
Estado da Sociedade da Información en Galicia
Principais datos estatísticos

4º Pleno do Observatorio da
Sociedade da Información e a

Modernización de Galicia (OSIMGA)

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

2

Índice

1. Introdución

2. Ámbitos de observación
2.1 Cidadanía

2.2 Empresas

2.3 Sector TIC
2.4 eGoberno

3. Análise DAFO

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

3

1. Introdución

Proporcionar a información estatística que permita monitorizar a
situación e a evolución da Sociedade da Información en Galicia a través
dos indicadores de contexto máis relevantes

Obxectivo

Fonte de información:

� Os datos desta presentación foron proporcionados polo Observatorio da Sociedade da
Información e a Modernización de Galicia (OSIMGA), procedentes de :

� Enquisas propias do OSIMGA

� Avance de resultados dos indicadores de tecnoloxías da Enquisa de Condicións de Vida,
realizada no marco do convenio Amtega - IGE

� Datos sobre emprego no sector TIC facilitados polo Instituto Galego de Estatística.

� Enquisas do Instituto Nacional de Estatística (INE)

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

4

2.1 Cidadanía

2.3 Sector TIC

2.2 Empresas

2.4. eGoberno

2. Ámbitos de observación

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

5

O hábitat, a convivencia con
nenos e a idade son factores

determinantes no equipamento
e uso das TIC en Galicia

2.1 Cidadanía

Esta análise do “Estado da información na cidadanía galega” baséase na enquisa realizada polo OSIMGA
correspondente ao ano 2011.
O Convenio de Colaboración entre Amtega e IGE , asinad o en outubro de 2012, para optimizar a recollida de
datos, permitiu que xa se esté traballando na próxima edición dos datos relativos ao ano 2012. Este informe
publicarase , conxuntamente por Amtega e IGE, en maio e suporá un aforro de máis de 50.000 euros anuais.

Esa nova edición suporá un cambio significativo nas series temporais e no estudo da evolución das TIC nos
fogares, por tanto, presentaranse comparativas cos datos das edicións previas realizadas polo IGE (anos 2008,
2010 e 2012) debido a que:

� Son os tres estudos con maior tamaño mostral, representan un aumento da mostra de máis de 7.000 enquisas.
� Permite harmonizar datos evolutivos ao empregar nestas tres edicións a mesma metodoloxía (“Enquisa de
Condicións de Vida das Familias (ECV) – IGE).

Esta análise do “Estado da información na cidadanía galega” baséase na enquisa realizada polo OSIMGA
correspondente ao ano 2011.
O Convenio de Colaboración entre Amtega e IGE , asinad o en outubro de 2012, para optimizar a recollida de
datos, permitiu que xa se esté traballando na próxima edición dos datos relativos ao ano 2012. Este informe
publicarase , conxuntamente por Amtega e IGE, en maio e suporá un aforro de máis de 50.000 euros anuais.

Esa nova edición suporá un cambio significativo nas series temporais e no estudo da evolución das TIC nos
fogares, por tanto, presentaranse comparativas cos datos das edicións previas realizadas polo IGE (anos 2008,
2010 e 2012) debido a que:

� Son os tres estudos con maior tamaño mostral, representan un aumento da mostra de máis de 7.000 enquisas.
� Permite harmonizar datos evolutivos ao empregar nestas tres edicións a mesma metodoloxía (“Enquisa de
Condicións de Vida das Familias (ECV) – IGE).

Cambio significativo na

medición da evolución das TIC

nos fogares

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

6

Equipamento TIC nos fogares galegos

42,3
38,3

61,6

48,9
46,5

70,7

58,3
55,953,6

41

35,4

58,5

0

10

20

30

40

50

60

70

80

Dispoñibilidade de
ordenador

Contratación de Internet Contratación de banda
larga

2008 2009 2010 2011

Fonte: OSIMGA (2008 e 2011); INE (2009 e 2010 por non existir enquisa do OSIMGA)

Equipamento TIC nos fogares galegos
(% sobre o total de vivendas galegas)

� A contratación de Internet en Galicia medrou un 19,2% e a conexión a banda larga
experimentou un crecemento dun 20,2% no período 2010 – 2011, superando en
ambos os dous indicadores o crecemento da media estatal (8,1% e 7,8%
respectivamente)

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

7

� Uso de Internet. Ano 2011: 57,4%

Reduciuse a distancia coa media estatal en 2,6 puntos n o uso de ordenador e
en 3,8 puntos no uso de Internet.

