

SI A Sociedade da Información
nos fogares galegos

 Ano 2013

Diagnóstico 2013. A Sociedade da Información nos fogares galegos

2

Edita: Xunta de Galicia
Presidencia

 Axencia para a Modernización Tecnolóxica de Galicia (Amtega)

Lugar: Santiago de Compostela
Ano: 2014

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 2013. A Sociedade da Información nos fogares galegos

3

A Sociedade da Información nos
fogares galegos

Ano 2013

Observatorio da Sociedade da Información e

a Modernización de Galicia (OSIMGA)

Xunta de Galicia
Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (Amtega)

Santiago de Compostela

Diagnóstico 2013. A Sociedade da Información nos fogares galegos

4

ÍNDICE

INTRODUCIÓN 5

I. INDICADORES PRINCIPAIS 7

 I.1.Fogares con ordenador 8

 I.2.Fogares con Internet contratado 16

 I.3.Fogares con acceso contratado a banda larga 27

 I.4.Persoas que utilizaron o ordenador nos 3 últimos meses 35

 I.5.Persoas que utilizaron Internet nos 3 últimos meses 45

 I.6.Persoas que adquiriron algún ben ou servizo a través de Internet 58

I.7.eAdministración 68

II. INDICADORES COMPLEMENTARIOS 76

CONCLUSIÓNS 146

Diagnóstico 2013. A Sociedade da Información nos fogares galegos

5

INTRODUCIÓN

Este informe ofrece os resultados dos indicadores da Sociedade da Información nos fogares

galegos integrados na enquisa “Condicións de Vida das Familias”, que realiza o IGE. O

Observatorio da Sociedade da Información e a Modernización de Galicia (OSIMGA), adscrito

á Axencia para a Modernización Tecnolóxica de Galica (Amtega), foi o responsable de

realizar o seu procesamento estatístico e a análise que se presenta neste Diagnóstico sobre

o equipamento e uso das TIC nos fogares galegos .

Este estudo foi elaborado no marco do convenio de colaboración, asinado en outubro de

2012, entre a Axencia para a Modernización Tecnolóxica de Galica (Amtega) e o Instituto

Galego de Estatística (IGE) para optimizar a recollida dos datos relativos á Sociedade da

Información nos fogares galegos.

Maior eficiencia e coordinación da actividade estat ística

O acordo de colaboración establece a integración dos indicadores da Sociedade da

Información na Poboación de Galicia dentro da enquisa “Condicións de Vida das Familias”,

que elabora anualmente o IGE. Deste xeito evítase a duplicidade de enquisas, o que supón

un aforro estimado de máis de 50.000 euros anuais, atendendo aos criterios de máxima

eficiencia, eficacia e austeridade na estrutura organizativa da actividade estatística da

Administración autonómica.

Esta cooperación permite que os datos que antes recollía o Observatorio, nos vindeiros

anos procedan de enquisas que realiza o IGE. Ademais, supón un aumento da mostra con

respecto aos estudos de anos anteriores de máis de 7.000 enquisas e permite unha maior

desagregación dos datos segundo áreas xeográficas, axustándose máis ás características

propias do hábitat galego.

A información que se amosa neste diagnóstico está baseada na realización de 8.086

entrevistas en fogares, onde reside cando menos unha persoa de 16 a 74 anos, e 17.582 a

persoas de 16 a 74 anos de idade.

Nesta edición preséntase datos evolutivos correspondentes ás edicións de 2008, 2010 e

2012, que permiten harmonizar datos evolutivos ao empregar nestas tres edicións a mesma

metodoloxía (“Enquisa de Condicións de Vida das Familias (ECV) – IGE).

Diagnóstico 2013. A Sociedade da Información nos fogares galegos

6

Ademais, a enquisa aporta datos desagregados por: subconxuntos de idade, sexo, hábitat,

número de membros do fogar, convivencia no fogar con nenos/as, ingresos do fogar, nivel

de estudos e situación socio-laboral, sendo o único estudo en Galicia que permite obter

unha perspectiva comparativa dos diferentes contornos socioeconómicos que coexisten en

Galicia.

 7

� Galicia reduce a fenda dixital nos

principais indicadores de equipamento

e uso das TIC, mostrando unha

tendencia á converxencia coa media

estatal

� A evolución dos indicadores galegos é

superior á que rexistra España e

Europa

� A mocidade galega sitúase por riba da

media estatal e europea no uso de

Internet

I. INDICADORES PRINCIPAIS

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 8

O obxectivo deste primeiro capítulo do informe da Sociedade da Información nos fogares

galegos é o tratamento detallado dos principais indicadores relacionados co equipamento

das tecnoloxías da información e da comunicación dos fogares galegos nos que residen

persoas de 16 a 74 anos de idade. Nesta análise incidirase na dispoñibilidade de ordenador,

a contratación de Internet e o acceso á banda larga; facendo tamén unha valoración dos

usos dos mesmos, a adquisición de bens ou servizos a través da Rede e a interacción dos

internautas coas Administracións Públicas.

I.1. Fogares con ordenador

Continúa a evolución positiva na presenza de ordenadores nos fogares galegos, acadando o

70,0% no ano 2013 e experimentando un crecemento do 4,0% respecto ao ano 2012. A

nivel comparativo, no período 2012-2013, o ritmo de crecemento galego é superior ao

estatal, que experimentou un descenso do 0,8%, e ao europeo, que medrou un 2,6%. .

G.1. FOGARES CON ORDENADOR

Non
30,0%

Si
70,0%

Base: total de fogares
Fonte:OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 9

Crecemento no período 2008 - 2013

En termos evolutivos, se consideramos o período 2008-2013, o crecemento da

dispoñibilidade de ordenadores en Galicia foi dun 35,1% mentres que o de España nese

mesmo período foi dun 15,3%, recortando en máis de 8 puntos a diferenza existente en

2008 (11,8 puntos fronte á actual 3,3 puntos).

G.2. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTAT AL E EUROPEA

Facendo unha análise dos fogares con ordenador segundo a provincia, obsérvase que A

Coruña e Pontevedra axudan a incrementar a media galega (un 73,0% e un 70,5%

respectivamente) e outras presentan unha porcentaxe sensiblemente inferior á media

autonómica como Lugo cun 65% e Ourense cun 63%, de xeito que o Eixo Atlántico marca

unha fenda xeográfica no equipamento das TIC.

Galicia: 35,1%. España: 15,3%. UE: 17,6%

Fogares con ordenador
Comparación Galicia, España e UE

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

Fogares con ordenador
Evolución Galicia

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

Fonte: IGE (2008-2010);OSIMGA + IGE (2012-2013) Fonte: OSIMGA-IGE-INE-Eurostat

70,0
67,3

61,6

51,8

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

7067,3

61,6

51,8

73,373,9

68,7
63,6

8078
74

68

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013
Galicia España UE27

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 10

G.3. FOGARES CON ORDENADOR SEGUNDO A PROVINCIA

Tamén o tipo de hábitat garda relación coa dispoñibilidade de ordenador nos fogares,

incrementándose de xeito progresivo a medida que se eleva o número de habitantes que

reside no concello. A proporción de ordenadores acada o 78,2% nos concellos de máis de

50.000 habitantes, mentres que nos concellos de menos de 5.000 habitantes redúcese ata o

53,1%. É interesante resaltar que os concellos de máis de 10.000 habitantes sitúanse por

riba da media galega.

G.4. FOGARES CON ORDENADOR SEGUNDO O TIPO DE HÁBITAT

70
70,5

6365

73

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

78,2
70

73,5
70,4

62,9

53,1

0
10
20
30
40
50
60
70
80
90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

 (% sobre o total de fogares)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 11

En relación ás áreas xeográficas, as zonas correspondentes aos grandes núcleos

poboacionais sitúanse en valores superiores á media galega, destacando especialmente as

áreas de Santiago (79,7%) e A Coruña (78,8%). Pola contra, áreas como a de Ourense Sur

e Lugo Oriental e Sur, con valores arredor do 54,5% presentan un menor nivel de

equipamento de ordenadores nos fogares.

G.5. FOGARES CON ORDENADOR SEGUNDO A ÁREA

ç

74

73

71,3

67,7

63,2

60,9

70,2

54,5

61,3

57,6

62,7

71,4

54,5

54,3

79,7

78,8

68,9

62,9

65,5

63,2A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 12

G.6. MAPA DE FOGARES CON ORDENADOR SEGUNDO A ÁREA

Máis do 70%

Do 65% ata o 70%

Do 60% ata o 65%

Menos do 60%

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 13

Nos sete grandes concellos galegos a porcentaxe de fogares con ordenador supera a media

galega (70,0%), mantendo todos eles un papel significativo na proporción de fogares con

ordenador. O valor máis elevado corresponde ao do concello da Santiago de Compostela,

cun 87,3% de vivendas con ordenador.

G.7. FOGARES CON ORDENADOR NOS 7 CONCELLOS CON MAIOR POBOA CIÓN

En canto ao número de membros no fogar, a frecuencia de fogares con ordenador

increméntase a medida que aumentan os membros da unidade familiar, agás nos fogares

con 5 membros ou máis, nos que a porcentaxe diminúe lixeiramente pasando dun 91,2% en

fogares de catro membros a un 84,8% en fogares de cinco ou máis membros,

probablemente pola presenza de persoas maiores neste tipo de fogares.

75,3

81

75

80,3

87,3

70,5

79,8A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 14

G.8. FOGARES CON ORDENADOR SEGUNDO O NÚMERO DE PERSOAS NO FOGA R

Centrándonos agora no volume total de ingresos do fogar observamos que o incremento de

porcentaxe de fogares con ordenador é directamente proporcional ao nivel de ingresos,

acadando unha proporción do 95% nos que teñen unha media de ingresos superior a 3.500

euros mensuais. Cabe salientar que os fogares con rendas superiores a 1.800 euros

mensuais sitúanse por riba da media galega.

G.9. FOGARES CON ORDENADOR SEGUNDO O VOLUME TOTAL DE INGRESO S DO FOGAR

95

70

42,6
47,5

63,8

78,9

90,2

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

84,8

70

91,2

79,3

57,9

44,8

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou
máis membros

Total

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 15

Residir con nenos en idade escolar é un ano máis unha variable determinante no feito de

dispoñer de ordenador no fogar, existindo 25,6 puntos de diferenza entre os fogares con ou

sen nenos/as. Deste xeito, nos fogares con nenos en idade escolar (de 3 a 16 anos), a

presenza de ordenadores é dun 89,6% mentres que nos fogares sen nenos destas idades

redúcese ata o 64%.

G.10. FOGARES CON ORDENADOR SEGUNDO A CONVIVENCIA CON NENOS/ AS

70
64

89,6

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Sen nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 16

I.2. Fogares con Internet contratado

O número de fogares galegos con Internet contratado evoluciona positivamente, seguindo a

tendencia dos anos anteriores: increméntase respecto do ano 2012 nun 17,1%, pasando

dun 56,3% a un 65,9%.

G.11. FOGARES CON INTERNET CONTRATADO

Considerando a evolución no período 2008-2013, o crecemento en Galicia foi do 79,6%,

aumento moi positivo tendo en conta o crecemento estatal e europeo (36,7% e 31,7%

respectivamente). Así, Galicia segue recortando as diferenzas coa media de fogares estatais

con conexión a Internet atopándose a tan só 3,8 puntos, fronte aos 11,6 no ano 2012. Isto

representou unha diminución da fenda dixital en 7,8 puntos no período 2012-2013.

Non
34,1%

Si
65,9%

Base: total de fogares
Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 17

Crecemento no período 2008 - 2013

G.12. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Unha vez máis, as provincias da Coruña e de Pontevedra sitúanse por riba da media galega

de fogares que teñen contratado Internet, cun 69,2% e un 66,9% respectivamente. Pola

contra, Lugo e Ourense sitúanse por baixo da media, especialmente os fogares de Ourense,

onde a presenza de Internet descende ata o 56,1% dos fogares.

G.13. FOGARES CON INTERNET CONTRATADO SEGUNDO A PROVINCIA

65,966,9

56,1
61,1

69,2

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

Galicia: 79,6%. España: 36,7%. UE: 31,7%

Fogares con internet contratado
Evolución Galicia

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

36,7

46,8

56,3

65,9

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Fogares con internet contratado
Comparación Galicia, España e UE

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

Fonte: OSIMGA-IGE-INE-Eurostat

6 5,9

56 ,3

4 6 ,8

3 6 ,7

6 9 ,7
6 7,9

59 ,1

51

7975
70

6 0

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Galicia España UE27

Fonte: IGE (2008- 2010)- OSIMGA+IGE (2012-2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 18

En canto ao tipo de hábitat, voltamos a observar o mesmo patrón que no caso de fogares

con ordenador, xa que se sitúan por riba da media os concellos de máis de 10.000

habitantes e a porcentaxe de fogares con internet contratado aumenta a medida que o fai o

tamaño do concello onde se ubica a vivenda.

G.14. FOGARES CON INTERNET CONTRATADO SEGUNDO O TIPO DE HÁB ITAT

Analizando a presenza de Internet nos fogares galegos segundo áreas xeográficas, as

máximas porcentaxes corresponden ás áreas de Santiago (76,5%), A Coruña (75,7%), Vigo

(71,8%) e Pontevedra (70,4%). Podemos ver esa distribución na seguinte gráfica e no mapa

onde se amosa a ubicación xeográfica das mesmas.

Fonte: OSIMGA + IGE (2013)

74,2
65,9

71,2
66,8

58,6

46,1

0
10
20
30
40
50
60
70
80
90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

 (% sobre o total de fogares)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 19

G.15. FOGARES CON INTERNET CONTRATADO SEGUNDO A ÁREA

71,8

70,4

63,5

61,3

59,4

58,1

66

47,2

54,5

42,9

62,2

68,1

51,3

43,5

76,5

75,7

60,9

58,1

63,8

54

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 20

G.16. MAPA DE FOGARES CON INTERNET CONTRATADO SEGUNDO A ÁRE A

Fonte: OSIMGA + IGE (2013)

Máis do 70%

Do 60% ata o 70%

Do 50% ata o 60%

Menos do 50%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 21

Analizando os sete grandes concellos de Galicia, o de Santiago é o que presenta a maior

porcentaxe de fogares con Internet contratado. Os restantes concellos situánse de novo por

riba da media galega (65,9%).

G.17. FOGARES CON INTERNET CONTRATADO NOS 7 CONCELLOS CON MAIOR POBOACIÓN

De igual xeito que sucedía coa presenza de ordenadores no fogar, a variable número de

membros inflúe positivamente no indicador, salvo cando a cifra supera as 5 persoas

residindo na vivenda, acadándose a porcentaxe máis elevada nos fogares de 4 membros

(86,8%).

71,6

78

67,4

78,8

84,9

66,5

75,3A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 22

G.18. FOGARES CON INTERNET CONTRATADO SEGUNDO O NÚMERO DE PER SOAS NO FOGAR

O volume total de ingresos do fogar indica novamente que a maiores ingresos no fogar,

maior probabilidade de contratar Internet, acadando o 92,3% de vivendas con Internet nas

que teñen unha renda superior aos 3.500 euros mensuais.

G.19. FOGARES CON INTERNET CONTRATADO SEGUNDO O VOLUME TOTA L DE INGRESOS DO FOGAR

A convivencia con nenos / as no fogar é outra variable que incrementa a intensidade de

Internet contratado, acadando un 83,9% de fogares con nenos de 3 a 16 anos, 23,6 puntos

máis que a porcentaxe de fogares onde non residen nenos en idade escolar.

92,3

65,9

87,4

75,2

59

42,6
36,7

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

81,1

65,9

86,8

74,7

54,7

39,5

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou
máis membros

Total

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 23

G.20. FOGARES CON INTERNET CONTRATADO SEGUNDO A CONVIVENCIA CON NENOS/AS

Considerando agora como referencia os fogares que non dispoñen de conexión a Internet e

analizando os motivos para non contratar Internet no fogar, destacan os que “non o

consideran útil nin interesante” (62,4%) e, en segundo lugar, o “custo alto de conexión”

(30%). Ademais, o número de fogares que non dispoñen deste servizo porque “non é

posible contratar Internet no lugar onde está a súa vivenda” é case residual. A

imposibilidade de contratar Internet vén experimentando un descenso continuo (ano

2012:6% - ano 2013:3,9%) e, probablemente, garde relación coas actuacións realizadas ao

abeiro do Plan de Banda Larga de Galicia (2008-2013).

65,9
60,3

83,9

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Sen nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Total

 Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 24

G.21. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO

Na análise segundo a provincia cabe destacar o 38,1% de vivendas de Ourense que non

dispoñen de Internet contratado porque se recoñecen con poucos coñecementos para usalo.

C.1. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO SEGUN DO A PROVINCIA

PROVINCIA (%) MOTIVACIÓNS

A Coruña Lugo Ourense Pontevedra
Total (%)

Non o consideran útil nin interesante 61,8 65,9 60,9 62,3 62,4

Non o coñecen 21,6 20,7 17,7 13,6 18,2

Teñen poucos coñecementos para usalo 23,3 34,0 38,1 24,8 27,5

Custos altos dos equipos 15,1 11,9 20,5 32,5 21,2

Custos altos de conexión 28,7 18,3 26,6 38,0 30,0

Téneno noutro lugar 6,8 3,3 10,0 6,6 6,7

Non é posible contratar Internet no
lugar onde está a súa vivenda

2,8 6,9 4,3 3,7 3,9

Base: fogares sen conexión a Internet

Fonte: OSIMGA + IGE (2013)

3,9

6,7

30

21,2

27,5

18,2

62,4Non o consideran útil nin interesante

Non o coñecen

Teñen poucos coñecementos para usalo

Custos altos dos equipos

Custos altos de conexión

Téñeno noutro lugar

Non é posible contratar Internet no lugar onde está a súa vivenda

 Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares sen conexión a Internet)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 25

O volume de ingresos no fogar explica claramente o feito de que a resposta de “custos altos

de conexión” sexa das máis salientables, xa que a medida que diminúen os ingresos

aumenta a proporción de galegos que mantén esta opinión. Tamén destacar que nos

fogares con rendas altas acádanse porcentaxes elevadas respecto á falta de necesidade de

contratar Internet, ainda que pode xustificarse co feito de que dispoñen de Rede noutro

lugar.

C.2. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO SEGU NDO O VOLUME TOTAL
DE INGRESOS DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%)
MOTIVACIÓNS

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Non o consideran útil nin
interesante 49,2 64,9 63,8 63,0 70,4 72,9 62,4

Non o coñecen 16,5 23,2 18,4 15,3 12,3 3,1 18,2

Teñen poucos coñecementos
para usalo

22,3 34,9 29,8 22,7 14,5 6,8 27,5

Custos altos dos equipos 36,0 22,5 19,9 15,6 10,2 4,5 21,2

Custos altos de conexión 43,6 30,5 28,7 26,2 21,2 10,2 30,0

Téneno noutro lugar 4,9 3,1 5,8 11,1 12,6 24,6 6,7

Non é posible contratar Internet
no lugar onde está a súa vivenda

2,7 2,9 4,2 4,4 8,1 7,1 3,9

Base: fogares sen conexión a Internet

Fonte: OSIMGA + IGE (2013)

A presenza de nenos en idade escolar no fogar fai que a percepción sobre a utilidade e o

interés de Internet sexa maior, é dicir, é nos fogares nos que non conviven con nenos/as en

idades entre 3 e 16 anos é onde, maiormente, argumentan que non contratan Internet

porque non o consideran nin útil nin interesante. Os principais motivos para que nos fogares

con nenos/as en idade escolar non contraten acceso á Rede é que os custos de conexión

son moi altos (62,1%) así como os custos dos equipos (37,8%).

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 26

C.3. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO SEGUN DO A CONVIVENCIA
CON NENOS/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
MOTIVACIÓNS

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Non o consideran útil nin interesante 30,3 66,4 62,4

Non o coñecen 4,2 20,0 18,2

Teñen poucos coñecementos para usalo 6,2 30,2 27,5

Custos altos dos equipos 37,8 19,2 21,2

Custos altos de conexión 62,1 26,0 30,0

Téneno noutro lugar 14,5 5,7 6,7

Non é posible contratar Internet no
lugar onde está a súa vivenda

6,5 3,6 3,9

Base: fogares sen conexión a Internet

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 27

I.3. Fogares con acceso contratado a banda larga

Un 65,3% dos fogares galegos teñen contratado Internet a través de banda larga. Esta

tecnoloxía de acceso incrementouse un 23,0% no período 2012-2013, pasando dun 53,1% a

un 65,3%.

G.22 FOGARES CON ACCESO CONTRATADO A BANDA LARGA

Considerando como punto de partida os datos do ano 2008, a comparativa entre Galicia,

España e Europa indica que o ritmo de crecemento de acceso contratado a banda larga da

nosa Comunidade é moi superior ao rexistrado pola media estatal e europea: Galicia

duplicou o seu rexistro de 2008, cun crecemento porcentual do 105,3% no período 2008-

2013, mentres que en España e en Europa no mesmo período o crecemento é do 54,3%.e

do 55,1% respectivamente. Isto permitiu reducir a fenda dixital coa media estatal en máis de

10 puntos, pasando de 13,6 puntos de diferenza en 2012 a tan só 3,5 puntos.

Non
34,7%

Si
65,3%

Base: total de fogares
Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 28

Crecemento no período 2008 - 2013

G.23. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Na análise por provincias novamente a da Coruña destaca por obter a máxima porcentaxe

neste indicador TIC, cun 68,6%. Pola contra, Ourense atópase moi por baixo da media

galega, cun 54,9%.

Galicia: 105,3%. España: 54,3%. UE: 55,1%

Fogares con acceso contratado a Banda larga
Evolución Galicia

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

31,8

46,5
53,1

65,3

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Fonte: INE (2008-2010);OSIMGA + IGE (2012-2013)
Nota: Non existen datos de conexión de banda larga con fonte IGE
correspondentes aos anos 2008 e 2010 e empréganse datos INE 2008 e
2010 para Galicia

Fogares con acceso contratado a Banda larga
Comparación Galicia, España e UE

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

Fonte: OSIMGA-IGE-INE-Eurostat

31,8

46,5

53,1

65,3

44,6

57,4

66,7 68,8

49

61

72 76

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Galicia España UE27

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 29

G.24 FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUNDO A PROVINCIA

A contratación da banda larga nos fogares está moi relacionada co tipo de hábitat, xa que se

incrementa a medida que o fai o número de habitantes dos concellos, acadando un 73,9%

nos que contan con máis de 50.000 habitantes.

G.25. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O O TIPO DE HÁBITAT

65,3
66,5

54,9
60,7

68,6

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

73,9

65,3
70,8

66,3
57,2

45,5

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de fogares)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 30

As áreas con maior presenza de banda larga son as áreas de Santiago (76,5%) e A Coruña

(75,2%). Á vista dos resultados, recoméndanse actuacións concretas destinadas ao

aumento da contratación de banda larga en tres áreas xeográficas localizadas: Carballiño-O

Ribeiro (41,5%), Lugo Sur (43,2%) e Ourense Sur (46,5%). Estas tres áreas xeográficas son

as únicas con valores inferiores ao 50%.

G.26. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O A ÁREA

71,8

70,4

63,1

59,9

58,7

57,1

64,8

46,5

52,9

41,5

61,7

67,8

50,2

43,2

76,5

75,2

60,9

57,8

61,8

54

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 31

G.27. MAPA DE FOGARES CON CON ACCESO CONTRATADO A BANDA LARGA SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2013)

Máis do 70%

Do 60% ata o 70%

Do 50% ata o 60%

Menos do 50%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 32

Considerando os 7 concellos con maior poboación de Galicia, o concello de Santiago acada

a porcentaxe máis elevada neste indicador cun 84,9%, 19,6 puntos porcentuais por riba da

media galega.

