
•1

A Sociedade da Información en Galicia

desde unha perspectiva de xénero

ANO 2011

SI

Edición 2018

2

Edita: Xunta de Galicia

Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (Amtega).

Lugar: Santiago de Compostela

Ano de publicación: 2018

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

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

Índice

2.

5.

Introdución

A Fenda Dixital de Xénero

Uso de dispositivos electrónicos nos últimos tres meses
Uso de Internet nos últimos tres meses
Uso do comercio electrónico nos últimos tres meses

Tipos de interacción coas AAPP a través de Internet

A Fenda Dixital de Xénero segundo o hábitat

1

2

3

Conclusións

4

6

24

38

Páxina

4

2.1

2.2

2.3

2.4

3

4

1. Introducción

5

• Analizar comparativamente os principais indicadores que definen as diferenzas de

xénero no acceso e uso das tecnoloxías da información e da comunicación en Galicia

• Estudar a influencia do hábitat na fenda dixital segundo o sexo.

• Enquisa Estrutural a Fogares (IGE) – Indicadores tecnoloxías-. Observatorio da

Sociedade da Información e a Modernización de Galicia (OSIMGA), en colaboración

co Instituto Galego de Estatística (IGE). Ano 2017

• Encuesta sobre Equipamiento y Uso de Tecnologías de Información y Comunicación

en los Hogares (TIC-H). INE. Ano 2017

• Indicadores de la Sociedad de la Información por género. ONTSI. Ano 2017

Obxectivos

Fontes de información

6

2. A Fenda

Dixital de Xénero

Uso de dispositivos electrónicos nos últimos tres meses segundo o sexo.

Fonte: EEF 2017 (OSIMGA + IGE)

Galicia  Usou dispositivos electrónicos (teléfono móbil con capacidade de acceso a Internet, ordenador de sobremesa, portátil, tablet…) nos últimos 3 meses.

80,2 80,5

0

20

40

60

80

100

Galicia

Mulleres Homes

2.1 Uso de dispositivos electrónicos nos últimos tres meses

A fenda entre mulleres e homes referida ao uso de dispositivos electrónicos nos últimos

tres meses é practicamente inapreciable, probablemente, porque nesta análise se inclúe

tamén o teléfono móbil que está amplamente estendido en ambos os dous sexos.

7

0,3

Fonte: EEF 2017 (OSIMGA + IGE)

99,2 98,3 97,4 89,9

68,7

32,5

80,2

99,0 97,9 94,4
86,4

66,1

40,1

80,5

0,0

20,0

40,0

60,0

80,0

100,0

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

Mulleres Homes

Atendendo ás diferenzas de uso de dispositivos electrónicos segundo a idade, o seu uso é

incluso superior entre as mulleres galegas, excepto no tramo de idade máis avanzada,

entre 65 e 74 anos.

8

-0,2 -0,4 -3,0
-3,5

-2,6

7,6

0,3

Uso de dispositivos electrónicos nos últimos tres meses segundo sexo e idade.

Fonte: EEF 2017 (OSIMGA + IGE)

9

27,1

69,3

95,7 97,8 97,7 99,7

80,2

18,7

36,7

71,5

94,8 95,4 97,3 98,8

80,5

0

20

40

60

80

100

Menos que primaria Educación primaria Primeira etapa ESO Segunda etapa ESO e
similares

Formación profesional Diplomaturas e
similares

Licenciaturas e
similares/Doutorado

Total

Muller Home

A incidencia do nivel de estudos terminados é indiscutible no uso de dispositivos

electrónicos, sendo maior a fenda en favor dos homes no caso dos estudos de menor

nivel, e posicionándose en favor das mulleres a medida que o nivel educativo aumenta.

9

Uso de dispositivos electrónicos nos últimos tres meses segundo
sexo e estudos terminados.

9,7

9,6

2,2

-0,9 -2,4 -0,4 -0,9
0,3

Uso de Internet nos últimos tres meses segundo o sexo.
Comparativa Galicia-España

Fonte: EEF 2017 (OSIMGA + IGE)

78,1
83,7

78,8
85,5

0,0

20,0

40,0

60,0

80,0

100,0

Galicia España

Mulleres Homes

2.2 Uso de Internet nos últimos tres meses

Ao igual que tiñamos ocasión de descubrir no caso do uso dos dispositivos electrónicos,

no uso de Internet a fenda de xénero é practicamente simbólica en Galicia, 0,7 puntos

porcentuais en favor dos homes. A nivel nacional, sitúase en 1,8 puntos porcentuais.