As compras a través da Rede sitúanse a 2,5 puntos da media estatal

Reduciuse a distancia coa media estatal en 2,6 puntos n o uso de ordenador e
en 3,8 puntos no uso de Internet.

As compras a través da Rede sitúanse a 2,5 puntos da media estatal

Uso das TIC

13,3
15,7

17,4 18,9
16,414,413,7

9,9

0

5

10

15

20

25

30

35

40

Ano 2008 Ano 2009 Ano 2010 Ano 2011

Galic ia España

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

Fonte datos: OSIMGA (2008 e 2011); INE (2009 e 2010 por non existir enquisa do OSIMGA)
Fonte datos España:INE

Crecemento 2010 – 2011:
Galicia: 12,5% - España: 4,5%

� Compras a través de Internet. Ano 2011: 16,4%

Crecemento 2010 – 2011:
Galicia: 13,9% - España: 8,6%

� Uso de ordenador. Ano 2011: 62,3%

Crecemento 2010 – 2011:
Galicia: 7,8% - España: 2,8%

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

8

Factores que inflúen no avance das TIC

24,6 puntos porcentuais

Nos sete grandes concellos de Galicia (-hábitat de máis de 50.000
habitantes-), a contratación de Internet supera a media galega en
9,6 puntos

1. Hábitat: Dispersión poboacional e 199 concellos con menos de 5.000 hab.

Contratación Internet segundo o número de habitantes do concello. Ano 2011
(% sobre os fogares onde reside unha persoa de 16 a 74 anos)

Fonte: OSIMGA 2011

67,9
58,3

43,3

54,1 57,8
55

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
hab. a
50.000
hab.

Máis de
50.000
hab.

Media
Galicia

Fenda dixital entre hábitat rural e as grandes cidad es

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

9

Factores que inflúen no avance das TIC

En 3 de cada 4 fogares galegos onde reside un
neno/a en idade escolar usan as TIC , superando

en máis de 20 puntos as porcentaxes que se
rexistran noutro tipo de fogar.

A fenda dixital segundo o xénero
en Galicia é de 5,2 puntos,
lixeiramente inferior á que se
rexistra no conxunto do España
(5,4 puntos)

3. Xénero: Menor uso de Internet entre as mulleres

2. A presenza de nenos/as no fogar: Un factor positivo determinante no uso das TIC

No fogar NON residen nenos/as en idade escolar obrigatoria:
Uso do ordenador: 57,9%
Uso de Internet : 55,6%

No fogar residen nenos/as en idade escolar obrigatoria:
Uso do ordenador: 78,7%
Uso de Internet : 77,4%

64,4 67,162,9
57,7 60,3

69,8

0

10

20

30

40

50

60

70

80

Homes Mulleres Total

Galicia

España

Persoas que utilizaron Internet nos últimos tres meses segundo o sexo. Ano 2011
(% sobre o total de persoas de 16 a 74 anos)

Fonte: Datos Galicia OSIMGA 2011; datos España: INE. Ano 2011

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

10

Nos tramos de idade de 16 a 44 anos, o uso de Internet na poboación galega sitúase por
riba da media estatal. O uso da Rede diminúe significativamente a partir dos 45 anos e a
diferenza coa media estatal supera os 9 puntos nos tramos de idade de 45 a 64 anos

4. Idade: Envellecemento poboacional

60,3

79

37,7

15,6

67,1

7,7

28,7

97,5
90,4

79,4

55,8

87,8

65,1

95

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 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total

Galicia España

- 9,3 puntos

2,6 puntos
0,4 puntos

2,5 puntos

-9 puntos

- 7,9 puntos

Persoas que utilizaron Internet nos últimos tres meses segundo a idade. Ano 2011
(% sobre o total de persoas de 16 a 74 anos)

- 6,8 puntos

Fonte: Datos Galicia OSIMGA 2011; datos España: INE. Ano 2011

Factores que inflúen no avance das TIC

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

11

Identificados dous segmentos en canto á
súa relación coas novas tecnoloxías:

� Madurez Dixital (Empresas de 10 e máis
traballadores/as): maior dispoñibilidade e
uso de ferramentas TIC

