

SI A Sociedade da Información
nos fogares galegos

 Ano 2012

Diagnóstico 2012. A Sociedade da Información nos fogares galegos

2

Edita: Xunta de Galicia
Presidencia

 Axencia para a Modernización Tecnolóxica de Galicia (AMTEGA)
 Fundación para o Fomento da Calidade Industrial e o Desenvolvemento Tecnolóxico de
Galicia

Lugar: Santiago de Compostela
Ano: 2013

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 2012. A Sociedade da Información nos fogares galegos

3

A Sociedade da Información nos
fogares galegos

Ano 2012

Observatorio da Sociedade da Información e

a Modernización de Galicia (OSIMGA)

Xunta de Galicia
Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (AMTEGA)

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

2013

Diagnóstico 2012. 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 17

 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 57

I.7.eAdministración 67

II. INDICADORES COMPLEMENTARIOS 78

CONCLUSIÓNS 92

Diagnóstico 2012. 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, suporá 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.

Cambio significativo na medición da evolución das TIC nos fogares

A información que se amosa neste diagnóstico relativa á “Enquisa de Condicións de Vida

das Familias (ECV)” de 2012 está baseada na realización de 8.053 entrevistas en fogares,

onde reside cando menos unha persoa de 16 a 74 anos, e 17.681 a persoas de 16 a 74

anos de idade, entre o 28 de maio e o 5 de agosto de 2012.

Diagnóstico 2012. A Sociedade da Información nos fogares galegos

6

Esta nova edición representa tamén un cambio significativo nas series temporais e no

estudo da evolución das TIC nos fogares, e polo 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.

� Permite harmonizar datos evolutivos ao empregar nestas tres edicións a mesma

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

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, obtendo unha perspectiva comparativa dos diferentes contornos

socioeconómicos que coexisten en Galicia.

� Ritmo de crecemento dos

indicadores de Galicia superior ao

estatal e europeo no período 2008-

2012

� Recorte de distancias con España

e Europa na dispoñibilidade de

ordenador e contratación de

Internet.

� A convivencia con nenos/as e

xóvenes impulsa de xeito

determinante o uso das TIC.

I. INDICADORES PRINCIPAIS

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 8

Neste primeiro capítulo analizaremos pormenorizadamente os principais indicadores

relacionados co equipamento de tecnoloxías de comunicación e información dos fogares

galegos nos que residen persoas de 16 a 74 anos de idade. Na análise dos fogares

incideremos na equipación de ordenador, o Internet contratado e o acceso a banda larga.

Ademais, avaliarase a súa utilización e a adquisición dalgún ben ou servizo a través de

Internet.

I.1. Fogares con ordenador

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

67,3% no ano 2012 e experimentando un crecemento do 9,3% respecto ao ano 2010. A

nivel comparativo, no período 2010-2012, o ritmo de crecemento galego é superior ao

estatal e ao europeo (7,6% e 5,4%, respectivamente) .

G.1. FOGARES CON ORDENADOR

Non
32,7%

Si
67,3%

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 9

Crecemento no período 2008 - 2012

En termos evolutivos, se consideramos o período 2008-2012, o crecemento da

dispoñibilidade de ordenadores en Galicia foi dun 29,9% mentres que o de España nese

mesmo período foi dun 16,2%, recortando en máis de 5 puntos a diferenza existente en

2008 (11,8 puntos) fronte á actual (6,6 puntos).

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

Galicia: 29,9%. España: 16,2%. UE: 14,7%

Fonte: OSIMGA-IGE-INE-Eurosta t

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)-ECV 2012 (OSIMGA+IGE)

67,3
61,6

51,8

0

10

20

30

40

50

60

70

80

2008 2010 2012

67,3

61,6

51 ,8

73,9
68,7

63,6

7874
68

0

10

20

30

40

50

60

70

80

2008 2010 2012
Galicia España UE27

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 10

A provincia ten un papel significativo na proporción de fogares con ordenador. Hai provincias

claramente por riba da media, como A Coruña ou Pontevedra (un 69,3% e un 69,1%

respectivamente) e outras que teñen unha porcentaxe sensiblemente inferior á media galega

como Lugo e Ourense (un 61,7% e un 61,3%).

G.3. FOGARES CON ORDENADOR SEGUNDO A PROVINCIA

Tamén o tamaño de hábitat parece gardar relación coa posesión ou non de ordenador nos

fogares, incrementándose de xeito progresivo a medida que se eleva o número de

habitantes que reside no municipio. A proporción de ordenadores acada o 75,7% nos

concellos de máis de 50.000 habitantes, mentres que nos concellos de menos de 5.000

habitantes chega soamente ata o 47,8%. Resulta interesante resaltar que os concellos de

máis de 10.000 habitantes sitúanse por riba da media galega.

67,3
69,1

61,361,7

69,3

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 11

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

En relación a área de residencia, cadran as diferenzas relevantes coas sinaladas na

provincia, xa que a maior presenza de ordenadores atopámola nas áreas da Coruña e

Santiago, na provincia da Coruña, e nas de Vigo e Pontevedra na provincia de Pontevedra,

todas elas superando o 70%, mentres que nas provincias de Lugo e Ourense, atopamos

áreas como a de Ourense Sur, cun 48,9% de fogares con ordenadores ou o 51,6% da área

de Lugo Oriental.

Fonte: ECV 2012 (OSIMGA+IGE)

75,7
67,3

73
68,7

59,1

47,8

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 12

G.5. FOGARES CON ORDENADOR SEGUNDO A ÁREA

71,8

71,6

66,6

67,8

60,8

66,9

71,1

48,9

62,6

51,9

62,6

65,5

51,6

54,8

77,7

74,6

63,2

50,5

68,6

58,1A 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: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 13

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: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 14

Nas sete grandes cidades galegas a porcentaxe de fogares con ordenador supera

amplamente a media galega (67,3%). O dato máis elevado corresponde ao do concello da

Coruña, cun 77,7% de vivendas con ordenador.

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

O número de membros no fogar garda unha lóxica relación positiva co aumento do

indicador, sendo máis frecuente atopar vivendas con algún ordenador a medida que

aumenta o número de persoas que residen nela, salvo nos caso de fogares con máis de 5

membros, probablemente debido á presenza de persoas maiores neste tipo de fogares.

73,9

75

76,1

77,3

77,3

71,4

77,7A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 15

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

O volume total de ingresos do fogar inflúe notablemente na porcentaxe de fogares con

ordenador, e vai correlacionada directamente de xeito positivo xa que a maior nivel de

ingresos no fogar, maior probabilidade de atoparnos con este equipamento, chegando a

unha proporción do 93,3% de fogares con ordenador nos que teñen unha media de ingresos

superior a 3.500 euros. Cabe salientar que os fogares con rendas superiores a 1.800 euros

sitúanse por riba da media.

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

93,3

67,3

34,1

45,3

61

77,3

87,7

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: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

84,2

67,3

88

77,2

55,2

45,4

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 16

A convivencia con nenos en idade escolar é asimesmo unha variable determinante no feito

de dispoñer ou non de ordenador no fogar, existindo 26,6 puntos entre ambos os dous tipos

de fogares. Así, naqueles fogares con nenos en idade escolar obrigatoria (de 3 a 16 anos) a

incidencia do ordenador é dun 86,2% mentres que nos fogares sen nenos en idade

obrigatoria, é do 61,6%.

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

67,3
61,6

86,2

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: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 17

I.2. Fogares con Internet contratado

Continúa a evolución positiva da presenza de Internet nos fogares galegos. O Internet

contratado incrementouse un 20,3% desde o ano 2010, pasando dun 46,8% a un 56,3%. No

período 2010-2012, o ritmo de crecemento é superior ao estatal e ao europeo (14,9% e

7,1% respectivamente)

G.11. FOGARES CON INTERNET CONTRATADO

Analizando a evolución no período 2008-2012, o crecemento en Galicia foi do 53,4%

mentres que en España sitúase nun 33,1%. De igual xeito que no indicador “fogares con

ordenador”, o indicador de Internet contratada vai crecendo paulatinamente recortando as

diferenzas existentes no ano 2008 entre Galicia e a Unión Europea (23,3 puntos

porcentuais), ou entre Galicia e España (14,3 puntos porcentuais). Agora a diferenza entre

Galicia e a Unión Europea é de 18,7 puntos porcentuais, e a de Galicia con respecto a

España é de 11,6 puntos porcentuais.

Non
43,7%

Si
56,3%

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 18

Crecemento no período 2008 - 2012

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

Outra vez, a provincia da Coruña sitúase por riba da media galega, cun 60,6% de fogares

que ten contratado Internet. As demais provincias sitúanse por baixo da cifra media,

especialmente os fogares de Ourense, onde a presenza de Internet descende ata o 48,2%

dos fogares.

