

Ano 2011

Indicadores sobre Banda
Larga nos Fogares Galegos

SI

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

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: 2012

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

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

3

Indicadores sobre Banda Larga
nos Fogares Galegos

Ano 2011

Observatorio da Sociedade da Información e
a Modernización de Galicia

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
2012

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 4

 ÍNDICE

 INTRODUCIÓN 5

 METODOLOXÍA DO ESTUDO 7

I. CONEXIÓN A INTERNET

 I.1. Dispoñibilidade 11

 I.2. Dispositivos de acceso a Internet 14

 I.3. Os fogares sen Internet contratada 16

II. MODALIDADE DE CONEXIÓN

 II.1. Tecnoloxía de acceso 23

 II.2. Velocidade de conexión 30

EN SÍNTESE 33

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 5

 INTRODUCIÓN

Este informe ofrece os resultados relativos á banda larga contidos na “Enquisa á poboación

sobre a Sociedade da Información en Galicia. Ano 2011” elaborada polo Observatorio da

Sociedade da Información e a Modernización de Galicia (OSIMGA). Este estudo foi

elaborado polo OSIMGA, no marco da encomenda realizada pola Axencia para a

Modernización Tecnolóxica de Galicia (Amtega) á Fundación para o Fomento da Calidade

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

iniciativas impulsadas pola Axenda Dixital 2014.gal da Xunta de Galicia.

A información relativa aos indicadores de banda larga contida neste informe estrutúrase en

dous capítulos:

 Conexión a Internet. Adícase este capítulo a analizar o grao de penetración de Internet

nos fogares galegos, os dispositivos para acceder á Rede e os principais motivos polos

que non se dispón de conexión a Internet contratada.

 Modalidade de conexión a Internet. No segundo capítulo abórdase a tecnoloxía de

acceso a Internet e a velocidade de conexión. Neste sentido, considérase banda larga a

tecnoloxía de acceso a Internet mediante ADSL, cable e banda larga móbil.

Marco estratéxico: Plan de Banda Larga 2010-2013 da Xunta de Galicia

Os avances na contratación de Internet e banda larga nos fogares galegos que se recollen

neste informe víronse favorecidos polas actuacións do Plan de Banda Larga 2010-2013, que

está a desenvolver a Axencia para a Modernización Tecnolóxica de Galicia.

En menos de dous anos máis de 63.000 fogares galegos déronse de alta en servizos de

Internet. Desde o inicio dos despregamentos contemplados no Plan e ata o primeiro

trimestre deste ano producíronse unha media 150 altas ao día no servizo de banda larga, o

que supón que preto de 400 galegos poidan acceder á Rede. Estes datos poñen de

manifesto a boa acollida dunha das iniciativas tecnolóxicas máis relevantes da Xunta para

reducir a fenda dixital e impulsar o acceso ás redes máis modernas de telecomunicación.

O obxectivo do Plan é dotar de cobertura a toda Galicia en 2013. Con esta finalidade xa

están en marcha todas as accións previstas no plan, priorizando o ámbito rural galego e

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 6

impulsando ao mesmo tempo a extensión das redes de telecomunicación máis punteiras

con velocidades de 100Mbps.

A día de hoxe, son xa arredor de 490.000 os galegos que poden acceder á internet de

calidade e que ata agora non tiñan acceso a ese servizo. Isto supón reducir en preto dun

61% a porcentaxe de galegos sen cobertura antes do inicio do Plan. Os despregamentos do

Plan xa permitiron que o 90% dos galegos teña acceso a Internet fronte ao 70% de 2009.

O elevado custo da conexión é a terceira causa aducida en Galicia para non contratar o

servizo de Internet no fogar. Por iso a Amtega puxo en marcha un programa de axudas

para que as familias galegas con menos recursos económicos poidan contratar a conexión a

Internet nos seus fogares.

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 7

 METODOLOXÍA DA INVESTIGACIÓN

A información que se amosa neste documento procede da realización dunha enquisa nos

fogares galegos, baseada nun cuestionario estruturado, que respondeu aos seguintes

parámetros metodolóxicos:

 Ámbito : Galicia.