G.28. FOGARES CON ACCESO CONTRATADO A BANDA LARGA NOS 7 CONCELLOS CON MAIOR
POBOACIÓN

Respecto ao tamaño do fogar, o número de personas que residen na vivenda incrementa a

proporción de contratación de banda larga na vivenda.

71,6

78

65,8

78,8

84,9

65,9

75A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 33

G.29. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O O NÚMERO DE PERSOAS
NO FOGAR

O volume total de ingresos do fogar tamén afecta na contratación de banda larga, de xeito

que a maior nivel de ingresos do fogar, maior probabilidade de contratar unha conexión a

Internet de alta velocidade, acadando un 92,3% de contratación de banda larga en fogares

que contan con ingresos superiores aos 3.500 euros.

G.30. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O O VOLUME TOTAL DE

INGRESOS DO FOGAR

92,3

65,3

87,2

74,4

58,2

42
36,5

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2013)

80,9

65,3

86,3

74

54,1

39,1

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou
máis membros

Total

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 34

A presenza de nenos/as no fogar inflúe positivamente na contratación da banda larga. Así,

os fogares con nenos/as de 3 a 16 anos superan en 23,4 puntos porcentuais os fogares que

non teñen nenos/as en idade escolar.

G.31. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O A CONVIVENCIA CON

NENOS/AS

65,3
59,8

83,2

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Sen nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de fogares)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 35

I.4. Persoas que utilizaron o ordenador nos últimos tres meses

O 64,1% dos galegos utilizaron o ordenador nos tres últimos meses, incrementándose un

7,2% desde o ano 2012. En termos evolutivos, o crecemento de Galicia no período 2008 -

2013 foi dun 27,4%, mentres que o crecemento para España e Europa foi sensiblemente

inferior, cun 18,2% e un 15,2% respectivamente e, novamente, isto traduciuse nunha

diminución da fenda coa media estatal e europea.

G.32. PERSOAS QUE UTILIZARON O ORDENADOR NOS TRES ÚLTIMOS MESES

Non
35,9%

Si
64,1%

Base: total de persoas
Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 36

Crecemento no período 2008 - 2013

G.33. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

En canto ás persoas que utilizaron ordenador nos últimos tres meses segundo o sexo,

seguen sendo os homes os que teñen unha maior porcentaxe de uso, aínda que a diferenza

entre homes e mulleres neste indicador pasou de 4,2 puntos en 2012 a 2,8 puntos

porcentuais en 2013.

Galicia: 27,4%. España: 18,2%. UE: 15,2%

Persoas que utilizaron o ordenador nos
últimos tres meses
Evolución Galicia

(% sobre o total de persoas de 16 a 74 anos)

50,3

57,8 59,8
64,1

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Fonte: IGE (2008); INE(2010);OSIMGA + IGE (2012-2013)
Nota: Non existen datos de uso de ordenador con fonte IGE
correspondente ao ano 2010 e emprégase dato INE 2010 para Galicia

Persoas que utilizaron o ordenador nos
últimos tres meses

Comparación Galicia, España e UE
(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA-IGE-INE-Eurostat

50,3

57,8
59,8

64,161
67,4

72,2 72,1
66

71
74 76

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Galicia España UE27

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 37

G.34. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEGUNDO O SEXO

A relación co grupo de idade móstranos a mesma tendencia doutros anos, e é que a menor

idade, maior porcentaxe de uso, sendo as persoas de menos de 44 anos as que están por

riba da media galega. Cabe salientar o aumento experimentado no uso do ordenador entre

as persoas de 45 a 55 anos (53,6% no ano 2012 fronte ao 61,8% no ano 2013)

G.35. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEGUNDO O GRUPO
DE IDADE

38,2

14,8

64,161,8

82

89
96,5

0

10

20

30

40

50

60

70

80

90

100

De 16 a 24 anos De 25 a 34 anos De 35 a 44 anos De 45 a 55 anos De 55 a 64 anos De 65 a 74 anos Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

64,162,7
65,5

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 38

O nivel de estudos tamén é un factor determinante no uso de ordenador, xa que canto maior

é este, máis se incrementa a proporción de persoas que utilizaron ordenador nos últimos

tres meses, chegando ao valor do 95,7% no caso das persoas que cursaron estudos

superiores.

G.36. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O NIVEL DE
ESTUDOS

Por outra banda, os estudantes (99,4%) e, en menor medida, os ocupados (77,7%) e os

parados (70,9%), son os usuarios do ordenador máis activos, confirmándose que as persoas

de máis idade (xubilados/as) teñen unha baixa porcentaxe de uso de ordenador (20,6%).

G.37. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO A SITUACIÓN

SOCIO-LABORAL

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

95,7

64,1

87,185,7

43

5,2

0

10

20

30

40

50

60

70

80

90

100

Sen estudos Ed. Primaria, EXB,
ESO

Ed. Secundaria Formación
Profesional

E. Superior Total

37,4

99,4

17,7

55,6

29,3

20,6

70,9
77,7

0
10
20
30
40
50
60
70
80
90

100

Ocupado Parado Xubilado Incapacitado Tarefas do fogar Estudando Perceptor de
pensión distinta
da xubilación

Outra situación

Fonte: OSIMGA + IGE (2013)

 (% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 39

Analizando agora o uso de ordenador nos últimos tres meses nas provincias galegas, de

novo as provincias da Coruña e Pontevedra sitúanse por riba da media autonómica cun

67,3% e un 64,2% respectivamente.

G.38. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO A

PROVINCIA

Segundo o tipo de hábitat continúa a tendencia de que a maior número de habitantes, maior

é o uso do ordenador nos últimos tres meses, chegando ao 74% nas poboacións de máis de

50.000 habitantes.

G.39. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O TIPO DE
HÁBITAT

64,1
64,2

57,658,8

67,3

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

(% sobre o total de persoas de 16 a 74 anos)

74

64,1
68,1

63,6
56,3

44,3

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (-2013)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 40

Respecto das áreas xeográficas de Galicia, son as da Coruña e de Santiago as que contan

cunha maior porcentaxe de usuarios de ordenador nos últimos tres meses, sendo as únicas

que superan o 70% de uso. Recoméndase focalizar os esforzos na inclusión na Sociedade

da Información nas áreas de Lugo Sur e Lugo Oriental.

G.40. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO A ÁREA

69,4

68,2

65,8

57,2

53,1

55,9

68

47

52,2

49,4

61,2

64,7

44,8

44,9

72,5

75

62,2

49,8

63,9

55,5

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 41

G.41. MAPA DE PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMO S TRES MESES SEGUNDO A

ÁREA

Fonte: OSIMGA + IGE (2013)

Máis do 65%

Do 55% ata o 65%

Do 45% ata o 55%

Menos do 45%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 42

Considerando os sete concellos con maior poboación, destacan Santiago que conta cun

80,3%, A Coruña e Pontevedra, tendo estes dous últimos unha porcentaxe igual do 76,4%.

G.42. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES M ESES NOS 7 CONCELLOS
CON MAIOR POBOACIÓN

O número de persoas residentes na vivenda segue sendo un indicador determinante á hora

de analizar o uso de novas tecnoloxiás, sendo nos fogares de 4 membros onde se localizan

máis usuarios de ordenador (75%)

71,1

76,4

71,3

75,5

80,3

67,6

76,4A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 43

G.43. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O NÚMERO
DE PERSOAS NO FOGAR

O volume de ingresos no fogar é unha variable explicativa significativa, de xeito que

dispoñer de máis recursos tradúcese nun incremento do número de usuarios de ordenador,

chegando a un 81,8% de usuarios no último trimestre en fogares cunha renda superior aos

3.500 euros.

G.44. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O VOLUME

TOTAL DE INGRESOS DO FOGAR

81,8

64,1

74,5
67,8

56,5

45,7
48,6

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

62,5 64,1

75

65,8

55,6
50,3

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou
máis membros

Total

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 44

Novamente, a convivencia con nenos en idade escolar obrigatoria incide positivamente no

indicador, con 17,7 puntos de diferenza con respecto aos fogares onde non residen

nenos/asde entre 3 e 16 anos.

G.45. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO A

CONVIVENCIA CON NENOS/AS

64,159,5

77,2

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Sen nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 45

I.5. Persoas que utilizaron Internet nos últimos tres meses

Un 64,8% da poboación galega utilizou Internet nos últimos tres meses, experimentando un

crecemento do 12,9% no período 2012-2013, superior ao incremento estatal (2,6%) e ao

europeo (2,7%). Isto permitiu reducir a fenda dixital coa media estatal e europea en máis de

5 puntos porcentuais no uso de Internet.

G.46. PERSOAS QUE UTILIZARON INTERNET NOS TRES ÚLTIMOS MESES

Considerando o período 2008-2013 o uso de Internet segue a mesma liña positiva de

evolución que o visto respecto do uso de ordenadores, cun incremento relativo do 44,3%,

superando o ritmo de crecemento estatal (23,1%) e duplicando ao europeo (21%)

Non
35,2%

Si
64,8%

Base: total de persoas
Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 46

Crecemento no período 2008 - 2013

G.47. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

A análise respecto da idade e o uso de Rede mostra datos moi reveladores na comparativa

con España. Nos tramos de idade de 16-24 e de 35-44 en Galicia supérase lixeiramente a

media estatal no uso de Internet. Non obstante, a medida que a idade vai aumentando, o

uso da Rede vai diminuíndo, tanto a nivel galego como no conxunto de España, aínda que

en Galicia o fai dunha maneira máis acentuada.

Galicia: 44,3%. España: 26,3%. UE: 21%

Persoas que utilizaron Internet nos últimos
tres meses

Evolución Galicia
(% sobre o total de persoas de 16 a 74 anos)

64,8

57,4
53,6

44,9

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Fonte: IGE (2008) - INE (2010) - OSIMGA+IGE (2012-2013)
Nota Non existen datos de uso de Internet con fonte IGE correspondente
ao ano 2010 e emprégase dato INE 2010 para Galicia

Persoas que utilizaron Internet nos últimos
tres meses

Comparación Galicia, España e UE
(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA-IGE-INE-Eurostat

44,9

53,6
57,4

64,8
56,7

64,2
69,8 71,6

62
69

73
75

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Galicia España UE27

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 47

G. 48. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUN DO O GRUPO DE

IDADE

Facendo a comparativa entre Galicia, España e Europa, os xóvenes galegos xa se sitúan

por riba das medias estatal e europea, cun 97,5%, experimentando unha evolución respecto

ao ano pasado dun 5,2%. Pola contra, o uso de Internet entre as persoas de entre 55 e 64

anos incrementouse un 26,5% respecto do ano 2012, aínda que segue afastada das medias

estatal e europea: cunha diferenza de 9,3 e 21,8 puntos porcentuais respectivamente.

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

97 ,5

91

83,9

61,7

37 ,1

14,6

64 ,8

97,4
92,1

83 ,7

71,2

46,5

21,9

71,6

0

20

40

60

80

100

120

De 16 a 24 anos De 25 a 34 anos De 35 a 44 anos De 45 a 54 anos De 55 a 64 anos De 65 a 74 anos To tal

Galicia España

0,1 -1,1

-9,4

-9,5

0,2

-7,3

-6,8

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 48

Persoas xóvenes que utilizaron Internet nos
últimos tres meses (de 16 a 24 anos)

Evolución Galicia
(% sobre persoas de 16 a 24 anos)

9 7,5

9 2 ,79 1,19 3

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012 2013

Persoas xóvenes que utilizaron Internet nos
últimos tres meses (de 16 a 24 anos)

Comparación Galicia, España e UE
(% sobre persoas de 16 a 24 anos)

93 91,1 92,7 97,5

90,3
94,1 96,2 97,4

88
93 95 95

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012 2013

Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat Fonte: INE (2008-2010);OSIMGA + IGE (2012-2013)

Persoas de 55 a 64 anos que utilizaron
Internet nos últimos tres meses

Evolución Galicia
(% sobre persoas de 55 a 64 anos)

37,2

29,4
26,2

10,9

0

10

20

30

40

50

60

2008 2010 2012 2013

Persoas de 55 a 64 anos que utilizaron
Internet nos últimos tres meses

Comparación Galicia, España e UE
(% sobre persoas de 55 a 64 anos)

10 ,9

2 6 ,2
2 9 ,4

3 7,2

2 4 ,6

3 4 ,2

4 3 ,7
4 6 ,5

4 2

4 9

55
59

0

10

20

30

40

50

60

2008 2010 2012 2013

Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat Fonte: INE (2008-2010);OSIMGA + IGE (2012-2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 49

A fenda dixital de xénero en Galicia no uso de Internet é de 3,8 puntos, lixeiramente inferior

á que se rexistraba o ano anterior (3,9 puntos).

G. 49. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUN DO O SEXO

A fenda dixital no uso de Internet segundo o sexo en Galicia é inferior á que se rexistra a

nivel estatal (4,1 puntos) e europeo (5 puntos).

64,862,9
66,7

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 50

Mulleres que utilizaron Internet nos últimos
tres meses

Evolución Galicia
(% sobre mulleres de 16 a 74 anos)

Fonte: INE (2008-2010);OSIMGA + IGE (2012-2013)

62,9

55,5
51,5

44,4

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Mulleres que utilizaron Internet nos últimos
tres meses

Comparación Galicia, España e UE
(% sobre mulleres de 16 a 74 anos)

44,4
51,5

55,5
62,9

52,8

61,3
67,2 69,6

59
66

71 73

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat

66,7

59,4
55,7

50,9

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013

Homes que utilizaron Internet nos
Evolución Galicia

(% sobre o total de persoas de 16 a 74 anos)
 anos)

Fonte: INE (2008-2010);OSIMGA + IGE (2012-2013)

Homes que utilizaron Internet nos últimos
tres meses

Comparación Galicia, España e UE
(% sobre homes de 16 a 74 anos)

50,9
55,7

59,4
66,7

60,7
67

72,4 73,7
64

71
75 78

0

10

20

30

40

50

60

70

80

2008 2010 2012 2013
Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 51

G. 50. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O O NIVEL DE
ESTUDOS

Ter un nivel elevado de estudos, estar estudando ou ser un traballador/a en activo afectan

de maneira positiva á hora de usar Internet, acadando un 99,6% entre os estudantes.

G. 51. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O A SITUACIÓN
SOCIO-LABORAL

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

96

64,8

88,386,4

43,6

6,3

0

10

20

30

40

50

60

70

80

90

100

Sen estudos Ed. Primaria, EXB,
ESO

Ed. Secundaria Formación
Profesional

E. Superior Total

37,3

99,6

16,7

55,6

29,6

20,3

73,2
78,4

0
10
20
30
40
50
60
70
80
90

100

Ocupado Parado Xubilado Incapacitado Tarefas do fogar Estudando Perceptor de
pensión distinta
da xubilación

Outra situación

Fonte: OSIMGA + IGE (2013)

 (% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 52

A Coruña (67,9%) é a única provincia que se sitúa por riba da media global no uso de

Internet no último trimestre, deixando na parte baixa da táboa as provincias de Lugo e

Ourense.

G. 52. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O A PROVINCIA

Seguindo a mesma tónica que nos indicadores anteriores, e neste caso en relación ao tipo

de hábitat de residencia, o valor do indicador elévase nas grandes cidades chegando ata o

74,4% nos concellos de máis de 50.000 habitantes, e redúcese ao 44,9% nos de menos de

5.000 habitantes.

G.53. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O TIPO DE

HÁBITAT

64,8
64,7

58,959,6

67,9

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

74,4

64,8
68,3

64,7
57,5

44,9

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 53

Nos seguintes gráfico e mapa poden comprobarse as porcentaxes das diferentes áreas

xeográficas en función do uso de Internet.

G.54. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A ÁREA

70

68,8

63,6

58,5

53,4

56,8

69,6

49,2

53,3

48,1

61,4

65,4

45,4

47,2

73,2

75,2

63,6

51,2

65

55,1

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 54

G.55. MAPA DE PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2013)

Máis do 70 %

Do 60% ata o 70%

Do 50% ata o 60%

Menos do 50%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 55

Os 7 concellos con maior poboación de Galicia superan á media da Comunidade no uso de

Internet nos últimos tres meses, destacando especialmente Santiago (81,1%). Tamén é

salientable a porcentaxe que rexistra o concello de Lugo (77,25), que se sitúa nun segundo

lugar.

G.56. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES NOS 7 CONCELLOS CON
MAIOR POBOACIÓN

O número de membros do fogar volve a ser una variable relevante á hora de analizar o uso

de Internet nos últimos tres meses, acadando o nivel máis alto de usuarios en fogares con

familias de 4 membros, cun 75,7%.

71,5

76,2

71,6

77,2

81,1

67,5

76,7A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 56

G. 57. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O O NÚMERO DE
PERSOAS NO FOGAR

Á hora de analizar a incidencia que ten o volume de ingresos do fogar no uso de Internet

repítese a tónica xeral ao incrementarse o nivel de uso de Internet en función do incremento

de ingresos no fogar.

G. 58. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O O VOLUME

TOTAL DE INGRESOS DO FOGAR

82,1

64,8

74,5
69

56,9

46,6
50,3

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2013)

64,4 64,8

75,7

66,5

55,9
49,9

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou
máis membros

Total

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 57

Conforme se comentou en anteriores casos, a convivencia con nenos/as en idade escolar

inflúe positivamente nos indicadores, aumentando a utilización de Internet no último

trimestre en fogares nos que residen nenos / as de entre 3 e 16 anos (78,7%), 18,8 puntos

máis que naqueles nos que non conviven nenos/as en idade escolar.

G.59. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A CONVIVENCIA

CON NENOS/AS

64,859,9

78,7

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Sen nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 58

I.6. Persoas que adquiriron algún ben ou servizo a través de
Internet

Un 25,1% da poboación galega, que utilizou Internet nalgunha ocasión, adquiriu algún ben

ou servizo a través de Internet nos últimos tres meses.

G.60. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES
ÚLTIMOS MESES

Aínda que este indicador experimentou modificacións na súa medición, o crecemento

relativo de Galicia neste indicador no período 2008-2013 mostra unha tendencia positiva,

aínda que a marxe de mellora, tanto a nivel galego como estatal, é ampla ata acadar a

converxencia coa media europea.

Non
74,9%

Si
25,1%

Base: total de persoas que usaron internet algunha vez
Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 59

G.61. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

A predisposición a adquirir algún ben ou servizo a través de Internet nos últimos tres meses

segundo o sexo é lixeiramente superior nos homes que nas mulleres.

G. 62. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES

ÚLTIMOS MESES SEGUNDO O SEXO

25,124,126,1

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA+IGE (2013)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Persoas que adquiriron algún ben ou servizo a
través de Internet nos últimos tres meses

Evolución Galicia
(% sobre o total de persoas de 16 a 74 anos)

Persoas que adquiriron algún ben ou servizo a
través de Internet nos últimos tres meses

Comparación Galicia, España e UE
(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA-IGE-INE-Eurostat

25,1

20,7

14,4

7,3

0

5

10

15

20

25

30

35

40

2008 2010 2012 2013

7,3

14,4

20,7

25,1

13,3

17,4

22,3 22,9
24

31

35

38

0

5

10

15

20

25

30

35

40

2008 2010 2012 2013

Galicia España UE27

Fonte: IG Fonte: IGE (2008); INE (2010);OSIMGA + IGE (2012-2013)
Nota Non existen datos de uso de Internet con fonte IGE correspondente
ao ano 2010 e emprégase dato INE 2010 para Galicia
Nota: Os datos de Galicia para o 2013 fan referencia ás persoas que
utilizaron Internet algunha vez

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 60

En canto ás idades, os galegos/as de entre 25 e 34 anos son os que máis empregan as

compras a través de Internet (33,2%) seguidos do grupo de idade de entre 35 e 44 anos

(28,3%). No extremo oposto, sitúanse as persoas de entre 65 e 74 anos.

G. 63. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O GRUPO DE IDADE

Ter estudos superiores, xunto con atoparse nunha situación laboral activa ou estudando

teñen influencia positiva na realización de compras a través da Rede no último trimestre.

G. 64. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O NIVEL DE ESTUDOS

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2013)

41,5

25,1
27,9

24,8

11,7

0

0

10

20

30

40

50

60

70

80

90

100

Sen estudos Ed. Primaria, EXB,
ESO

Ed. Secundaria Formación
Profesional

E. Superior Total

14,8
8,5

25,119

28,3
33,2

24,5

0

10

20

30

40

50

60

70

80

90

100

De 16 a 24 anos De 25 a 34 anos De 35 a 44 anos De 45 a 55 anos De 55 a 64 anos De 65 a 74 anos Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 61

G.65. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES
ÚLTIMOS MESES SEGUNDO A SITUACIÓN SOCIO-LABORAL

Centrándose na porcentaxe de galegos que adquiriron algún ben ou servizo por Internet

segundo a provincia na que residen, obsérvanse que as diferenzas son mínimas.

G. 66. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO A PROVINCIA

16,6

25,7

7,9

23,4

1011

19,6

29,4

0
10
20
30
40
50
60
70
80
90

100

Ocupado Parado Xubilado Incapacitado Tarefas do fogar Estudando Perceptor de
pensión distinta
da xubilación

Outra situación

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

25,123,725,524,226,4

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 62

Salientar, segundo o tipo de hábitat, que son nas poboacións de menos de 5.000 habitantes,

onde este tipo de compras están menos estendidas, polo que sería convinte impulsar

accións neste tipo de hábitat para mostrar a utilidade e aforro de tempo que reporta a

adquisición de bens ou servizos a través da Rede.

G.67. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O TIPO DE HÁBITAT

A distribución por áreas xeográficas mostra que existe bastante uniformidade nos valores

deste indicador e tan só tres áreas xeográficas (Lugo Oriental, Barbanza-Noia e Pontevedra

Sur) sitúanse por baixo do 20% nas compras a través de Internet.

Fonte: OSIMGA + IGE (2013)

28 25,126,2
22,724,1

17,6

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 63

G.68. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES
ÚLTIMOS MESES SEGUNDO A ÁREA

25,2

24

26,5

20,3

19,8

20,8

26,6

25,2

23,2

24

26,4

25,1

15,7

21,8

27,1

30,4

19,4

22,2

22,2

24,6

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2013)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 64

G.69. MAPA DE PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET NOS
TRES ÚLTIMOS MESES SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2012-2013)

Máis do 25%

Do 20% ata o 25%

Do 15% ata o 20%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 65

Analizando agora os 7 principais concellos de Galicia, A Coruña lidera o ranking de persoas

que adquiriron algún ben ou servizo a través de Internet, cun 31,3%. Pola contra e na

mesma provincia, atopamos Ferrol cun 24,5%, que neste caso está incluso por baixo da

media galega.

G.70. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES NOS 7 CONCELLOS CON MAIOR POBOACIÓN

Os valores máis altos de compras por Internet segundo o número de membros do fogar

atopámolos nos fogares nos que conviven 4 membros, cun 27,5%, seguidos a menos de un

punto polos fogares dun só membro. Isto rompe a tendencia observada noutros indicadores

nos que ao aumentar o número de membros da unidade familiar, incrementábase o valor do

indicador.

26

26

26,7

28,7

29,8

24,5

31,3A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 66

G. 71. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

O nivel de ingresos no fogar é unha variable explicativa da compra de bens ous servizos a

través da rede, variando dende o 14,3% nos fogares con menos ingresos ata chegar o

38,1% nos fogares que teñen un volume total de ingresos mensual superior aos 3.500 euros

mensuais.

G. 72. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES

ÚLTIMOS MESES SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

38,1

25,1
30,3

24,11916,114,3

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2013)

19
25,1

27,5
24,426,126,6

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou
máis membros

Total

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 67

Relacionando as compras a través de Internet e o feito de que no fogar convivan con

nenos/as en idade escolar atopamos un resultado novidoso, xa que son os fogares onde

non hai nenos/as con idades comprendidas entre os 3 e os 16 anos nos que máis se

adquiren bens e servizos a través da Rede, cun 25,4%, aínda que a diferencia é mínima

entre ambos os dous tipos de fogares.