�Crecemento Dixital (Microempresas e
autónomos): menor grao de tecnificación

2.2 Empresas

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

12

65,3

57,4

96

67,5

75

99,1

0

10

20

30

40

50

60

70

80

90

100

Internet Banda larga

Autónomos

Microempresas

Empresas de 10 e máis
empregados/as

Fonte: OSIMGA. Ano 2012
Nota:Inclúense os principais datos de evolución relativos ás microempresas e empresas de 10 e máis
traballadores/as pero non se dispón de datos de crecemento para os autónomos por tratarse da 1ª
edición do estudo do OSIMGA a este colectivo.

� Atomización empresarial: O 95,4% das empresas galegas teñen menos de 10
empregados/as. En Galicia, existen 145.245 autónomos

� Significativa fenda dixital entre as empresas de 10 e máis empregados/as e as
microempresa e autónomos

�Non obstante, obsérvase evolución positiva: a contratación de Internet nas
microempresas galegas experimentou un incremento superior ao ritmo de crecemento
estatal no período 2010-2012

Contratación de Internet nas empresas galegas

Crecemento da contratación de Internet

nas microempresas no período 2010-2012:

� Galicia: 17,6%

� Media estatal: 12,2%

CONTRATACIÓN DE INTERNET E BANDA LARGA. Ano 2012

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

13

16,1% 12,9%
19,4%

0%

10%

20%

30%

40%

50%

Autónomos Microempresas Empresas de 10 e

máis

traballadores/as

PRESENZA ACTIVA NAS REDES SOCIAIS
Base: empresas con conexión a Internet

DISPOÑIBILIDADE DE PÁXINA WEB
Base: empresas con conexión a Internet

� As redes sociais estanse a converter no
principal escaparate dos produtos e servizos dos
autónomos, superando incluso á media do
conxunto das microempresas

�Só o 23,2% dos autónomos con Internet
dispón de páxina web, 46,9 puntos por baixo das
empresas de 10 e máis empregados/as

Presenza na Rede das empresas galegas

23,2%

70,1%

28,9%

7,8%

8,4%

7,7%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100
%

Autónomos

Microempresas

Empresas de 10 e

máis

empregados/as

Dispón de páxina web En construción

Crecemento da dispoñibilidade de web no

período 2010-2012 :

Microempresas: 5,5%;

Empresas de 10 e máis empregados/as: 8,2%

Fonte: OSIMGA. Ano 2012
Nota:Inclúense os principais datos de evolución relativos ás microempresas e empresas de 10 e
máis traballadores/as pero non se dispón de datos de crecemento para os autónomos por tratarse
da 1ª edición do estudo do OSIMGA a este colectivo

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

14

COMERCIO ELECTRÓNICO

� Constátase que o tecido
empresarial galego se adapta ás
novas tendencias, apostando
polo comercio electrónico,
abrindo novas vías para
comercializar os seus produtos

� A venda de bens e servizos
en liña, medra en ambos os
dous segmentos empresariais
por riba do 40% desde 2010

22,2%

41,6%

25,2%

9,9%
11,9%

25,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Autónomos Microempresas Empresas de 10 e

máis empregados/as

Compraron por Internet Venderon por Internet

Crecemento das vendas a través de Internet

no período 2010 - 2012:

Microempresas: 43,4%;

Empresas de 10 e máis empregados/as: 47,9%

Fonte: OSIMGA. Ano 2012
Nota:Inclúense os principais datos de evolución relativos ás microempresas e empresas de 10 e
máis traballadores/as pero non se dispón de datos de crecemento para os autónomos por tratarse
da 1ª edición do estudo do OSIMGA a este colectivo

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

15

73,9

63,6

33,6

0

20

40

60

80

100

2008 2010 2012

Fonte: OSIMGA

(1) Non se dispón de datos para os anos 2009 e 2011

Empresas con Software Libre

Evolución Galicia (1)

(% sobre as empresas de 10 a 249 traballadores/as que non son persoas físicas)

�O 73,9% das empresas galegas de 10 a 249
traballadores/as e o 82% das empresas informáticas

galegas dispoñen de Software Libre

Crecemento no período 2010-2012:

Empresas de10 a 249 empregados/as: 10,3 puntos

Empresas informáticas: 9,8 puntos

SOFTWARE LIBRE

82
72,269,3

0

20

40

60

80

100

2008 2010 2012

Empresas informáticas con Software Libre

Evolución Galicia (1)

(% sobre as empresas informáticas)

Fonte: OSIMGA

(1) Non se dispón de datos para os anos 2009 e 2011

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

16

O número de empresas do sector TIC
experimentou un crecemento do 4,2%

no período 2011 – 2012

A evolución do emprego presenta
unha situación de equilibrio,

manténdose por riba dos 15.000
traballadores/as nos tres últimos anos

2.3 Sector TIC

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

17

O número de empresas galegas do sector TIC mostra unha tendencia positiva,
experimentando un crecemento do 4,2% no período 2011 – 2012. En España, o
incremento neste indicador foi dun 3,2%

Número de empresas do sector TIC. Ano 2012

Fonte: Elaboración do OSIMGA a partir de datos INE

Volume de negocio en 2011: 2.234 M€

Galicia é a 6º CCAA con maior
número de empresas TIC

Número de empresas e volume de negocio do sector TI C

56

214

397

14.855

11.323

5.370

4.512

1.991

1.976

1.959

1.569

1.176

518

505

1.050

1.155

1.107

743

0 2.000 4.000 6.000 8.000 10.000 12.000 14.000 16.000

Ceuta e M elilla

A Rioxa

Cantabria

Extremadura

Navarra

Asturias

M urcia

Castela- A M ancha

Aragón

Baleares (Illes)

Castela e León

Canarias

Galicia

País Vasco

Comunidade Valenciana

Andalucía

Cataluña

M adrid

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

18

� O nivel de emprego no sector TIC situouse no ano 2012 nos 15.473 traballadores/as.
A evolución interanual do emprego no sector mostra un lixeiro retroceso en relación ao
exercicio 2011 (15.855), pero mantense nunha situación de equilibrio a diferenza doutros
sectores da economía

15.473

13.521

16.327
15.851 15.855

0

5.000

10.000

15.000

20.000

2008 2009 2010 2011 2012

Númerode empregados / as do sector TIC
Evolución Galicia

Fonte: elaboración do OSIMGA a partir de datos proporcionados polo IGE procedentes dos ficheiros de afiliacións e contas de cotización facilitados pola
Seguridade Social. Anos 2008-2012

Nota: No ano 2009 produciuse a adaptación á nova clasificación europea (NACE Rev. 2) e á versión española da mesma (CNAE 2009). Isto pode provocar
desviacións na evolución do indicador

Emprego no sector TIC

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

19

� O nivel de emprego no sector da economía do coñecemento situouse en 2012 nos
30.369 traballadores/as. A metade dos empregados/as proceden do sector TIC (50,9%) e
o 18,2% do sector Contidos e Medios de Información.

Emprego no Sector da Economía do Coñecemento.
Galicia. Ano 2012

3.767

30.369

2.5053.082
5.543

15.473

0

5000

10000

15000

20000

25000

30000

35000

S
e
ct

o
r

T
IC

S
e
ct

o
r

C
o
n
ti
d
o
s

e
M

e
d
io

s
d
e

In
fo

rm
a
ci

ó
n

S
e
ct

o
r

E
d
it
o
ri

a
l

A
x
e
n
ci

a
s

d
e

P
u
b
li
ci

d
a
d
e

S
e
ct

o
r

B
io

te
cn

o
lo

x
ía

T
O

T
A
L

S
E
C
T
O

R
D

A
 E

C
O

N
O

M
ÍA

D
O

C
O

Ñ
E
C
E
M

E
N

T
O

Fonte: elaboración do OSIMGA a partir de datos proporcionados polo IGE procedentes dos ficheiros de afiliacións e
contas de cotización facilitados pola Seguridade Social. Media de xuño e decembro 2012

Emprego no sector da Economía do Coñecemento

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

20

2.4 eGoberno

Galicia supera a media estatal na
interacción da cidadanía coas
AAPP a través de Internet para a
descarga e cumprimentación de
formularios oficiais

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

21

Interacción da cidadanía coas AAPP a través de Intern et

Persoas que interactuaron coas AAPP a través de Internet
(% sobre as persoas que utilizaron Internet nos últimos tres meses)