 Universo : Fogares galegos onde residen persoas de 16 a 74 anos.

 Tipo de enquisa : Entrevista persoal asistida por ordenador (Sistema CAPI).

 Tamaño da mostra: 1.692 entrevistas.

 Afixación: Polietápica: selección aleatoria da vivenda e da sección censual onde

desenvolver o traballo de campo dentro de cada un dos cinco estratos definidos

en base á poboación residente no concello, baseado nunha ratio

predeterminada de entrevistas/sección censual; selección do individuo a

entrevistar mediante cotas de sexo e idade.

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

desfavorable, a marxe de erro mostral para o conxunto da mostra é de +2,43%.

 Período de referencia : o ano 2011 para as variables de fluxo e para as variable de fondo

decembro de 2011.

 Traballo de campo : do 14 de Marzo ao 19 de Xuño de 2012.

Para a elaboración do deseño mostral deste estudo contouse coa colaboración do Instituto

Galego de Estatística.

Para cada variable de interese amósanse inicialmente os valores globais, para logo

descender ata outras variables independentes como o sexo, idade, nivel de estudos,

situación socio-laboral, renda do fogar, tipo de hábitat, etc. sempre que repercutan dun xeito

significativo na variable de referencia.

A información que se amosa neste documento procede da recopilación de información

relativa aos principais indicadores da Sociedade da Información en diferentes fontes.

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 8

� Os datos relativos á comparativa europea proceden de Eurostat (Information society

statistics – isoc)

� A información relativa ao conxunto do Estado ten como fonte de información o Instituto

Nacional de Estadística (INE). (Encuesta sobre equipamiento y uso de tecnologías de la

información y comunicación en los hogares)

� A información relativa a Galicia inclúe os datos procedentes dos estudos realizados en

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

(Decreto 21/2010; DOG 26 de febreiro), xunto coa recollida na enquisa do ano 2011. As

series relativas ao anos 2009 e 2010 proceden do INE –na súa desagregación para

Galicia- dada a ausencia de datos por parte do OSIMGA ao non ter realizado a enquisa

neses anos.

Cómpre advertir a diferenza temporal existente na recollida de datos das enquisas aos

fogares do ano 2011:

� A enquisa do OSIMGA para Galicia realizouse no primeiro semestre de 2012.

Mentres que:

� A enquisa do INE para España corresponde ao segundo trimestre de 2011.

� O 58,3% dos fogares

galegos dispón de conexión a

Internet cun crecemento de 9,4

puntos no período 2010-2011 .

� Participar nas redes sociais é

o servizo que resultaría de

interese para un 21,2% dos

fogares que actualmente non

dispoñen de conexión a

Internet.

I. CONEXIÓN A INTERNET

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 10

� O 58,3% dos fogares galegos dispón de conexión a Internet. A presenza de Internet

nos fogares galegos incrementouse 9,4 puntos con respecto a principios do ano 2010,

permitindo reducir a fenda coa media estatal en 4,6 puntos.

� O dispositivo de acceso maioritario á Rede é o ordenador portátil (76,3%), que supera

significativamente ao ordenador de sobremesa (64,9%). Un 43,4%% accede á Rede a

través do teléfono móbil.

� O dato de contratación de conexión a Internet elévase nas grandes cidades ata o

67,9%, case 10 puntos por riba da media galega, mentres que nos concellos rurais de

ata 5.000 habitantes a porcentaxe descende ata un 43,3%, 15 puntos por baixo da

media.

� O 74,5% dos fogares onde viven estudantes en idade escolar obrigatoria teñen

contratado Internet.

� O motivo máis frecuente de non ter contratada conexión a Internet é a falta de interese,

xustificada no feito de non necesitala (49,4%).

� O correo electrónico é o servizo que máis botan en falta as persoas que non teñen

conexión a Internet no fogar (36,3%).

� Participar nas redes sociais é o servizo que resultaría de interese para un 21,2% dos

fogares que actualmente non dispoñen de conexión a Internet.