Fogares con internet contratado
Evolución Galicia

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

56,3

46,8

36,7

0

10

20

30

40

50

60

70

80

2008 2010 2012

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

56,3

46,8

36,7

67,9

59,1

51

75
70

60

0

10

20

30

40

50

60

70

80

2008 2010 2012

Galicia España UE27

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

Galicia: 53,4%. España: 33,1%. UE: 25%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 19

G.13. FOGARES CON INTERNET CONTRATADO SEGUNDO A PROVINCIA

Repítese o mesmo patrón que no ordenador con respecto á variable de tamaño de hábitat,

xa que se sitúan por riba da media os concellos de máis de 10.000 habitantes.

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

56,355,9

48,2
50,7

60,6

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

66,9

56,3
60,4

57,5

45,1

36

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 20

A visión da presenza de Internet nos fogares galegos por áreas amosa a mesma indicación

que daba o cruce por provincia ou tamaño de hábitat, xa que a Área de Santiago (68,8%) a

Área da Coruña (67,5%) ou a Área de Vigo (62,1%), teñen as máximas porcentaxes

respecto ao indicador de Internet contratado. Podemos ver esa distribución na seguinte

gráfica e no mapa onde amosamos a ubicación xeográfica das mesmas.

G.15. FOGARES CON INTERNET CONTRATADO SEGUNDO A ÁREA

62,1

58,6

51,5

53,3

39,8

49,5

59,6

31,5

49,3

42,2

53,6

53,6

40,2

44,5

68,8

67,5

57

39

58,1

46,8

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 21

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

Fonte: ECV 2012 (OSIMGA+IGE)

Máis do 60%

Do 50% ata o 60%

Do 40% ata o 50%

Menos do 40%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 22

Analizando pormenorizadamente os concellos principais de Galicia, o concello da Coruña

obtén de novo a maior porcentaxe, neste caso respecto a proporción de fogares con Internet

contratado. Os demais concellos situánse de novo por riba da media galega do 56,3%.

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

Do mesmo xeito que sucedía coa presenza de ordenadores no fogar, a variable número de

membros inflúe positivamente salvo cando a cifra supera as 5 persoas residindo na vivenda,

acadándose a porcentaxe máis elevada nos fogares de 4 membros (75,7%).

66,4

61,4

65,8

64,7

64,2

64,3

72,2A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 23

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

Outra variable explicativa, sen dúbida, é o volume total de ingresos do fogar, a máis

ingresos maior probabilidade de posuír Internet contratado (un 85,4% nos fogares de máis

de 3.500 euros).

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

85,4

56,3

78,7

66,4

49

33,3

20,5

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: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

72,3

56,3

75,7

65,5

46,2

33,2

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 24

A presenza de nenos / as ou no fogar é outra variable que incrementa a proporción de

Internet contratado, un 73,1% nos fogares con nenos de 3 a 16 anos, 21,9 puntos máis que

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

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

Analizando os motivos para non contratar Internet no fogar, destacan as respostas de que

“non o necesitan”, “non o queren” ou “é moi caro” .

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

56,3
51,2

73,1

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: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

6

13,4

34,2

25,6

15,8

20,6

35,3

45,3Non o necesitan

Non o queren

Non lles resulta útil

Non o coñecen

Teñen poucos coñecementos para usalo

Son moi caros

Téñeno noutro lugar

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

Fonte: ECV 2012 (OSIMGA + IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 25

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

PROVINCIA (%) MOTIVACIÓNS

A Coruña Lugo Ourense Pontevedra
Total (%)

Non o necesitan 38,3 51,6 50,4 48,3 45,3

Non o queren 35,4 37,6 41,0 31,9 35,3

Non lles resulta útil 18,1 23,9 29,3 18,5 20,6

Non o coñecen 14,5 24,5 17,5 12,9 15,8

Teñen poucos coñecementos para usalo 25,9 31,2 39,7 17,2 25,6

Son moi caros 35,9 30,1 40,1 31,6 34,2

Téneno noutro lugar 13,0 12,5 14,8 13,7 13,4
Non é posible contratar Internet no
lugar onde está a súa vivenda 5,3 14,4 6,1 3,2 6,0

Base: fogares sen conexión a Internet
Fonte: ECV 2012 (OSIMGA + IGE)

O volume de ingresos no fogar inflúe de xeito claro nos motivos para non ter Internet

contratado no fogar, xa que a consideración de que “é moi caro” aumenta a medida que

diminúen os ingresos. Aínda que nos fogares con rendas altas acádanse porcentaxes

elevadas respecto á falta de necesidade de contratar Internet, cabe salientar que se

compensa polo feito de que manifestan dispoñer de acceso á Rede noutro lugar.

C.2. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO SEGUN DO 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 necesitan 38,8 46,8 47,0 46,2 42,2 39,8 45,3

Non o queren 29,1 37,5 35,6 37,3 31,8 30,9 35,3

Non lles resulta útil 18,7 22,2 22,6 19,4 17,7 8,8 20,6

Non o coñecen 14,7 20,6 16,4 11,9 10,3 8,3 15,8
Teñen poucos coñecementos
para usalo 26,8 31,2 26,3 22,2 14,9 10,5 25,6

Son moi caros 51,1 38,0 31,9 27,7 26,5 21,7 34,2

Téneno noutro lugar 9,2 9,5 11,3 17,1 25,4 36,1 13,4
Non é posible contratar Internet
no lugar onde está a súa vivenda 5,5 4,1 5,1 6,6 12,4 15,6 6,0

Base: fogares sen conexión a Internet
Fonte: ECV 2012 (OSIMGA + IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 26

A presenza de nenos no fogar fai diminuír considerablemente a percepción da falta de

necesidade ou de utilidade de Internet. O principal motivo para que nestes fogares non

contraten acceso á Rede é que é moi caro.

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 necesitan 31,1 47,7 45,3

Non o queren 18,2 38,2 35,3

Non lles resulta útil 7,6 22,8 20,6

Non o coñecen 4,0 17,8 15,8

Teñen poucos coñecementos para usalo 6,3 28,9 25,6

Son moi caros 57,6 30,3 34,2

Téneno noutro lugar 22,8 11,9 13,4
Non é posible contratar Internet no
lugar onde está a súa vivenda 6,2 5,9 6,0

Base: fogares sen conexión a Internet
Fonte: ECV 2012 (OSIMGA + IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 27

Crecemento no período 2008 - 2012

I.3. Fogares con acceso contratado a banda larga

Un 53,1% dos fogares galegos ten contratado Internet a través de banda larga. O acceso

contratado a banda larga incrementouse un 14,2% no período 2010-2012, pasando dun

46,5% a un 53,1%.

G.22 FOGARES CON ACCESO CONTRATADO A BANDA LARGA

Tomando como base os datos do ano 2008, a comparativa entre Galicia e España indica

que o ritmo de crecemento de acceso contratado a banda larga da nosa Comunidade foi

superior ao rexistrado pola media estatal. O crecemento porcentual de Galicia no intervalo

2008-2012 foi dun 67% mentres que en España no mesmo período é de 49,6%.

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

Non
46,9%

Si
53,1%

Base: total de fogares
Fonte: ECV 2012 (OSIMGA+IGE)

Galicia: 67%. España: 49,6%. UE: 46,9%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 28

Outra vez a provincia da Coruña destaca por obter a máxima porcentaxe nun indicador de

novas tecnoloxías da comunicación e información. Ourense volve a atoparse de novo por

baixo das demais provincias cun 42,6%.

G.24 FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O A PROVINCIA

53,1
53

42,6
47,7

57,7

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

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

0

10

20

30

40

50

60

70

80

2008 2010 2012

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

44,6

57,4

66,7

49

61

72

0

10

20

30

40

50

60

70

80

2008 2010 2012

Galicia España UE27

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 29

O tipo de hábitat inflúe de xeito determinante na contratación de banda larga nos fogares,

medrando a medida que o fai o número de habitantes dos concellos, ata acadar un 64,4%

nos concellos de máis de 50.000 habitantes.

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

As áreas con maior presenza de banda larga son as de Santiago (67,1%) e A Coruña

(64,3%), mentres que as que acadan menor porcentaxe de banda larga sitúanse na área de

Ourense sur (23,3%) e a Área da Costa da Morte (32,1%).

Fonte: ECV 2012 (OSIMGA+IGE)

64,4

53,1
5554,6

41,8

32,8

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 30

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

60,2

55,8

49,4

47,7

37,5

42,6

54,9

23,3

43,1

39

53

50,4

36,8

39,2

67,1

64,3

56,3

32,1

55,5

46,4

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

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 2012. 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: ECV 2012 (OSIMGA+IGE)

Máis do 60%

Do 50% ata o 60%

Do 40% ata o 50%

Menos do 40%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 32

O concello da Coruña volve a destacar como o de maior porcentaxe neste indicador cunha

porcentaxe do 70,3%, 17,2 puntos porcentuais por riba da media galega, aínda que os 7

concellos con maior poboación superan amplamente o valor medio da Comunidade Galega.

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

O tamaño do fogar garda de novo una evidente relación co indicador, de xeito que o número

elevado de persoas residindo nunha mesma vivenda supón unha maior probabilidade de

contratar unha conexión a Internet de banda larga.