10

0,7 1,8

Fonte: EEF 2017 (OSIMGA + IGE)

99,2 98 96,8
87,4

64,7

28,7

78,1

99 97,5 93,7
84,2

62,6

36,9

78,8

0

20

40

60

80

100

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

Mulleres Homes

O uso de Internet segundo a idade reproduce o observado respecto do uso de dispositivos

electrónicos, evidenciándose unha ruptura dixital arredor dos 64 anos, onde se inverte a

constante dun maior uso de Internet por parte das mulleres.

11

-0,2 -0,5 -3,1
-3,2

-2,1

8,2

0,7

Uso de Internet nos últimos tres meses segundo sexo e idade.

Fonte: EEF 2017 (OSIMGA + IGE)

6,4

22,4

65,8

94,7 97,1 97,3 99,5

78,1

14,6

33,8

68,7

94,3 94,4 97 98,3

78,8

0

20

40

60

80

100

Menos que primaria Educación primaria Primeira etapa ESO Segunda etapa ESO e
similares

Formación profesional Diplomaturas e
similares

Licenciaturas e
similares/Doutorado

Total

Muller Home

O nivel de estudos finalizados afecta notablemente á fenda de xénero. A menor nivel

formativo, maior fenda de xénero no uso de Internet.

12

Uso de Internet nos últimos tres meses segundo
sexo e estudos terminados.

8,2

11,4

2,9

-0,4 -2,7 -0,3 -1,2
0,7

Fonte: EEF 2017 (OSIMGA + IGE)

92,2 91

32,6

48,7
59,7

99,7

43,8

90
78,1

91,1
81

39,6
49,5

73,5

99,7

46,6

71,7
78,8

0

20

40

60

80

100

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

xubilación

Outra (inclúe
realizando sen
remuneración

traballos sociais)

Total

Muller Home

As mulleres que se dedican ás tarefas do fogar, xunto coas xubiladas, son as máis

afectadas polas diferenzas de sexo á hora de acceder a Internet.

13

Uso de Internet nos últimos tres meses segundo
sexo e situación laboral.

-1,1 -10,0

7,0

0,8

13,8

0,0

2,8

0,7
-18,3

Fonte: EEF 2017 (OSIMGA + IGE)

.

67,4 68,6 72,5
78,1

71,2 72,9 75,5 78,8

0

20

40

60

80

100

2014 2015 2016 2017

Mulleres Homes

A fenda dixital de xénero reduciuse de xeito significativo tanto a nivel autonómico como

nacional, cun descenso de 2,3 puntos porcentuais respecto ao ano 2016 en Galicia e de

2,1 puntos porcentuais no mesmo período en España.

14

EVOLUCIÓN DO INDICADOR
Uso de Internet nos últimos tres meses.

Comparativa Galicia-España

3,8 4,3
3,0 0,7

74,5 77,1 78,6
83,7

77,9 80,3 82,5 85,5

0

20

40

60

80

100

2014 2015 2016 2017

Mulleres Homes

3,4 3,2 1,8

Galicia España

(% sobre persoas de 16 a 74 anos)

Fonte: INE 2017

3,9

15

Diferenza entre homes e mulleres que empregaron Internet nos últimos tres meses (puntos porcentuais)

Muller Home Total Diferenza

Noruega 97 98 98 1

Luxemburgo 97 98 97 1

Dinamarca 97 97 97 0

Suecia 96 97 96 1

Países Baixos 95 96 95 1

Reino Unido 94 95 95 1

Finlandia 94 93 94 -1

Alemaña 89 92 90 3

Austria 85 91 88 6

Bélxica 87 89 88 2

Estonia 88 88 88 0

Francia 86 87 87 1

República Checa 83 86 85 3

España 84 85 85 1

UE 28 82 85 84 3

Eslovaquia 80 83 82 3

Chipre 81 81 81 0

Letonia 81 81 81 0

Irlanda 83 80 81 -3

Malta 79 82 80 3

Eslovenia 78 79 79 1

Galicia 78 79 78 1

Lituania 78 77 78 -1

Hungría 76 78 77 2

Polonia 75 77 76 2

Macedonia 73 76 75 3

Portugal 72 76 74 4

Italia 68 74 71 6

Grecia 67 73 70 6

Croacia 61 74 67 13

Rumania 62 65 64 3

Bulgaria 62 65 63 3

Uso de Internet

Individuos que empregaron internet nos últimos tres meses + -

Países con maior fenda de xénero: Croacia (13), Austria (6), Italia
(6) e Grecia (6).
Países con menor fenda de xénero: Irlanda (-3), Finlandia (-1) e
Lituania (-1).

