados) as que menos.

C.151. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN SEGUNDO O Nº DE

EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Emprego de ferramentas informáticas e

electrónicas para a formación De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 24,5 36,4 48,8 40,9 87,5 32,1

Non 69,8 59,9 48,8 59,1 12,5 63,5

NS/NC 5,7 3,7 2,3 0,0 0,0 4,4

N 265 162 43 22 8 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

C.152. EMPREGO DE FERRAMENTAS INFORMÁTICAS E ELECTRÓNICAS PARA A FORMACIÓN SEGUNDO O CNAE

CNAE (%) Emprego de ferramentas
informáticas e electrónicas

para a formación CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 23,5 26,3 28,1 46,9 27,2 32,6 28,2 38,7 30,4 32,1

Non 76,5 73,7 62,5 46,9 68,9 62,8 69,2 58,1 56,5 63,5

NS/NC 0,0 0,0 9,4 6,3 3,9 4,7 2,6 3,2 13,0 4,4

N 51 19 32 32 103 128 39 31 23 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

O 19,4% das empresas de 10 e máis empregados / as proporcionaron actividades formativas TIC ao

seu persoal no ano 2010, fronte ao 12,2% do ano 2009. As empresas galegas sitúanse neste indicador

en niveis lixeiramente superiores á media estatal, cunha porcentaxe de 18,8% segundo o INE.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

196

G.140. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS

G.141. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS.

COMPARATIVA GALICIA-ESPAÑA

De novo, segundo a actividade económica, só o sector da Construción se sitúa por baixo da media

galega. As empresas con sede principal fóra de Galicia e na provincia de Pontevedra son as que en

maior medida teñen persoal que se formou en TIC no ano 2010. As de Ourense, A Coruña e Lugo

presentan porcentaxes por baixo da media global.

Ns / Nc
8,9%

Non
71,7%

Si
19,4%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

7,2

14,5
12,2

19,4
20,9

15,7

13,4

18,8

0

5

10

15

20

25

30

2007 2008 2009 2010

Galicia España

Fonte: OSIMGA-INE

 (% empresas de 10 e máis traballadores /as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

197

O tamaño da empresa resulta directamente proporcional á formación en TIC, de modo que canto

maior é a empresa maior é tamén a porcentaxe neste indicador.

C.153. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS SEGUNDO A

ACTIVIDADE

TIPO DE ACTIVIDADE (%) Empresas que facilitaron formación TIC aos
seus traballadores / as

Industria Construción Servizos
Total

Sí 20,3 10,7 20,1 19,4

Non 74,8 75,7 70,1 71,7

NS/NC 4,9 13,6 9,8 8,9

N 143 103 244 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.154. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS SEGUNDO A

PROVINCIA

PROVINCIA (%)
Empresas que facilitaron formación

TIC aos seus traballadores / as
A Coruña Lugo Ourense Pontevedra

Non
Galicia

Total

Sí 18,5 17,5 18,8 20,3 33,3 19,4

Non 71,3 75,4 71,9 72,3 53,3 71,7

NS/NC 10,2 7,0 9,4 7,4 13,3 8,9

N 216 57 64 148 15 500

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

C.155. EMPRESAS QUE FACILITARON FORMACIÓN TIC AOS SEUS TRABALLADORES / AS SEGUNDO O Nº DE

EMPREGADOS/AS

Nº EMPREGADOS/AS (%)
Empresas que facilitaron formación TIC

aos seus traballadores / as De 10 a
19

De 20 a
49

De 50 a
99

De 100 a
249

De 250 ou
máis

Total

Sí 15,1 18,5 30,2 45,5 50,0 19,4

Non 75,8 72,2 60,5 50 50,0 71,7

NS/NC 9,1 9,3 9,3 4,5 0,0 8,9

N 265 162 43 22 8 500

Base: empresas de 10 e máis empregados/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

198

Considerando as empresas que facilitaron no ano 2010 formación en TIC, un 30,3% dos seus

traballadores/as beneficiáronse das actividades formativas. A porcentaxe de traballadoras e

traballadores que recibiron este tipo de formación é superior para quen desempeña labores TIC que

para quen non as desempeña (53,5% fronte a 46,5%).

TRABALLADORES QUE RECIBIRON FORMACIÓN TIC

En canto á tipoloxía da formación recibida, a maioría asistiu a actividades formativas en software

propietario. Así mesmo, o 16,1% das empresas que proporcionaron formación TIC facilitaron

formación en Software Libre ao persoal encargado das actividades informáticas, porcentaxe esta

que se redeuce até un 13,6% para o caso do persoal non encargado de actividades informáticas.

Base: empresas de 10 e máis traballadores/as que facilitaron formación en TIC
Fonte: OSIMGA

� Porcentaxe medio de traballadores /as
das empresas que recibiron formación en
TIC: 30,3%

� O 53,5% desempeñan
labores TIC

� O 46,5% non desempeñan
labores TIC

� Cantidade media destinada á formación en TIC é 6.095,7 €

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

199

G.142. TIPOLOXÍA DE FORMACIÓN TIC RECIBIDA POLOS TRABALLADORES/AS

Practicamente un terzo das empresas de 10 e máis empregados / as (32,9%) considéranse

capacitadas para levar a cabo por si mesmas accións formativas en TIC.