63,8

59,7

59,5

60,9

63,7

63,7

70,3A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. 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

A xa comentada incidencia dos ingresos tamén se percibe na contratación de banda larga,

hai unha maior conexión de alta velocidade nos fogares que teñen maior nivel de ingresos e

por tanto maiores probabilidades de contratar máis servizos.

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

INGRESOS DO FOGAR

83

53,1

76,2

62,2

45,3

30,3

19,7

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: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: ECV 2012 (OSIMGA+IGE)

67,9

53,1

71,2

61,1

44,1

31,4

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 34

Ter nenos/as no fogar inflúe positivamente na contratación da conexión e incrementa a

banda larga cando residen no fogar nenos/as de 3 a 16 anos, existindo 20,1 puntos de

diferenza con respecto ao outro tipo de fogar.

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

NENOS/AS

53,148,3

68,4

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: ECV 2012 (OSIMGA+IGE)

(% sobre o total de fogares)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 35

Crecemento no período 2008 - 2012

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

Seis de cada dez persoas utilizaron o ordenador nos tres últimos meses, incrementándose

un 3,5% desde o ano 2010. No período 2008-2010, a media galega e estatal experimentaron

un ritmo de crecemento similar (arredor do 18%).

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

Comparando os datos de Galicia con respecto a España ou a Unión Europea, vemos que o

valor do indicador para Galicia está a máis de 10 puntos porcentuais. En termos evolutivos o

crecemento de Galicia do ano 2008 ata o 2012 foi dun 18,9%, o crecemento para España é

inferior no mesmo tempo, cun 18,4%.

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

Non
40,2%

Si
59,8%

Base: total de persoas
Fonte: ECV 2012 (OSIMGA+IGE)

Galicia: 18,9%. España: 18,4%. UE: 12,1%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 36

Analizando os datos galegos en termos de sexo e idade, observamos que a fenda dixital de

xénero é de 4,2 puntos e que o nivel de uso do ordenador aumenta canto máis xoven é o

usuario.

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

59,857,7
61,9

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: ECV 2012 (OSIMGA+IGE)

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

Persoas que utilizaron o ordenador nos
últimos tres meses
Evolución Galicia

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

50,3

57,8 59,8

0

10

20

30

40

50

60

70

80

2008 2010 2012

Fonte: IGE (2008) - INE (2010) - ECV 2012 (OSIMGA+IGE)
Nota: Non existen datos de uso de ordenador con f onte 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 59,861

67,4
72,2

66
71

74

0

10

20

30

40

50

60

70

80

2008 2010 2012

Galicia España UE27

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 37

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

DE IDADE

Tamén o nivel de estudos garda unha relación evidente co uso do ordenador nos últimos

tres meses, xa que a maior formación hai un incremento claro de persoas que o

empregaron, acadándose un 94% de persoas con estudos superiores que usaron

ordenadores nos últimos tres meses. Por outra banda, os estudantes e, en menor medida,

os ocupados e os parados, son os usuarios do ordenador máis activos.

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

ESTUDOS

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

Fonte: ECV 2012 (OSIMGA+IGE)

94

59,8

83,9

57,7

16,7

3,4

0

10

20

30

40

50

60

70

80

90

100

Sen estudos Ed. Primaria, EXB,
ESO

Ed. Secundaria Formación
Profesional

E. Superior Total

31,6

14,2

59,853,6

75,4

86,8
94,1

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: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 38

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

As provincias da Coruña (62,2%) e de Pontevedra (60,2%) son os que se sitúan por riba da

media no uso do ordenador nos últimos tres meses, comparativamente ao resto das

provincias.

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

33,3

98,2

19,5
23,9

26,8

17,5

67,7
72,2

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: ECV 2012 (OSIMGA+IGE)

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

59,8
60,2

53,2
56,3

62,2

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

 Fonte: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 39

En relación ao tipo de hábitat de residencia, hai un evidente incremento de uso dos

ordenadores nos últimos tres meses a medida que o fai o número de habitantes dos

concellos, de xeito que atopamos un uso do ordenador nos últimos tres meses dun 70,4%

en concellos de máis de 50.000 habitantes.

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

As áreas de Santiago (71,9%) e da Coruña (69,5%) son as que contan con maior proporción

de usuarios de ordenador nos últimos tres meses. En contraposición, as áreas do

Carballiño-O Ribeiro (40,7%) ou Ourense Sur (40,9%) están moi por baixo da media da

Comunidade. No mapa seguinte amosamos como se distribúe este indicador a nivel

xeográfico.

Fonte: ECV 2012 (OSIMGA+IGE)

70,4

59,8
62,4

59
52,3

39,8

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 40

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

65,1

61,6

62,4

51,2

54,2

53,1

66,4

40,9

46,2

40,7

58,1

59,4

48,8

48,6

71,9

69,5

58,1

42,1

59,3

45

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

Fonte: ECV 2012 (OSIMGA+IGE)

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 2012. 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: ECV 2012 (OSIMGA+IGE)

Máis do 65%

Do 55% ata o 65%

Do 45% ata o 55%

Menos do 45%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 42

Analizando os 7 concellos con maior poboación, destacan Santiago (74,5%) e A Coruña

(73,8%) como os de maior porcentaxe de usuarios de ordenador nos derradeiros tres

meses.

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

Atopamos de novo que o número de membros do fogar incide no indicador, existindo un

maior uso de ordenadores nos últimos meses nos fogares que teñen catro membros

(69,9%) e unha tendencia, polo tanto, que amosa que a maior número de membros no fogar,

maior uso de equipos relacionados coas novas tecnoloxías.

68

66,1

69,3

72,9

74,5

66,7

73,8A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

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

Fonte: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. 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 moi significativa de xeito que

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

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

TOTAL DE INGRESOS DO FOGAR

78,6

59,8

69,5
63,6

52,1
42,8

38,7

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: ECV 2012 (OSIMGA+IGE)

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

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

Fonte: ECV 2012 (OSIMGA+IGE)

57,2 59,8

69,9

62,3

51,849,3

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 44

De novo, a convivencia con nenos en idade escolar obrigatoria incide positivamente, con

17,4 puntos de diferenza con respecto aos fogares onde non residen nenos/as.

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

CONVIVENCIA CON NENOS/AS

59,855,3

72,7

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: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 45

Crecemento no período 2008 - 2012

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

Un 57,4% da poboación galega utilizou Internet nos últimos tres meses, experimentando un

crecemento do 7,1% no período 2010-2012.

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

Considerando o período 2008-2012, o uso de Internet segue a mesma liña positiva de

evolución que o uso de ordenadores, cun incremento relativo do 27,8%, superando o ritmo

de crecemento estatal (23,1%)

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

Base: total de persoas
Fonte: ECV 2012 (OSIMGA + IGE)

Non
42,6%

Si
57,4%

Galicia: 27,8%. España: 23,1%. UE: 17,7%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 46

A análise da idade pon de manifesto a relevancia desta variable para o uso de Internet,

obtendo un amplo 92,7% de persoas xóvenes que accederon a Internet nos últimos tres

meses, fronte ao 12,6% das persoas de 65 a 74 anos. Nos tramos de idade de 16 a 34

anos, o uso de Internet na poboación galega sitúase a menos de 4 puntos da media estatal.

O uso da Rede diminúe significativamente a partir dos 45 anos e a diferenza coa media

estatal supera os 11 puntos nos tramos de idade de 35 a 64 anos.

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

Persoas que utilizaron Internet nos últimos
tres meses

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

57,4
53,6

44,9

0

10

20

30

40

50

60

70

80

2008 2010 2012

Fonte: IGE (2008) - INE (2010) - ECV 2012 (OSIMGA+IGE)
Nota Non existen datos de uso de Interne t con fonte IGE correspondente
ao ano 2010 e emprégase dato INE 2010 pa ra 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
57,456,7

64,2
69,8

62
69

73

0

10

20

30

40

50

60

70

80

2008 2010 2012

Galicia España UE27

Fonte: ECV 2012 (OSIMGA+IGE) – INE 2012

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

57,4

83,8

43,7

18,3

69,8

12,6

29,4

92,7

85,2

71,9

50,7

88,8

68

96,2

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

- 17,3 puntos

-3,6 puntos
- 11,9 puntos

-3,5 puntos

-14,3 puntos

- 5,7 puntos

- 12,4 puntos

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 47

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

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

92,791,193

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012

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
90,3

94,1 96,2
88

93 95

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012

Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat Fonte: INE (2008-2010)- ECV 2012 (OSIMGA+IGE)
No ta: Empréganse datos INE 2008 e 2010 para Galicia

A nivel galego, estatal e europeo, o uso de Internet entre os xóvenes de 16 a 24 anos está

amplamente estendido, acadando valores superiores ao 90%. No extremo oposto, o dato

referido ás persoas de 55 a 64 anos amosa que neste sector da poboación, os valores están

lonxe de acadar a media estatal e europea, existindo 14,3 e 25,6 puntos de diferenza,

respectivamente no ano 2012.