Persoas que adquiriron algún ben ou servizo a través de Internet
nos últimos tres meses segundo o sexo. Comparativa Galicia-España.

Fonte: EEF 2017 (OSIMGA + IGE)

31,1

37,6
32,5

42,5

0

20

40

60

Galicia España

Mulleres Homes

2.3 Uso do comercio electrónico nos últimos tres meses

En Galicia, a diferenza entre os homes e as mulleres que realizan compras por Internet é

de 1,4 puntos porcentuais en favor dos homes. Aínda así, resulta sensiblemente inferior

ao valor estatal, onde ás compras a través da Rede son 4,9 puntos porcentuais superiores

entre os homes.
16

1,4

4,9

50,4
59,2

44,2

27,8

14,1
3,1

31,1

45,8
53,3

46,2

30,3

15,6
6,6

32,5

0

20

40

60

80

100

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

Mulleres Homes

As mulleres novas, por debaixo dos 34 anos, empregan o comercio electrónico en maior

medida que os homes, para distanciarse en favor dos homes a medida que se incrementa

a idade. Pese a todo, a fenda dixital entre os maiores de 45 anos non é tan significativa

como noutros indicadores.
17

-4,6
-5,9

2,0

2,5

1,5
3,5

1,4

Persoas que adquiriron algún ben ou servizo a través de Internet
nos últimos tres meses segundo sexo e idade.

Fonte: EEF 2017 (OSIMGA + IGE)

Fonte: EEF 2017 (OSIMGA + IGE)

42,9

27,5

5,1
10,3 14,7

51,4

7,8

27,2 31,1
42,9

24,9

6,8 6,6

29,1

47,6

11,1
21,3

32,5

0

20

40

60

80

100

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

xubilación

Outra (inclúe
realizando sen
remuneración

traballos sociais)

Total

Muller Home

As persoas que se dedican ás tarefas do fogar son as que amosan unha maior fenda de

xénero en relación ás compras por Internet, concretamente rexístranse 14,4 puntos de

diferenza entre homes e mulleres a favor dos primeiros.

18

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

sexo e situación laboral.

0,0
-2,6

1,7
-3,7 14,4

-3,8

3,3 1,4
-5,9

23

Diferenza entre homes e mulleres que compraron por Internet nos últimos tres meses (puntos porcentuais)

+ -

Países con maior fenda de xénero: Croacia (10), Austria (10) e
Luxemburgo (9),
Países con menor fenda de xénero: Irlanda (-4), Estonia (-4) e
Letonia (-4).

Compras por Internet

Individuos que compraron por Internet nos últimos tres meses

Muller Home Total Diferenza

Reino Unido 78 77 78 -1

Dinamarca 69 68 69 -1

Luxemburgo 65 74 69 9

Países Baixos 66 70 68 4

Suecia 66 68 67 2

Alemaña 66 67 66 1

Noruega 62 62 62 0

Finlandia 59 56 58 -3

Francia 54 54 54 0

Austria 48 58 53 10

Bélxica 47 50 49 3

UE 28 46 50 48 4

Eslovaquia 45 48 46 3

Estonia 48 44 46 -4

Irlanda 46 42 44 -4

Malta 42 43 43 1

España 38 42 40 4

Eslovenia 36 34 35 -2

República Checa 35 33 34 -2

Letonia 35 31 33 -4

Polonia 33 33 33 0

Galicia 31 32 32 1

Lituania 31 27 29 -4

Grecia 25 27 26 2

Hungría 25 28 26 3

Portugal 24 27 25 3

Chipre 23 26 24 3

Italia 20 26 23 6

Croacia 16 26 21 10

Bulgaria 12 10 11 -2

Rumania 11 11 11 0

Macedonia 9 11 10 2

Tipos de interacción coas AAPP a través de Internet nos últimos doce meses
segundo o sexo.