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 11

I.1. Dispoñibilidade

G.1. CONTRATACIÓN DE CONEXIÓN A INTERNET

G.2. EVOLUCIÓN DO INDICADOR

O 58,3% dos fogares galegos ten contratada conexión a Internet. A presenza de Internet

incrementouse 9,4 puntos porcentuais con respecto a principios do ano 2010, pasando dun

48,9% a un 58,3%. Isto permitiu reducir a fenda dixital coa media estatal de 10,2 puntos en

2010 a 5,6 puntos en 2011.

Non
41,7%

Si
58,3%

Base: total de fogares

Fonte: OSIMGA

Contratación de conexión a Internet

Comparación Galicia e España

(% sobre o total de fogares)

41 42,3

48,9

58,3
51

54
59,1

63,9

0

10

20

30

40

50

60

70

2008 2009 2010 2011
Galicia España

Fonte: OSIMGA-INE

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 12

A contratación da conexión a Internet está moi vencellada a determinadas características

das persoas e dos fogares nos que residen. A idade é unha destas características

explicativas, de maneira que a proporción de fogares con acceso a Internet onde reside a

poboación enquisada máis nova (de 16 a 24 anos) é dun 83,0%, e redúcese

progresivamente ata o 21,7% se as persoas entrevistadas son maiores de 65 a 74 anos.

G.3. CONTRATACIÓN DE CONEXIÓN A INTERNET SEGUNDO GRUPO DE I DADE

Outro factor que ten un peso singular na dispoñibilidade de conexión a Internet no fogar é a

presenza de estudantado no núcleo familiar, condición que fai incrementar o indicador ata o

74,5% no caso de convivencia con nenos e nenas en idade escolar e ata o 86,2% no caso

de convivencia con estudantes universitarios.

G.4. CONTRATACIÓN DA CONEXIÓN A INTERNET SEGUNDO A CONVIVENC IA CON NENOS/AS

E ESTUDANTES

86,283,4
74,5

0

20

40

60

80

100

Conviven nenos en

idade escolar

Conviven con

estudantes maiores de

16 anos non

universitarios

Conviven con

estudantes

universitarios

Fonte: OSIMGA

(% sobre o total de fogares)

Fonte: OSIMGA

(% sobre o total de fogares)

43

21,7

58,3

63,3
68,3

79,4
83

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

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 13

G.5. CONTRATACIÓN DA CONEXIÓN A INTERNET SEGUNDO O HABITA T

Por tipo de hábitat, atopamos o grao máis elevado de fogares con acceso á Rede nas

grandes cidades (67,9%). O indicador mantense en valores próximos á media nos núcleos

de tamaño intermedio, e experimenta unha drástica redución, de ata 15 puntos por debaixo

da media xeral, nos concellos con menor volume poboacional.

O 88,8% dos fogares galegos con conexión a Internet contratou o servizo hai máis dun ano

e un 11,2% fíxoo no último ano.

G.6. ANTIGÜIDADE DA CONEXIÓN A INTERNET

Fonte: OSIMGA

 (% sobre o total de fogares)

Máis dun ano

88,8%
De tres meses a un

ano

9,4%

Hai menos de tres

meses

1,8%

43,3

58,354,157,855

67,9

0

10

20

30

40

50

60

70

80

90

100

Máis de 50.000

hab.

De 20.001a

50.000 hab.

De 10.001a

20.000 hab.

De 5.001 a

10.000 hab.

Ata 5.000 hab. Total

Base: fogares que dispoñen de conexión a Internet

Fonte: OSIMGA

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 14

I.2. Dispositivos de acceso a Internet

A distribución xeral dos dispositivos de acceso a Internet presenta como opción maioritaria o

ordenador portátil (76,3%), seguido a certa distancia polo de sobremesa (64,9%), ao tempo

que o teléfono móbil sitúase coma terceira opción, xa cun 43,4% de fogares con conexión

que acceden a Internet deste xeito.