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

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

29,4
26,2

10,9

0

10

20

30

40

50

60

2008 2010 2012

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

26,2
29,4

24,6

34,2

43,742

49

55

0

10

20

30

40

50

60

2008 2010 2012

Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat Fonte: INE (2008-2010)- ECV 2012 (OSIMGA+IGE)
Nota: Empréganse datos INE 2008 e 2010 para Galicia

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 48

A fenda dixital de xénero en Galicia no uso de Internet é de 3,9 puntos. Nos últimos anos

reduciuse considerablemente a distancia no emprego de Internet entre homes e mulleres xa

que no ano 2008 existían 6,5 puntos de diferenza e no ano 2010: 4,2 puntos.

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

Cabe salientar, ademais, que a fenda de xénero en Galicia é menor que a que se rexistra a

nivel estatal (5,2 puntos) e similar á europea (4 puntos). A diminución da fenda dixital de

xénero en Galicia débese ao maior incremento (7,8%) no uso de Internet nas mulleres no

período 2010-2012 fronte ao crecemento do 6,6% entre os homes.

57,455,5
59,4

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 49

Mulleres que utilizaron Internet nos últimos
tres meses

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

Fonte: INE (2008-2010)- ECV 2012 (OSIMGA+IGE)
Nota: Empréganse datos INE 2008 e 2010 para Galicia

55,5
51,5

44,4

0

10

20

30

40

50

60

70

80

2008 2010 2012

Mulleres que utilizaron Internet nos últimos
tres meses

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

44,4
51,5

55,552,8

61,3
67,2

59
66

71

0

10

20

30

40

50

60

70

80

2008 2010 2012

Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat

59,4
55,7

50,9

0

10

20

30

40

50

60

70

80

2008 2010 2012

Homes que utilizaron Internet nos últimos
tres meses

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

Fonte: INE (2008-2010)- ECV 2012 (OSIMGA+IGE)
Nota: Empréganse datos INE 2008 e 2010 para Galicia

Homes que utilizaron Internet nos últimos
tres meses

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

50,9
55,7

59,460,7
67

72,4
64

71
75

0

10

20

30

40

50

60

70

80

2008 2010 2012
Galicia España UE27

Fonte: OSIMGA-IGE-INE-Eurostat

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 50

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

factores positivos á hora de usar Internet.

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

ESTUDOS

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: ECV 2012 (OSIMGA+IGE)

92,9

57,4

80,9

54,9

14,7

3,1

0

10

20

30

40

50

60

70

80

90

100

Sen estudos Ed. Primaria, EXB,
ESO

Ed. Secundaria Formación
Profesional

E. Superior Total

30,2

97,1

19,6 22,6
25,6

15,7

65,5
69,4

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: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 51

A provincia da Coruña é a única que supera a media da Comunidade Galega cunha

porcentaxe de acceso a Internet nos últimos tres meses dun 60%, sendo Ourense a que

acada a porcentaxe máis baixa (51,1%).

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

En relación ao tipo de hábitat de residencia, o dato elévase nas grandes cidades chegando

ata o 68,4% nos concellos de máis de 50.000 habitantes e redúcese ao 38,1% nos de

menos de 5.000 habitantes.

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

HÁBITAT

57,4
57,4

51,1
54,6

60

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: ECV 2012 (OSIMGA+IGE)

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

Fonte: ECV 2012 (OSIMGA+IGE)

68,4

57,4
58,957,5

49

38,1

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 persoas de 16 a 74 anos)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 52

A ubicación xeográfica onde é maior o uso de Internet é, de novo, a área da Coruña

(68,5%). No mapa seguinte pode verse as porcentaxes das diferentes áreas xeográficas en

función do acceso á Rede.

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

62,9

58,3

53,7

49,3

52

51,7

63,9

35,2

43,9

45,8

56,9

57,8

47,5

45,2

39,2

68,5

54,7

38,4

56,4

43,5

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

Fonte: ECV 2012 (OSIMGA+IGE)

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 53

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

Fonte: ECV 2012 (OSIMGA+IGE)

Máis do 60 %

Do 50% ata o 60%

Do 40% ata o 50%

Menos do 40%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 54

Os 7 concellos con maior poboación superan a media da Comunidade no uso de Internet

nos últimos tres meses, especialmente A Coruña (73,3%), Santiago (71,9%) e Lugo (71,5%).

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

O número de membros no fogar confirma a relevancia desta variable no uso de Internet nos

últimos tres meses e a correlación entre un maior uso de Internet e os fogares constituídos

por catro membros.

65,5

62,2

66,1

71,5

71,9

64,7

73,3A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

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

Fonte: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 55

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

A xa comentada incidencia do volume de ingresos tamén incrementa a proporción de uso de

Internet nos últimos tres meses, en fogares con máis de 3.500 euros chega a un 77,4%

mentres que nos de menos de 601 euros mensuales é de 33,9%.

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

TOTAL DE INGRESOS DO FOGAR

77,4

57,4

67,5
61,3

49,2
40,5

33,9

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: ECV 2012 (OSIMGA+IGE)

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

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

Fonte: ECV 2012 (OSIMGA+IGE)

54,6 57,4

67,7

60,2

49,446,2

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 56

Como se pode observar na gráfica que segue, a utilización de Internet no último trimestre é

máis relevante nos fogares nos que conviven nenos / as en idade escolar obrigatoria

(69,2%), 15,9 puntos máis que naqueles nos que non existen nenos/as en idade escolar.

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

CON NENOS/AS

57,453,3

69,2

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: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 57

Crecemento no período 2008 - 2012

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

Un 20,7% da poboación galega adquiriu algún ben ou servizo a través de Internet,

situándose en valores similares á media estatal (22,3%9 e experimentando un incremento

do 43,8% no período 2010-2012.

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

Neste indicador o crecemento relativo no período 2008-2012 é de novo moito máis elevado,

cun 183,6% para os datos de Galicia e dun 67,7% no caso de España. Non obstante, a

marxe de mellora, tanto a nivel galego como estatal, é ampla ata acadar a converxencia coa

media europea.

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

Non
79,3%

Si
20,7%

Base: total de persoas
Fonte: ECV 2012 (OSIMGA + IGE)

Galicia: 183,6%. España: 67,7%. UE: 45,8%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 58

A tendencia a facer compras de bens ou servizos a través de Internet é lixeiramente superior

entre os homes que entre as mulleres, especialmente aqueles que se sitúan nun intervalo de

idade en torno aos 25 ou 34 anos. Este grupo de idade xunto co de 35 a 44 anos (30,7%) ou

os máis xóvenes de 16 a 24 anos (25,5%) son os que máis compraron a través de Internet

nos últimos tres meses.

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

20,7

14,4

7,3

0

5

10

15

20

25

30

35

40

2008 2010 2012

7,3

14,4

20,7

13,3

17,4

22,3
24

31
35

0

5

10

15

20

25

30

35

40

2008 2010 2012

Galicia España UE27

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 59

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

ÚLTIMOS MESES SEGUNDO O SEXO

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

6,9
3

20,716,5

30,7
36,3

25,5

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: ECV 2012 (OSIMGA+IGE)

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

20,719,3
22,2

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 60

Ter estudos superiores ou atoparse estudando ou nunha situación laboral activa teñen

influencia positiva no feito de facer 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

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

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

Fonte: ECV 2012 (OSIMGA+IGE)

46,9

20,7

31

15,4

2,70,5

0

10

20

30

40

50

60

70

80

90

100

Sen estudos Ed. Primaria, EXB,
ESO

Ed. Secundaria Formación
Profesional

E. Superior Total

8,4

28,7

13,4
6,3

8,3
3,9

20,1
28,2

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: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 61

A provincia de Pontevedra amosa ter unha predisposición maior cara á compra de bens ou

servizos a través de Internet nos últimos tres meses. Destaca co seu 24,2%, mentres que

Lugo sitúase 8,3 puntos por baixo.

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

Tamén o tamaño do concello garda relación coa compra a través de Internet, xa que nos

concellos de máis de 50.000 habitantes acádase a maior porcentaxe (un 27,5%) e o valor do

indicador increméntase de xeito progresivo a medida que aumenta o número de habitantes

que residen no concello.

G.67. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES

ÚLTIMOS MESES SEGUNDO O TIPO DE HÁBITAT

20,7
24,2

18,715,9
19,8

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: ECV 2012 (OSIMGA+IGE)

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

Fonte: ECV 2012 (OSIMGA+IGE)

27,5
20,718,321,1

15,4
12,1

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 persoas de 16 a 74 anos)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 62

Xa vimos anteriormente que destaca a provincia de Pontevedra nas compras a través de

Internet. Analizando detalladamente as áreas xeográficas, compróbase que, efectivamente,

as áreas de Pontevedra e Vigo, cun 28,2% e un 30,8% son os que máis compran a través

da Rede.