67,7
61

66,867,2
60,1

65,3

0

20

40

60

80

100

Obter información de páxinas web Descargar formularios oficiais Enviar formularios cubertos

Mulleres Homes

2.4 Tipos de interacción coas AAPP a través de Internet

No relativo á utilización de Internet para relacionarse coas Administracións Públicas non

se observa fenda de xénero, incluso son as mulleres internautas galegas as que usan en

maior medida Internet para realizar diferentes accións coas AAPP.

20

-0,5 -0,9

Fonte: EEF 2017 (OSIMGA + IGE)

Base: Persoas que utilizaron Internet nos últimos doce meses

-1,5

21

+ -

Países con maior fenda de xénero: Eslovenia (8), Malta (7), Lituania
(6) e Francia (6).
Países con menor fenda de xénero: Países Baixos (-5), Irlanda (-5) e
Bélxica (-5).

Individuos que empregaron internet para a búsqueda de información

Muller Home Total Diferenza

Dinamarca 88 91 89 3

Finlandia 82 87 85 5

Letonia 81 85 83 4

Suecia 78 79 79 1

Noruega 78 79 79 1

Países Baixos 80 75 77 -5

Estonia 73 73 73 0

Galicia 67 68 67 1

Grecia 65 63 64 -2

Eslovenia 54 62 58 8

Lituania 55 61 58 6

Alemaña 59 56 57 -3

Austria 59 55 57 -4

Portugal 57 54 56 -3

España 56 53 55 -3

Luxemburgo 55 52 54 -3

Hungría 56 52 54 -4

Eslovaquia 56 52 54 -4

Francia 50 56 53 6

República Checa 49 52 51 3

Irlanda 54 49 51 -5

Bélxica 53 48 50 -5

Chipre 48 50 49 2

Malta 45 52 48 7

UE 28 48 48 48 0

Croacia 43 43 43 0

Reino Unido 38 34 36 -4

Italia 27 27 27 0

Polonia 26 27 26 1

Bulgaria 21 24 22 3

Macedonia 17 16 16 -1

Rumania 10 10 10 0

Uso de internet para a obtención de información

Diferenza entre homes e mulleres que interactuaron coas AAPP a través de Internet nos últimos 3 meses para obter
información (puntos porcentuais)

22

+ -

Países con maior fenda de xénero: Polonia (6), Francia (5), Grecia
(5) e Chipre (5).
Países con menor fenda de xénero: Países Baixos (-6), Lituania (-6),
Hungría (-5) e Bélxica (-5).

Diferenza entre homes e mulleres que interactuaron coas AAPP a través de Internet nos últimos 3 meses para
descargar formularios (puntos porcentuais)

Individuos que empregaron internet para descargar formularios

Muller Home Total Diferenza

Finlandia 75 72 73 -2

Luxemburgo 64 70 67 3

Noruega 60 68 64 2

Galicia 61 60 60 2

Países Baixos 47 60 54 -6

Dinamarca 53 53 53 -4

Suecia 52 54 53 1

Estonia 44 45 45 -1

Irlanda 43 48 45 0

Francia 45 43 44 5

España 41 45 43 4

Austria 41 45 43 0

Grecia 39 40 40 5

Hungría 37 42 39 -5

Malta 40 38 39 3

Portugal 38 40 39 -1

Chipre 40 37 38 5

Alemaña 35 39 37 4

Lituania 37 36 37 -6

Eslovenia 39 34 36 1

UE 28 34 36 35 0

Bélxica 32 36 34 -5

Croacia 28 30 29 4

Eslovaquia 28 29 28 0

Polonia 27 25 26 6

Reino Unido 23 29 26 -4

Italia 23 24 24 -4

República Checa 21 22 21 3

Letonia 22 18 20 -1

Bulgaria 18 14 16 -3

Macedonia 13 14 13 0

Rumania 7 7 7 2

Uso de internet para descargar formularios

23

+ -

Países con maior fenda de xénero: Polonia (6), Francia (5), Grecia
(5) e Chipre (5).
Países con menor fenda de xénero: Países Baixos (-6), Lituania (-6),
Hungría (-5) e Bélxica (-5).