G.7. DISPOSITIVOS DE ACCESO A INTERNET

A elección do dispositivo de acceso á Rede ven determinada pola idade da persoa que

responde á enquisa, e así, o ordenador de sobremesa pasa a ocupar o primeiro lugar no

grupo de entre 45 e 54 anos, mentres que a poboación máis xoven relégao a un terceiro

posto, por detrás do teléfono móbil. Outros dispositivos como a videoconsola teñen tamén

máis peso entre a xuventude, con porcentaxes de uso que duplican a media.

9,8

5,7

43,4

15,1

76,3

64,9Ordenador de sobremesa

Ordenador portátil

Outro tipo de ordenador, axenda electrónica, PDA ou similar

Teléfono móbil con conexión de banda larga móbil UMTS, 3G, 3,5 GB (“USB, tarxeta
3G)

Televisión con dispositivo específico de acceso a Internet

Videoconsola

Fonte: OSIMGA

 (% sobre fogares que dispoñen de conexión a Internet)

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 15

C.1. DISPOSITIVOS DE ACCESO A INTERNET SEGUNDO O GRUPO DE IDADE

GRUPOS DE IDADE (%)
DISPOSITIVO

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 (%)

Ordenador de sobremesa 62,0 60,8 68,8 71,5 63,5 52,8 64,9

Ordenador portátil 87,9 85,9 74,0 69,4 70,5 60,4 76,3

Outro tipo de ordenador, axenda 18,7 21,9 19,3 8,1 7,4 4,2 15,1

Teléfono móbil con conexión de
banda larga mobil UMTS, 3G, 3,5
G (“USB”, tarxeta 3G)

72,1 61,3 45,7 31,8 14,3 7,3 43,4

Televisión con dispositivo
específico de acceso a Internet

4,8 8,5 7,3 4,4 2,8 1,4 5,7

Videoconsola 23,3 16,1 7,6 4,8 0,3 3,3 9,8

Base: fogares que dispoñen de conexión a Internet
Fonte: OSIMGA

Tamén a convivencia con estudantes parece gardar relación co dispositivo de acceso a

Internet escollido nos fogares que dispoñen de conexión. O portátil é o dispositivo preferido

en todos os casos, especialmente nos fogares con estudantes universitarios. Pero ademais,

son os fogares con escolares os que presentan as máis elevadas porcentaxes de uso

doutros dispositivos para acceder a Internet, tales como o teléfono móbil (51,7%), as

axendas electrónicas, PDA´s e tablets (20,4%) ou as videoconsolas (16,6%).

C.2. DISPOSITIVOS DE ACCESO A INTERNET SEGUNDO A CONVIVENCIA CON NENOS/AS E
ESTUDANTES

CONVIVENCIA CON ... (%)
DISPOSITIVO
 Nenos en idade

escolar
obrigatoria

Estudantes maiores de 16
anos non universitarios

Estudantes
universitarios

Total (%)

Ordenador de sobremesa 72,9 73,6 65,1 64,9

Ordenador portátil 79,1 74,2 85,5 76,3

Outro tipo de ordenador, axenda 20,4 12,2 12,6 15,1

Teléfono móbil con conexión de banda larga
mobil UMTS, 3G, 3,5 G (“USB”, tarxeta 3G) 51,7 44,3 46,1 43,4

Televisión con dispositivo específico de acceso a
Internet 5,6 2,9 7,0 5,7

Videoconsola 16,6 14,2 11,9 9,8

Base: fogares que dispoñen de conexión a Internet
Fonte: OSIMGA

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 16

I.3. Os fogares sen Internet contratada

Como xa sinalamos, o 41,7% dos fogares galegos non dispón de conexión a Internet. Case

a metade das persoas (49,4%) que non teñen contratada conexión a Internet xustifican

maioritariamente esta carencia na falta de interese por non ter necesidade de tal servizo ou

simplemente por non querer contratalo (31,2%). Outros factores como a falta de

coñecementos (27,6%), o prezo (16,2%) ou o non considerar de utilidade a conexión

(16,7%) son tamén significativos.