G.73. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES
ÚLTIMOS MESES SEGUNDO A CONVIVENCIA CON NENOS/AS

25,125,424,4

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Sen nenos / as en idade
escolar obrigatoria (3 a 16

anos)

Total

Fonte: OSIMGA + IGE (2013)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 68

Crecemento no período 2008 - 2013

I.7. eAdministración

Un 52,2% dos internautas galegos interactuou coas Administracións Públicas a través de

Internet para a obtención dalgún tipo de información das páxinas web nos últimos tres

meses, superando á media europea en 4,2 puntos porcentuais, sendo este servizo o máis

usado polos galegos/as para interactuar coas Administracións Públicas a través da Rede.

G.74. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE

MESES PARA OBTER INFORMACIÓN

Considerando os cinco últimos anos (período 2008-2013), a interacción coas

Administracións Públicas a través de Internet para a obtención dalgún tipo de información

das páxinas web nos últimos tres meses medrou un 6,5%. Non obstante, no último ano, este

indicador experimentou un retroceso en favor doutros usos máis avanzados da

eAdministración, como se verá máis adiante neste informe.

G.75. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
47,8%

Si
52,2%

Base: total de persoas de 16 a 74 anos que utilizaron
Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2013)

Galicia: 6,5%. España: 14,5%. UE: 17,1%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 69

Outro indicador para analizar a interacción dos galegos coas Administracións Públicas a

través de Internet é a descarga de formularios. O seu ascenso en Galicia respecto o ano

2012 foi do 8,2%, rompendo co descenso que se deu do uso de este servizo en España e

Europa. Deste xeito, Galicia sitúase 12 puntos por riba da media estatal e 18,6 puntos por

riba da europea.

G.76. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE
MESES PARA DESCARGAR FORMULARIOS

Non
48,4%

Si
51,6%

Base: total de persoas de 16 a 74 anos que utilizaron
Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2013)

Persoas que interactuaron coas AAPP a través
de Internet nos últimos doce meses para

obter información
Evolución Galicia

(% sobre as persoas de 16 a 74 anos
que utilizaron Internet nos últimos doce meses)

Persoas que interactuaron coas AAPP a través de Internet
nos últimos doce meses para obter información

Comparación Galicia, España e UE
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos doce meses)

49 51,7

59,4

52,2

0

10

20

30

40

50

60

2008 2010 2012 2013

49
51,7

59,4

52,2
49

46,4

59,4
56,1

41
41

51
48

0

10

20

30

40

50

60

2008 2010 2012 2013

Galicia España UE27

Fonte: INE (2008-2010);OSIMGA + IGE (2012-2013)
Nota: O indicador correspondente ás edicións anteriores ao ano 2012
refírense aos tres últimos meses seguindo a definición do INE.

Nota: O indicador correspondente ás edicións anteriores ao ano 2012
refírense aos tres últimos meses seguindo a definición do INE.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 70

Crecemento no período 2008 - 2013

Tomando como referencia a evolución dos últimos cinco anos (período 2008-2013), o

incremento a nivel galego das persoas que interactuaron coas AAPP a través de Internet

nos últimos doce meses para descargar formularios foi do 81,1% mentres que a nivel estatal

foi dun 44,5%.

G.77. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Galicia: 81,1%. España: 44,5%. UE: 26,9%

Persoas que interactuaron coas AAPP a través
de Internet nos últimos doce meses para

descargar formularios
Evolución Galicia

(% sobre as persoas de 16 a 74 anos
que utilizaron Internet nos últimos doce meses)

Fonte: INE (2008-2010)- IGE+OSIMGA (2012-2013)
Nota: O indicador correspondente ás edicións anteriores ao ano 2012
refírense aos tres últimos meses seguindo a definición do INE.

28,5 31,7

47,7

51,6

0

10

20

30

40

50

60

2008 2010 2012 2013

Persoas que interactuaron coas AAPP a través
de Internet nos últimos doce meses para

descargar formularios
Comparación Galicia, España e UE
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos doce meses)

28,5 31,7

47,7

51,6

27,4 26,9

41
39,6

26 26

35 33

0

10

20

30

40

50

60

Galicia España UE27

Nota: O indicador correspondente ás edicións anteriores ao ano 2012
refírense aos tres últimos meses seguindo a definición do INE.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 71

Crecemento no período 2008 - 2013

O indicador de interacción coas Administracións Públicas a través de Internet referido ao

envío de formularios cumprimentados experimentou un aumento do 21,1% respecto ao

2012, acadando o 49,3% de galegos que utilizan este servizo. Isto permite que Galicia se

sitúe 17,3 puntos por riba da media estatal e 22,3 puntos porcentuais por riba da europea.

G.78. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE
MESES PARA ENVIAR FORMULARIOS CUMPRIMENTADOS

G.79. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
50,7%

Si
49,3%

Base: total de persoas de 16 a 74 anos que utilizaron
Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2013)

Galicia: 166,5%. España: 98,8%. UE: 42,1%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 72

Se analizamos por provincias a interacción dos galegos coas AAPP a través de Internet, é a

da Coruña a que destaca nos tres tipos de relacións estudadas.

C.4. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO A PROVINCIA

PROVINCIA (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

A Coruña Lugo Ourense Pontevedra
Total (%)

Para obter información 55,5 44,8 47,6 51,7 52,2

Para descargar formularios oficiais 54,7 47,0 46,9 50,6 51,6

Para enviar formularios
cumprimentados

52,4 44,3 43,6 48,5 49,3

Base: persoas que utilizaron Internet nos últimos doce meses

Fonte: OSIMGA + IGE (2013)

Persoas que interactuaron coas AAPP a través
de Internet nos últimos doce meses para

enviar formularios cumprimentados
Evolución Galicia

(% sobre as persoas de 16 a 74 anos
que utilizaron Internet nos últimos doce meses)

18,5 20,3

40,7

49,3

0

10

20

30

40

50

60

2008 2010 2012 2013

Fonte: IGE (2008-2010);OSIMGA + IGE (2012-2013)
Nota: O indicador correspondente ás edicións anteriores ao ano 2012
refírense aos tres últimos meses seguindo a definición do INE.

Persoas que interactuaron coas AAPP a través de
Internet nos últimos doce meses para enviar formularios

cumprimentados
Comparación Galicia, España e UE
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos doce meses)

18,5

20,3

40,7
49,3

16,1 17,7

32,2 32,0

19

19

28 27

0

10

20

30

40

50

60

2008 2010 2012 2013

Galicia España UE27

Nota: O indicador correspondente ás edicións anteriores ao ano 2012
refírense aos tres últimos meses seguindo a definición do INE.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 73

Unha vez máis o tamaño do concello onde residen os internautas garda unha relación

directa co feito de que a medida que se incrementa o tamaño poboacional, tamén o fai a

proporción de persoas que interactúa coas Administracións Públicas a través de Internet nos

tres servizos estudados.

C.5. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES

SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
TIPOS DE INTERACCIÓN COAS AAPP A

TRAVÉS DE INTERNET
Ata 5.000

hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Para obter información 42,7 43,8 49,5 51,9 58,5 52,2

Para descargar formularios oficiais 42,1 44,1 48,8 52,0 57,5 51,6

Para enviar formularios
cumprimentados

40,5 41,6 47,1 49,8 54,6 49,3

Base: persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

En canto ao volume de ingresos no fogar segue a tendencia de que o maior nivel de renda

na vivenda incrementa a proporción do uso dos servizos das Administracións Públicas a

través de Internet, acadando as porcentaxes máis elevadas nos fogares de maior poder

adquisitivo.

C.6. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%) TIPOS DE INTERACCIÓN COAS AAPP
A TRAVÉS DE INTERNET

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Para obter información 43,4 43,5 45,9 51,6 59,7 60,7 52,2

Para descargar formularios
oficiais

44,7 41,5 45,1 51,4 59,0 60,4 51,6

Para enviar formularios
cumprimentados

42,6 39,8 43,7 49,3 55,7 56,8 49,3

Base: persoas que utilizaron Internet nos últimos doce meses

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 74

Analizando o indicador segundo o xénero observamos que se rompe o comportamento

observado noutro tipo de uso das TIC, xa que neste caso, son as mulleres as que fan un

maior uso de Internet para realizar trámites coas Administracións Públicas

C.7. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO O SEXO

SEXO (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

Home Muller
Total (%)

Para obter información 49,9 54,5 52,2

Para descargar formularios oficiais 49,4 53,9 51,6

Para enviar formularios
cumprimentados

47,0 51,6 49,3

Base: persoas que utilizaron Internet nos últimos doce meses

 Fonte: OSIMGA + IGE (2013)

No que a idade se refire, as persoas de 25 a 44 anos son as que, en maior medida,

interactúan coas AAPP a través de Internet.

C.8. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO IDADE

IDADE (%) TIPOS DE INTERACCIÓN COAS
AAPP A TRAVÉS DE INTERNET

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Para obter información 50,9 57,5 54,1 50,9 44,4 31,2 52,2

Para descargar formularios
oficiais

49,8 56,9 54,4 49,8 43,9 29,3 51,6

Para enviar formularios
cumprimentados

47,3 54,5 52,0 47,4 41,7 27,2 49,3

Base: persoas que utilizaron Internet nos últimos doce meses

 Fonte: OSIMGA + IGE (2013)

En canto ao nivel de estudos, seguen sendo as persoas cunha Educación Superior as que

amosan un maior uso dos servizos das AAPP a través da Rede.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 75

C.9. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)
TIPOS DE INTERACCIÓN COAS
AAPP A TRAVÉS DE INTERNET

Sen
estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Para obter información 20,0 33,9 58,1 52,5 72,0 52,2

Para descargar formularios
oficiais

11,4 32,9 58,8 51,7 71,6 51,6

Para enviar formularios
cumprimentados

11,4 31,9 56,1 49,3 67,7 49,3

Base: persoas que utilizaron Internet nos últimos doce meses

 Fonte: OSIMGA + IGE (2013)

A situación socio-laboral mostra que é a poboación de estudantes quen posúe a maior

porcentaxe de interacción cos servizos das Administracións Públicas a través de Internet

nos últimos doce meses.

C.10. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS DOCE MESES
SEGUNDO A SITUACIÓN SOCIO-LABORAL

IDADE (%)
TIPOS DE INTERACCIÓN COAS
AAPP A TRAVÉS DE INTERNET

Ocupado Parado Xubilado Incapacitado
Tarefas

do
fogar

Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Para obter información 54,4 51,2 36,5 29,6 38,5 58,3 31,6 44,7 52,2

Para descargar formularios
oficiais

54,7 49,1 34,6 28,4 39,4 56,6 26,7 44,7 51,6

Para enviar formularios
cumprimentados

52,2 46,8 33,2 28,4 37,9 53,4 26,7 44,7 49,3

Base: persoas que utilizaron Internet nos últimos doce meses

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 76

II. INDICADORES COMPLEMENTARIOS

� Os internautas galegos empregan,

as redes sociais, en maior medida,

que a media estatal.

� Preferencia polo uso do ordenador

portátil e do teléfono móbil para

conectarse a Internet.

� As xestións sanitarias e a

declaración da renda son os

trámites da eAdministración máis

empregados.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 77

No segundo capítulo do informe da Sociedade da Información nos fogares galegos

analizaranse indicadores que completarán a visión da implantación das TIC na

cidadanía galega.

Os indicadores complementarios abarcarán as seguintes temáticas:

� Equipamento informático

o Teléfono Móbil

o Ordenador

� Frecuencia, lugares e motivos de uso de ordenador e de Internet

� Tipo de conexión a Internet e tipo de dispositivo dende o que se conecta a

Internet

� Compras a través de Internet: frecuencia e tipoloxía dos produtos

Os indicadores TIC que se presentan neste capítulo corresponden a un módulo amplo

que se leva a cabo cada cinco anos, polo que a evolución realízase cos datos da

edición do ano 2008.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 78

Equipamento informático

Teléfono móbil

O teléfono móbil é un dos dispositivos electrónicos máis usados na actualidade,

acadando na nosa Comunidade o 90,7%.

G.80. USO DO TELÉFONO MÓBIL

90,7

9,3

Sí Non

O principal uso do teléfono móbil é o persoal (84,7%) mentres que só un 2,3%

emprega un móbil proporcionado pola empresa e un 3,7% usa o móbil para ambas as

dúas finalidades, persoal e profesional.

Base:% total de persoas
Fonte: OSIGMA+IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 79

G.81. TIPO DE TELÉFONO MÓBIL

Facendo unha análise pormenorizada do tipo de teléfono móbil que utilizan os

galegos/as, explicarase o seu uso segundo o sexo, a idade e o tipo de hábitat. Como

se pode observar na táboa, son máis as mulleres que utilizan teléfono móbil persoal

que os homes (5,1 puntos porcentuais máis), non obstante, son eles os que teñen

unha porcentaxe maior no uso de teléfonos móbiles proporcionados pola empresa na

que traballan.

C.11. USO DE TELÉFONO MÓBIL SEGUNDO O SEXO

SEXO (%) TIPO DE TELÉFONO MÓBIL

Homes Mulleres

Total
(%)

Proporcionado pola empresa na que
traballa

3,8 0,8 2,3

Teléfono móbil persoal 82,1 87,2 84,7

Ambos tipos de teléfono móbil 5,9 1,6 3,7

Non utiliza teléfono móbil 8,2 10,3 9,3

Base: sobre total de persoas

 Fonte: OSIMGA + IGE (2013)

3,7

84,7

2,3

Proporcionado pola empresa

Persoal

Ambos

Base: sobre o total de persoas

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 80

Analizando o uso do teléfono móbil segundo a idade, aprécianse diferenzas

significativas segundo o grupo etario, de forma que son as persoas con idades

comprendidas entre os 16 e os 24 anos os que máis empregan o teléfono móbil

persoal, cun 97,5%; mentres que as persoas con idades comprendidas entre os 35 e

54 anos destacan por ser os que máis uso fan dos móbiles proporcionados pola

empresa.

C.12. USO DO TELÉFONO MÓBIL SEGUNDO IDADE

IDADE (%)
TIPO DE TELÉFONO MÓBIL

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Proporcionado pola empresa na
que traballa

0,1 1,6 3,5 3,9 2,9 0,2 2,3

Teléfono móbil persoal 97,5 91,8 87,0 86,6 79,6 66,0 84,7

Ambos tipos de teléfono móbil 0,5 4,9 7,0 4,5 2,4 0,2 3,7

Non utiliza teléfono móbil 1,8 1,8 2,5 5,1 15,2 33,6 9,3

Base: sobre total de persoas

Fonte: OSIMGA + IGE (2013)

O tamaño da poboación ten unha relación directa coas persoas que non utilizan o

teléfono móbil, descendendo a súa porcentaxe a medida que o tamaño do concello

aumenta.

C.13. USO DO TELÉFONO MÓBIL SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
TIPO DE TELÉFONO MÓBIL

Ata 5.000
hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Proporcionado pola empresa na que
traballa

1,6 1,9 2,4 3,3 2,3 2,3

Teléfono móbil persoal 81,3 83,3 84,4 83,4 87,4 84,7

Ambos tipos de teléfono móbil 2,3 2,9 3,5 5,3 4,1 3,7

Non utiliza teléfono móbil 14,7 11,9 9,7 8,0 6,3 9,3

Base: sobre total de persoas

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 81

A continuación abordaranse os usos que os galegos/as fan do teléfono móbil, xa que

aínda que facer chamadas persoais ou de traballo segue a ser a principal finalidade,

aumentan de manera notoria respecto ao ano 2008 outros usos como son a conexión

a Internet, a gravación de videos e o uso do teléfono móbil como cámara fotográfica.

G.82. MOTIVO DE USO DO TELÉFONO MÓBIL

Se analizamos as razóns polas que os galegos utilizan o teléfono móbil segundo o

sexo atopamos algunhas diferenzas destacables: os homes utilizan máis o móbil como

GPS ou navegador (7,1 puntos porcentuais máis que as mulleres). Pola súa parte, as

mulleres prefiren o móbil para enviar mensaxes persoais ou de traballo (4 puntos

porcentuais máis que os homes).

44,5

34,8

20,3

38,6

34,3

49,5

58,9

98,7

29,5

3,4

15,6

30,2

55,4

99,2

2013 2008

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)
NOTA: Non existen datos correpondentes ao ano 2008 sobre os usos do móbil como GPS ou alarma para reocrdas citas ou datas

(% sobre persoas que usan teléfono móbil)

Para facer chamadas persoais ou de traballo

Enviar mensaxes peroais ou de traballo

Sacar fotos

Gravar videos

Conectarse a Internet

GPS ou navegador

Alarma para recordar citas ou datas

Outras funcións (despertador...)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 82

C.14. MOTIVO DE USO DO TELÉFONO MÓBIL SEGUNDO O SEXO

SEXO (%) MOTIVO DE USO DO TELÉFONO MÓBIL

Homes Mulleres

Total
(%)

Para facer chamadas persoais ou de
traballo

98,8 98,7 98,7

Enviar mensaxes peroais ou de traballo 56,9 60,9 58,9

Sacar fotos 48,5 50,5 49,5

Gravar videos 34,8 33,8 34,3

Conectarse a Internet 39,4 37,9 38,6

GPS ou navegador 23,9 16,8 20,3%

Alarma para recordar citas ou datas 34,2 35,4 34,8

Outras funcións (despertador...)

44,1 44,9 44,5

Base: sobre persoas que usan teléfono móbil

 Fonte: OSIMGA + IGE (2013)

A idade é un factor decisivo á hora de analizar os usos do teléfono móbil, tal é así que

en practicamente todos os motivos analizados séguese unha secuencia proporcional

entre a idade é o motivo de uso. Son destacables as motivacións das persoas de 25-

34 anos para usar o móbil, dándolle unha utilidade máis variada que o resto de grupos

de idade, por exemplo, o uso do móbil como GPS ou navegador (37,2%), o uso como

alarma para recordar citas ou datas (58%), ou para sacar fotos ou gravar videos

(75,2% e 59,9% respectivamente).

C.15. MOTIVO DE USO DO TELÉFONO MÓBIL SEGUNDO IDADE

IDADE (%) MOTIVO DE USO DO TELÉFONO
MÓBIL

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Para facer chamadas persoais
ou de traballo

94,1 99,0 98,9 99,5 99,7 99,9 98,7

Enviar mensaxes peroais ou de
traballo

81,5 80,2 71,4 52,5 34,3 16,0 58,9

Sacar fotos 74,6 75,2 62,9 37,3 21,8 9,8 49,5

Gravar videos 58,1 59,9 43,8 20,6 9,8 3,3 34,3

Conectarse a Internet 71,0 63,6 48,2 23,8 12,8 3,0 38,6

GPS ou navegador 32,9 37,2 25,3 12,1 6,3 1,3 20,3

Alarma para recordar citas ou
datas

53,1 58,0 44,2 24,9 11,9 4,5 34,8

Outras funcións
(despertador...)

64,4 69,2 57,2 35,2 17,6 6,9 44,5

Base: sobre persoas que usan teléfono móbil

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 83

En canto ao nivel de estudos podemos concluír que o nivel formativo aumenta o maior

uso do móbil para as distintas finalidades, aínda que no uso básico do teléfono móbil

(facer chamadas persoais ou de traballo) son as persoas sen estudos as que acadan o

100%.

C.16. MOTIVO DE USO DO TELÉFONO MÓBIL SEGUNDO O NIVEL DE ESTUDO S

NIVEL DE ESTUDOS (%)
MOTIVO DE USO DO TELÉFONO

MÓBIL
Sen

estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Para facer chamadas persoais
ou de traballo

100,0 98,7 97,7 98,8 99,3 98,7

Enviar mensaxes peroais ou de
traballo

18,2 42,2 69,2 72,2 83,6 58,9

Sacar fotos 9,3 33,7 58,9 65,0 70,6 49,5

Gravar videos 6,2 21,6 42,2 46,8 50,9 34,3

Conectarse a Internet 3,9 22,7 48,3 52,5 60,8 38,6

GPS ou navegador 0,8 9,8 26,1 29,7 35,1 20,3

Alarma para recordar citas ou
datas

6,2 19,5 43,2 48,2 56,6 34,8

Outras funcións
(despertador...)

9,7 30,0 53,5 58,1% 64,2 44,5

Base: sobre persoas que usan teléfono móbil

 Fonte: OSIMGA + IGE (2013)

Nas distintas categorías asignadas á situación socio-laboral, pódese observar que son

os estudantes os que realizan un uso máis diferenciado do teléfono móbil, seguido do

colectivo de ocupados. Non obstante, os estudantes, ao igual que acontecía coa xente

máis nova, son os que menos utilizan o teléfono móbil para facer chamadas persoais

ou de traballo, 4,4 puntos porcentuais menos que a media galega.

C.17. MOTIVO DE USO DO TELÉFONO MÓBIL SEGUNDO A SITUACIÓN SO CIO-LABORAL

SITUACIÓN SOCIO-LABORAL (%)
MOTIVO DE USO DO TELÉFONO

MÓBIL
Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar
Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Para facer chamadas persoais
ou de traballo

99,4 97,9 99,9 99,1 98,8 94,3 100,0 97,8 98,7

Enviar mensaxes peroais ou de
traballo

66,2 63,7 20,9 29,1 41,6 84,4 25,5 53,6 58,9

Sacar fotos 56,0 56,5 14,0 22,2 28,0 75,9 14,8 39,9 49,5

Gravar videos 39,2 39,8 5,8 10,7 16,9 60,1 4,8 23,8 34,3

Conectarse a Internet 44,7 42,2 5,8 12,8 16,9 71,7 6,5 29,0 38,6

GPS ou navegador 25,3 20,7 3,4 4,8 5,0 33,0 2,3 13,8 20,3

Alarma para recordar citas ou
datas

40,6 38,6 7,3 10,7 17,8 55,2 9,1 23,8 34,8

Outras funcións
(despertador...)

51,8 51,0 10,0 16,7 23,4 65,1 12,9 28,8 44,5

Base: sobre persoas que usan teléfono móbil

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 84

O nivel de ingresos no fogar é unha variable que incide directamente -e de maneira

positiva- no indicador, de tal xeito que a maior nivel de ingresos no fogar, maior é a

porcentaxe de uso en calquera das categorías analizadas.

C.18. MOTIVO DE USO DO TELÉFONO MÓBIL SEGUNDO O VOLUME TOTAL DE INGRESOS DO

FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%) MOTIVO DE USO DO TELÉFONO
MÓBIL

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Para facer chamadas persoais ou
de traballo

97,7 98,4 98,6 99,1 98,4 99,3 98,7

Enviar mensaxes peroais ou de
traballo

48,2 48,4 53,5 60,5 64,1 72,1 58,9

Sacar fotos 36,7 39,0 44,2 52,4 55,8 59,7 49,5

Gravar videos 23,3 25,5 28,3 37,8 39,2 43,6 34,3

Conectarse a Internet 26,5 27,3 31,7 42,2 45,4 49,8 38,6

GPS ou navegador 11,1 13,1 14,6 23,0 23,9 30,2 20,3

Alarma para recordar citas ou
datas

24,0 25,7 28,5 37,0 40,6 46,7 34,8

Outras funcións (despertador...)

35,8 35,8 40,4 46,2 49,2 53,7 44,5

Base: sobre persoas que usan teléfono móbil

Fonte: OSIMGA + IGE (2013)

Nos fogares nos que se convive con nenos/as en idade escolar obrigatoria a variedade

de usos é moito máis ampla, chegando a ser 11,1 puntos porcentuais maior no caso

do uso do teléfono móbil para sacar fotos e 8,8 puntos no caso do emprego do móbil

para conectarse a Internet.