Diferenza entre homes e mulleres que interactuaron coas AAPP a través de Internet nos últimos 3 meses para enviar
formularios (puntos porcentuais)

Individuos que empregaron internet para enviar formularios cubertos

Muller Home Total Diferenza

Estonia 80 77 78 -1

Suecia 72 76 74 1

Dinamarca 73 72 73 -4

Finlandia 71 69 70 -2

Galicia 67 65 66 2

Irlanda 61 65 63 0

Noruega 59 64 61 2

Francia 61 59 60 5

Países Baixos 54 63 58 -6

Lituania 49 46 48 -6

Letonia 49 44 47 -1

Bélxica 39 44 42 -5

Portugal 41 44 42 -1

Austria 37 45 41 0

España 37 41 39 4

Luxemburgo 33 41 37 3

Hungría 34 40 37 -5

Reino Unido 36 37 36 -4

UE 28 35 36 35 0

Grecia 33 36 34 5

Chipre 29 31 30 5

Polonia 27 27 27 6

Malta 25 25 25 3

Eslovenia 22 23 23 1

Croacia 20 23 22 4

Alemaña 16 23 20 4

Italia 18 18 18 -4

Eslovaquia 18 19 18 0

República Checa 15 17 16 3

Bulgaria 14 11 13 -3

Macedonia 9 9 9 0

Rumania 5 5 5 2

Uso de internet para enviar formularios cubertos

24

3. A Fenda

Dixital de
Xénero segundo
o hábitat

25

Provincia

Tamaño de hábitat

Áreas comarcais

Sete concellos con maior poboación de Galicia

A fenda dixital de xénero desde un punto de vista territorial

Neste capítulo analízase a influencia do hábitat no distinto uso das TIC entre homes e mulleres,

estudando os indicadores anteriores segundo as seguintes variables xeográficas:

Persoas que utilizaron dispositivos electrónicos nos últimos tres meses
segundo xénero e provincia

81,3
76,8 77,4 80,8 80,282

75,7 74,4
82,4 80,5

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Mulleres Homes

Provincia

As provincias galegas non amosan especiais diferenzas entre si en relación a este

indicador. En canto ao xénero, Ourense é a que acada un maior valor en favor das

mulleres, que superan aos homes en 3 puntos porcentuais no uso de dispositivos

electrónicos. No lado oposto, na provincia de Pontevedra é onde a fenda é maior.
26

0,7

Fonte: EEF 2017 (OSIMGA + IGE)

-1,1 -3,0
1,6 0,3

Persoas que utilizaron dispositivos electrónicos nos últimos tres meses
segundo xénero e hábitat

66,8
74

79,5 83,5 86,2
80,2

67,4
72,3

80 83,9 88
80,5

0

20

40

60

80

100

Menos de 5.000
habitantes

Entre 5.000 e
10.000 habitantes

Entre 10.000 e
20.000 habitantes

Entre 20.000 e
50.000 habitantes

Máis de 50.000
habitantes

Total

Mulleres Homes

Hábitat

Se atendemos ao tamaño do hábitat cabe salientar que é nos núcleos semiurbanos e

urbanos onde a fenda de xénero é mais significativa, descendendo en termos xerais a

medida que o fai o tamaño da poboación da poboación de residencia.

27

0,6

Fonte: EEF 2017 (OSIMGA + IGE)

-1,7 0,5 0,4 0,3
1,8

Persoas que utilizaron dispositivos electrónicos nos últimos tres meses
segundo xénero e áreas comarcais

Áreas comarcáis

28

Máis do 80%

Do 75% ao 80%

Do 70% ao 75%

Menos do 70%

Muller Home

Nás áreas de Lugo Sur, Área de Ourense, Pontevedra Nororiental e Pontevedra Sur,

o uso de dispositivos electrónicos é maior entre as mulleres que entre os homes.

Persoas que utilizaron dispositivos electrónicos nos últimos tres meses
segundo xénero nos sete grandes concellos de Galicia

87,5
82,1

90,8
84,1 85,8 83,5 86

76,5 80,2
90,8

82,5
92,6

84,2 84 83,6
89,2

76,4 80,5

0

20

40

60

80

100

A Coruña Ferrol Santiago de
Compostela

Lugo Ourense Pontevedra Vigo Resto dos
concellos

Total

Mulleres Homes

Sete concellos con maior poboación de Galicia

Os dous concellos con maior poboación de Galicia son os que contan cunha maior fenda

de xénero, acadando o 3,3 puntos porcentuais, en favor dos homes, na Coruña e os 3,2

puntos porcentuais en Vigo.