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

ÚLTIMOS MESES SEGUNDO A ÁREA

30,8

28,2

16,9

19,4

12,7

14,1

22

9,8

27,1

14,6

13,3

18,1

16,4

11,2

24,3

22,9

19,6

10,3

17

15,3

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

Fonte: ECV 2012 (OSIMGA+IGE)

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 63

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

Fonte: ECV 2012 (OSIMGA+IGE)

Máis do 25%

Do 20% ata o 25%

Do 15% ata o 20%

Menos do 15%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 64

En relación aos concellos máis poboados, de novo reitérase a predisposición que vimos en

Pontevedra, coa frecuencia dun 35,8% na compra a través de Internet e tamén en Vigo cun

32,8% que os converten nos concellos galegos onde máis compras se fan a través da Rede.

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

Aínda que non se observan diferenzas moi significativas nas compras a través de Internet

de bens ous servizos segundo o número de membros que residan no fogar, novamente son

os fogares con 3 ou 4 membros os que tamén neste indicador acadan os valores máis altos.

32,8

35,8

21,9

23,7

25,5

19

25,7A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

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

Fonte: ECV 2012 (OSIMGA+IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 65

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 evidente variable explicativa da compra de bens ous

servizos a través da rede, variando desde o 9,9% nos fogares con menos ingresos ata o

35,9% nos fogares que teñen un volumen total de ingresos mensual superior aos 3.500

euros.

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

35,9

20,7

29,2

20,9
14,8

109,9

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: ECV 2012 (OSIMGA+IGE)

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

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

Fonte: ECV 2012 (OSIMGA+IGE)

15,5
20,7

22,622,919,618,6

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 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 66

No caso das compras a través de Internet, a presenza de nenos en idade escolar obrigatoria

non é tan determinante como no caso doutros indicadores.

G.73. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES

ÚLTIMOS MESES SEGUNDO A CONVIVENCIA CON NENOS/AS

20,719,8
23,3

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: ECV 2012 (OSIMGA+IGE)

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

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 67

Crecemento no período 2008 - 2012

I.7. eAdministración

Un 59,4% 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, igualándose coa media estatal e superando a media europea en 8,4 puntos

porcentuais. No período 2010-2012, este indicador experimentou un crecemento do 14,9%.

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

MESES PARA OBTER INFORMACIÓN

Considerando os catro últimos anos (período 2008-2012), 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 21,2%, tanto a nivel galego como

estatal, lixeiramente inferior ao incremento a nivel europeo (24,4%)

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

Non
40,6%

Si
59,4%

Base: total de persoas de 16 a 74 anos que utilizaron
Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Galicia: 21,2%. España: 21,2%. UE: 24,4%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 68

Outra interacción habitual coas Administración Públicas é a descarga de formularios, a

segunda actividade máis realizada a través de Internet. Un 47,7% dos internautas galegos

descargou impresos ou formularios relacionados con trámites das Administracións Públicas

a través da Rede, superando a media estatal en 6,7 puntos porcentuais e 12,7 puntos por

riba da media europea. O crecemento experimentado por este indicador no período 2010-

2012 foi dun 50,5%.

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

información
Evolución Galicia

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

49 51,7

59,4

0

10

20

30

40

50

60

2008 2010 2012

Persoas que interactuaron coas AAPP a través de Internet
nos últimos tres /doce meses (ano 2012) para obter

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

que utilizaron Internet nos últimos tres/ doce meses)

Fonte : OSIMGA-IGE-INE-Eurostat

49
51,7

59,4

49
46,4

59,4

41
41

51

0

10

20

30

40

50

60

2008 2010 2012

Galicia España UE27

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

Nota: os datos estatais e europeos para o ano 2012 refírense aos últ imos
12 meses debido a un cambio metodolóxico realizado nesta edicion.

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 69

Crecemento no período 2008 - 2012

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

descargar formularios
Evolución Galicia

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

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

28,5 31,7

47,7

0

10

20

30

40

50

60

2008 2010 2012

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

(ano 2012) para descargar formularios
Comparación Galicia, España e UE
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos tres/doce
meses)

Fonte: OSIMGA-IGE-INE-Eurostat

28,5 31,7

47,7

27,4 26,9

41

26 26

35

0

10

20

30

40

50

60

2008 2010 2012

Galicia España UE27

Nota: os datos estatais e europeos para o ano 2012 refírense aos últ imos
12 meses debido a un cambio metodolóxico realizado nesta edicion.

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

Considerando os catro últimos anos (período 20008-2012), o incremento a nivel galego foi

do 67,4% mentres que a nivel estatal foi dun 49,6%

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

Non
52,3%

Si
47,7%

Base: total de persoas de 16 a 74 anos que utilizaron
Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Galicia: 67,4%. España: 49,6%. UE: 34,6%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 70

Crecemento no período 2008 - 2012

O terceiro indicador de interacción coas Administracións Públicas a través de Internet

referido ao envío de formularios cumprimentados segue a mesma tendencia alcista dos

anteriores, acadando un 40,7%, duplicando o dato rexistrado en 2010 (20,3%) e superando

tamén a media estatal (32,2%) en 8,5 puntos e en 12,7 puntos á media europea (28%).

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

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

Non
59,3%

Si
40,7%

Base: total de persoas de 16 a 74 anos que utilizaron
Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Galicia: 120%. España: 100%. UE: 47,4%

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 71

No que se refire á ubicación xeográfica dos internautas que interactúan coas AAPP a través

de Internet, a provincia de Pontevedra destaca nos tres tipos de relacións establecidas coas

AAPP a través da Rede. No extremo oposto, sitúanse os internautas da provincia de Lugo.

C.4. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS TRES MESES

SEGUNDO A PROVINCIA

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

A Coruña Lugo Ourense Pontevedra
Total (%)

Para obter información 60,0 45,8 55,9 64,3 59,4

Para descargar formularios oficiais 47,2 35,7 46,7 52,4 47,7
Para enviar formularios
cumprimentados 38,5 30,1 41,5 46,7 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

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

enviar formularios cumprimentados
Evolución Galicia

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

18,5 20,3

40,7

0

10

20

30

40

50

60

2008 2010 2012

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

Persoas que interactuaron coas AAPP a través de
Internet nos últimos tres meses/doce meses (ano 2012)

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

que utilizaron Internet nos últimos tres/doce meses)

Fonte: OSIMGA-IGE-INE-Eurosta t

18,5

20,3

40,7

16,1 17,7

32,2

19

19

28

0

10

20

30

40

50

60

2008 2010 2012

Galicia España UE27

Nota: os datos estatais e europeos para o ano 2012 refírense aos últimos
12 meses debido a un cambio metodolóxico realizado nesta edicion.

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 72

O tamaño do concello onde residen os internautas tamén 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, coa excepción

dos concellos de 20.000 a 50.000 habitantes.

C.5. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS TRES 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 50,0 51,3 60,3 55,4 65,4 59,4

Para descargar formularios oficiais 39,7 40,4 46,0 41,9 54,6 47,7
Para enviar formularios
cumprimentados 34,9 36,1 40,6 34,0 46,0 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Tendo en conta de novo a ubicación xeográfica, máis concretamente as áreas onde se

ubican os internautas, destacan en termos comparativos os individuos que fixeron trámites

coas administracións púbicas da área de Coruña suroriental, Santiago, Lugo oriental,

Ourense central e as áreas de Pontevedra e Vigo.

C.6. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS TRES MESES
SEGUNDO AS ÁREAS DA PROVINCIA DE A CORUÑA

ÁREAS DE A CORUÑA (%)
TIPOS DE INTERACCIÓN COAS AAPP A

TRAVÉS DE INTERNET
A Coruña

Suroriental
Ferrol-Eume-

Ortegal

Área da
Costa da

Morte

A Barbanza-
Noia

Área da
Coruña

Área de
Santiago

Total
(%)

Para obter información 68,0 57,7 57,3 53,6 59,2 65,6 59,4

Para descargar formularios oficiais 57,5 40,0 40,3 37,8 47,4 57,6 47,7
Para enviar formularios
cumprimentados 45,3 34,3 33,5 35,6 36,9 47,6 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 73

C.7. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS TRES MESES
SEGUNDO AS ÁREAS DA PROVINCIA DE LUGO

ÁREAS DE LUGO (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

Lugo Sur Lugo Oriental Lugo Central A Mariña

Total
(%)

Para obter información 44,8 63,9 44,3 42,2 59,4

Para descargar formularios oficiais 36,8 50,0 35,4 29,6 47,7
Para enviar formularios
cumprimentados 38,5 44,0 28,0 24,6 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

C.8. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS TRES MESES
SEGUNDO AS ÁREAS DA PROVINCIA DE OURENSE

ÁREAS DE OURENSE (%)
TIPOS DE INTERACCIÓN COAS AAPP A

TRAVÉS DE INTERNET O
Carballiño-
O Ribeiro

Ourense
Central

Ourense Sur
Área de
Ourense

Total
(%)

Para obter información 55,7 63,0 50,2 56,0 59,4

Para descargar formularios oficiais 41,7 51,2 44,2 47,5 47,7
Para enviar formularios
cumprimentados 29,6 47,7 39,8 43,3 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

C.9. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS TRES MESES
SEGUNDO AS ÁREAS DA PROVINCIA DE PONTEVEDRA

ÁREAS DE PONTEVEDRA (%) TIPOS DE INTERACCIÓN COAS AAPP
A TRAVÉS DE INTERNET

Pontevedra
Nororiental

Pontevedra
Sur

Caldas- O
Salnés

O Morrazo
Área de

Pontevedra
Área de

Vigo

Total
(%)

Para obter información 49,7 39,1 55,8 58,2 66,6 74,2 59,4
Para descargar formularios
oficiais 36,7 32,2 44,4 40,2 54,0 62,4 47,7
Para enviar formularios
cumprimentados 32,0 26,9 39,2 31,8 50,6 56,2 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 74

En relación aos sete concellos con maior poboación, son relevantes as porcentaxes

acadadas nos concellos de Vigo e Pontevedra, sobresaíndo amplamente fronte ao resto de

concellos galegos.