�Un 47,7% dos internautas galegos descargou formularios oficiais (6,7 puntos máis
que a media estatal) e un 40,7% enviou formularios cumprimentados a través de
Internet (8,2 puntos por riba da media estatal)

� Destaca o crecemento experimentado pola descarga e cumprimentación de
formularios oficiais a través de Internet

41

32,2

59,4

47,7
40,7

59,4

0

10

20

30

40

50

60

70

80

90

100

Obter información das
páxinas web das AAPP

Descarga de formularios
oficiais

Enviar formularios
cumprimentados

Galicia

España (1)

Fonte: Datos Galicia (OSIMGA+IGE. ECV 2012); datos España: INE. Ano 2012
(1) Os datos relativos á media estatal están referidos aos últimos doce meses porque o INE realizou unha
modificación deste indicador no ano 2012 mentres que os datos de Galicia teñen como período de
referencia os últimos tres meses

Crecemento da media galega no período 2010-2012:

� Obter info. das webs das AAPP: 7,7puntos

� Descarga de formularios oficiais: 16 puntos

� Enviar formularios cumprimentados: 20,4 puntos

Avance de

resultados.

Galicia 2012

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

22

Interacción das AAPP coas empresas a través de Inter net

Interacción das empresas galegas coas AAPP a través de Internet
(% sobre as empresas con conexión a Internet)

30,2

43,5

80

10
20
30
40
50
60
70
80
90

100

Autónomos Microempresas Empresas de 10 e
máis empregados/as

� Oito de cada dez empresas de 10 ou máis traballadores/as con conexión a Internet
interactúa coas Administracións Públicas a través da Rede, experimentando un
crecemento do 6,2% no período 2010-2012, co conseguinte aforro de tempo e
facilidades para a xestión e tramitación

� De novo, hai que salientar a significativa fenda existente entre as empresas de 10 e
máis empregados/as e as microempresas e, especialmente cos autónomos (case 50
puntos por baixo)

Fonte: OSIMGA. Ano 2012
Nota:Inclúense os principais datos de evolución relativos ás microempresas e empresas de 10 e
máis traballadores/as pero non se dispón de datos de crecemento para os autónomos por tratarse
da 1ª edición do estudo do OSIMGA a este colectivo

ESTADO DA SOCIEDADE DA INFORMACIÓN EN GALICIA

23

3. Análise DAFO

FORTALEZAS
� A convivencia con nenos/as e xóvenes impulsa de xeito
determinante o uso das TIC

� Bos niveis de equipamento e uso TIC nas áreas urbanas,
especialmente nos sete grandes concellos e entre os xóvenes

�As empresas de 10 e máis empregados acadan niveis de
madurez tecnolóxica

� Presenza na Rede a través das Redes Sociais

� Uso da eAdministración por parte da poboación superior á
media estatal

� Estabilidade no nivel de emprego no sector TIC

OPORTUNIDADES
� No ámbito da cidadanía:
�Mellora das infraestruturas de telecomunicación (Plan de Banda Larga)
�Capacitación dos colectivos en risco de exclusión a través da Rede CeMIT
e Voluntariado Dixital.
�Nova xeración de nativos dixitais (Plan Abalar)
�Impulso da eAdministración a través de eSanidade

�No ámbito empresarial e sector TIC:
� Accións focalizadas en función do segmento obxectivo que permita acadar
un maior impacto a través do (CDTIC)
� Para o segmento de Madurez Dixital: accións orientadas á xestión do
coñecemento e a interoperabilidade con provedores e clientes
� Para o segmento Crecemento Dixital: accións orientadas a aumentar a
conectividade e presenza na Web
� Fomento do FLOSS

AMEAZAS
CONDICIONANTES XEOGRÁFICOS E
SOCIOECONÓMICOS:

� Envellecemento e dispersión poboacional.

� Complexa orografía.

� Baixo nivel de renda familiar.

� Atomización empresarial (95% microempresas).

� Actual conxuntura económica

Análise
DAFO

DEBILIDADES

�Baixo nivel de uso das TIC no hábitat rural

�Baixo nivel de uso das TIC no grupo de idade de 45 a 74 anos

�Signficativa fenda dixital entre as grandes empresas e as
microempresas e os autónomos, que se atopan en fase de
crecemento dixital

24