29

3,3

Fonte: EEF 2017 (OSIMGA + IGE)

0,4
1,8

0,1 -1,8 0,1 3,2
-0,1 0,3

Persoas que utilizaron Internet nos últimos tres meses
segundo xénero e provincia

79,6
74,6 74,3

78,7 78,180,5
73,8 71,7

80,6 78,8

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Mulleres Homes

Provincia

Ao igual que o que aconteceu no uso de dispositivos electrónicos, as provincias galegas non

amosan diferenzas significativas entre si no uso xeral de Internet, aínda que cómpre

destacar a lixeira vantaxe das mulleres residentes na provincia de Lugo e Ourense neste

indicador.

30

0,9

Fonte: EEF 2017 (OSIMGA + IGE)

-0,8 -2,6
1,9 0,7

Persoas que utilizaron Internet nos últimos tres meses
segundo xénero e hábitat

65,1
72,8 76,5

81,2 84,2
78,1

64,7
71

77,8 81,7
86,8

78,8

0

20

40

60

80

100

Menos de 5.000
habitantes

Entre 5.000 e
10.000 habitantes

Entre 10.000 e
20.000 habitantes

Entre 20.000 e
50.000 habitantes

Máis de 50.000
habitantes

Total

Mulleres Homes

Hábitat

A maior fenda de xénero rexistrada concéntrase, especialmente, nas poboacións de máis

de 50.000 habitantes, onde a porcentaxe de homes que utilizaron Internet nos últimos

tres meses supera ao de mulleres en 2,6 puntos porcentuais.

31

-0,4

Fonte: EEF 2017 (OSIMGA + IGE)

-1,8 1,3 0,5 0,7
2,6

Persoas que utilizaron Internet nos últimos tres meses
segundo xénero e áreas comarcais

Áreas comarcáis

32

Máis do 80%

Do 75% ao 80%

Do 70% ao 75%

Menos do 70%

Muller Home

As áreas de Lugo Sur, Pontevedra Nororiental, Pontevedra Sur e Área de Ourense,

contan cun maior uso da Rede entre as mulleres que entre os homes.

Persoas que utilizaron Internet nos últimos tres meses
segundo xénero nos sete grandes concellos de Galicia

85,6 81,3
89,4

82,8 82,8 80,2 84,1
74,4 78,1

89,6
82,5

92
83,6 82,1 79,8

88,7

74,3
78,8

0

20

40

60

80

100

A Coruña Ferrol Santiago de
Compostela

Lugo Ourense Pontevedra Vigo Resto dos
concellos

Total

Mulleres Homes

Sete concellos con maior poboación de Galicia

En canto ao uso de Internet nos grandes concellos, Vigo (4,6 puntos porcentuais), A

Coruña (4,0 puntos porcentuais) e Santiago de Compostela (2,6 puntos porcentuais) son

os que acadan maiores diferenzas de uso en base ao xénero.

33

4,0

Fonte: EEF 2017 (OSIMGA + IGE)

1,2
2,6

0,8 -0,7 -0,4 4,6
-0,1 0,7

Persoas que adquiriron algún ben ou servizo a través de
Internet nos últimos tres meses segundo xénero e provincia

33,1
28,9 29,6 30,1 31,1

35,3
27,6 30 31,6 32,5

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Mulleres Homes

Provincia

A práctica do comercio electrónico nos últimos tres meses é superior entre as mulleres

residentes na provincia de Lugo, mentras que a fenda de xénero mais acusada neste

indicador atopámola na provincia da Coruña, con 2,2 puntos en favor dos homes

34

2,2

Fonte: EEF 2017 (OSIMGA + IGE)

-1,3 0,4
1,5 1,4

Persoas que adquiriron algún ben ou servizo a través de Internet nos
últimos tres meses segundo xénero e hábitat

21,1
27,6 27,9

32,8 36,9
31,1

21,8 23,3
31,3 34,9

40
32,5

0

20

40

60

80

100

Menos de 5.000
habitantes

Entre 5.000 e
10.000 habitantes

Entre 10.000 e
20.000 habitantes

Entre 20.000 e
50.000 habitantes

Máis de 50.000
habitantes

Total

Mulleres Homes

Hábitat

O uso de Internet para mercar bens ou servizos entre os homes é superior á das mulleres en

calquera dos hábitats estudados, agás nas poboacións que contan con entre 5.000 e 10.000

habitantes, onde as mulleres sitúanse 4,3 puntos porcentuais por riba dos homes.