C.10. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES MESES NOS 7
CONCELLOS CON MAIOR POBOACIÓN

7 CONCELLOS DE GALICIA (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo Resto

Total
(%)

Para obter información 65,0 67,5 59,9 47,8 53,0 72,0 76,2 54,9 59,4

Para descargar formularios oficiais 52,6 50,3 55,2 39,6 43,5 64,6 63,9 42,3 47,7
Para enviar formularios
cumprimentados 41,0 47,5 43,2 30,5 38,1 61,6 55,7 36,6 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

O número de persoas no fogar indica que nos de menor número de membros (dous ou

menos) hai unha maior predisposición para realizar algún tipo de trámite coas

Administracións Públicas a través de Internet. Isto rompe coa tendencia xeral de que nos

fogares máis grandes se intensifica o uso das TIC.

C.11. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES MESES
SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

NÚMERO DE PERSOAS NO FOGAR (%)
TIPOS DE INTERACCIÓN COAS AAPP A

TRAVÉS 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 (%)

Para obter información 61,3 62,0 59,3 59,6 53,5 59,4

Para descargar formularios oficiais 54,6 50,2 46,5 46,8 44,2 47,7
Para enviar formularios
cumprimentados 46,1 42,5 40,5 39,1 38,8 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 75

O volume de ingresos no fogar é outra variable que inflúe na interacción coas

Administracións Públicas a través de Internet, acadando as porcentaxes máis elevadas nos

fogares de maior poder adquisitivo.

C.12. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES 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 51,7 48,4 53,9 57,6 63,6 71,4 59,4
Para descargar formularios
oficiais 34,1 36,3 41,5 45,8 52,2 61,0 47,7
Para enviar formularios
cumprimentados 30,4 29,8 35,1 39,6 43,3 53,1 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Apenas se perciben diferenzas no feito de ter ou non nenos / as en idade escolar

obrigatoria, rompendo, de novo, coa tónica xeral do resto de indicadores.

C.13. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES MESES
SEGUNDO A CONVIVENCIA CON NENOS/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Para obter información 59,5 59,4 59,4

Para descargar formularios oficiais 47,0 48,0 47,7
Para enviar formularios
cumprimentados 38,8 41,6 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

O xénero demostra ser una variable significativa na interacción coas Administracións

Públicas, resaltando as mulleres que fan algún tipo de trámite por riba dos homes e, de

novo, en contra do comportamento observado noutro tipo de equipamento e uso das TIC.

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 76

C.14. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES MESES
SEGUNDO O SEXO

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

Home Muller
Total (%)

Para obter información 58,0 60,9 59,4

Para descargar formularios oficiais 46,6 48,7 47,7
Para enviar formularios
cumprimentados 39,8 41,6 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

En canto a idade, son as persoas de 25 a 44 anos as que, en maior medida, interactúan

coas AAPP a través de Internet.

C.15. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES 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 50,6 63,8 64,0 59,9 53,3 44,3 59,4
Para descargar formularios
oficiais 39,3 51,0 51,9 48,7 42,8 34,6 47,7
Para enviar formularios
cumprimentados 35,4 44,0 44,0 39,6 34,8 31,5 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

No que a nivel de estudos se refire, a medida que aumenta a formación, tamén se

incrementa a interacción coas Administracións Públicas a través de Internet.

C.16. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES 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 9,1 32,8 51,3 59,8 76,9 59,4
Para descargar formularios
oficiais 9,1 20,6 38,5 47,7 67,1 47,7
Para enviar formularios
cumprimentados 9,1 17,1 33,6 39,4 57,3 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 77

En canto á situación socio-laboral, o colectivo de ocupados posúe a maior porcentaxe de

interacción coas Administracións Públicas a través de Internet nos últimos tres meses, xunto

coa poboación que se atopa no paro ou que é estudante.

C.17. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS TRES 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 63,1 56,6 49,9 47,8 48,0 56,6 0,0 42,5 59,4
Para descargar formularios
oficiais 51,9 42,6 39,6 31,1 33,8 45,4 0,0 34,2 47,7
Para enviar formularios
cumprimentados 44,1 36,3 34,5 25,3 29,3 41,2 0,0 23,0 40,7

Base: persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

II. INDICADORES COMPLEMENTARIOS

� O 73,3% dos internautas

galegos conectáronse

diariamente á Rede.

� A participación en chats,

foros,... dos internautas

galegos medrou un 29% no

período 2010-2012.

� Un 43,9% dos internautas

galegos empregan a banca

electrónica.

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 79

Este segundo capítulo analiza indicadores complementarios procedentes da “Enquisa

sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares.

Ano 2012”, que realiza anualmente o INE.

O obxectivo é proporcionar datos adicionais para Galicia e comparativas coa media

estatal relativos ás seguintes temáticas:

� Equipamento electrónico

� Frecuencia e lugares de uso de ordenador e Internet

� Servizos de Internet usados por motivos particulares nos últimos tres meses

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

Equipamento electrónico

O equipamento electrónico maioritario nos fogares galegos é similar ao dos fogares a

nivel estatal, estando amplamente estendido a televisión, o teléfono móbil e fixo e a

radio.

G.80. EQUIPAMENTO TIC

5,4

74,4

43,3

46,9

80

58,6

95,9

79,7

5,8

54,6

47,8

99,4

5

68,8

44,3

44,6

81,5

53,4

94,7

78,6

5

48,8

43,2

99,6

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre total de fogares)

Televisión

Ordenador de sobremesa

Ordenador portátil (incluidos netbooks e tablets)

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

Teléfono fixo

Teléfono móbil

Cadea musical ou equipo de alta fidelidade

Radio

MP3 ou MP4

Vídeo

DVD

Fax

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 80

A maior volume de ingresos no fogar maior dispoñibilidade dos diferentes

equipamentos, sendo especialmente destacada a progresión ascendente no caso dos

diferentes tipos de ordenador, MP3/MP4 e DVD.

C.18. EQUIPAMENTO TIC SEGUNDO O VOLUME TOTAL DE INGRESOS DO F OGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%)
EQUIPAMENTO TIC

Menos de
1.100 €

Entre 1.101 € e
1.800 €

Entre 1.800 € e
2.700 €

Máis de
2.700 €

Total (%)

Televisión 99,3 99,2 100,0 100,0 99,6

Ordenador de sobremesa 26,2 42,0 58,3 68,2 43,2
Ordenador portátil (incluidos
netbooks e tablets) 29,8 46,1 66,7 80,7 48,8
Outro tipo de ordenador (axenda
electrónica ou similar, PDA. Etc) 2,3 1,5 10,1 13,3 5,0

Teléfono fixo 64,3 81,3 85,3 91,1 78,6

Teléfono móbil 87,5 96,8 99,3 100,0 94,7
Cadea musical ou equipo de alta
fidelidade 33,6 52,1 69,4 83,3 53,4

Radio 73,9 82,0 88,3 92,7 81,5

MP3 ou MP4 22,4 46,9 58,9 79,4 44,6

Vídeo 29,6 50,4 53,3 61,5 44,3

DVD 47,4 73,7 85,8 89,8 68,8

Fax 2,3 3,7 6,2 9,7 5,0
Base: total de fogares
Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

O feito de que convivan no fogar un maior número de persoas, tamén é unha variable

significativa que incrementa a dispoñibilidade de equipamento, se ben, nalgúns

indicadores, se existen máis de 4 persoas residindo no fogar, obsérvase un punto de

inflexión que reduce de novo as porcentaxes.