C.19. MOTIVO DE USO DO TELÉFONO MÓBIL MÓBIL SEGUNDO A CON VIVENCIA CON NENOS/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
MOTIVO DE USO DO TELÉFONO MÓBIL

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Para facer chamadas persoais ou de
traballo

98,2 98,9 98,7

Enviar mensaxes peroais ou de traballo 65,1 56,6 58,9

Sacar fotos 57,6 46,5 49,5

Gravar videos 41,3 31,8 34,3

Conectarse a Internet 45,0 36,2 38,6

GPS ou navegador 21,9 19,7 20,3

Alarma para recordar citas ou datas 39,3 33,1 34,8

Outras funcións (despertador...)

51,2 42,1 44,5

Base: sobre persoas que usan teléfono móbil

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 85

Ordenador

Para poder realizar unha análise máis completa sobre os tipos de ordenador,

consideraranse tres categorías, os ordenadores de sobremesa, os ordenador portátiles

e outro tipo de ordenador como tablets, PDA´s, axendas electrónicas ou similares. Os

datos indican que son os ordenadores portátiles os que teñen unha maior aceptación

nos fogares da nosa Comunidade cun 51,6%, seguidos dos ordenadores de

sobremesa cun 37,5% e por último outro tipo de ordenadores incipientes, como as

tablets, PDA´s, etc.

G.83. PRESENZA DE ORDENADOR DE SOBREMESA NO SEU FOGAR

37,5

62,5

Sí Non

G.84. PRESENZA DE ORDENADOR PORTÁTIL NO SEU FOGAR

51,6

48,4

Sí Non

Base:% total de fogares
Fonte: OSIGMA+IGE (2013)

Base:% total de fogares
Fonte: OSIGMA+IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 86

G.85. PRESENZA DE OUTRO TIPO DE ORDENADOR NO SEU FOGAR

12,7

87,3

Sí Non

Se analizamos o tipo de ordenador segundo a provincia, obsérvase que A Coruña

sempre está por riba da media galega, sobresaíndo fronte ás outras en todos os tipos

de ordenadores.
C.20. TIPO DE ORDENADOR SEGUNDO A PROVINCIA

PROVINCIA (%) TIPOS DE ORDENADOR

A Coruña Lugo Ourense Pontevedra
Total (%)

Ordenador de sobremesa 40,1 32,4 31,9 38,0 37,5

Ordenador portátil 53,7 50,2 48,4 50,7 51,6

Outro tipo de ordenador
(tablet,PDA,axenda electrónica ou
similar)

16,7 12,7 10,7 8,5 12,7

Base: sobre o total dos fogares

Fonte: OSIMGA + IGE (2013)

O hábitat volve a ser unha variable trascendental á hora de analizar a tecnoloxía en

Galicia. A medida que o número de habitantes aumenta, increméntase tamén a

porcentaxe de dispositivos informáticos, sendo nas poboacións de máis de 50.000

habitantes onde máis equipamento dispoñen.

C.21. TIPO DE ORDENADOR SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
TIPOS DE ORDENADOR

Ata 5.000
hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Ordenador de sobremesa 24,7 33,1 36,6 40,8 43,5 37,5

Ordenador portátil 38,5 45,1 51,5 56,5 57,5 51,6

Outro tipo de ordenador
(tablet,PDA,axenda electrónica ou
similar)

6,8 9,1 8,2 17,1 16,7 12,7

Base: sobre o total dos fogares

 Fonte: OSIMGA + IGE (2013)

Base:% total de fogares
Fonte: OSIGMA+IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 87

Para poder visualizar mellor o impacto que están a ter outros tipos de ordenadores

como son as tablets, PDA´s, axendas electrónicas ou similares, na nosa Comunidade,

represéntase no seguinte mapa de Galicia a presenza deste tipo de dispositivos,

concluíndo que no sureste de Lugo e noreste de Ourense a implantación deste tipo de

ordenadores e aínda moi reducido..

G.86. MAPA DE PERSOAS QUE TEÑEN ALGÚN OUTRO TIPO DE ORDENADOR (TABLET, PDA,
AXENDA ELECTRÓNICA OU SIMILAR) NOS SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2013)
Máis do 15%

Do 10% ata o 15%

Do 5% ata o 10%

Menos do 5%

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 88

A tendencia dos fogares galegos en referencia ao equipamento informático é a

habitual, é dicir, a maior número de membros, maior porcentaxe de fogares con algún

tipo de ordenador, ata chegar aos fogares de 5 membros ou máis, nos que se

retrocede en comparación cos fogares de 4 membros.

C.22. TIPO DE ORDENADOR SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

NÚMERO DE PERSOAS NO FOGAR (%)
TIPOS DE ORDENADOR

Fogares
de 1

membro

Fogares de
2 membros

Fogares
de 3

membros

Fogares
de 4

membros

Fogares de 5
ou máis

membros

Total (%)

Ordenador de sobremesa 16,3 29,5 43,7 54,2 49,2 37,5

Ordenador portátil 33,1 41,9 58,1 69,4 61,0 51,6

Outro tipo de ordenador
(tablet,PDA,axenda electrónica ou
similar)

5,5 10,1 14,5 19,3 14,9 12,7

Base: sobre o total dos fogares

 Fonte: OSIMGA + IGE (2013)

Canto maior sexa o nivel de ingresos no fogar maior será a dispoñibilidade de

ordenadores no mesmo, superándose a media autonómica nas rendas a partir dos

1.800 euros. Tamén é digno de mención que os fogares con rendas superiores aos

3.500 euros duplican a media galega en canto a posesión de “outro tipo de ordenador”

cun 31% de fogares con este tipo de dispositivo.

C.23. TIPO DE ORDENADOR SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%)
TIPOS DE ORDENADOR

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Ordenador de sobremesa 19,8 20,9 33,2 42,4 48,4 62,0 37,5

Ordenador portátil 28,8 32,9 43,5 58,7 70,9 77,9 51,6

Outro tipo de ordenador
(tablet,PDA,axenda electrónica
ou similar)

2,0 3,6 7,7 15,3 21,1 31,0 12,7

Base: sobre o total dos fogares

Fonte: OSIMGA + IGE (2013)

A convivencia ou non con nenos/as estudantes volve a incidir de maneira positiva na

porcentaxe de fogares con algún tipo de ordenador, sendo aqueles con nenos dentre 3

e 16 anos os que contan con máís dispositivos informáticos.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 89

C.24. TIPO DE ORDENADOR SEGUNDO A CONVIVENCIA CON NENOS/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
TIPOS DE ORDENADOR

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Ordenador de sobremesa 50,4 33,5 37,5

Ordenador portátil 66,3 47,1 51,6

Outro tipo de ordenador
(tablet,PDA,axenda electrónica ou
similar)

22,0 9,8 12,7

Base: sobre o total dos fogares

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 90

O Ordenador: Frecuencia, lugares finalidades de uso

Nove de cada dez usuarios de ordenador en Galicia utilizárono no último mes.

Realizando unha análise comparativa entre as medias de Galicia e España e

restrinxíndose aos galegos/as que utilizaron nalgunha ocasión o ordenador, obsérvase

que o 88,9% o fixo no último mes, superando neste 2013 a media estatal en 0,3

puntos porentuais.

G.87. COMPARATIVA DA ÚLTIMA UTILIZACIÓN DO ORDENADOR

A medida que a idade aumenta, obsérvase un uso menos frecuente do ordenador,

acadando o 23,7% de persoas de 65 a 74 que hai máis dun ano que non utilizan o

ordenador (18 puntos porcentuais superior á media); pola outra banda atópanse os

máis novos/as, que teñen unha porcentaxe de uso do ordenador no último mes do

94,8% (5,9 puntos porcentuais por riba da media galega).

No último mes

Hai máis de 1 mes e menos de 3 meses

Hai máis de 3 meses e menos de 1 año

Hai máis de 1 ano
 4,7

3,5

3,2

88,6

5,7

2,3

3,1

88,9

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2013; OSIMGA+INE (2013)

(% sobre persoas que utilizaron o ordenador nalgunha ocasión)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 91

C.25. ÚLTIMA UTILIZACIÓN DO ORDENADOR SEGUNDO IDADE

IDADE (%) ÚLTIMA UTILIZACIÓN DO
ORDENADOR

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

No último mes 94,8 91,6 89,8 86,9 83,0 69,8 88,9

Hai maís de 1 mes e menos de
3 meses

2,5 2,5 3,0 3,8 4,0 3,6 3,1

Hai máis de 3 meses e menos
de 1 ano

0,8 2,3 2,2 2,7 3,4 2,9 2,3

Hai máis de 1 ano 1,9 3,7 4,9 6,6 9,6 23,7 5,7

Base: sobre persoas que o ordenador nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

O nivel de estudos ten unha relación directa coa porcentaxe de uso do ordenador no

tempo, de tal maneira que a medida que aumenta o nivel formativo o fai a porcentaxe

de uso do dispositvo no último mes, acadando o 97,3% de usuarios de estudos

superiores, 8,4 puntos porcentuais superior á media galega.

C.26. ÚLTIMA UTILIZACIÓN DO ORDENADOR SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)
ÚLTIMA UTILIZACIÓN DO

ORDENADOR
Sen

estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

No último mes 65,7 80,0 92,7 91,3 97,3 88,9

Hai maís de 1 mes e menos de
3 meses

9,0 5,5 1,5 2,6 1,0 3,1

Hai máis de 3 meses e menos
de 1 ano

0,0 4,0 1,7 2,0 0,4 2,3

Hai máis de 1 ano 25,3 10,5 4,0 4,1 1,3 5,7

Base: % sobre persoas que o ordenador nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

Se se analiza o momento último de utilización do ordenador en función da situación

socio-laboral, a porcentaxe máis alta de usuarios recentes corresponde ao colectivo de

estudantes, cun 97,8%, seguido dos ocupados que contan cun 91,5% de persoas que

utilizaron o ordenador no último mes.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 92

C.27. ÚLTIMA UTILIZACIÓN DO ORDENADOR SEGUNDO A SITUACI ÓN SOCIO-LABORAL

SITUACIÓN SOCIO-LABORAL (%)
ÚLTIMA UTILIZACIÓN DO

ORDENADOR
Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar
Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

No último mes 91,5 85,1 73,1 74,8 81,7 97,8 63,6 90,5 88,9

Hai maís de 1 mes e menos de
3 meses

2,6 4,0 3,8 4,4 5,7 1,7 10,2 0,0 3,1

Hai máis de 3 meses e menos
de 1 ano

1,7 3,8 3,6 3,6 2,4 0,3 9,5 3,8 2,3

Hai máis de 1 ano 4,1 7,2 19,5 17,1 10,2 0,2 16,7 5,7 5,7

Base: % sobre persoas que o ordenador nalgunha ocasión

Fonte: OSIMGA + IGE (2013)

Os hábitats que contan con máis habitantes son tamén os lugares onde máis

porcentaxe de persoas utilizaron o ordenador no último mes, acadando o 92% de

persoas que residen en poboacións de máis de 50.000 habitantes.

C.28. ÚLTIMA UTILIZACIÓN DO ORDENADOR SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
ÚLTIMA UTILIZACIÓN DO ORDENADOR

Ata 5.000
hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

No último mes 83,1 86,5 87,4 88,7 92,0 88,9

Hai maís de 1 mes e menos de 3
meses

3,3 3,0 4,3 3,8 2,2 3,1

Hai máis de 3 meses e menos de 1 ano 3,5 2,5 2,6 2,5 1,6 2,3

Hai máis de 1 ano 10,1 8,0 5,7 5,0 4,2 5,7

Base: % sobre persoas que o ordenador nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

Entre a cidadanía galega que utilizou o ordenador nos últimos tres meses imos

deternos na frecuencia de uso: O 65,2% dos galegos/as que usaron o ordenador nos

últimos tres meses fixéronno ou diariamente ou polo menos 5 días á semana. Nos

últimos cinco anos, o uso diario do ordenador aumentou 8,6 puntos porcentuais.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 93

G.88. EVOLUCIÓN DA FRECUENCIA DE USO DO ORDENADOR NOS ÚLTIM OS TRES MESES

En canto a frecuencia de uso segundo o sexo, son os homes os que máis

frecuentemente utilizan o ordenador cunha periodicidade de polo menos cinco días a

semana, mentres que o uso das mulleres é máis espaciado no tempo.

C.29 FRECUENCIA DE USO DO ORDENADOR SEGUNDO O SEXO

SEXO (%) FRECUENCIA DE USO DO ORDENADOR

Homes Mulleres

Total
(%)

Diariamente, polo menos 5 días a
semana

67,8 62,5 65,2

Todas as semanas, pero non
diariamente

23,3 25,7 24,5

Polo menos unha vez ao mes, pero non
todas a semanas

7,4 9,7 8,5

Menos dunha vez ao mes 1,5 2,1 1,8

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

A frecuencia de uso do ordenador segundo a idade móstranos que son as persoas

menores de 34 anos os que realizan un uso máis intensivo dos ordenadores.

56,6

31,9

8,8
2,6

65,2

24,5

8,5
1,8

0

20

40

60

80

100

Diariamente, polo menos 5
días á semana

Todas as semanas, pero non
diariamente

Polo menos unha vez ao mes,
pero non todas as semanas

Menos dunha vez ao mes

2008 2013

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)

(% sobre total de persoas que utilizaron ordenador nos últimos tres meses)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 94

C.30. FRECUENCIA DE USO DO ORDENADOR SEGUNDO IDADE

IDADE (%) FRECUENCIA DE USO DO
ORDENADOR

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Diariamente, polo menos 5
días a semana

68,7 69,5 64,8 60,8 63,3 49,2 65,2

Todas as semanas, pero non
diariamente

22,7 21,5 24,6 26,9 26,2 35,7 24,5

Polo menos unha vez ao mes,
pero non todas a semanas

7,2 7,6 8,4 10,6 8,5 12,7 8,5

Menos dunha vez ao mes 1,4 1,5 2,3 1,7 2,0 2,4 1,8

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

O nivel de estudios dos galegos é proporcional á frecuencia de uso do ordenador, é

dicir, a maior nivel educativo maior frecuencia de uso de ordenador, chegando ao

84,3% de persoas cunha educación superior que utilizan o ordenador diariamente ou

polo menos 5 días a semana.

C.31. FRECUENCIA DE USO DO ORDENADOR SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)
FRECUENCIA DE USO DO

ORDENADOR
Sen

estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Diariamente, polo menos 5
días a semana

34,2 46,6 70,7 66,1 84,3 65,2

Todas as semanas, pero non
diariamente

53,8 34,6 23,0 24,4 12,7 24,5

Polo menos unha vez ao mes,
pero non todas a semanas

0,0 15,6 4,9 8,0 2,6 8,5

Menos dunha vez ao mes 12,0 3,3 1,4 1,5 0,4 1,8

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Os estudantes son o colectivo que máis uso lle da ao ordenador, cun 74,2%, seguidos

do colectivo de ocupados cun 68,9%; pola contra, os sectores que utilizan o ordenador

con menos asiduidade son os incapacitados, as persoas que se adican ás tarefas do

fogar e os perceptores de pensións distintas ás da xubilación.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 95

C.32. FRECUENCIA DE USO DO ORDENADOR SEGUNDO A SITUACIÓN SOC IO-LABORAL

SITUACIÓN SOCIO-LABORAL (%)
FRECUENCIA DE USO DO

ORDENADOR
Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar
Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Diariamente, polo menos 5
días a semana

68,9 59,3 52,9 45,7 42,7 74,2 39,4 57,7 65,2

Todas as semanas, pero non
diariamente

22,1 28,7 32,4 29,3 35,5 20,5 32,2 33,3 24,5

Polo menos unha vez ao mes,
pero non todas a semanas

7,5 9,4 12,7 20,0 17,0 4,8 23,8 9,0 8,5

Menos dunha vez ao mes 1,5 2,6 2,0 5,0 4,8 0,4 4,7 0,0 1,8

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

A continuación ímonos centrar nos lugares onde os galegos/as usan o ordenador.

Para comezar veremos a evolución sufrida en Galicia comparando os anos 2008 e

2013: Os galegos/as seguen a preferir utilizar o ordenador na súa vivenda, cun 89,9%,

este dato experimentou un incremento do 11,4% respecto ao ano 2008. O centro de

traballo segue sendo o segundo sitio preferido para usar o ordenador. Todos os

lugares de uso do ordenador aumentaron agás o centro de estudos, descenso debido

posiblemente ao aumento da presenza de ordenadores nos fogares dende o 2008.

G.89. EVOLUCIÓN DOS LUGARES DE USO DE ORDENADOR NOS ÚLTIMOS TRES MESES

0,6

7,4

9

12,4

9

36

89,9

0,9

6,1

7,6

8,8

13,3

34,7

80,7

2013 2008

Na súa vivenda

No seu centro de traballo

No centro de estudos

Noutro domicilio particular

Nunha cafetería, ciber, ciber-café ou similar

Nun centro público

Noutro lugar

Fonte: Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)

(% sobre persoas que utilizaron o ordenador nos últimos tres meses)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 96

En canto á idade atopamos lugares de uso moi variados, ainda que todos eles

axústanse aos estereotipos asignados a cada grupo de idade. Desta maneira

atopamos que son as persoas máis novas as que se decantan polo uso de

ordenadores no centro de estudos, as persoas con idades comprendidas entre os 25 e

65 anos as que prefiren como segundo lugar de uso do ordenador o seu centro de

traballo e os maiores de 65 despuntan como lugar prioritario de uso do ordenador na

súa vivenda, cun 94,6%.
C.33. LUGAR DE USO DO ORDENADOR SEGUNDO IDADE

IDADE (%)
LUGARES DE USO DO ORDENADOR

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Na súa vivenda 90,8 90,1 89,9 89,7 87,1 94,6 89,9

No seu centro de traballo 4,7 37,4 45,5 46,7 44,5 5,7 36,0

No centro de estudos 45,5 6,5 1,1 0,5 0,0 0,0 9,0

Noutro domicilio particular 19,2 17,1 12,2 6,2 4,2 6,0 12,4

Nunha cafetería, ciber, ciber-
café ou similar

13,5 12,4 9,3 5,0 2,6 1,7 9,0

Nun centro público 13,9 8,2 6,4 4,7 3,7 4,3 7,4

Noutro lugar 0,4 0,8 0,6 0,5 0,6 0,5 0,6

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Se tomamos como referencia a situación socio-laboral, son os estudantes os que se

decantan como segundo lugar de uso do ordenador o seu centro de estudos. Tamén

cabe destacar que é este colectivo de estudantes os que máis variedade segundo o

lugar de uso teñen en comparación con outros colectivos, atopándose sempre por riba

da media galega en calquera dos lugares analizados para o uso do dispositivo

informático (agás no centro de traballo onde destaca o colectivo de ocupados/as).
C.34. LUGAR DE USO DO ORDENADOR SEGUNDO A SITUACIÓN SOCIO -LABORAL

SITUACIÓN SOCIO-LABORAL (%)

LUGARES DE USO DO ORDENADOR

Ocupado Parado Xubilado Incapacitado
Tarefas

do
fogar

Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Na súa vivenda 88,6 89,4 95,7 94,5 94,6 92,7 90,3 94,2 89,9

No seu centro de traballo 60,5 1,7 0,9 0,6 0,3 0,1 0,0 0,9 36,0

No centro de estudos 1,5 6,8 0,0 0,9 0,1 64,1 1,1 0,0 9,0

Noutro domicilio particular 10,9 16,3 7,3 3,9 7,3 19,8 4,2 9,7 12,4

Nunha cafetería, ciber, ciber-
café ou similar

7,8 12,6 2,0 5,0 5,6 14,1 7,8 7,2 9,0

Nun centro público 4,9 11,1 4,5 5,2 4,3 17,0 6,5 3,4 7,4

Noutro lugar 0,6 0,7 0,3 1,7 0,4 0,5 1,1 0,0 0,6

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 97

O número de habitantes volve a estar en concordancia co porcentaxe do uso do

ordenador en cada un dos lugares indicados, aínda que sería interesante destacar que

nas poboacións de ata 5.000 habitantes están por riba da media galega nos centros de

estudos e nos centros públicos como lugares de uso do ordenador.

C.35. LUGAR DE USO DO ORDENADOR SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
LUGARES DE USO DO ORDENADOR

Ata 5.000
hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Na súa vivenda 84,3 88,6 90,1 89,2 92,0 89,9

No seu centro de traballo 30,6 33,1 31,8 39,0 38,7 36,0

No centro de estudos 9,3 8,4 9,4 7,8 9,5 9,0

Noutro domicilio particular 8,7 12,1 12,0 14,2 12,8 12,4

Nunha cafetería, ciber, ciber-café ou
similar

8,3 7,5 8,9 10,5 9,0 9,0

Nun centro público 8,1 5,9 5,1 7,3 8,6 7,4

Noutro lugar 0,6 0,8 0,8 0,8 0,4 0,6

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Continuando co esquema do informe, imos tratar de maneira máis minuciosa cada

unha das finalidades que motivaron aos galegos/as a utilizar o ordenador nos últimos

tres meses. Como se pode observar neste primeiro gráfico, a principal razón pola que

en Galicia se usa o ordenador é para conectarse a Internet, cun 89,7%, situación que

xa acontecía no ano 2008, aínda que nestes cinco anos experimentou un aumento do

37,9%. A segunda opción continúa a ser o uso do ordenador como ferramenta

ofimática, cun 44,5%.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 98

G.90. MOTIVOS DE USO DO ORDENADOR NOS ÚLTIMOS TRES MESES

As pr

As principais diferenzas en canto ao motivo de uso do ordenador entre homes e

mulleres obsérvanse na finalidade laboral e tamén para xogar (5,2 e 5,6 puntos

porcentuais, respectivamente, en favor do home). Pola súa parte, as mulleres

sobresaen en canto ao uso do ordenador con fins académicos ou traballos escolares e

como modo para conectarse a internet (1,5 e 0,8 puntos porcentuais respectivamente).

C.36. MOTIVOS DE USO DO ORDENADOR SEGUNDO O SEXO

SEXO (%) MOTIVOS DE USO DO ORDENADOR

Homes Mulleres

Total
(%)

Traballo ou uso profesional 42,9 37,7 40,3

Uso académico ou traballos escolares 12,2 13,7 13,0

Conectarde a Internet 89,3 90,1 89,7

Ferramentas ofimáticas para uso
persoal/fogar (redactar documentos)

44,4 44,5 44,5

Xogar 30,2 24,6 27,4

Ferramentas multimedia (imaxe e son) 39,8 36,7 38,3

Outro motivo 0,6 0,3 0,5

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

En canto á vinculación entre os usos do ordenador e a idade obsérvase un

comportamento similar ás motivacións para utilizar o teléfono móbil, xa que a menor

Traballo ou uso profesional

Uso académico ou traballos escolares

Conectarse a Internet

Ferramentas ofimáticas para uso persoal/fogar (redactar documentos)

Xogar

Ferramentas multimedia (imaxe e son)

Outro motivo

0,8

31,3

41,8

65,0

21,2

40,3

0,5

38,3

27,4

44,5

89,7

13

40,3

2008 2013

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)
NOTA:Non existen datos para a opción de resposta “Ferramentas multimedia (imaxe e son)” correspondentes ao ano 2008

(% sobre persoas que utilizaron o ordenador nos últimos tres meses)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 99

idade, máis diversidade de usos do ordenador. É salientable tamén que son as

persoas de entre 65 e 74 anos as que máis uso realizan do ordenador para conectarse

a Internet, cun 93,3%, posiblemente motivado porque estas persoas non empregan

outros dispositivos para poder conectarse á Rede.