G.143. VALORACIÓN DA CAPACIDADE DA EMPRESA EN DESENVOLVEMENTO DE FORMACIÓN EN TIC

Fonte: OSIMGA

(% empresas de 10 e máis traballadores /as que facilitaron formación en TIC no ano 2010)

13,6

62,1

30,7

36,4

56,3

16,1

0
10
20
30
40
50
60
70
80
90
100

Software libre Software propietario Ns / nc

Formación TIC persoal encargado de actividades informáticas

Formación TIC persoal non encargado de actividades informáticas

Ns / Nc
26,5%

Non
40,6%

Si
32,9%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

200

II.7.1. En síntese

- O 32,1% das empresas galegas de 10 e máis asalariados/as emprega ferramentas

informáticas e electrónicas para a formación.

- O 19,4% proporcionou actividades formativas TIC ao seu persoal no ano 2010, cun

crecemento de 7,2 puntos porcentuais con respecto ao ano 2009. A porcentaxe de

traballadoras e traballadores que recibiron este tipo de formación ascende ao 30,3%, e en

maior medida para os que desempeñan labores TIC (53,5% fronte a 46,5%).

- En canto á tipoloxía da formación recibida, a maioría asistiu a actividades formativas en

software propietario. O 16,1% das empresas que proporcionaron formación TIC, facilitaron

formación en Software Libre ao persoal encargado das actividades informáticas, porcentaxe

que se reduce ata un 13,6% para o caso do persoal non encargado de actividades

informáticas.

- O 32,9% das empresas considéranse capacitadas para levar a cabo por si mesmas accións

formativas en TIC.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

201

II.8. AXUDAS PARA O DESENVOLVEMENTO DAS TIC

Este último capítulo aborda a temática de axudas para o desenvolvemento das TIC, estudando a

valoración do aproveitamento das vantaxes en TIC por parte das empresas con 10 e máis

traballadores/as e en relación coas principais variables de clasificación. A continuación analizaranse

as principais liñas de apoio propostas polas empresas para facilitar a incorporación das TIC, así como

a recepción de axudas para a incorporación das TIC e a súa finalidade.

o O 49,8% das empresas de 10 e máis empregados/as teñen unha percepción positiva

respecto ao aproveitamento das vantaxes das TIC.

o O apoio económico é a liña de apoio de máis utilidade para facilitar a incorporación de

TIC, nomeada por un 64,7% das empresas.

o O 16,3% das empresas de 10 e máis empregados/as recibiu axudas para a incorporación

das TIC, sendo a finalidade principal destas o investimento en equipos ou redes.

O 49,8% das empresas de 10 e máis empregados / as considera que aproveitan as vantaxes que

proporcionan as tecnoloxías da información. As empresas do sector Servizos son as que en maior

medida teñen esa percepción (54,5%), e as do sector Industrial e da Construción as que menos

(44,1% e 44,7% respectivamente).

No referente ao CNAE, destacan as empresas con CNAE 69-74 (actividades profesionais, científicas e

técnicas), cunha porcentaxe do 84,4% na percepción positiva de aproveitamento.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

202

G.144. VALORACIÓN DO APROVEITAMENTO DAS VANTAXES EN TIC

C.156. VALORACIÓN DO APROVEITAMENTO DAS VANTAXES EN TIC SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%) Valoración do aproveitamento das vantaxes
en TIC

Industria Construción Servizos
Total

Sí 44,1 44,7 54,5 49,8

Non 39,2 32,0 32,4 33,7

NS/NC 16,8 23,3 13,1 16,5

N 143 103 244 500

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

O 84,4% das empresas dedicadas a actividades profesionais, científicas e técnicas (CNAE 69-74)

consideran que aproveitan as vantaxes que lles ofrecen as TIC, destacando esta porcentaxe sobre a

dos demáis estratos do CNAE.

Ns / Nc

16,5%

Non

33,7%

Si
49,8%

Base: empresas de 10 e máis traballadores /as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

203

C.157. VALORACIÓN DO APROVEITAMENTO DAS VANTAXES EN TIC SEGUNDO O CNAE

CNAE (%) Formación das e dos
traballadores da empresa no

ano 2010 en TIC CNAE
10-18

CNAE
19-23

CNAE
24-25

CNAE
26-33

CNAE
41-43

CNAE
45-47

CNAE
49-53

CNAE
69-74

CNAE
77-82

Total

Sí 34,6 52,6 45,2 46,9 44,7 47,7 59,0 84,4 43,5 49,8

Non 46,2 42,1 38,7 31,3 32,0 41,4 23,1 15,6 26,1 33,7

NS/NC 19,2 5,3 16,1 21,9 23,3 10,9 17,9 0,0 30,4 16,5

N 51 19 32 31 103 128 39 31 23 500

Base: empresas de máis de 10 traballadores/as
Fonte: OSIMGA
Nota: A descrición dos CNAEs figura no Anexo I

Ao preguntar por liñas de apoio útiles para faciltar a incorporación de TIC ás empresas, a maioría

(64,7%) sinala o apoio económico como liña principal, seguida da formación (46,9%) e a asesoría

sobre solucións existentes (31,8%). A dispoñibilidade dun catálogo de provedores, a divulgación de

boas prácticas e a asesoría na planificación son opcións menos nomeadas, con porcentaxes que

oscilan entre o 7,4% e o 22,1%.