G.8. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET

Un 4,9% non dispón de conexión porque non é posible contratala no lugar onde vive e,

consecuentemente, a gran maioría (77,6%) indica a súa predisposición á contratación se tal

servizo estivera dispoñible.

Fonte: OSIMGA

(% sobre fogares que non dispoñen de conexión a Internet)

5,9

4,9

7,8

16,2

10,4

27,6

16,7

31,2

49,4Falta de interese: non o necesitan

Falta de interese: non o queren

Falta de interese: non lles resulta útil

Teñen poucos coñecementos

Custes de equipos altos

Custes de conexión altos

Téñeno noutro lugar

Non é posible contratar Internet

Outros motivos

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 17

G.9. PREDISPOSICION A CONTRATACIÓN DE INTERNET SE O SERVIZO ESTIVERA DISPOÑIBLE

Tan só o 16,1% das persoas que non ten conexión a Internet no seu fogar actualmente a

tivo con anterioridade, fronte ao 83,9% que nunca tivo acceso á Rede no seu fogar.

G.10. TIVERON INTERNET CON ANTERIORIDADE

O correo electrónico é o servizo da Rede que máis botan en falta os galegos e galegas que

carecen de conexión a Internet no seu fogar, e así o manifesta o 36,3% das persoas

enquisadas. En segundo lugar atoparíase a posibilidade de informarse ou solicitar axudas e

subvencións, un servizo do que lle gustaría dispoñer ao 26%. As redes sociais, pola súa

banda, resultan de interese para o 21,2% da poboación que non dispón de conexión,

mentres que a posibilidade de solicitar certificados ou autorizacións é un servizo que atrae

ao 17,9%.

Non
83,9%

Si
16,1%

Base: total de fogares que non dispoñen de conexión a Internet
Fonte: OSIMGA

Non
22,4%

Si
77,6%

Base: fogares que non dispoñen de conexión a Internet
porque non é posible no lugar onde está a vivenda

Fonte: OSIMGA

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 18

(% sobre fogares que non dispoñen de conexión a Internet)

En termos más reducidos atoparíanse outra serie de servizos que, con valores de entre o

10,3% e o 16,6%, agruparía a posibilidades da Rede como o teletraballo, o comercio

electrónico, a banca on line ou o teleaprendizaxe.

G.11. SERVIZOS DE INTERESE EN INTERNET

Desde a perspectiva de xénero, a orde de demanda de posibles servizos de Internet

mantense, mais convén salientar un maior interese xeral en calquera servizo por parte das

mulleres, especialmente no teletraballo e na teleaprendizaxe, e coa única excepción da

participación en redes sociais, servizo no que os homes mostran máis interese que as

mulleres.

2,2

17,9

26

10,3

16,6

13,5

16,5

21,2

36,3

Outros

Solicitude de autorizacións ou certificados

Solicitude de axudas e subvencións

Teletraballo

Teleaprendizaxe

Comercio electrónico

Banca electrónica

Redes Sociais

Correo electrónico

Fonte: OSIMGA

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 19

C.3. SERVIZOS DE INTERESE EN INTERNET SEGUNDO SEXO

SEXO (%)
SERVIZO DO QUE LLE GUSTARÍA DISPOÑER SE

TIVESE CONTRATADO INTERNET
Resposta múltiple

Homes Mulleres

Total (%)

Correo electrónico 35,8 36,8 36,3

Redes sociais 22,2 20,3 21,2

Banca electrónica 16,4 16,6 16,5

Comercio electrónico 12,5 14,4 13,5

Teleaprendizaxe 13,6 19,3 16,6

Teletraballo 8,6 11,9 10,3

Solicitude de axudas e subvencións 22,9 28,8 26,0

Solicitude de autorizacións ou certificados 16,7 19,1 17,9

Outros 3,4 1,2 2,2

Base: fogares que non dispoñen de conexión a Internet
Fonte: OSIMGA

C.4. SERVIZOS DE INTERESE EN INTERNET SEGUNDO IDADE

GRUPOS DE IDADE (%) SERVIZO DO QUE LLE GUSTARÍA
DISPOÑER SE TIVESE CONTRATADO

INTERNET
Resposta múltiple

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 (%)