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 81

C.19. EQUIPAMENTO TIC SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

NÚMERO DE PERSOAS NO FOGAR (%)
EQUIPAMENTO TIC

Fogares
de 1

membro

Fogares
de 2

membros

Fogares
de 3

membros

Fogares
de 4

membros

Fogares de 5
ou máis

membros

Total
(%)

Televisión 97,3 99,7 100,0 100,0 100,0 99,6

Ordenador de sobremesa 17,3 33,6 47,4 59,6 61,5 43,2
Ordenador portátil (incluidos
netbooks e tablets) 27,3 33,6 61,0 61,4 64,6 48,8
Outro tipo de ordenador (axenda
electrónica ou similar, PDA. Etc) 1,0 2,4 7,8 7,3 5,9 5,0

Teléfono fixo 57,4 80,6 81,8 81,0 86,2 78,6

Teléfono móbil 84,1 91,6 98,9 98,8 98,6 94,7
Cadea musical ou equipo de alta
fidelidade 39,1 47,2 55,7 66,2 58,2 53,4

Radio 79,9 80,2 79,6 85,8 84,3 81,5

MP3 ou MP4 26,4 30,5 52,8 61,6 54,8 44,6

Vídeo 24,3 42,0 50,6 49,5 49,2 44,3

DVD 50,3 57,6 77,8 80,1 80,0 68,8

Fax 0,7 6,1 3,8 6,4 7,0 5,0
Base: total de fogares
Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

Frecuencia e lugares de uso do ordenador e Internet

O 89,6% da poboación galega que utilizou o ordenador nalgunha ocasión, fíxoo

concretamente no último mes, unha porcentaxe moi semellante á media estatal, que

no último mes foi dun 91%.

G.81. ÚLTIMA UTILIZACIÓN DO ORDENADOR

No último mes

Hai máis de 1 mes e menos de 3 meses

Hai máis de 3 meses e menos de 3 meses

Hai máis de 1 ano
 4

3

2,1

91

4,6

1,4

4,4

89,6

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre persoas que utilizaron o ordenador nalgunha ocasión)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 82

Entre os usuarios do ordenador nos últimos tres meses, os galegos/as realizaron un

uso máis intensivo deste equipamento que no resto de España. Preto de 3 de cada 4

galegos/as que utilizaron o ordenador nos últimos tres meses, fixérono cunha

frecuencia diaria ou cando menos cinco días á semana.

G.82. FRECUENCIA DE USO DO ORDENADOR NOS ÚLTIMOS TRES MESES

O lugar de uso preferido do ordenador, tanto a nivel galego como estatal, é a vivenda

(88,9% en Galicia e un 91,9% en España), e a considerable distancia, o centro de

traballo (45,2% a nivel Galicia e un 41,4% en España) .

G.83. LUGARES DE USO DE ORDENADOR NOS ÚLTIMOS TRES MESES

Diariamente, cando menos cinco días por semana

Todas as semanas, pero non diariamente

Cando menos unha vez ao mes, pero non todas as semanas

Non todos os meses
 2,4

5

19,9

72,6

5,1

7,1

13,7

74,1

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre persoas que utilizaron o ordenador nos últimos tres meses)

13,4

5,8

12,5

27,8

14,2

41,4

91,9

16,4

6,2

16,3

34,4

13,5

45,2

88,9

España Galicia

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 sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre persoas que utilizaron o ordenador nos últimos tres meses)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 83

Respecto á última utilización de Internet dos internautas galegos, unha ampla maioría

usárono no último mes (91,3%), porcentaxe moi semellante aos datos estatais (93%),

do mesmo xeito, que ocorría co emprego do ordenador.

G.84. ÚLTIMA UTILIZACIÓN DE INTERNET

De novo, os internautas galegos realizan un uso máis frecuente da Rede e un 73,3%

dos galegos/as que utilizaron Internet nos últimos tres meses, conectáronse

diariamente ou cando menos cinco días á semana, superando o valor acadado polo

indicador a nivel estatal.

No último mes

Hai máis de 1 mes e menos de 3 meses

Hai máis de 3 meses e menos de 3 meses

Hai máis de 1 ano
 1,9

2,9

2,2

93

2,6

1,7

4,5

91,3

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre persoas que utilizaron Internet nalgunha ocasión)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 84

G.85. FRECUENCIA DE ACCESO A INTERNET NOS ÚLTIMOS TRES MESES

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.

G.86. LUGARES DE ACCESO A INTERNET NOS ÚLTIMOS TRES MESES

Diariamente, cando menos cinco días por semana

Todas as semanas, pero non diariamente

Cando menos unha vez ao mes, pero non todas as semanas

Non todos os meses

2,4

4,5

20,5

72,6

4,1

6,4

16,3

73,3

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre persoas que utilizaron Internet nos últimos tres meses)

17,8

5,7

12

27,5

13,5

39,3

89

21

7

14,6

35,7

13

42

88,3

España Galicia

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 sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre persoas que utilizaron Internet nos últimos tres meses)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 85

Servizos de Internet usados por motivos particulare s nos últimos tres meses

O correo electrónico posiciónase como un dos servizos indispensables e demandados

para as persoas que empregaron Internet nos últimos tres meses. Esta importancia

das comunicacións queda patente na relevancia que acada tanto a nivel galego como

estatal. Ademais, en liñas xerais, pode considerarse que os servizos usados polos

internautas galegos, acadan valores moi semellantes aos estatais.

G.87. SERVIZOS DE INTERNET USADOS POR MOTIVOS PARTICULARES NOS ÚLTI MOS TRES
MESES

45,4

58

75,8

61,2

88,5

43,9

51

80,9

60,5

85,6

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre total de fogares)

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

Leer ou descargar noticias, periódicos ou revistas
de actualidade on-line

Utilizar servizos relacionados con viaxes ou
aloxamento

Banca electrónica

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 86

A continuación, analizaranse en termos evolutivos os servizos de Internet

anteriormente sinalados.

O correo electrónico é un servizo de Internet amplamente estendido, experimentando

un crecemento moderado (7%) no período 2008-2012 .

G.88. PERSOAS QUE UTILIZARON INTERNET PARA ENVIAR OU RECIBIR CORREO ELECTRÓNICO

Un significativo 60,5% dos internautas galegos participaron en chats, grupos de

noticias ou foros de discusión en liña, situándose en valores similares á media estatal.

Cabe resaltar o significativo crecemento deste indicador (29%) no período 2010-2012.

Persoas que utilizaron Internet para enviar ou
recibir correo electrónico

Evolución Galicia
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos tres meses)

Fonte: INE

85,681,980

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012

Persoas que utilizaron Internet para enviar ou
recibir correo electrónico

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

que utilizaron Internet nos últimos tres meses)

Fonte: INE

80 81,9
85,681,9 85,8 88,5

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012
Galicia España

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 87

G.89. PERSOAS QUE UTILIZARON INTERNET PARA PARTICIPAR EN CHA T, GRUPOS DE
NOTICIAS OU FOROS DE DISCUSIÓN EN LIÑA

Máis da metade dos internautas galegos empregou Internet para realizar reservas de

turismo. Este indicador experimentou un importante descenso con respecto ao ano

2010, tanto a nivel galego como estatal. Unha hipótese que pode explicar o retroceso

neste tipo de uso de Internet pode ser a actual conxuntura económica.

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)

Nota: non se contempla o ano 2008 porque o indicador sufriu modificacións
na súa definición.

Fonte: INE

60,5

46,9

0
10

20

30

40

50

60

70

80

90

100

2010 2012

Persoas que utilizaron Internet para
participar en chats, grupos de noticias ou

foros de discusión en liña
Comparación Galicia e España

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

46,9

60,5

48,9

61,2

0

10

20

30

40

50

60

70

80

90

100

2010 2012

Galicia España

Fonte: INE

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 88

G.90. PERSOAS QUE UTILIZARON INTERNET PARA REALIZAR RESERVAS DE TURISMO

Outro servizo de Internet que destaca, ademais do correo electrónico, é a lectura ou

descarga de xornais e revistas en liña (80,9%), que supera a media estatal. Outro dato

salientable é a súa evolución positiva respecto ao ano 2008, cun incremento do 61,2%

nestes catro últimos anos.

Persoas que utilizaron Internet para realizar
reservas de turismo

Evolución Galicia
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos tres meses)

Fonte: INE

59,2 61,6

51

61,8 65
58

0
10
20
30
40
50
60
70
80
90

100

2008 2010 2012

Galicia España

Persoas que utilizaron Internet para realizar
reservas de turismo

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

que utilizaron Internet nos últimos tres meses)

Fonte: INE

59,2 61,6

51

61,8 65
58

0
10
20
30
40
50
60
70
80
90

100

2008 2010 2012

Galicia España

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 89

G.91. PERSOAS QUE UTILIZARON INTERNET PARA LER OU DESCARGAR XO RNAIS E REVISTAS
EN LIÑA

A banca electrónica é outro dos indicadores referidos a servizos de Internet que

experimentou un maior incremento no período 2008-2012, aumentando un 46,3% e

situándose en valores moi semellantes á media estatal.

.

Persoas que utilizaron Internet para ler ou
descargar xornais e revistas

Evolución Galicia
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos tres meses)

Fonte: INE

50,2

70,4

8 0,9

47,5

62

75,8

0

10

20

30

40

50

60

70

80

90

1 00

20 08 20 10 2012

Galicia E spaña

Persoas que utilizaron Internet para ler ou
descargar xornais e revistas

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

que utilizaron Internet nos últimos tres meses)

Fonte:INE

50,2

70,4

80,9

47,5

62

75,8

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012

Galicia España

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 90

G.92. PERSOAS QUE UTILIZARON INTERNET PARA A BANCA ELECTRÓNI CA E ACTIVIDADES

FINANCEIRAS

Compras a través de Internet: Frecuencia e tipoloxí a de produtos

Máis dun terzo da poboación galega que comprou nalgunha ocasión un produto ou

servizo a través de Internet, fíxoo no último mes.