G.145. LIÑAS DE APOIO ÚTILES PARA FACILITAR A INCORPORACIÓN DE TIC ÁS EMPRESAS

16,1

0,3

7,4

10,6

46,9

31,8

22,1

64,7Apoio económico

Asesoría na planificación

Asesoría sobre as solucións existentes

Formación

Divulgación de boas prácticas

Dispoñibilidade dun catálogo de provedores

Outras

Fonte: OSIMGA

(% empresas de máis de 10 traballadores/as)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

204

O 16,3% das empresas de 10 e máis empregados/as beneficiouse nos últimos tres anos de axudas

para a incorporación das TIC.

G.146. RECEPCIÓN DE AXUDAS PARA INCORPORACIÓN DE TIC NOS ÚLTIMOS TRES ANOS

Do 16,3% das empresas que recibiron axudas para a incorporación das TIC nos últimos tres anos, a

maioría destinou esta subvención ao investimento en equipos ou redes (58,7%). O investimento en

software (54,5%), a formación en TIC (26,7%) ou a implantación e certificación de modelos de

xestión (26,1%) son outros dos destinos das axudas nomeados polas empresas.

C.158. FINALIDADE DE RECEPCIÓN DE AXUDAS PARA INCORPORAR TIC

FINALIDADE DAS AXUDAS SI NON NS / NC

Para o investimento en equipo e / ou redes 58,7 28,1 13,2

Para o investimento en software 54,5 34,3 11,2

Para o investimento en presenza en Internet 23,5 64,9 11,6

Para a implantación e certificación de modelos de xestión 26,1 60,0 13,9

Para a contratación de persoal TIC 4,6 77,3 18,2

Para a formación en Tecnoloxías da Información 26,7 58,5 14,8

Base: empresas de 10 e máis traballadores/as que recibiron axudas para incorporar TIC nos últimos tres
anos
Fonte: OSIMGA

Ns / Nc
11,4%

Non
72,3%

Si
16,3%

Base: empresas de 10 e máis traballadores/as
Fonte: OSIMGA

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

205

II.8.1. En síntese

- O 49,8% das empresas galegas de 10 e máis empregados / as considera que aproveitan as

vantaxes que proporcionan as tecnoloxías da información.

- O 64,7% sinala o apoio económico como liña de apoio principal para facilitar a incorporación

das TIC ás empresas, o 46,9% a formación e o 31,8% a asesoría sobre solucións existentes.

- O 15,7% das empresas de 10 e máis traballadoras e traballadores beneficiouse nos últimos

tres anos de axudas para a incorporación das TIC. O 58,7% destinou esta subvención ao

investimento en equipos ou redes, o 54,5% ao investimento en software, o 26,7% á

formación en TIC e o 26,1% á implantación e certificación de modelos de xestión.

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

206

ANEXO I: CNAES 2009

1. Total Industria:

1.1. Alimentación, bebidas, tabaco, textil, pezas de vestir, coiro e calzado, madeira e cortiza,
papel, artes gráficas e reprodución de soportes gravados (CNAE 10-18)

1.2 Coquería e refino de petróleo, produtos farmacéuticos, caucho e plásticos, produtos minerais
non metálicos (CNAE 19-23)

1.3 Metalurxia fabricación de produtos metálicos (CNAE 24-25)

1.4. Produtos informáticos, electrónicos e ópticos, material e equipo eléctrico, maquinaria e
equipo, vehículos a motor, material de transporte, mobles e outras industrias manufactureiras,
reparación de maquinaria e equipo (CNAE 26-33)

1.5. Enerxía e agua (CNAE 35-39)

2. Construción (CNAE 41-43)

3. Total Servicios: (excluídas CNAE 56: servizos de comidas e bebidas, CNAE 75 e financeiras)

3.1. Venda e reparación de vehículos de motor, comercio polo xunto e polo miúdo (CNAE 45-47)

3.2. Transporte e almacenamento (CNAE 49-53)

3.3. Servizos de aloxamiento (CNAE 55)

3.4. Información e comunicacións (CNAE 58-63)

3.5. Actividades inmobiliarias (CNAE 68)

3.6. Actividades profesionais, científicas e técnicas (agás as veterianias) (CNAE 69-74)

3.7. Actividades administrativas e servizos auxiliares (incluídas axencias de viaxes) (CNAE 77-82)

4. Sector TIC (261-264, 268, 465, 582, 61, 6201, 6202, 6203, 6209, 631, 951)

Diagnóstico 2010. Enquisa ás empresas sobre a Sociedade da Información en Galicia

207

Fontes de información
Datos referentes a Galicia Edicións anteriores do observatorio, INE, OSIMGA

Datos referentes a España INE

Datos referentes a Europa Eurostat