C.37. MOTIVOS DE USO DO ORDENADOR SEGUNDO IDADE

IDADE (%)
MOTIVOS DE USO DO ORDENADOR

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Traballo ou uso profesional 7,5 42,9 49,6 52,2 47,5 8,4 40,3

Uso académico ou traballos
escolares

62,2 9,6 2,2 1,2 0,6 0,3 13,0

Conectarde a Internet 88,3 91,7 90,8 87,3 87,1 93,3 89,7

Ferramentas ofimáticas para
uso persoal/fogar (redactar
documentos)

42,9 49,4 47,0 39,8 40,7 30,6 44,5

Xogar 43,5 34,0 25,0 17,1 16,5 14,9 27,4

Ferramentas multimedia
(imaxe e son)

45,5 47,3 38,9 30,1 24,8 19,0 38,3

Outro motivo 0,2 0,6 0,5 0,4 0,5 1,1 0,5

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

O nivel de estudos volve ter una influencia positiva no noso indicador, de tal xeito que

a maior nivel formativo, maior variedade de usos do ordenador, agás no uso de xogos,

onde é colectivo sen estudos os que acadan unha maior porcentaxe e no uso

académico ou de traballos escolares, onde destacan as persoas con educación

secundaria.

C.38. MOTIVOS DE USO DO ORDENADOR SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)
MOTIVOS DE USO DO ORDENADOR

Sen
estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Traballo ou uso profesional 9,7 20,9 32,3 43,8 66,7 40,3

Uso académico ou traballos
escolares

0,0 11,9 28,1 7,0 10,0 13,0

Conectarde a Internet 44,2 86,3 90,5 88,9 94,4 89,7

Ferramentas ofimáticas para
uso persoal/fogar (redactar
documentos)

2,8 27,7 44,2 46,0 64,4 44,5

Xogar 55,8 25,8 28,5 29,7 26,8 27,4

Ferramentas multimedia
(imaxe e son)

57,4 27,7 41,2 38,5 49,2 38,3

Outro motivo 0,0 0,6 0,3 0,6 0,3 0,5

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 100

Se analizamos os motivos de uso do ordenador segundo a situación socio-laboral

podemos afirmar que é o colectivo de estudantes os que realizan unha maior variedad

de usos do ordenador.

C.39. MOTIVOS DE USO DO ORDENADOR SEGUNDO A SITUACIÓN SOCIO- LABORAL

SITUACIÓN SOCIO-LABORAL (%)

MOTIVOS DE USO DO ORDENADOR

Ocupado Parado Xubilado Incapacitado
Tarefas

do
fogar

Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Traballo ou uso profesional 66,4 4,4 2,3 0,6 1,9 1,8 0,4 6,2 40,3

Uso académico ou traballos
escolares

2,6 9,8 0,2 2,1 0,4 88,9 1,1 1,4 13,0

Conectarde a Internet 88,4 92,6 94,1 89,0 92,5 88,3 89,1 97,2 89,7

Ferramentas ofimáticas para
uso persoal/fogar (redactar
documentos)

45,1 47,8 36,3 24,2 33,7 47,1 16,1 49,4 44,5

Xogar 25,3 29,9 15,4 21,9 19,4 43,5 25,4 26,8 27,4

Ferramentas multimedia
(imaxe e son)

38,3 40,4 23,0 20,0 26,3 48,4 27,2 36,4 38,3

Outro motivo 0,2 1,1 1,0 1,4 1,1 0,0 1,7 1,3 0,5

Base: sobre total de persoas que utilizaron ordenador nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 101

Internet: Frecuencia, lugares finalidades de uso

Para comezar a sección de Internet, analizarase a evolución que tivo na Comunidade

Galega a frecuencia de uso de Internet. O aumento das persoas que utilizaron Internet

no último mes sufriu una notable melloría dende o 2008, aumentando un 65%, pola

contra diminuíron as persoas que hai máis dun mes que se conectaron a Internet.

G.91. EVOLUCIÓN DA ÚLTIMA UTILIZACIÓN DE INTERNET

Se comparamos os datos obtidos en Galicia cos datos estatais en canto a última

utilización de Internet en base ás persoas que utilizaron Internet nalgunha ocasión,

obsérvanse pautas de comportamento moi semellantes.

No último mes

Hai máis de 1 mes e menos de 3 meses

Hai máis de 3 meses e menos de 1 ano

Hai máis de 1 ano
 2,7

1

2

62,7

2,7

2,3

2,5

38,1

2013 2008

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)

(% sobre persoas)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 102

G.92. ÚLTIMA UTILIZACIÓN DE INTERNET

Imos analizar a última utilización de Internet considerando como base as persoas que

utilizaron Internet algunha vez. En primeiro lugar, podemos sinalar que, segundo o

sexo, non se observan grandes diferenzas.

C.40. ÚLTIMA UTILIZACIÓN DE INTERNET SEGUNDO O SEXO

SEXO (%) ÚLTIMA UTILIZACIÓN DE INTERNET

Homes Mulleres

Total
(%)

No último mes 91,9 91,3 91,6

Hai maís de 1 mes e menos de 3
meses

2,8 3,2 3,0

Hai máis de 3 meses e menos de 1 ano 1,4 1,5 1,5

Hai máis de 1 ano 3,8 4,1 3,9

Base: sobre persoas que utilizaron Internet nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

No último mes

Hai máis de 1 mes e menos de 3 meses

Hai máis de 3 meses e menos de 1 ano

Hai máis de 1 ano
 2,7

2,6

2,6

92,1

3,9

1,5

3

91,6

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2013; OSIMGA+IGE (2013)

(% sobre persoas que utilizaron Internet nalgunha ocasión)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 103

En segundo lugar, analízase a influencia da variable idade e, de novo, pódese concluír

que a medida que aumenta a idade, diminúe a intensidade de uso de Internet.

C.41. ÚLTIMA UTILIZACIÓN DE INTERNET SEGUNDO IDADE

IDADE (%) ÚLTIMA UTILIZACIÓN DE
INTERNET

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

No último mes 96,7 94,0 92,7 88,8 85,4 77,5 91,6

Hai maís de 1 mes e menos de
3 meses

2,1 2,2 2,6 3,9 4,7 4,7 3,0

Hai máis de 3 meses e menos
de 1 ano

0,4 1,3 1,3 2,0 3,0 2,6 1,5

Hai máis de 1 ano 0,8 2,6 3,4 5,3 6,8 15,2 3,9

Base: sobre persoas que utilizaron Internet nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

A maior nivel de estudos dos galegos/as, maior porcentaxe de uso de Internet no

último mes, acadando o 97,7% de persoas con educación superior.

C.42. ÚLTIMA UTILIZACIÓN DE INTERNET SEGUNDO O NIVEL DE ESTUD OS

NIVEL DE ESTUDOS (%)
ÚLTIMA UTILIZACIÓN DE

INTERNET
Sen

estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

No último mes 79,5 84,7 94,6 93,5 97,7 91,6

Hai maís de 1 mes e menos de
3 meses

8,6 5,5 1,5 2,4 0,9 3,0

Hai máis de 3 meses e menos
de 1 ano

0,0 2,9 1,0 1,1 0,3 1,5

Hai máis de 1 ano 11,9 7,0 3,0 3,1 1,1 3,9

Base: sobre persoas que utilizaron Internet nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

O colectivo de estudantes, cun 97,6% é o grupo que máis uso realizou de Internet no

último mes.

C.43. ÚLTIMA UTILIZACIÓN DE INTERNET SEGUNDO A SITUACIÓN SOCIO-LABORAL

SITUACIÓN SOCIO-LABORAL (%)
ÚLTIMA UTILIZACIÓN DE

INTERNET
Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar
Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

No último mes 93,7 88,7 79,1 78,6 85,7 97,6 69,3 94,3 91,6

Hai maís de 1 mes e menos de
3 meses

2,3 4,1 4,5 5,2 5,6 2,2 8,5 0,8 3,0

Hai máis de 3 meses e menos
de 1 ano

1,2 2,1 3,6 2,1 1,4 0,2 7,6 0,7 1,5

Hai máis de 1 ano 2,8 5,1 12,9 14,1 7,4 0,0 14,6 4,3 3,9

Base: sobre persoas que utilizaron Internet nalgunha ocasión

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 104

Segundo o tamaño do hábitat, unha vez máis cúmprese o patrón de que a maior

número de habitantes, maior porcentaxe de persoas que se conectaron a Internet no

último mes. As poboacións de ata 5.000 habitantes atópanse á cola neste indicador

cun 7,6% de persoas que fai máis dun ano que non utiliza Internet.

C.44. ÚLTIMA UTILIZACIÓN DE INTERNET SEGUNDO O TIPO DE HÁB ITAT

TAMAÑO DE HÁBITAT (%)
ÚLTIMA UTILIZACIÓN DE INTERNET

Ata 5.000
hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

No último mes 85,5 90,9 91,0 91,7 93,7 91,6

Hai maís de 1 mes e menos de 3
meses

4,1 2,6 3,9 2,9 2,4 3,0

Hai máis de 3 meses e menos de 1 ano 2,8 1,6 1,4 1,9 0,9 1,5

Hai máis de 1 ano 7,6 4,9 3,7 3,5 3,0 3,9

Base: sobre persoas que utilizaron Internet nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

Os fogares con máis porcentaxes de persoas que se conectaron a Internet no último

mes son os de catro membros, cun 93,6%. Pola outra banda atoparíanse os fogares

dun membro que contan cun 7,3% de persoas que hai máis dun ano que non se

conectan a Internet.

C.45. ÚLTIMA UTILIZACIÓN DE INTERNET SEGUNDO O NÚMERO DE PER SOAS NO FOGAR

NÚMERO DE PERSOAS NO FOGAR (%)
ÚLTIMA UTILIZACIÓN DE INTERNET

Fogares
de 1

membro

Fogares de
2 membros

Fogares
de 3

membros

Fogares
de 4

membros

Fogares de 5
ou máis

membros

Total (%)

No último mes 88,0% 91,6% 90,9% 93,6% 90,3% 91,6%

Hai maís de 1 mes e menos de 3
meses

2,4% 2,4% 2,7% 3,1% 4,5% 3,0%

Hai máis de 3 meses e menos de 1 ano 2,3% 1,0% 2,1% 1,1% 1,4% 1,5%

Hai máis de 1 ano 7,3% 5,1% 4,3% 2,2% 3,7% 3,9%

Base: sobre persoas que utilizaron Internet nalgunha ocasión

 Fonte: OSIMGA + IGE (2013)

Seguindo o patrón principal do estudo, o nivel de ingresos do fogar afecta

directamente á variable estudada, neste caso, a maior renda, maior porcentaxe de

persoas que se conectaron a Internet no último mes.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 105

C.46. ÚLTIMA UTILIZACIÓN DE INTERNET SEGUNDO O VOLUME TOT AL DE INGRESOS DO
FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%)
ÚLTIMA UTILIZACIÓN DE INTERNET

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

No último mes 80,0% 85,7% 89,3% 93,0% 94,6% 95,6% 91,6%

Hai maís de 1 mes e menos de 3
meses

6,5% 4,2% 3,5% 2,4% 2,2% 2,4% 3,0%

Hai máis de 3 meses e menos de
1 ano

1,3% 2,5% 2,2% 1,4% 1,2% 0,5% 1,5%

Hai máis de 1 ano 12,2% 7,6% 5,0% 3,2% 2,0% 1,5% 3,9%

Base: sobre persoas que utilizaron Internet nalgunha ocasión

Fonte: OSIMGA + IGE (2013)

Seguindo coa utilización de Internet, imos analizar o tempo aproximado que os

galegos/as estiveron conectados á Rede na última semana. Para comenzar

analizaremos a evolución sufrida en Galicia dende o ano 2008 ata o 2013. Como se

pode observar, a frecuencia de uso de Internet aumentou considerablemente en todos

os tramos a partir de 5 ou máis horas e diminuíndo a porcentaxe de persoas que se

conectan menos de 5 horas semanais.

G.93. EVOLUCIÓN DO TEMPO APROXIMADO DE USO DE INTERNET NA ÚLT IMA SEMANA

Unha hora ou menos

Máis de 1 e menos de 5 horas

Máis de 5 e menos de 10 horas

Máis de 10 e menos de 20 horas

Máis de 20 e menos de 50 horas

Máis de 50 horas

Nesa semana non se conectou

1,4

2,2

8,7

11,5

19,3

33,0

20,6

4,0

1,6

4,5

8,1

16,8

37,9

27,2

2013 2008

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2012-2013)
NOTA: Os datos correspondentes ao ano 2008 fan referencia ás persoas de 5 ou máis anos que se conectaron a internet no último mes

(% sobre persoas que utilizaron Internet nos últimos tres meses)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 106

 Os homes son os que se conectan máis horas á Internet na última semana,

superando á porcentaxe de mulleres nos tramos a partir de 10 horas.

C.47. TEMPO APROXIMADO DE USO DE INTERNET NA ÚLTIMA SEMANA SEGU NDO O SEXO

SEXO (%) TEMPO APROXIMADO DE USO DE INTERNET
NA ÚLTIMA SEMANA

Homes Mulleres

Total
(%)

Unha hora ou menos 19,9 21,3 20,6

Máis de 1 e menos de 5 horas 31,5 34,6 33,0

Máis de 5 e menos de 10 horas 19,3 19,3 19,3

Máis de 10 e menos de 20 horas 12,7 10,4 11,5

Máis de 20 e menos de 50 horas 9,6 7,9 8,7

Máis de 50 horas 2,7 1,7 2,2

Nesa semana non se conectou 1,4 1,5 1,4

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Os grupos de maior idade teñen unha menor porcentaxe nos tramos de moitas horas

de conexión a Internet, mentres que os máis xóvenes son os que máis tempo

permanecen conectados á Rede.

C.48. TEMPO APROXIMADO DE USO DE INTERNET NA ÚLTIMA SEMANA SEGU NDO IDADE

IDADE (%) TEMPO APROXIMADO DE USO DE
INTERNET NA ÚLTIMA SEMANA

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Unha hora ou menos 13,8 16,8 21,8 26,3 24,6 27,5 20,6

Máis de 1 e menos de 5 horas 28,2 33,2 35,3 32,3 32,8 40,8 33,0

Máis de 5 e menos de 10 horas 22,1 21,0 18,6 17,3 17,4 16,7 19,3

Máis de 10 e menos de 20
horas

16,7 12,3 10,8 9,1 10,2 4,7 11,5

Máis de 20 e menos de 50
horas

13,4 10,1 7,4 7,3 6,4 2,3 8,7

Máis de 50 horas 2,7 3,5 1,7 1,4 1,4 0,0 2,2

Nesa semana non se conectou 0,9 0,9 1,6 2,1 2,0 2,1 1,4

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

A maior nivel de estudos, máis horas de conexión a Internet á semana, acadando un

3,8% de persoas con educación superior que se conectaron máis de 50 horas á rede

na última semana. O índice máis baixo de conexión a Internet corresponden a persoas

sen estudos que se conectaron unha hora ou menos á semana (39,7%).

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 107

C.49. . TEMPO APROXIMADO DE USO DE INTERNET NA ÚLTIMA SEMANA SEGUNDO O NIVEL DE
ESTUDOS

NIVEL DE ESTUDOS (%)
TEMPO APROXIMADO DE USO DE
INTERNET NA ÚLTIMA SEMANA

Sen
estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Unha hora ou menos 39,7 30,3 17,5 19,6 10,9 20,6

Máis de 1 e menos de 5 horas 15,8 33,9 31,9 36,6 29,9 33,0

Máis de 5 e menos de 10 horas 29,6 14,9 21,2 19,0 23,8 19,3

Máis de 10 e menos de 20
horas

5,2 7,6 13,8 10,4 16,0 11,5

Máis de 20 e menos de 50
horas

0,0 4,2 9,9 8,7 13,8 8,7

Máis de 50 horas 0,0 0,8 2,7 2,1 3,8 2,2

Nesa semana non se conectou 0,0 2,3 1,4 1,0 0,8 1,4

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Os estudantes, parados e ocupados son os colectivos que máis horas lle dedican a

Internet á semana. Pola contra as que se adican a tarefas do fogar e os incapacitados

cun 31,1% son os que menos horas invirten na Rede.

C.50. TEMPO APROXIMADO DE USO DE INTERNET NA ÚLTIMA SEMANA SEGU NDO A SITUACIÓN

SOCIO-LABORAL

SITUACIÓN SOCIO-LABORAL (%)
TEMPO APROXIMADO DE USO DE
INTERNET NA ÚLTIMA SEMANA

Ocupado Parado Xubilado Incapacitado
Tarefas

do
fogar

Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Unha hora ou menos 21,0 20,3 23,9 31,1 32,3 10,1 27,8 27,7 20,6

Máis de 1 e menos de 5 horas 33,0 33,8 39,6 32,7 38,7 27,1 33,4 33,8 33,0

Máis de 5 e menos de 10 horas 19,2 19,0 19,5 14,3 14,0 23,4 16,6 19,4 19,3

Máis de 10 e menos de 20
horas

11,4 11,0 6,4 7,5 5,5 18,8 5,8 10,2 11,5

Máis de 20 e menos de 50
horas

9,2 7,2 3,5 3,9 1,7 14,9 3,3 6,4 8,7

Máis de 50 horas 2,4 2,5 0,2 0,2 0,7 2,6 0,4 0,0 2,2

Nesa semana non se conectou 1,4 1,7 1,6 4,1 1,0 0,9 1,8 1,7 1,4

Base: sobre persoas que utilizaron Internet nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

O tamaño do hábitat inflúe novamente no tempo aproximado de uso de Internet na

última semana, sendo nas poboacións de maior número de habitantes onde se acada

o maior número de horas de uso.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 108

C.51. TEMPO APROXIMADO DE USO DE INTERNET NA ÚLTIMA SEMANA SEGU NDO O TIPO DE

HÁBITAT

TAMAÑO DE HÁBITAT (%)
TEMPO APROXIMADO DE USO DE INTERNET

NA ÚLTIMA SEMANA
Ata 5.000

hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Unha hora ou menos 23,2 26,0 23,1 21,2 17,0 20,6

Máis de 1 e menos de 5 horas 38,5 35,0 32,2 33,6 31,2 33,0

Máis de 5 e menos de 10 horas 17,1 16,2 20,2 19,3 20,5 19,3

Máis de 10 e menos de 20 horas 7,7 10,7 10,4 10,3 13,7 11,5

Máis de 20 e menos de 50 horas 6,3 6,4 6,2 8,8 11,1 8,7

Máis de 50 horas 1,3 1,3 2,1 2,5 2,6 2,2

Nesa semana non se conectou 1,4 1,6 1,7 1,3 1,4 1,4

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Os fogares que contan cun só membro son os que máis horas de uso lle adican a

Internet na semana. Os fogares con máis dun membro non lle adican tantas horas á

Rede, aínda que acostuman a conectarse cando menos entre 1 e 5 horas á semana.

C.52 . TEMPO APROXIMADO DE USO DE INTERNET NA ÚLTIMA SEMANA SEG UNDO O NÚMERO
DE PERSOAS NO FOGAR

NÚMERO DE PERSOAS NO FOGAR (%)
TEMPO APROXIMADO DE USO DE INTERNET

NA ÚLTIMA SEMANA Fogares
de 1

membro

Fogares de
2 membros

Fogares
de 3

membros

Fogares
de 4

membros

Fogares de 5
ou máis

membros

Total (%)

Unha hora ou menos 17,8 19,0 20,9 20,7 23,6 20,6

Máis de 1 e menos de 5 horas 33,8 33,0 34,0 32,0 32,8 33,0

Máis de 5 e menos de 10 horas 21,0 19,9 19,9 18,9 17,0 19,3

Máis de 10 e menos de 20 horas 11,2 12,5 11,3 12,1 9,4 11,5

Máis de 20 e menos de 50 horas 9,4 9,3 8,1 9,3 7,7 8,7

Máis de 50 horas 3,0 2,4 1,4 2,5 2,7 2,2

Nesa semana non se conectou 1,2 1,4 1,5 1,3 2,0 1,4

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 109

O volume de ingresos do fogar afecta directamente ao tempo de uso de Internet á

semana, acadando as maiores porcentaxes en fogares de máis de 3.500 euros, cun

3,4% de persoas que están conectadas á rede máis de 50 horas semanais. Esta

progresión tamén continúa no caso das persoas que se conectan entre 20 e 50 horas

semanais. Destacar que é nos fogares onde contan con ingresos inferiores a 601

euros nos que hai unha maior porcentaxe de persoas que non se conectaron a Internet

na última semana, concretamente un 4,5%.

C.53. TEMPO APROXIMADO DE USO DE INTERNET NA ÚLTIMA SEMANA SEGU NDO O VOLUME
TOTAL DE INGRESOS DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%) TEMPO APROXIMADO DE USO DE
INTERNET NA ÚLTIMA SEMANA

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Unha hora ou menos 20,4 25,6 23,4 22,9 17,0 13,8 20,6

Máis de 1 e menos de 5 horas 32,0 33,8 35,4 33,7 33,8 27,9 33,0

Máis de 5 e menos de 10 horas 19,7 16,4 17,6 19,5 19,6 22,4 19,3

Máis de 10 e menos de 20 horas 9,3 9,2 8,9 10,5 13,6 16,6 11,5

Máis de 20 e menos de 50 horas 5,7 7,0 7,2 7,9 10,0 12,6 8,7

Máis de 50 horas 0,9 1,9 2,1 1,6 2,6 3,4 2,2

Nesa semana non se conectou 4,5 1,4 1,6 1,4 1,1 1,0 1,4

Base: sobre persoas que utilizaron Internet nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

No relativo ao lugar de acceso a Internet, obsérvase a mesma tendencia que co uso

de ordenador: a vivenda e o centro de traballo son os lugares máis escollidos polos

internautas. A preferencia da vivenda como lugar para conectarse a Internet aumentou

un 27,8% dende o 2008 ata o 2013, incremento motivado posiblemente pola maior

facilidade que teñen os fogares para poder acceder a Internet.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 110

G.94. EVOLUCIÓN DOS LUGARES DE ACCESO A INTERNET NOS ÚLTIMOS TR ES MESES

Se analizamos as preferencias de lugar de uso de Internet en canto ao sexo,

percíbense algunhas diferenzas xa que as mulleres prefiren a súa vivenda para

conectarse á Rede, mentres os homes avantaxan ás mulleres na conexión a Internet

no seu centro de traballo.

C.54. LUGAR DE USO DE INTERNET SEGUNDO O SEXO

SEXO (%) LUGARES DE USO DE INTERNET

Homes Mulleres

Total
(%)

Na súa vivenda 86,7 89,2 87,9

No seu centro de traballo 33,2 30,3 31,8

No centro de estudos 8,1 8,6 8,4

Noutro vivenda de familiares 13,3 15,8 14,5

Nunha cafetería, ciber, ciber-café ou
similar

14,9 13,4 14,2

Nun centro público 8,6 8,8 8,7

Noutro lugar 3,0 2,7 2,9

Base: sobre total de persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

2,9

14,2

8,7

14,5

8,4

31,8

87,9

0,9

10,8

7,2

11,6

12,0

33,4

68,8

2013 2008

Na súa vivenda

No centro de traballo

No centro de estudos

Noutra vivenda de familiares ou achegados / as

Nun centro público

Nun locutorio, cibercentro, cibercafé ou similar

Noutro lugar

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)

(% sobre persoas que utilizaron Internet nos últimos tres meses)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 111

As persoas que máis uso lle dan a Internet dende a súa vivenda son as de entre 65 e

74 anos, cun 92,7%; pola contra, o grupo dos máis novos, son os que se conectan á

Rede dende unha maior variedade de lugares.