Correo electrónico 82,6 83,2 60,8 51,8 22,8 8,3 36,3

Redes sociais 83,1 54,9 36,1 22,7 9,6 5,6 21,2

Banca electrónica 17,6 50,7 29,2 20,1 11,3 2,9 16,5

Comercio electrónico 18,8 41,6 27,8 19,6 2,6 3,3 13,5

Teleaprendizaxe 26,9 41,0 31,1 24,0 7,9 4,3 16,6

Teletraballo 20,1 33,0 21,4 15,3 3,3 0,3 10,3

Solicitude de axudas e subvencións 54,5 56,0 40,5 41,0 16,4 6,8 26,0

Solicitude de autorizacións ou
certificados

33,9 47,7 31,5 25,8 9,8 3,3 17,9

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

Base: fogares que non dispoñen de conexión a Internet
Fonte: OSIMGA

Tendo en conta a idade da persoa enquisada no fogar que non dispón de Internet,

obsérvase que o incremento da idade correlaciona negativamente co interese nos servizos

que a Rede pode ofrecer, de xeito que poderiamos dicir que a partir dos 55 anos o interese

en calquera servizo redúcese considerablemente.

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 20

Entre a poboación máis xoven, a posibilidade de acceder ás redes sociais constitúe o máis

atraínte dos servizos, por diante do correo electrónico, de modo que a un 83,1% gustaríalle

poder utilizar as redes sociais se tivese conexión no fogar.

Cando no fogar que non dispón de conexión conviven menores de 15 anos tórnase de

interese obter información sobre actividades formativas, de lecer ou deportivas, unha opción

que considerarían atractiva o 57,8% das e dos galegos que conviven con este colectivo.

Dentro das posibilidades de maior utilidade potencial, cabe resaltar a posibilidade de

interactuar co profesor ou titor, considerada un factor significativo para o 36,9% da

poboación que non ten Internet no fogar e conviven con nenos/as.

Outro servizo menos demandado, que afecta a un grupo poboacional máis pequeno, é a

posibilidade de visualizar o estado da gardería, cunha porcentaxe do 31,8%.

G.12. SERVIZOS DE INTERESE EN INTERNET CANDO HAI NENOS/AS NO FOG AR

(% sobre fogares que non dispoñen de conexión a Internet e conviven con menores de 15 anos)

Fonte: OSIMGA

2,9

36,9

31,8

40,9

57,8

39,4

36,5
Realizar a matrícula nun centro escolar

Obter material de estudo

Obter información sobre actividades formativas, de lecer ou deportivas

Inscrición en actividades formativas, de lecer ou deportivas

Visualizar o estado da gardería

Interaccionar co profesor ou titor

Outras

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 21

Noutro grupo poboacional de interese, neste caso núcleos familiares onde conviven persoas

maiores de 65 anos, a potencial contratación de Internet no fogar resultaría de interese para

facer uso do servizo de teleasistencia, como recoñece un de cada catro entrevistados/as

que conviven con persoas da terceira idade. Non obstante, a posibilidade de informarse

sobre actividades de lecer tamén é un factor atraínte para un significativo 20,5%, e o 17,2%

mostra tamén interese en materializar a inscrición nesas actividades a través de Internet.

G.13. SERVIZOS DE INTERESE EN INTERNET CANDO HAI MAIORES NO FOGA R

0,1

17,2

20,5

26,5

Outros

Inscrición en actividades

de lecer

Obter información sobre

actividades de lecer

Teleasistencia

 (% sobre fogares que non dispoñen de conexión a Internet e conviven con maiores de 65 anos)

Fonte: OSIMGA

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 22

II. MODALIDADE DE CONEXIÓN A
INTERNET

� O 55,9% dos fogares

galegos ten conexión a

Internet a través de banda

larga.

� O 59,2% dos fogares que

dispón de conexión a Internet

disfrutan dunha velocidade

de conexión superior aos 4

Mbps.