G.93. ÚLTIMA ACCIÓN DE COMPRA A TRAVÉS DE INTERNET

No último mes

Hai máis de 1 mes e menos de 3 meses

Hai máis de 3 meses e menos de 3 meses

Hai máis de 1 ano
 13,1

24,5

26,2

36,2

16,8

17,7

30

35,4

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

(% sobre persoas que compraron nalgunha ocasión a través de Internet)

Persoas que utilizaron Internet para a banca
electrónica e actividades financeiras

Evolución Galicia
(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos tres meses)

30
38,4

43,9
34,8

41,9
45,4

0

10

20

30

40

50

60

70

80

90

1 00

20 08 2010 2 012

Galicia España

Fonte: INE

Persoas que utilizaron Internet para a banca
electrónica e actividades financeiras

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

que utilizaron Internet nos últimos tres meses)

Fonte: INE

30
38,4

43,9

34,8
41,9

45,4

0

10

20

30

40

50

60

70

80

90

100

2008 2010 2012

Galicia España

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 91

Entre os bens e servizos que foron mercados a través de Internet, destacan os

aloxamentos de vacacións, outros servizos para viaxes ou as entradas para

espectáculos.

G.94. PRODUTOS COMPRADOS A TRAVÉS DE INTERNET CON FINES PRIVADOS O U PARA O
FOGAR NOS ÚLTIMOS 12 MESES

17,9

40,3

49,7

54,6

7,1

11,4

17

16,7

11,8

12,6

32,8

9,5

19,2

11,8

1,1

21,8

13,5

13,7

38,4

41,9

48,8

8,1

13,9

27,9

17,9

9,2

12,4

36,5

10,7

22,5

11,2

0

24,8

11,1

España Galicia

Fonte: Enquisa sobre equipamento e uso de tecnoloxías da información e comunicación nos fogares. INE 2012

Produtos de alimentación e outros de consumo non
durareros

Bens para o fogar (de tipo duradero)

Medicamentos

Películas, música

Libros, revistas, periódicos (inclúe libros
electrónicos)

Material formativo on-line

Material deportivo, roupa

Software de xogos de ordenador e de
videoconsolas e as suas actualizacións

Outro software de ordenador e as suas
actualizacións

Equipo informático (ordenadores e accesorios)

Equipamento electrónico (cámaras fotográficas...)

Servizos de telecomunicacións (contratos de banda
ancha, líneas telefónicas ou TV, recarga de tarxetas

prepago...)

Compra de accións pólizas de seguros ou outros
servizos financieros

Aloxamento de vacacións (hotel, apartamento...)

Outros servizos para viaxes (billetes de transporte
público, alquiler de coches,etc)

Entrada para espectáculos (cine, teatros,

concertos...)

Outros produtos ou servizos

(% sobre persoas que utilizaron Internet nos últimos doce meses)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 92

Conclusións

 O ritmo de crecemento dos indicadores en Galicia é superior ao estatal e

europeo no período 2008-2012.

O 67,3% dos fogares galegos dispón de ordenador, porcentaxe que aumentou un

29,9% no período 2008 – 2012 mentres que o crecemento da media estatal e europea

nese mesmo período foi dun 16,2% e dun 14,7%, respectivamente

Tamén continúa a evolución positiva relacionada coa presenza de Internet nos fogares

galegos. O Internet contratado incrementouse un 53,4% desde o ano 2008, pasando

dun 36,7% a un 56,3%. De novo, no período 2008-2012, o ritmo de crecemento é

superior ao estatal e ao europeo, que experimentaron un incremento do 33,1% e do

25%, respectivamente

Isto tradúcese nun recorte de distancias en máis de 5 puntos con España e Europa na

dispoñibilidade de ordenador e, no que se refire á contratación de Internet, redúcese

en 2,7 puntos a distancia con España e en 4,6 puntos con Europa.

 Bos niveis de contratación de Internet nas áreas ur banas e significativa

fenda dixital entre o Eixo Atlántico e o resto da x eografía galega

O tipo de hábitat inflúe de xeito determinante na contratación de Internet nos fogares

galegos, medrando na mesma proporción que o fai o número de habitantes dos

concellos, ata acadar un 66,9% nos concellos de máis de 50.000 habitantes.

Analizando en detalle os sete concellos con maior poboación de Galicia, a contratación

de Internet supera amplamente a media galega, acadando a porcentaxe máis elevada

no concello da Coruña (72,2%), 15,9 puntos por riba da media galega.

Os condicionantes xeográficos e a dispersión poboacional da Comunidade Galega,

con 199 concellos de menos de 5.000 habitantes, marcan e lastran os resultados

globais de contratación de Internet xa que existen máis de 30 puntos de diferenza

entre o hábitat rural (concellos de menos de 5.000 habitantes; 36%) e o hábitat urbano

(concellos de máis de 50.000 habitantes: 66,9%). Analizando os motivos para non

contratar Internet no fogar, destacan as respostas de que “non o necesitan”, “non o

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 93

queren” ou “é moi caro” .

Un 53,1% dos fogares galegos ten contratado Internet a través de banda larga.

Tomando como base os datos do ano 2008, a comparativa entre Galicia e España

indica, de novo, que o ritmo de crecemento de acceso contratado a banda larga da

nosa Comunidade foi superior ao rexistrado pola media estatal. O crecemento

porcentual de Galicia no intervalo 2008-2012 foi dun 67% mentres que en España no

mesmo período é de 49,6%.

As áreas con maior presenza de banda larga son as de Santiago (67,1%) e A Coruña

(64,3%), mentres que as que acadan menor porcentaxe de banda larga sitúanse na

área de Ourense sur (23,3%) e a Área da Costa da Morte (32,1%). Estes datos

debuxan unha significativa fenda dixital na contratación de banda larga entre as áreas

situadas arredor do Eixo Atlántico e o resto da xeografía galega.

Outra variable explicativa, sen dúbida, é o volume total de ingresos do fogar, a máis

ingresos maior probabilidade de posuír banda larga contratada (un 83% nos fogares

con renda superior a 3.500 euros fronte ao 19,7% nos fogares con ingresos inferiores

aos 600 euros).

 O uso das TIC presenta unha tendencia positiva de c recemento e as

compras a través de Internet sitúanse a menos de 2 puntos da media estatal

Seis de cada dez galegos/as utilizaron o ordenador nos tres últimos meses,

incrementándose un 18,9% desde o ano 2008. Considerando o período 2008-2012, o

uso de Internet segue a mesma liña positiva de evolución que o uso de ordenadores,

cun incremento relativo do 27,8%, superando o ritmo de crecemento estatal (23,1%) e

situándose no 57,4%

Un 20,7% da poboación galega adquiriu algún ben ou servizo a través de Internet,

situándose en valores similares á media estatal (22,3%). Neste indicador o crecemento

relativo no período 2008-2012 é de novo moito máis elevado, cun 183,6% para os

datos de Galicia e dun 67,7% no caso de España. Non obstante, a marxe de mellora,

tanto a nivel galego como estatal, é ampla ata acadar a converxencia coa media

europea.

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 94

 A convivencia con nenos/as e xóvenes e a idade son factores

determinantes no uso das TIC.

En 7 de cada 10 fogares galegos onde reside un neno/a en idade escolar obrigatoria

usan as TIC, superando en máis de 15 puntos as porcentaxes que se rexistran noutro

tipo de fogar.

A análise da idade pon de manifesto a relevancia desta variable para o uso de

Internet, obtendo un amplo 92,7% de persoas xóvenes que accederon a Internet nos

últimos tres meses, fronte ao 12,6% das persoas de 65 a 74 anos. Nos tramos de

idade de 16 a 34 anos, o uso de Internet na poboación galega sitúase a menos de 4

puntos da media estatal. O uso da Rede diminúe significativamente a partir dos 45

anos e a diferenza coa media estatal supera os 11 puntos nos tramos de idade de 35 a

64 anos.

 Reducción da fenda dixital de xénero en 2,6 puntos no período 2008-2012

A fenda dixital de xénero en Galicia no uso de Internet é de 3,9 puntos. Nos últimos

anos reduciuse considerablemente a distancia no emprego de Internet entre homes e

mulleres xa que no ano 2008 existían 6,5 puntos de diferenza e no ano 2010: 4,2

puntos. Cabe salientar, ademais, que a fenda de xénero en Galicia é menor que a que

se rexistra a nivel estatal (5,2 puntos) e similar á europea (4 puntos).

 Galicia supera a media estatal e europea en interac ción coas AAPP a través

de Internet

Un 47,7% dos galegos/as descargou formularios oficiais (6,7 puntos máis que a media

estatal e 12,7 puntos por riba da media europea). Un 40,7% enviou formularios

cumprimentados a través de Internet (8,5 puntos por riba da media estatal e 12,7

puntos por riba da media europea)

Diagnóstico 2012. Enquisa á poboación sobre a Sociedade da Información en Galicia

 95