C.55. LUGAR DE USO DE INTERNET SEGUNDO IDADE

IDADE (%)
LUGARES DE USO DE INTERNET

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Na súa vivenda 88,9 87,3 87,1 89,1 86,8 92,7 87,9

No seu centro de traballo 4,3 33,7 40,2 40,0 39,4 5,4 31,8

No centro de estudos 41,6 5,9 1,0 0,6 0,0 0,0 8,4

Noutro domicilio particular 23,1 20,4 13,7 6,8 5,2 5,8 14,5

Nunha cafetería, ciber, ciber-
café ou similar

20,7 19,9 14,3 7,9 4,2 2,5 14,2

Nun centro público 17,0 10,6 6,7 5,4 4,1 4,9 8,7

Noutro lugar 3,6 4,0 2,9 1,8 1,0 1,6 2,9

Base: sobre total de persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Os fogares que conviven con nenos/as en idade escolar obrigatoria prefiren a

conexión a Internet na súa vivenda, mentres que no resto de emprazamentos

analizados é superior a porcentaxe de persoas que non conviven con nenos/as

estudantes.

C.56. LUGAR DE USO DE INTERNET SEGUNDO A CONVIVENCIA CON NENO S/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
LUGARES DE USO DE INTERNET

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Na súa vivenda 89,4 87,3 88,0

No seu centro de traballo 31,8 31,8 31,8

No centro de estudos 7,1 8,9 8,4

Noutro domicilio particular 11,9 15,7 14,5

Nunha cafetería, ciber, ciber-café ou
similar

12,8 14,8 14,2

Nun centro público 7,4 9,3 8,7

Noutro lugar 3,0 2,8 2,9

Base: sobre total de persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 112

Imos analizar agora os tipos de servizos de Internet usados por motivos particulares

nos últimos tres meses. En primeiro lugar centraremos a nosa atención nos seis

principais indicadores estudados, facendo unha comparación entre a media

autonómica e a media estatal. Entre estes servizos, o máis demandado polos

internautas é o de recibir e enviar correo electrónico, tanto a nivel estatal (86,6%)

como a nivel autonómico (83,5%).

Resulta salientable que os internautas galegos empregan, en maior medida, Internet

para usos relacionados coas redes sociais. Este servizo de Internet vén

experimentando un incremento continuo nos últimos anos, aumentando en 9,1 puntos

porcentuais no último ano.

G.95. SERVIZOS DE INTERNET USADOS POR MOTIVOS PARTICULARES NOS ÚLTI MOS TRES

MESES

45,9

27,4

52,8

70

64,1

86,6

39,1

21,8

43,7

40,1

69,6

83,5

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2013; OSIMGA+INE (2013)

(% sobre total de persoas que utilizaron Internet nos últimos tres meses)

Recibir ou enviar correo electrónico

Envío de mensaxes a chats, redes sociais, blogs,
grupos de noticias ou foros de discusións on-line,

uso de mensaxería instantánea

Ler ou descargar noticias, periódicos ou revistas de
actualidade on-line

Utilizar servizos relacionados con viaxes ou
aloxamento

Procurar emprego ou enviar unha solicitude a un
posto de traballo

Banca electrónica

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 113

69,6
60,5

46,9

0

10

20

30

40

50

60

70

80

90

100

2010 2012 2013

G.96. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Imos estudar agora a totalidade dos servicios que os internautas galegos utilizan por

Internet recollidos na Enquisa de Condicións de Vida das Familias. Neste caso, o

servizo máis utilizado é a busca de información sobre bens e servizos do interese do

usuario, seguido polo uso do correo electrónico e as redes sociais.

NOTA: Non hai datos disponibles para a UE no ano 2013

Persoas que utilizaron Internet para participar en chats,
grupos de noticias ou foros de discusión en liña

Evolución Galicia
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos tres meses)

Fonte:OSIMGA-INE

Persoas que utilizaron Internet para participar en chats, grupos de
noticias ou foros de discusión en liña
Comparación Galicia, España e UE

(% sobre as persoas de 16 a 74 anos
que utilizaron Internet nos últimos tres meses)

46,9

60,5

69,6

48,9

61,2 64,1

46
54

0

10

20

30

40

50

60

70

80

90

100

2010 2012 2013

Galicia España UE27

Fonte: OSIMGA-INE-Eurostat

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 114

G.97. SERVIZOS DE INTERNET USADOS POR MOTIVOS PARTICULARES NOS ÚLTI MOS TRES
MESES

Se analizamos por separado o sexo do internauta segundo os motivos particulares que

o levaron a usar Internet nos últimos tres meses observamos cuantiosas diferenzas,

así os homes prefiren utilizar Internet para descargas, tanto de xogos como de

software, navegan sen propósitos particulares e traballan máis coa banca electrónica.

Pola sua parte, as mulleres danlle máis uso á busca de información de viaxes e

aloxamento, aproveitan Internet para consultar outros medios de comunicación como a

prensa, radio e televisión e buscan emprego ou envian máis solicutudes de traballo

que os homes.

12

7,5

21,8

39,1

22

40

40,1

43,7

54,8

85,1

9,1

69,6

19,4

83,5

Fonte: OSIMGA + IGE (2013)

(% sobre total de persoas que utilizaron Internet nos últimos tres meses)

Recibir ou enviar correo electrónico

Telefonear por Internet/videoconferencia

Mensaxería instantánea,redes sociales, foros...

Crear e actualizar páxinas web ou blogs propios

Buscar información sobre bens e servizos do seu
interese

Navegar sen un propósito particular

Buscar información sobre viaxes e aloxamiento

Prensa, radio e televisión por Internet

Descargar ou usar xogos, música, películas...

Descargar software (non xogos)

Banca electrónica

Buscar emprego ou enviar unha solicitude

Vender ou alugar bens ou servizos

Realizar cursos en liña

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 115

C.57. SERVIZOS DE INTERNET USADOS POR MOTIVOS PARTICULARES NOS ÚLTI MOS TRES
MESES SEGUNDO O SEXO

SEXO (%) SERVIZOS DE INTERNET USADOS POR
MOTIVOS PARTICULARES

Homes Mulleres

Total
(%)

Recibir ou enviar correo electrónico 83,5 83,6 83,5

Telefonear por
Internet/videoconferencia

19,0 19,8 19,4

Mensaxería instantánea,redes sociales,
foros...

68,2 70,9 69,6

Crear e actualizar páxinas web ou blogs
propios

9,5 8,6 9,1

Buscar información sobre bens e
servizos do seu interese

84,6 85,6 85,1

Navegar sen un propósito particular 56,7 52,7 54,8

Buscar información sobre viaxes e
aloxamiento

41,4 46,1 43,7

Prensa, radio e televisión por Internet 37,0 43,2 40,1

Descargar ou usar xogos, música,
películas...

43,4 36,6 40,0

Descargar software (non xogos) 26,2 17,7 22,0

Banca electrónica 40,7 37,5 39,1

Buscar emprego ou enviar unha
solicitude

19,8 23,8 21,8

Vender ou alugar bens ou servizos 9,3 5,6 7,5

Realizar cursos en liña 10,2 13,9 12,0

Base: sobre total de persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Se analizamos agora os servizos usados por Internet nos últimos tres meses segundo

a idade, obsérvanse pautas de comportamento diferenciados:

� Os maiores teñen unha maior preferencia, á hora de utilizar Internet, para

consultar a prensa, radio ou televisión.

� As pesoas con idades comprendidas entre os 25 e 45 anos destacan nos

servicios da banca electrónica, a busca de información sobre bens, servizos e

turismo, a realización de cursos en liña e a venda ou aluguer de bens ou

servizos.

� Os máis xóvenes, de entre os 16 e 24 anos, son os que maior porcentaxe de uso

teñen no servizo de chamadas vía internet, redes sociais, navegar sen ningún

propósito ou a descarga de xogos e software.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 116

C.58. SERVIZOS DE INTERNET USADOS POR MOTIVOS PARTICULARES NOS ÚLTI MOS TRES

MESES SEGUNDO IDADE

IDADE (%) SERVIZOS DE INTERNET USADOS
POR MOTIVOS PARTICULARES

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Recibir ou enviar correo
electrónico

87,4 87,5 84,1 78,4 80,2 69,1 83,5

Telefonear por
Internet/videoconferencia

25,8 22,2 16,5 16,6 16,4 16,5 19,4

Mensaxería instantánea,redes
sociales, foros...

89,7 82,8 69,4 53,1 45,9 34,3 69,6

Crear e actualizar páxinas web
ou blogs propios

12,4 12,9 8,0 6,3 4,1 2,5 9,1

Buscar información sobre bens
e servizos do seu interese

82,7 86,3 88,3 82,4 82,9 79,3 85,1

Navegar sen un propósito
particular

62,1 60,9 54,5 46,9 45,4 46,8 54,8

Buscar información sobre
viaxes e aloxamiento

35,0 49,2 48,6 38,2 42,2 36,4 43,7

Prensa, radio e televisión por
Internet

40,1 34,7 39,1 44,8 45,4 47,9 40,1

Descargar ou usar xogos,
música, películas...

65,6 51,3 36,2 24,8 17,8 15,8 40,0

Descargar software (non
xogos)

33,7 30,3 20,2 13,2 8,3 7,1 22,0

Banca electrónica 18,0 46,3 46,5 38,9 36,6 28,6 39,1

Buscar emprego ou enviar
unha solicitude

25,1 35,1 21,2 13,9 5,3 0,5 21,8

Vender ou alugar bens ou
servizos

6,1 9,7 8,8 6,0 4,4 3,9 7,5

Realizar cursos en liña 9,0 15,8 12,7 12,0 8,1 2,3 12,0

Base: sobre total de persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

Analizando os servizos en función do nivel de estudos obsérvanse tendencias moi

claras, tal é así que as persoas con menos formación tenden a utilizar máis a

comunicación a través de Internet, a consulta de prensa, radio e televisión ou a

descarga ou uso de xogos, música... Pola contra, a medida que o nivel de formación

aumenta son máis habituais os usos de correos electrónicos, creación e actualización

de páxinas web, busca de información de bens, servizos e turismo, navegar sen

propósitos particulares, descargas de software, banca electrónica ou busca de

emprego.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 117

C.59. SERVIZOS DE INTERNET USADOS POR MOTIVOS PARTICULARES NOS ÚLT IMOS TRES
MESES SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)
SERVIZOS DE INTERNET USADOS

POR MOTIVOS PARTICULARES
Sen

estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Recibir ou enviar correo
electrónico

82,4 71,5 86,8 85,8 94,8 83,5

Telefonear por
Internet/videoconferencia

55,6 13,5 21,1 17,1 27,2 19,4

Mensaxería instantánea,redes
sociales, foros...

86,2 61,6 73,6 73,2 73,7 69,6

Crear e actualizar páxinas web
ou blogs propios

0,0 6,2 9,0 9,1 12,8 9,1

Buscar información sobre bens
e servizos do seu interese

26,5 76,8 87,6 86,9 92,9 85,1

Navegar sen un propósito
particular

24,4 53,3 55,7 55,0 56,1 54,8

Buscar información sobre
viaxes e aloxamiento

3,4 28,0 44,4 44,0 63,1 43,7

Prensa, radio e televisión por
Internet

76,4 52,1 38,8 40,1 25,5 40,1

Descargar ou usar xogos,
música, películas...

60,2 37,4 41,8 41,0 41,2 40,0

Descargar software (non
xogos)

2,3 13,7 22,8 23,4 30,8 22,0

Banca electrónica 11,6 20,4 37,7 42,7 60,6 39,1

Buscar emprego ou enviar
unha solicitude

5,2 19,8 20,1 26,8 21,3 21,8

Vender ou alugar bens ou
servizos

3,4 5,5 7,1 8,9 9,1 7,5

Realizar cursos en liña 7,9 4,3 10,4 11,8 22,9 12,0

Base: sobre total de persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

� Os estudantes son o colectivo que máis servizos utilizan por Internet, destacando

a utilización de redes sociais, descarga ou uso de xogos, música, películas... e

na descarga de sofware.

� O colectivo de ocupados presenta preferencia por servizos tales como a busca

de información, bens e turismo, o uso da banca electrónica, a venda ou aluguer

de bens ou servizos e a realización de cursos en liña.

� Outra tendencia observada é que os parados, como era de supoñer, son o

colectivo que máis utiliza o servizo de busca de traballo ou envio de solicitudes.

� As persoas que se adican ás tarefas do fogar destacan no uso de Internet como

medio para consultar a prensa, radio e televisión

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 118

C.60. SERVIZOS DE INTERNET USADOS POR MOTIVOS PARTICULARES NOS ÚLTI MOS TRES

MESES SEGUNDO A SITUACIÓN SOCIO-LABORAL

SITUACIÓN SOCIO-LABORAL (%)
SERVIZOS DE INTERNET USADOS

POR MOTIVOS PARTICULARES
Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar
Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Recibir ou enviar correo
electrónico

84,2 84,0 73,3 67,0 74,2 90,3 65,2 89,7 83,5

Telefonear por
Internet/videoconferencia

18,6 18,6 14,7 13,7 17,3 27,8 21,2 24,4 19,4

Mensaxería instantánea,redes
sociales, foros...

68,7 72,2 37,5 44,9 56,2 90,9 49,8 81,1 69,6

Crear e actualizar páxinas web
ou blogs propios

9,1 9,1 2,1 6,0 4,3 14,4 2,4 5,0 9,1

Buscar información sobre bens
e servizos do seu interese

86,7 84,2 80,7 81,8 79,8 82,2 76,8 83,0 85,1

Navegar sen un propósito
particular

54,0 54,7 51,0 45,1 48,7 64,7 45,4 60,9 54,8

Buscar información sobre
viaxes e aloxamiento

50,0 33,6 43,2 22,4 31,0 37,4 26,0 32,9 43,7

Prensa, radio e televisión por
Internet

39,4 41,1 43,1 46,3 51,4 35,1 46,5 40,6 40,1

Descargar ou usar xogos,
música, películas...

36,9 43,3 18,0 22,4 25,6 68,7 33,2 37,6 40,0

Descargar software (non
xogos)

21,5 23,2 7,6 7,4 9,6 36,1 6,1 23,6 22,0

Banca electrónica 47,4 31,8 34,6 24,1 27,3 17,0 25,3 28,1 39,1

Buscar emprego ou enviar
unha solicitude

11,0 66,9 0,8 2,9 14,4 12,1 7,2 38,5 21,8

Vender ou alugar bens ou
servizos

8,5 8,2 4,2 3,1 3,9 4,6 0,9 4,4 7,5

Realizar cursos en liña 14,5 12,3 1,3 2,0 4,1 7,5 0,9 9,3 12,0

Base: sobre total de persoas que utilizaron Internet nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 119

Tipo de conexión a Internet, velocidade e tipo de dispositivo dende

o cal se conecta a Internet

A continuación analízase o tipo de conexión a Internet dos fogares galegos,

distinguindo os seguintes tipos de conexión:

� Analóxica ou modem

� ADSL

� Cable ou fibra óptica

� Banda larga móbil UMTS, 3G, 3.5G (“USB”, tarxeta G)

� Outra conexión de banda larga (vía satélite, WiFi público ou Wimax)

� Outra conexión de banda estreita (outros teléfonos móbiles –GPRS-)

Tal e como podemos observar no gráfico, a maior parte dos fogares optan por unha

conexión de banda larga móbil UMTS, 3G, 3.5 G (67%), seguidos do ADSL cun 57,2%

e, en terceiro lugar, sitúase a conexión vía cable ou fibra óptica cun 23,1%.

G.98. TIPO DE CONEXIÓN A INTERNET NO FOGAR

Analóxica ou modem

ADSL

Cable ou fibra óptica

Banda larga móbil UMTS, 3G, 3.5G (“USB”, tarxeta G)

Outra conexión de banda larga (vía satélite, WiFi público ou Wimax)

Outra conexión de banda estreita (outros teléfonos móbiles –GPRS-)

0,7

3,2

67,0

23,1

57,2

0,9

Fonte: OSIMGA+IGE (2013)

(% sobre fogares con conexión a Internet contratada)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 120

Se analizamos as preferencias en canto o tipo de conexión a internet segundo a

provincia onde se sitúe o fogar observamos que na provincia de Ourense predomina o

ADSL cun 66,4%, mentres que na Coruña decántanse pola banda larga móbil cun

70,4%.

C.61. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO A PROVINCI A

PROVINCIA (%) TIPO DE CONEXIÓN A INTERNET NO FOGAR

A Coruña Lugo Ourense Pontevedra
Total (%)

Analóxica ou modem 0,9 1,3 1,2 0,7 0,9

ADSL 54,5 56,8 66,4 58,1 57,2

Cable ou fibra óptica 28,3 17,7 12,7 21,2 23,1

Banda larga móbil UMTS, 3G, 3.5G
(“USB”, tarxeta G)

70,4 67,3 59,6 64,9 67,0

Outra conexión de banda larga (vía
satélite, WiFi público ou Wimax)

1,8 4,5 1,8 4,8 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –GPRS-)

0,9 0,5 1,0 0,6 0,7

Base: sobre fogares con conexión a Internet contratada

Fonte: OSIMGA + IGE (2013)

Analizando o tipo de conexión a Internet segundo o hábitat observamos como no caso

do ADSL o nivel de uso aumenta a medida que o tamaño da poboación é máis

pequeno. En canto á conexión de banda larga móbil destacan as poboacións de entre

20.001 e 50.000 habitantes cun 72,4%.

C.62. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
TIPO DE CONEXIÓN A INTERNET NO FOGAR

Ata 5.000
hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Analóxica ou modem 1,5 1,1 0,9 1,7 0,4 0,9

ADSL 67,7 64,1 64,6 50,7 52,0 57,2

Cable ou fibra óptica 2,0 6,2 12,5 28,3 36,1 23,1

Banda larga móbil UMTS, 3G, 3.5G
(“USB”, tarxeta G)

65,9 64,5 64,7 72,4 66,8 67,0

Outra conexión de banda larga (vía
satélite, WiFi público ou Wimax)

6,5 4,9 4,4 2,6 1,5 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –GPRS-)

0,7 1,8 0,4 0,4 0,7 0,7

Base:sobre fogares con conexión a Internet contratada

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 121

Dividindo os tipos de conexión a Internet segundo as diversas áreas galegas

atopamos que:

� A conexión analóxica ou modem está case reducida a Lugo Oriental cun 6,3%

� ADSL é máis utilizado na área de Ourense Central, cun 78,2%

� Mentres que a área da Coruña é a que conta con máis conexións mediante cable

ou fibra óptica de Galicia (un 40,4%).

C.63. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO AS ÁREAS D A PROVINCIA DE A
CORUÑA

ÁREAS DE A CORUÑA (%)
TIPO DE CONEXIÓN A INTERNET NO FOGAR

A Coruña
Suroriental

Ferrol-Eume-
Ortegal

Área da
Costa da

Morte

A Barbanza-
Noia

Área da
Coruña

Área de
Santiago

Total
(%)

Analóxica ou modem 0,0 2,0 0,0 0,0 1,4 0,0 0,9

ADSL 55,0 52,3 62,4 69,9 46,4 65,3 57,2

Cable ou fibra óptica 16,1 28,7 5,3 10,1 40,4 21,2 23,1

Banda larga móbil UMTS, 3G, 3.5G
(“USB”, tarxeta G)

69,8 68,1 75,9 55,3 70,5 75,2 67,0

Outra conexión de banda larga (vía
satélite, WiFi público ou Wimax)

4,0 1,9 2,1 2,1 1,2 2,4 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –GPRS-)

0,0 2,4 0,5 0,0 0,7 0,9 0,7

Base:sobre fogares con conexión a Internet contratada

Fonte: OSIMGA + IGE (2013)

C.64. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO AS ÁREAS D A PROVINCIA DE
LUGO

ÁREAS DE LUGO (%) TIPO DE CONEXIÓN A INTERNET NO FOGAR

Lugo Sur Lugo Oriental Lugo Central A Mariña

Total
(%)

Analóxica ou modem 0,6 6,3 0,8 0,9 0,9

ADSL 44,2 48,2 56,6 67,7 57,2

Cable ou fibra óptica 30,7 6,7 20,4 8,5 23,1

Banda larga móbil UMTS, 3G, 3.5G
(“USB”, tarxeta G)

57,0 81,1 68,8 62,7 67,0

Outra conexión de banda larga (vía
satélite, WiFi público ou Wimax)

3,7 12,1 4,7 1,0 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –GPRS-)

0,0 0,0 0,8 0,0 0,7

Base: sobre fogares con conexión a Internet contratada

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 122

C.65. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO AS ÁREAS D A PROVINCIA DE
OURENSE

ÁREAS DE OURENSE (%)
TIPO DE CONEXIÓN A INTERNET NO FOGAR

O
Carballiño-
O Ribeiro

Ourense
Central

Ourense Sur
Área de
Ourense

Total
(%)

Analóxica ou modem 0,8 1,2 1,9 1,0 0,9

ADSL 54,1 78,2 71,1 63,7 57,2

Cable ou fibra óptica 13,0 4,6 1,8 19,5 23,1

Banda larga móbil UMTS, 3G, 3.5G
(“USB”, tarxeta G)

50,0 53,9 65,0 60,9 67,0

Outra conexión de banda larga (vía
satélite, WiFi público ou Wimax)

4,8 0,6 1,7 1,5 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –GPRS-)

2,5 2,3 0,0 0,8 0,7

Base:sobre fogares con conexión a Internet contratada

 Fonte: OSIMGA + IGE (2013)

C.66. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO AS ÁREAS D A PROVINCIA DE
PONTEVEDRA

ÁREAS DE PONTEVEDRA (%) TIPO DE CONEXIÓN A INTERNET NO
FOGAR

Pontevedra
Nororiental

Pontevedra
Sur

Caldas- O
Salnés

O Morrazo
Área de

Pontevedra
Área de

Vigo

Total
(%)

Analóxica ou modem 1,7 1,2 2,8 0,7 0,0 0,0 0,9

ADSL 54,0 51,7 52,4 74,4 54,5 59,6 57,2

Cable ou fibra óptica 13,9 13,2 13,8 14,7 29,1 25,0 23,1

Banda larga móbil UMTS, 3G,
3.5G (“USB”, tarxeta G)

74,3 72,7 60,2 50,2 63,8 66,3 67,0

Outra conexión de banda larga
(vía satélite, WiFi público ou
Wimax)

16,6 9,8 10,3 3,8 3,4 1,3 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –
GPRS-)

0,0 0,7 0,6 0,5 0,7 0,5 0,7

Base:sobre fogares con conexión a Internet contratada

Fonte: OSIMGA + IGE (2013)

Se analizamos por separado os sete principais concellos de Galicia, obsérvase que:

� ADSL está máis estendido no Concello de Santiago (60,9%)

� Confírmanse os datos da táboa anterior no que nos indicaban que o concello que

máis utiliza a conexión mediante cable ou fibra óptica é o da Coruña (48,8%)

� A banda larga predomina máis en Lugo que nos outros concellos.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 123

C.67. TIPO DE CONEXIÓN A INTERNET NO FOGAR NOS 7 CONCELLOS C ON MAIOR POBOACIÓN

7 CONCELLOS DE GALICIA (%) TIPO DE CONEXIÓN A INTERNET NO FOGAR

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo Resto

Total
(%)

Analóxica ou modem 0,6 0,9 0,0 0,4 1,2 0,0 0,0 1,3 0,9

ADSL 41,9 60,9 64,5 49,3 61,3 46,1 54,5 60,8 57,2

Cable ou fibra óptica 48,8 29,5 24,8 30,0 26,5 39,4 34,3 14,0 23,1

Banda larga móbil UMTS, 3G, 3.5G
(“USB”, tarxeta G)

66,8 71,8 74,2 76,0 53,1 69,1 63,2 67,2 67,0

Outra conexión de banda larga (vía
satélite, WiFi público ou Wimax)

0,7 0,0 2,8 4,0 1,8 1,6 1,0 4,3 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –GPRS-)

0,9 0,0 0,6 0,6 1,1 1,0 0,6 0,8 0,7

Base:sobre fogares con conexión a Internet contratada

Fonte: OSIMGA + IGE (2013)

O cable ou fibra óptica e a banda larga móbil é máis común en fogares que teñen

rendas superiores aos 3.500 euros mentres que o ADSL é máis frecuente en fogares

de entre 1.800 e 2.700 euros.