35

0,7

Fonte: EEF 2017 (OSIMGA + IGE)

-4,3 3,4 2,1 1,4
3,1

Persoas que adquiriron algún ben ou servizo a través de Internet nos
últimos tres meses segundo xénero e áreas comarcais

Áreas comarcáis

36

Máis do 35%

Do 25% ao 35%

Do 20% ao 25%

Menos do 20%

Muller Home

Nás áreas de Lugo Sur, Ourense sur, Pontevedra Sur, A Mariña, Área de

Pontevedra, e Área da Costa da Morte a porcentaxe de compras a través da Rede

nos últimos tres meses é maior entre as mulleres que entre os homes.

Persoas que adquiriron algún ben ou servizo a través de Internet nos
últimos tres meses segundo xénero nos sete grandes concellos de Galicia

34,3
45,1 43,3

30,4 34,3
41,6

36,9
27,6 31,1

38,7
46,2 45,7

37,7 36,6 40 39,9

28,3 32,5

0

20

40

60

80

100

A Coruña Ferrol Santiago de
Compostela

Lugo Ourense Pontevedra Vigo Resto dos
concellos

Total

Mulleres Homes

Sete concellos con maior poboación de Galicia

Agás o concello de Pontevedra, os restantes grandes concellos de Galicia rexistran fenda

de xénero favorable aos homes, destacando os 7,3 puntos porcentuais do concello de

Lugo como a maior das observadas nas grandes cidades.

37

4,4

Fonte: EEF 2017 (OSIMGA + IGE)

1,1 2,4
7,3 2,3

-1,6
3,0

0,7
1,4

38

4. Conclusións

Uso de
dispositivos
electrónicos
En Galicia non existen
practicamente diferencias entre o
uso de dispositivos electrónicos
que fan homes e mulleres,
probablemente, porque nesta
análise se inclúe tamén o
teléfono móbil que está
amplamente estendido en ambos
os dous sexos.

O seu uso deste tipo de
dispositivos é incluso superior
entre as mulleres galegas,
excepto no tramo de idade máis
avanzada, entre 65 e 74 anos.

39

Uso de Internet
No uso de Internet, as diferenzas de
uso son practicamente simbólicas en
Galicia en base ao xénero, sendo de
0,7 puntos porcentuais en favor dos
homes. A nivel nacional este valor
tríplicase e a fenda acada os 1,8
puntos porcentuais.

O nivel formativo é a variable que
máis incide nas diferenzas no uso de
Internet. As persoas con estudos
mais básicos, especialmente as
mulleres, son as que menor uso fan
da ferramenta, con diferenzas que
superan os 10 puntos porcentuais.

En termos evolutivos, a fenda dixital
de xénero reduciuse de xeito
significativo tanto a nivel autonómico
como nacional, cun descenso de 2,3
puntos porcentuais respecto ao ano
2016 en Galicia e de 2,1 puntos
porcentuais no mesmo período en
España.

40

Compras a
través da rede

41

Á hora de realizar compras a
través da Rede, as diferenzas por
xénero son sensiblemente
maiores en España que en
Galicia.

En España os homes que fan
compras na Rede superan ás
mulleres en 4,9 puntos
porcentuais; en Galicia só en 1,4
puntos.

Neste sentido, a idade resulta
determinante, de xeito que as
mulleres novas, por baixo dos 34
anos, empregan o comercio
electrónico en maior medida que
os homes.

Relación coas
AAPP

42

Son máis as internautas galegas
que os galegos que se relacionan
coas AAPP a través de Internet ,
aínda que con diferenzas pouco
significativas.

No indicador de descarga de
formularios das webs da
administración, Galicia só resulta
superada por tres países:
Finlandia, Luxemburgo e
Noruega.

43