C.68. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO O VOLUME T OTAL DE INGRESOS
DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%) TIPO DE CONEXIÓN A INTERNET NO
FOGAR

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Analóxica ou modem 0,0 1,2 1,3 1,1 0,1 0,7 0,9

ADSL 59,9 51,4 51,9 61,2 60,4 57,3 57,2

Cable ou fibra óptica 14,1 19,3 23,9 20,8 23,3 32,0 23,1

Banda larga móbil UMTS, 3G,
3.5G (“USB”, tarxeta G)

58,6 62,7 61,3 68,7 71,4 74,0 67,0

Outra conexión de banda larga
(vía satélite, WiFi público ou
Wimax)

1,7 3,9 3,1 3,2 3,8 2,4 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –
GPRS-)

0,4 0,6 0,6 0,9 0,7 1,0 0,7

Base:sobre fogares con conexión a Internet contratada

Fonte: OSIMGA + IGE (2013)

A clasificación dos fogares segundo convivan con nenos/as en idade escolar

móstranos que nos fogares onde residen nenos/as en estas idades é superior a

conexión mediante ADS Le a banda larga móbil.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 124

C.69. TIPO DE CONEXIÓN A INTERNET NO FOGAR SEGUNDO A CONVIVENC IA CON NENOS/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
TIPO DE CONEXIÓN A INTERNET NO FOGAR

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Analóxica ou modem 0,9 0,9 0,9

ADSL 59,2 56,3 57,2

Cable ou fibra óptica 22,0 23,6 23,1

Banda larga móbil UMTS, 3G, 3.5G
(“USB”, tarxeta G)

71,2 65,2 67,0

Outra conexión de banda larga (vía
satélite, WiFi público ou Wimax)

4,0 2,8 3,2

Outra conexión de banda estreita
(outros teléfonos móbiles –GPRS-)

0,7 0,8 0,7

Base:sobre fogares con conexión a Internet contratada

 Fonte: OSIMGA + IGE (2013)

Imos analizar agora a velocidade máxima contratada de conexión a Internet nos

fogares galegos. Tal e como podemos observar na táboa, dous de cada tres fogares

contan cunha conexión a Internet de 2Mbps ata 10 Mbps, seguidos dun 21,1% de

fogares que teñen unha maior velocidade, entre 10Mbps e 30 Mbps.

G.99. VELOCIDADE MÁXIMA CONTRATADA DE CONEXIÓN A INTERNET

0,6

1,3

21,1

74,9

1,2

0,9

2013

Menos de 1 Mbps

De 1 Mbps ata 2 Mbps

De 2 Mbps ata 10 Mbps

De 10 Mbps ata 30 Mbps

De 30 Mbps ata 100 Mbps

100 Mbps ou máis

Fonte: OSIMGA+IGE (2013)

(% sobre os fogares con conexión a Internet)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 125

Analizando a velocidade máxima contratada polos fogares galegos segundo a

provincia na que se sitúen, sobresaen dous datos:

� O 83,1% de fogares ourensáns conta cunha velocidade de 2Mbps ata 10 Mbps

� E o 27% dos fogares coruñeses conta cunha velocidade de 10 ata 30 Mbps.

C.70. VELOCIDADE MÁXIMA CONTRATADA DE CONEXIÓN A INTERNET SEGU NDO A PROVINCIA

PROVINCIA (%) VELOCIDADE MÁXIMA CONTRATADA DE
CONEXIÓN A INTERNET

A Coruña Lugo Ourense Pontevedra
Total (%)

Menos de 1 Mbps 0,8 0,8 2,1 0,6 0,9

De 1 Mbps ata 2 Mbps 1,0 1,5 1,1 1,2 1,2

De 2 Mbps ata 10 Mbps 68,3 80,4 83,1 79,2 74,9

De 10 Mbps ata 30 Mbps 27,0 16,3 12,4 17,8 21,1

De 30 Mbps ata 100 Mbps 2,0 0,7 1,0 0,8 1,3

100 Mbps ou máis 0,9 0,2 0,4 0,5 0,6

Base: fogares con conexión a Internet

Fonte: OSIMGA + IGE (2013)

As velocidades más baixas contan cunha maior porcentaxe de usuarios en hábitats

pequenos. Unha vez superadas as conexións de máis de 10 Mbps, son os hábitats

máis poboados os que acadan as porcentaxes máis elevadas.

C.71. VELOCIDADE MÁXIMA CONTRATADA DE CONEXIÓN A INTERNET
SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
VELOCIDADE MÁXIMA CONTRATADA DE

CONEXIÓN A INTERNET
Ata 5.000

hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Menos de 1 Mbps 1,3 2,4 0,7 0,6 0,4 0,9

De 1 Mbps ata 2 Mbps 3,0 1,9 1,8 0,9 0,3 1,2

De 2 Mbps ata 10 Mbps 91,7 89,6 84,1 78,0 60,8 74,9

De 10 Mbps ata 30 Mbps 3,9 6,2 12,5 16,6 35,8 21,1

De 30 Mbps ata 100 Mbps 0,1 0,0 0,5 2,4 2,0 1,3

100 Mbps ou máis 0,0 0,0 0,3 1,4 0,8 0,6

Base: fogares con conexión a Internet

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 126

Analizando agora segundo os sete concellos con maior poboación de Galicia,

observamos que todos eles superan a media galega nos tramos de velocidade

superior aos 10 Mbps.

C.72. VELOCIDADE MÁXIMA CONTRATADA DE CONEXIÓN A INTERNET
NOS 7 CONCELLOS CON MAIOR POBOACIÓN

7 CONCELLOS DE GALICIA (%) VELOCIDADE MÁXIMA CONTRATADA DE
CONEXIÓN A INTERNET

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo Resto

Total
(%)

Menos de 1 Mbps 0,4 0,9 0,0 0,0 2,3 0,0 0,0 1,2 0,9

De 1 Mbps ata 2 Mbps 0,0 0,0 0,3 0,8 0,4 0,0 0,5 1,8 1,2

De 2 Mbps ata 10 Mbps 47,5 23,6 58,5 76,8 74,8 63,2 71,7 84,8 74,9

De 10 Mbps ata 30 Mbps 48,5 74,3 39,0 20,2 19,2 32,9 25,7 10,8 21,1

De 30 Mbps ata 100 Mbps 2,9 0,5 1,4 1,9 2,2 3,1 1,2 0,9 1,3

100 Mbps ou máis 0,7 0,6 0,8 0,3 1,1 0,9 0,9 0,5 0,6

Base: fogares con conexión a Internet

Fonte: OSIMGA + IGE (2013)

Imos analizar agora os dispositivos dende os cales os galegos/as teñen acceso a

Internet. Neste sentido, a maior parte dos fogares galegos conéctanse a Internet a

través do ordenador portátil, cun 67,2%, seguido do 65% dos fogares que o fan a

través do teléfono móbil.

G.113. TIPO DE DISPOSITIVO CON ACCESO A INTERNET NO FOGAR

Ordenador de sobremesa

Ordenador portátil

Outro tipo de ordenador (axenda electrónica, PDA,tablet...)

Teléfono móbil con conexión de banda larga móbil

Televisión con dispositivo específico de acceso a Internet

Videoconsola

Outro dispositivo

3,5

5,3

3,7

65,0

14,9

67,2

50,1

Fonte: OSIMGA+IGE (2013)

(% sobre fogares con conexión a Internet contratada)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 127

Segundo o tipo de hábitat, obsérvase a seguinte tendencia: O uso de todos os

dispositivos aumenta a medida que o fai o tamaño da poboación.

C.73. TIPO DE DISPOSITIVO CON ACCESO A INTERNET NO FOGAR SEGUND O O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
TIPO DE DISPOSITIVO CON ACCESO A

INTERNET
Ata 5.000

hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Ordenador de sobremesa 43,7 45,8 48,3 50,8 53,5 50,1

Ordenador portátil 66,3 65,3 65,7 65,3 69,5 67,2

Outro tipo de ordenador (axenda
electrónica, PDA,tablet...)

7,9 9,7 9,8 20,0 18,2 14,9

Teléfono móbil con conexión de banda
larga móbil

61,2 61,6 63,6 70,7 65,2 65,0

Televisión con dispositivo específico de
acceso a Internet

2,1 0,4 2,7 4,0 5,5 3,7

Videoconsola 2,9 2,9 3,4 7,1 6,7 5,3

Outro dispositivo 1,7 2,0 5,7 2,6 3,9 3,5

Base:sobre fogares con conexión a Internet contratada

 Fonte: OSIMGA + IGE (2013)

Analizando agora os dispositivos segundo os sete concellos máis poboados de Galicia

atopamos que:

� Vigo é onde máis uso se lle dá ao ordenador de sobremesa para conectarse a

Internet

� Santiago é líder no uso do ordenador portátil para conectarse a Internet

� Lugo lidera a conexión a Internet a través doutro tipo de ordenador ao igual que

na conexión a través do teléfono móbil, a televisión e a videoconsola,

convertíndose así no concello con maior variedade de uso de dispositivos para a

conexión á Rede.

C.74. TIPO DE DISPOSITIVO CON ACCESO A INTERNET NO FOGAR NOS 7 CONCELLOS CON

MAIOR POBOACIÓN

7 CONCELLOS DE GALICIA (%) TIPO DE DISPOSITIVO CON ACCESO A
INTERNET

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo Resto

Total
(%)

Ordenador de sobremesa 51,1 54,5 50,8 54,2 55,5 47,4 57,3 47,7 50,1

Ordenador portátil 68,7 70,6 75,0 73,7 71,1 66,1 66,7 65,6 67,2

Outro tipo de ordenador (axenda
electrónica, PDA,tablet...)

24,4 15,1 14,0 28,3 20,1 12,1 11,8 12,5 14,9

Teléfono móbil con conexión de banda
larga móbil

65,7 71,5 72,3 75,4 51,2 64,3 61,5 64,9 65,0

Televisión con dispositivo específico de
acceso a Internet

5,5 1,7 6,5 17,1 1,2 2,3 4,0 2,5 3,7

Videoconsola 10,4 2,5 4,5 19,7 2,2 2,2 2,9 4,3 5,3

Outro dispositivo 4,0 0,0 2,2 1,2 6,9 4,6 5,3 3,2 3,5

Base:sobre fogares con conexión a Internet contratada

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 128

A convivencia con nenos/as en idade escolar afecta positivamente ao uso dos distintos

dispositivos con acceso a Internet no fogar, sendo este tipo de fogares superiores á

media autonómica en todos os casos.

C.75. TIPO DE DISPOSITIVO CON ACCESO A INTERNET NO FOGAR SEGUND O A CONVIVENCIA
CON NENOS/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%) TIPO DE DISPOSITIVO CON ACCESO A
INTERNET

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Ordenador de sobremesa 53,1 48,8 50,1

Ordenador portátil 69,3 66,3 67,2

Outro tipo de ordenador (axenda
electrónica, PDA,tablet...)

20,9 12,2 14,9

Teléfono móbil con conexión de banda
larga móbil

69,6 63,0 65,0

Televisión con dispositivo específico de
acceso a Internet

4,8 3,3 3,7

Videoconsola 8,3 4,0 5,3

Outro dispositivo 4,3 3,2 3,5

Base:sobre fogares con conexión a Internet contratada

 Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 129

Compras a través de Internet: Frecuencia e tipoloxía dos produtos

Neste apartado trataremos as compras a través de Internet segundo a frecuencia e

tipoloxía dos produtos. Case a metade da poboación galega que utilizou Internet nos

últimos tres meses fixo algunha compra a través de Internet nalgunha ocasión.

G.100. PERSOAS QUE REALIZARON COMPRAS A TRAVÉS DE INTERNET

Sí
48%

Non
52%

Dende o ano 2008, aumentouse a frecuencia de realización das compras a través de

Internet, incrementándose un 63,2% as persoas que compraron nos tres últimos

meses, un 12,6% no período de entre tres meses e menos dun ano e un 54,2% a

porcentaxe de persoas que adquiriron algún ben ou servicio a través de Internet hai

máis dun ano.

G.101. ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET

10,8

10,7

26,6

7,0

9,5

16,3

2013 2008

Dentro dos últimos tres meses

Máis de tres meses e menos dun ano

Máis dun ano

Fonte: Enquisa de Condicións de Vida, IGE 2008; OSIMGA+IGE (2013)

(% sobre persoas que utilizaron Internet nos últimos tres meses)

Base: total de persoas que utilizaron Internet nos últimos tres meses
Fonte: IGE + OSIMGA (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 130

Continuando cunha análise máis polo miúdo respecto á última vez que os galegos

realizaron compras por Internet, ímonos centrar en primeiro lugar na variable sexo. En

todos os tramos temporais, os homes efectuaron máis compras que as mulleres, aínda

que con diferenzas pouco significativas que, en ningún caso, superan os dous puntos.

C.76. ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO O SEXO

SEXO (%) ÚLTIMA VEZ QUE REALIZOU COMPRAS POR
INTERNET

Homes Mulleres

Total
(%)

Dentro dos últimos tres meses 27,5 25,6 26,6

Máis de tres meses e menos dun ano 10,8 10,5 10,7

Máis dun ano 11,2 10,4 10,8

Nunca comprou por Internet 50,5 53,6 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

As persoas con idades comprendidas entre os 25 e os 34 anos foron os que realizaron

compras máis recentemente fronte as persoas de entre 65 e 74 anos, que son o grupo

de idade máis numeroso que nunca realizou ningunha compra por Internet.

C.77. ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO ID ADE

IDADE (%) ÚLTIMA VEZ QUE REALIZOU
COMPRAS POR INTERNET

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Dentro dos últimos tres meses 24,8 34,5 29,6 20,5 16,5 10,4 26,6

Máis de tres meses e menos
dun ano

11,7 11,3 11,6 9,8 8,5 4,2 10,7

Máis dun ano 7,8 13,5 11,2 9,3 11,3 7,2 10,8

Nunca comprou por Internet 55,8 40,6 47,6 60,4 63,7 78,2 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

O nivel de estudos afecta directamente á porcentaxe de persoas que compraron por

Internet, independentemente do período no que nos atopemos. Deste xeito acadamos

un 42,1% de persoas cunha educación superior que mercaron a través da rede nos

últimos tres meses. Mentres que non atopamos ningunha persoa sen estudos que

mercara algunha vez por Internet.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 131

C.78. ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)
ÚLTIMA VEZ QUE REALIZOU

COMPRAS POR INTERNET
Sen

estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Dentro dos últimos tres meses 0,0 13,0 25,8 29,1 42,1 26,6

Máis de tres meses e menos
dun ano

0,0 6,3 13,1 10,7 14,7 10,7

Máis dun ano 0,0 6,9 11,9 12,3 13,7 10,8

Nunca comprou por Internet 100,0 73,8 49,2 47,9 29,5 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

O colectivo de ocupados/as é o que máis compra a través de Internet nos últimos tres

meses. As persoas incapacitadas serían as que menos comprarían a través da Rede.

C.79 ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO A SI TUACIÓN SOCIO-

LABORAL

SITUACIÓN SOCIO-LABORAL (%)
ÚLTIMA VEZ QUE REALIZOU

COMPRAS POR INTERNET
Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar
Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Dentro dos últimos tres meses 30,6 21,1 13,2 11,9 18,2 25,8 10,2 24,6 26,6

Máis de tres meses e menos
dun ano

11,4 11,0 6,7 4,2 7,0 10,9 4,2 3,2 10,7

Máis dun ano 11,4 11,4 11,5 9,3 7,0 8,1 2,7 11,9 10,8

Nunca comprou por Internet 46,6 56,5 68,6 74,5 67,9 55,2 83,0 60,2 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

Segundo as provincias, na Coruña é onde se acada a porcentaxe máis alta de persoas

que realizaron compras nos últimos tres meses, seguida de Ourense.

C.80. ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO A PROVINCIA

PROVINCIA (%) ÚLTIMA VEZ QUE REALIZOU COMPRAS POR
INTERNET

A Coruña Lugo Ourense Pontevedra
Total (%)

Dentro dos últimos tres meses 27,9 25,8 27,3 24,9 26,6

Máis de tres meses e menos dun ano 11,3 12,1 10,5 9,5 10,7

Máis dun ano 11,6 10,0 10,1 10,1 10,8

Nunca comprou por Internet 49,2 52,2 52,0 55,5 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 132

A poboación con máis compras nos últimos tres meses corresponde ao hábitat de

máis de 50.000 habitantes, mentres que é nos hábitats máis pequenos onde menos

compras se realizan a través da rede, cun 61,2% de persoas que nunca compraron a

través de Internet.

C.81 ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO O T IPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
ÚLTIMA VEZ QUE REALIZOU COMPRAS POR

INTERNET
Ata 5.000

hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Dentro dos últimos tres meses 19,7 25,8 23,9 27,7 29,2 26,6

Máis de tres meses e menos dun ano 9,2 8,4 10,2 12,2 11,3 10,7

Máis dun ano 9,8 10,8 11,9 11,1 10,4 10,8

Nunca comprou por Internet 61,2 54,9 54,1 49,0 49,2 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

A porcentaxe de persoas que realizaron máis compras nos tres últimos meses

atópanse nos fogares dun só membro e de catro membros.

C.82. ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO O NÚMERO DE
PERSOAS NO FOGAR

NÚMERO DE PERSOAS NO FOGAR (%)
ÚLTIMA VEZ QUE REALIZOU COMPRAS POR

INTERNET Fogares
de 1

membro

Fogares de
2 membros

Fogares
de 3

membros

Fogares
de 4

membros

Fogares de 5
ou máis

membros

Total (%)

Dentro dos últimos tres meses 29,4 27,8 26,0 28,4 20,1 26,6

Máis de tres meses e menos dun ano 13,4 11,7 10,8 10,3 8,2 10,7

Máis dun ano 11,6 12,8 10,5 10,1 8,9 10,8

Nunca comprou por Internet 45,6 47,7 52,6 51,1 62,8 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

 Fonte: OSIMGA + IGE (2013)

A medida que aumenta o volume total de ingresos no fogar, aumenta a porcentaxe de

persoas que adquiren algún ben ou servizo a través de Internet, atopando así as

maiores porcentaxes de internautas compradores en fogares con rentas superiores a

máis de 3.500 euros.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 133

C.83. ÚLTIMA VEZ QUE REALIZOU COMPRAS POR INTERNET SEGUNDO O VO LUME TOTAL DE

INGRESOS DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%) ÚLTIMA VEZ QUE REALIZOU
COMPRAS POR INTERNET

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Dentro dos últimos tres meses 16,6 17,9 20,5 25,2 31,3 38,9 26,6

Máis de tres meses e menos dun
ano

8,0 8,1 10,1 11,9 11,5 10,5 10,7

Máis dun ano 10,1 10,4 9,6 11,5 10,9 11,1 10,8

Nunca comprou por Internet 65,3 63,6 59,8 51,4 46,3 39,5 52,0

Base: sobre persoas que utilizaron Internet nos últimos tres meses

Fonte: OSIMGA + IGE (2013)

A continuación analizaremos os produtos e servizos comprados a través de Internet

nos últimos 12 meses. Considerando as persoas que mercaron a través de Internet no

último ano, o 36,2% dos galegos adquiriron viaxes e aloxamento, seguido do 34,8%

que se decantaron pola roupa e complementos.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 134

G.102. PRODUTOS COMPRADOS A TRAVÉS DE INTERNET NOS ÚLTIMOS 12 M ESES

5,9

3,8

6

3,3

36,2

22,9

18,7

6

5,1

7,4

34,8

20,2

16,2

8,2

11,3

6,6

7,4

Fonte: OSIMGA + IGE (2013)

Comida e produtos alimenticios

Bens de consumo non duradeiros (limpeza,hixiene...)

Equipamento para o fogar (mobles,menaxe...)

Películas, música

Libros, revistas, periódicos, material educativo

Roupa de deporte e material deportivo

Roupa e complementos

Software informático (non inclue xogos de ordenador)

Xogos de ordenador ou videoconsolas

Hardware

Equipamento electrónico (cámaras fotográficas...)

Entrada para espectáculos (cine, museos...)

Viaxes e aloxamento (billetes para medios de
transporte,aluguer de coches,paqutes turísticos...)

Lotería, participación en apostas e xogos de azar

Contratar servizos de telecomunicacións

Compra de accións pólizas de seguros ou outros servizos
financieros

Outros bens e servizos

(% sobre persoas que compraron por Internet nos últimos doce meses)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 135

Atopamos grandes diferenzas ao analizar os produtos adquiridos por Internet segundo

o sexo. Os homes destacan na compra pola Rede de películas e música (10,3%),

roupa de deporte ou material deportivo (24,8%) e produtos relacionados coa

informática e xogos, chegando a duplicar nestes últimos a media das mulleres. Pola

contra, o xénero feminino decántase máis polas compras de roupa e complementos

(47,3%), duplicando a correspondente porcentaxe de homes.

C.84. PRODUTOS COMPRADOS A TRAVÉS DE INTERNET NOS ÚLTIMOS 12 MESE S SEGUNDO O
SEXO

SEXO (%) PRODUTOS COMPRADOS A TRAVÉS DE
INTERNET NOS ÚLTIMOS 12

Homes Mulleres

Total
(%)

Comida e produtos alimenticios 6,7 8,2 7,4

Bens de consumo non duradeiros 4,4 8,9 6,6

Equipamento para o fogar 10,6 12,1 11,3

Películas, música 10,3 5,9 8,2

Libros, revistas, periódicos, material
educativo

16,0 16,5 16,2

Roupa de deporte e material deportivo 24,8 15,3 20,2

Roupa e complementos 23,3 47,3 34,8

Software informático 10,5 4,0 7,4

Xogos de ordenador ou videoconsolas 7,8 2,2 5,1

Hardware 9,5 2,1 6,0

Equipamento electrónico 24,7 12,1 18,7

Entrada para espectáculos 22,8 23,0 22,9

Viaxes e aloxamento 35,1 37,4 36,2

Lotería, participación en apostas e
xogos de azar

4,7 1,8 3,3

Contratar servizos de
telecomunicacións

7,0 5,0 6,0

Compra de accións pólizas de seguros
ou outros servizos financieros

5,8 1,7 3,8

Outros bens e servizos 7,8 3,8 5,9

Base: sobre total de persoas que utilizaron Internet nos últimos doce meses

 Fonte: OSIMGA + IGE (2013)

Segundo a idade, os grupos que máis produtos compran por Internet son os

comprendidos entre os 25 e 44 anos, superando en moitos dos casos aos máis

xóvenes, posiblemente debido a súa superioridade no poder adquisitivo. Analizando os

dous productos máis demandados a través da Rede, a roupa e complementos e os

viaxes e aloxamento, destacamos o 41,2% de persoas de 16 a 24 anos que realizaron

compras dos primeiros, e o 50,4% de persoas de 65 a 74 anos que adquiriron viaxes e

aloxamento en Internet.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 136

C.85. PRODUTOS COMPRADOS A TRAVÉS DE INTERNET NOS ÚLTIMOS 12 MESE S SEGUNDO

IDADE

IDADE (%) PRODUTOS COMPRADOS A TRAVÉS
DE INTERNET NOS ÚLTIMOS 12

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Comida e produtos
alimenticios

3,0 7,2 9,1 7,1 10,8 9,6 7,4

Bens de consumo non
duradeiros

3,6 8,3 7,3 4,9 6,4 3,5 6,6

Equipamento para o fogar 2,2 11,7 14,3 12,6 14,4 7,9 11,3

Películas, música 7,5 10,1 8,3 5,3 7,8 6,3 8,2

Libros, revistas, periódicos,
material educativo

13,2 15,8 17,8 15,3 20,8 12,9 16,2

Roupa de deporte e material
deportivo

18,7 24,0 23,2 13,5 10,2 2,7 20,2

Roupa e complementos 41,2 39,3 38,0 21,4 17,1 17,1 34,8

Software informático 5,7 7,6 7,8 8,0 7,0 6,1 7,4

Xogos de ordenador ou
videoconsolas

9,3 5,8 4,0 2,7 2,9 2,8 5,1

Hardware 5,5 6,4 6,3 5,4 4,6 7,1 6,0

Equipamento electrónico 16,0 18,8 21,4 18,7 13,7 7,6 18,7

Entrada para espectáculos 21,2 23,6 22,3 24,2 25,3 12,2 22,9

Viaxes e aloxamento 27,0 35,5 34,1 44,9 48,2 50,4 36,2

Lotería, participación en
apostas e xogos de azar

3,1 3,1 4,0 3,2 2,3 3,1 3,3

Contratar servizos de
telecomunicacións

3,7 7,3 6,8 4,8 5,1 3,0 6,0

Compra de accións pólizas de
seguros ou outros servizos
financieros

1,0 3,4 4,6 5,4 4,4 7,2 3,8

Outros bens e servizos 6,8 6,0 5,7 6,3 3,6 5,0 5,9

Base: sobre total de persoas que utilizaron Internet nos últimos doce meses

 Fonte: OSIMGA + IGE (2013)

Analizando agora as principais razóns polas que os galegos/as non mercaron ningún

tipo de ben ou servizo a través de Internet no último ano, atopamos que a principal

xustificación para non comprar na Rede é que prefiren comprar en persoa, ver o

produto, ser fieis ás tendas e manter os costumes. A segunda xustificación dos

galegos para non mercar no último ano por Internet é a percepción da falta de

necesidade.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 137

G.103. RAZÓN DE NON COMPRAR POR INTERNET NO ÚLTIMO ANO

1,1

1,6

13,8

6,8

15,4

2,7

6,7

53,7

51,5

Non tivo necesidade

Prefire comprar en persoa, quere ver o produto,
fidelidade ás tendas, costume

Falta de coñecemento para manexarse en Internet

Problemas co reparto dos produtos (prazos moi

longos...)

Problemas de seguridade e privacidade (dar
número de tarxeta de crédito...)

Non dispon dunha tarxeta de crédito/débito para
poder pagar por Internet

Falta de confianza na recepción adecuada dos
produtos, nas posibles reclamacións ou devolucións

Velocidade de conexión moi baixa

Outra razón

(% sobre persoas que non comprar por Internet no último ano e usaron Internet algunha vez)

Fonte: OSIMGA+IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 138

eAdministración: Trámites e servizos

A continuación imos analizar os diferentes trámites que a cidadanía galega realizou

coas Administracións Públicas a través de Internet nos últimos 12 meses. As xestións

sanitarias e a tramitación da declaración da renda son os dous procedementos que

máis frecuentemente xestionan os galegos/as a través da Rede.

G.104. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COAS ADMI NISTRACIÓNS
PÚBLICAS

A seguinte táboa móstranos os tipos de servicios que os usuarios empregaron en cada

un dos procedementos realizados coas AAPP a través de Internet. Tal e como

podemos observar, o servició máis demandado en calquera dos procedementos é a

obtención de información das páxinas web, superando en todos os casos a calquera

dos outros dous servizos. O segundo servicio máis demandado sería a descarga de

formularios oficiais, e por último a entrega de formularios cubertos.

20,6

15,5

64,2

12,4

20

15,4

21,3

58,2

Tramitación da declaración da renda

Oficinas de emprego

Tramitación de beneficios sociais

Tramitación de documentos persoais

Tramitación de certificados

Xestións sanitarias

Trámites con bibliotecas públicas

Xestións univeritarias

Fonte: OSIMGA+IGE (2013)

(% sobre as persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 139

C.86. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COAS ADMIN ISTRACIÓNS

PÚBLICAS

Tipo de proceso
TOTAL

%
Tipo de servizo

TOTAL
%

Obter información de páxinas web 54,0

Descargar formularios oficiais 48,4
Tramitación da declaración

da renda
58,2

Formularios cubertos 40,8

Obter información de páxinas web 19,8

Descargar formularios oficiais 14,6 Oficinas de emprego 21,3

Formularios cubertos 12,8

Obter información de páxinas web 14,1

Descargar formularios oficiais 8,9
Tramitación de beneficios

sociais
15,4

Formularios cubertos 7,2

Obter información de páxinas web 19,1

Descargar formularios oficiais 12,2
Tramitación de documentos

persoais
20

Formularios cubertos 10,9

Obter información de páxinas web 11,1

Descargar formularios oficiais 8,0 Tramitación de certificados 12,4

Formularios cubertos 6,5

Obter información de páxinas web 54,7

Descargar formularios oficiais 54,8 Xestións sanitarias 64,2

Formularios cubertos 53,8

Obter información de páxinas web 15

Descargar formularios oficiais 8,2
Trámites con bibliotecas

públicas
15,5

Formularios cubertos 7,5

Obter información de páxinas web 18,9

Descargar formularios oficiais 14,8

PROCESOS REALIZADOS

COAS AAPP A TRAVÉS

DE INTERNET

Xestións univeritarias 20,6

Formularios cubertos 13,4

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2013)

As distintas xestións coas AAPP varían segundo o sexo do usuario. Os homes prefiren

realizar trámites como a declaración da renda, documentos persoais (como o carnet

de conducir, pasaporte...) e certificados; mentres que as mulleres superan en 12,9

puntos porcentuais os homes en canto a xestións sanitarias, trámites coas oficinas de

emprego, beneficios sociais, bibliotecas públicas ou xestións universitarias.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 140

C.87. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COAS ADMIN ISTRACIÓNS
PÚBLICAS SEGUNDO O SEXO

SEXO (%) PROCESOS REALIZADOS COAS AAPP A
TRAVÉS DE INTERNET

Homes Mulleres

Total
(%)

Tramitación da declaración da renda 61,3 55,3 58,2

Oficinas de emprego 19,5 23,0 21,3

Tramitación de beneficios sociais 12,9 17,7 15,4

Tramitación de documentos persoais 21,4 18,6 20,0

Tramitación de certificados 13,1 11,8 12,4

Xestións sanitarias 57,6 70,5 64,2

Trámites con bibliotecas públicas 13,8 17,1 15,5

Xestións univeritarias 19,7 21,5 20,6

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2013)

O nivel de estudos afecta directamente a porcentaxe de usuarios dos distintos

procedementos coas administracións públicas, así a maior nivel educativo, maior uso

da Rede para realizar xestións coas administracións públicas.

C.88. . PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COAS ADM INISTRACIÓNS
PÚBLICAS SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)
PROCESOS REALIZADOS COAS
AAPP A TRAVÉS DE INTERNET

Sen
estudos

Ed.
Primaria,
EXB, ESO

Ed.
Secundaria

Formación
Profesional

Ed.
Superior

Total
(%)

Tramitación da declaración da
renda

54,3 44,4 49,5 61,7 69,3 58,2

Oficinas de emprego 0,0 21,0 17,0 24,4 21,8 21,3

Tramitación de beneficios
sociais

11,6 14,1 15,6 14,8 16,4 15,4

Tramitación de documentos
persoais

0,0 16,8 17,8 19,1 23,7 20,0

Tramitación de certificados 0,0 8,5 10,3 11,9 16,4 12,4

Xestións sanitarias 27,0 61,2 58,0 68,0 67,1 64,2

Trámites con bibliotecas
públicas

0,0 7,9 20,9 9,0 21,7 15,5

Xestións univeritarias 0,0 11,8 36,3 11,9 23,6 20,6

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2013)

As poboacións de máis de 50.000 habitantes son as que máis uso realizan dos

distintos trámtes administrativos. É destacable que as poboacións máis pequenas

teñen unha porcentaxe de uso bastante alta na tramitación de beneficios sociais e na

tramitación de documentos persoais.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 141

C.89. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMIN ISTRACIÓNS
PÚBLICAS SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
PROCESOS REALIZADOS COAS AAPP A

TRAVÉS DE INTERNET
Ata 5.000

hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Tramitación da declaración da renda 49,4 56,4 49,1 62,2 62,1 58,2

Oficinas de emprego 19,1 18,8 24,2 19,0 22,1 21,3

Tramitación de beneficios sociais 16,2 12,8 14,2 12,8 17,2 15,4

Tramitación de documentos persoais 20,3 14,9 19,0 17,0 22,6 20,0

Tramitación de certificados 9,5 11,3 9,0 13,2 14,2 12,4

Xestións sanitarias 62,7 59,3 66,7 62,1 65,6 64,2

Trámites con bibliotecas públicas 9,7 12,7 13,3 10,9 19,8 15,5

Xestións univeritarias 18,8 21,0 20,6 17,5 22,1 20,6

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2013)

A principal razón dos galegos para non utilizar Internet nas súas xestións coas

Administracións é a preferencia polo contacto persoal, sendo pouco significativas as

restantes barreiras.

G.105. RAZÓN DE NON USAR INTERNET NAS SÚAS XESTIÓNS COAS ADMI NISTRACIÓNS

PÚBLICAS

Fonte: OSIMGA+IGE (2013)

0,8

3,7

5,2

3,2

0,6

2

4,7

86,9

4,4

Os servizos que necesita non están dspoñibles en
liña

Prefire o contacto persoal

Non hai unha resposta inmediata á súa xestión

Razóns relativas á protección e seguridade dos

seus datos

Ten custos adicionais (custos de conexión a
Internet)

É moi complicado o contacto (pouco accesibles)

Falta de coñecemento para manexarse en Internet

Non dispón de conexión a Internet

Outra razón

(% sobre persoas que realizaron xestións coas AAPP, usaron Internet no último ano e non
empregaron Internet para xestións coas AAPP)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 142

Asistencia a actividades formativas sobre as Tecnoloxías da
Información e a Comunicación

A continuación analizaremos a asistencia a actividades formativas sobre as

tecnoloxías da información e da comunicación. Un 27,7% dos galegos/as asistiron

nalgunha ocasión a cursos de formación sobre as TIC, aínda que só un 5,9% o fixo no

último ano.

G.106. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍ AS DA INFORMACIÓN

E A COMUNICACIÓN

A maior parte de persoas que realizaron algunha actividade formativa sobre as

tecnoloxías da información e a comunicación son mulleres, aínda que son os homes

os que a realizaron máis recentemente.

C.90. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS D A INFORMACIÓN E
A COMUNICACIÓN SEGUNDO O SEXO

SEXO (%)
ASISTENCIA A ACTIVIDADES FORMATIVAS

SOBRE AS TECNOLOXÍAS DA INFORMACIÓN
E A COMUNICACIÓN

Homes Mulleres

Total
(%)

Si, nos últimos tres meses 3,5 2,6 3,0

Si, máis de 3 meses e menos de seis
meses

1,1 1,0 1,1

Si, máis de 6 meses e menos dun ano 1,7 2,0 1,8

Fai máis dun ano 19,3 24,2 21,8

Non, nunca realizou un curso destas
características

74,5 70,2 72,3

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2013)

72,3

21,8

1,8

1,1

3

Si, nos últimos tres meses

Si, máis de 3 meses e menos de seis meses

Si, máis de 6 meses e menos dun ano

Fai máis dun ano

Non, nunca realizou un curso destas características

Fonte: OSIMGA+IGE (2013)

(% sobre o total de persoas)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 143

As persoas máis xóvenes son as que máis recentemente realizaron algúnha actividade

formativa sobre as TIC, acadando un 6,4% (máis do dobre da media autonómica).

C.91. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS D A INFORMACIÓN E

A COMUNICACIÓN SEGUNDO IDADE

IDADE (%)
ASISTENCIA A ACTIVIDADES

FORMATIVAS SOBRE AS
TECNOLOXÍAS DA INFORMACIÓN E

A COMUNICACIÓN
De 16 a 24

anos
De 25 a 34

anos
De 35 a 44

anos
De 45 a 54

anos
De 55 a 64

anos
De 65 a 74

anos

Total
(%)

Si, nos últimos tres meses 6,4 4,1 3,1 2,9 2,0 0,5 3,0

Si, máis de 3 meses e menos
de seis meses

1,8 1,3 1,6 0,9 0,6 0,3 1,1

Si, máis de 6 meses e menos
dun ano

1,8 2,0 2,9 1,8 1,5 0,5 1,8

Fai máis dun ano 20,2 30,5 30,0 21,8 14,7 7,1 21,8

Non, nunca realizou un curso
destas características

69,7 62,1 62,4 72,6 81,2 91,7 72,3

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2013)

Os estudantes son o colectivo que máis asistiron a actividades formativas sobre as

tecnoloxías da información e comunicación nos últimos tres meses. Pola contra, os

colectivos que menos cursos de formación realizan son os perceptores de pensión,

xubilados e incapacitados.

C.92. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS D A INFORMACIÓN E

A COMUNICACIÓN SEGUNDO A SITUACIÓN SOCIO-LABORAL

SITUACIÓN SOCIO-LABORAL (%) ASISTENCIA A ACTIVIDADES
FORMATIVAS SOBRE AS

TECNOLOXÍAS DA INFORMACIÓN E
A COMUNICACIÓN Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar
Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Si, nos últimos tres meses 3,4 3,3 0,8 0,8 0,5 8,8 0,6 0,7 3,0

Si, máis de 3 meses e menos
de seis meses

1,4 1,3 0,3 0,0 0,1 1,7 0,2 0,0 1,1

Si, máis de 6 meses e menos
dun ano

2,4 1,9 0,3 1,3 0,4 2,8 1,4 2,9 1,8

Fai máis dun ano 28,0 23,7 9,8 10,6 10,6 19,6 6,1 19,9 21,8

Non, nunca realizou un curso
destas características

64,8 69,8 88,7 87,3 88,3 67,1 91,7 76,5 72,3

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2013)

A Coruña é a provincia onde máis cidadáns asisten a cursos relativos ás TIC. Pola

contra, na provincia de Lugo, tres de cada catro persoas nunca asistiu a formacións

destas características.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 144

C.93 . ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E
A COMUNICACIÓN SEGUNDO A PROVINCIA

PROVINCIA (%)
ASISTENCIA A ACTIVIDADES FORMATIVAS

SOBRE AS TECNOLOXÍAS DA INFORMACIÓN
E A COMUNICACIÓN

A Coruña Lugo Ourense Pontevedra
Total (%)

Si, nos últimos tres meses 3,5 2,1 3,3 2,7 3,0

Si, máis de 3 meses e menos de seis
meses

1,0 0,9 0,8 1,2 1,1

Si, máis de 6 meses e menos dun ano 2,0 1,7 2,3 1,6 1,8

Fai máis dun ano 24,3 20,0 19,7 20,1 21,8

Non, nunca realizou un curso destas
características

69,2 75,3 73,8 74,5 72,3

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2013)

O hábitat é outro factor que afecta directamente ao indicador de formación, xa que a

maior poboación, maior porcentaxe de asistencia a actividades formativas en calquera

dos espacios temporais analizados.

C.94. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS D A INFORMACIÓN E

A COMUNICACIÓN SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%) ASISTENCIA A ACTIVIDADES FORMATIVAS
SOBRE AS TECNOLOXÍAS DA INFORMACIÓN

E A COMUNICACIÓN Ata 5.000
hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Si, nos últimos tres meses 1,2 1,8 3,8 2,7 4,0 3,0

Si, máis de 3 meses e menos de seis
meses

0,6 0,5 1,1 1,4 1,3 1,1

Si, máis de 6 meses e menos dun ano 1,2 1,4 1,7 1,8 2,4 1,8

Fai máis dun ano 14,5 18,5 19,6 26,9 24,9 21,8

Non, nunca realizou un curso destas
características

82,5 77,8 73,9 67,2 67,3 72,3

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2013)

Entre os sete concellos máis grandes de Galicia, destaca o concello de Ourense e o

de Santiago pola sua maioritaria participación en cursos de formación nos últimos tres

meses. O concello no que menos persoas asistiron a actividades formativas destas

características é Ferrol.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 145

C.95 . ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E

A COMUNICACIÓN NOS 7 CONCELLOS CON MAIOR POBOACIÓN

7 CONCELLOS DE GALICIA (%)
ASISTENCIA A ACTIVIDADES FORMATIVAS

SOBRE AS TECNOLOXÍAS DA INFORMACIÓN
E A COMUNICACIÓN

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo Resto

Total
(%)

Si, nos últimos tres meses 3,7 2,8 5,4 3,2 5,8 3,4 4,0 2,5 3,0

Si, máis de 3 meses e menos de seis
meses

1,3 0,4 1,1 1,1 0,9 2,2 1,6 0,9 1,1

Si, máis de 6 meses e menos dun ano 3,0 0,5 2,7 3,2 3,1 2,1 1,8 1,5 1,8

Fai máis dun ano 26,9 17,4 33,0 30,6 23,0 24,4 21,2 20,0 21,8

Non, nunca realizou un curso destas
características

65,0 79,0 57,8 61,9 67,2 67,9 71,3 75,1 72,3

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2013)

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 146

Conclusións

Galicia reduce a fenda dixital nos principais indic adores de equipamento e uso

das TIC, mostrando unha tendencia á converxencia co a media estatal

O 70% dos fogares galegos conta con ordenador. O crecemento da dispoñibilidade de

ordenadores permitiu recortar á metade a diferenza coa media estatal no período 2012

– 2013 (6,6 puntos en 2012 fronte a 3,3 puntos en 2013).

A mesma pauta continúa coa presenza de Internet nos fogares galegos: Un 65,9% ten

contratado Internet, incrementándose un 17,1% no último ano. Isto tradúcese nun

recorte de distancias coa media estatal de 7,8 puntos no período 2012-2013

Dous de cada tres fogares contan cunha conexión a Internet de 2Mbps ata 10 Mbps e

un 21,1% de fogares teñen unha maior velocidade, entre 10Mbps e 30 Mbps. A

imposibilidade de contratar Internet vén experimentando un descenso continuo (ano

2012: 6% - ano 2013: 3,9%) e, probablemente, garde relación coas actuacións

realizadas ao abeiro do Plan de Banda Larga de Galicia (2008-2013).

Un 65,3% dos fogares galegos teñen contratado Internet a través de banda larga.

Galicia duplicou o seu rexistro de 2008, o que permitiu reducir a fenda dixital coa

media estatal en máis de 10 puntos, pasando de 13,6 puntos de diferenza en 2012 a

tan só 3,5 puntos.

A mocidade galega sitúase por riba da media estatal e europea no uso de

Internet

Un 64,8% da poboación galega utilizou Internet nos últimos tres meses,

experimentando un crecemento do 12,9% no período 2012-2013, superior ao

incremento estatal (2,6%) e ao europeo (2,7%). Isto permitiu reducir a fenda dixital coa

media estatal e europea no último ano en máis de 5 puntos porcentuais no uso de

Internet.

A análise respecto da idade e o uso de Rede mostra datos moi reveladores na

comparativa con España e Europa: Os xóvenes galegos xa se sitúan por riba das

medias estatal e europea, cun 97,5%. Non obstante, a medida que a idade vai

aumentando, o uso da Rede vai diminuíndo, tanto a nivel galego como no conxunto de

España, aínda que en Galicia o fai dunha maneira máis acentuada: Así, o uso de

Internet entre as persoas de entre 55 e 64 anos incrementouse un 26,5% respecto do

ano 2012, aínda que segue afastada das medias estatal e europea.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 147

A convivencia con nenos/as en idade escolar tamén inflúe positivamente no uso das

TIC, aumentando a utilización de Internet en fogares nos que residen nenos/as de

entre 3 e 16 anos ata o 78,7%, 18,8 puntos máis que naqueles nos que non conviven

nenos/as en idade escolar.

Tendencia: Uso de equipamento TIC que permite a mob ilidade

O teléfono móbil é un dos dispositivos electrónicos máis usados na actualidade

(90,7%) e, aínda que facer chamadas persoais ou de traballo segue a ser a principal

finalidade, aumentan de xeito notorio outros usos como son: a conexión a Internet, a

gravación de vídeos e o uso do teléfono móbil como cámara fotográfica

Esta tendencia de uso de equipamento TIC que permitan a mobilidade, confírmase

polos dispositivos empregados para conectarse a Internet: a maior parte dos fogares

galegos con conexión a Internet conéctanse á Rede a través do ordenador portátil

(67,2%), seguido do 65% dos fogares que o fan a través do teléfono móbil.

As compras a través de Internet preferidas polos in ternautas galegos: Viaxes e

roupa

Un 25,1% da poboación galega, que utilizou Internet nalgunha ocasión, adquiriu algún

ben ou servizo a través de Internet nos últimos tres meses. Considerando as persoas

que mercaron a través de Internet no último ano, o 36,2% dos galegos adquiriron

viaxes e aloxamento, seguido do 34,8% que se decantaron pola roupa e

complementos.

Obsérvanse diferenzas significativas ao analizar os produtos adquiridos por Internet

segundo o sexo: Os homes destacan na compra pola Rede de películas e música,

roupa de deporte ou material deportivo e produtos relacionados coa informática e

xogos, chegando a duplicar nestes últimos a media das mulleres. Pola contra, o

xénero feminino se decanta máis polas compras de roupa e complementos,

duplicando a correspondente porcentaxe de homes.

O hábitat segue a marcar diferentes ritmos de impla ntación das TIC.

A contratación da banda larga nos fogares está moi relacionada co tipo de hábitat, xa

que se incrementa a medida que o fai o número de habitantes dos concellos,

acadando un 73,9% nos que contan con máis de 50.000 habitantes fronte ao 45,5%

nos que teñen menos de 5.000 habitantes.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 148

As áreas con maior presenza de banda larga son as áreas de Santiago (76,5%) e A

Coruña (75,2%). Á vista dos resultados, recoméndanse actuacións concretas

destinadas ao aumento da contratación de banda larga en tres áreas xeográficas

localizadas: Carballiño-O Ribeiro (41,5%), Lugo Sur (43,2%) e Ourense Sur (46,5%).

Estas tres áreas xeográficas son as únicas con valores inferiores ao 50%.

Difusión das redes sociais e usos diferenciados de Internet segundo a idade

Entre as persoas que utilizaron Internet nos últimos tres meses, resulta salientable que

os internautas galegos empregan, en maior medida, Internet para usos relacionados

coas redes sociais (69,6%), superando en 5,5 puntos a media estatal. Este servizo de

Internet vén experimentando un incremento continuo nos últimos anos, aumentando

en 9,1 puntos porcentuais no último ano.

Entre os servizos usados por Internet, obsérvanse pautas de comportamento

diferenciados segundo a idade:

� Os maiores teñen unha maior preferencia, á hora de utilizar Internet, para

consultar a prensa, radio ou televisión.

� As persoas con idades comprendidas entre os 25 e 45 anos destacan no uso da

banca electrónica, a busca de información sobre bens, servizos e turismo, a

realización de cursos en liña e a venda ou aluguer de bens ou servizos.

� Os máis xóvenes, de entre os 16 e 24 anos, son os que maior porcentaxe de uso

teñen no servizo de chamadas vía internet, redes sociais, navegar sen ningún

propósito ou a descarga de xogos e software.

.

Os trámites nas áreas de Sanidade e Facenda lideran a eAdministración

As xestións sanitarias e a tramitación da declaración da renda son os dous

procedementos que máis frecuentemente xestionan os galegos/as a través da Rede.

As distintas xestións coas AAPP varían segundo o sexo do usuario. Os homes prefiren

realizar trámites como a declaración da renda, documentos persoais (como o carnet

de conducir, pasaporte...) e certificados; mentres que as mulleres superan en 12,9

puntos porcentuais aos homes no que se refire a xestións sanitarias, trámites coas

oficinas de emprego, beneficios sociais, bibliotecas públicas ou xestións universitarias.

Diagnóstico 2013. Enquisa á poboación sobre a Sociedade da Información en Galicia

 149