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 23

� O 55,9% dos fogares galegos ten conexión a Internet a través de banda

larga.

� No período 2010-2011, a banda larga experimentou un crecemento de 9,4

puntos porcentuais. Isto permitiu reducir a fenda dixital de 10,9 puntos en

2010 a 6 puntos en 2011.

� O ADSL é a modalidade máis empregada, cun 69,5% dos fogares con

conexión que acceden a Internet a través desta tecnoloxía.

� Un 11,3% dos fogares galegos con conexión a Internet xa se conectan á

Rede a través da banda larga móbil.

� A porcentaxe de fogares que disfruta dunha velocidade de conexión superior

a 4 Mbps acada ao 59,2% dos fogares galegos que dispoñen de conexión a

Internet

� Case catro de cada dez fogares galegos que dispoñen de conexión (38,9%)

teñen contratada unha velocidade de entre 4 e 10 Mbps.

II.1. Tecnoloxía de acceso

O 69,5% dos fogares con conexión a Internet emprega o ADSL como tecnoloxía

de acceso á Rede. En segundo lugar, sitúase o cable (15,4%) e, en valores

próximos, a conexión a Internet a través de banda larga móbil (11,3%)

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 24

Fonte: OSIMGA

G.14. MODALIDADE DE CONEXIÓN A INTERNET

A incidencia do tamaño do hábitat de residencia é clara á hora de analizar a

tecnoloxía que permite acceder a Internet nos fogares. Esta relación amósase

basicamente en dous sentidos: por un lado a maior presenza da conexión analóxica

nos pequenos núcleos de poboación, e por outro, a maior frecuencia da tecnoloxía

de conexión por cable nas vilas e grandes cidades de Galicia.

Nos concellos de menos de 20.000 habitantes, a banda larga móbil ocupa o

segundo lugar na orde de dispoñibilidade, por detrás do ADSL, e con maior peso

canto menor é o volume de poboación.

(% sobre o total de fogares que dispón de conexión no fogar)

1,9

3

11,3

0,1

15,4

69,5

3,3Analóxica con módem

ADSL

Cable

Dixital RDSI

Banda larga móbil UMTS, 3G, 3,5 GB(“USB”, tarxeta 3G)

Outras conexións de banda larga

Outro tipo de conexión móvil de banda estreita

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 25

C.5. MODALIDADE DE ACCESO A INTERNET SEGUNDO O HÁBITAT

HÁBITAT DE RESIDENCIA (%)

MODALIDADE DE ACCESO Máis de
50.000

habitantes

De 20.001 a
50.000

habitantes

De 10.001 a
20.000

habitantes

De 5.001
a 10.000

habitantes
Ata 5.000
habitantes

Total (%)

Analóxica con módem 2,4 2,6 3,2 2,0 9,2 3,3

ADSL 67,6 61,2 80,6 81,4 57,3 69,5

Cable 21,9 27,2 6,7 3,0 3,1 15,4

Dixital RDSI 0,0 0,6 0,0 0,0 0,0 0,1

Banda larga móbil UMTS, 3G, 3,5
G (“USB”, tarxeta 3G)

8,4 4,9 11,9 15,6 25,4 11,3

Outras conexións de banda larga
(vía satélite, WiFi público ou
WiMax-non se inclúe o WiFi propio
destinado a distribuír o sinal
dentro do fogar)

2,4 3,1 0,9 3,0 8,0 3,0

Outro tipo de conexión móvil de
banda estreita (outros teléfonos
móbiles –GPRS.)

1,9 1,7 1,1 3,2 1,9 1,9

Base: fogares que dispoñen de conexión a Internet
Fonte: OSIMGA

Se temos en conta a idade da persoa enquisada, o grupo de entre 45 e 54 anos

manifesta un maior grao de utilización da tecnoloxía analóxica e do cable, como

modalidades de acceso á Rede.

C.6. MODALIDADE DE ACCESO A INTERNET SEGUNDO O GRUPO DE IDAD E

GRUPOS DE IDADE (%)
MODALIDADE DE ACCESO

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 (%)

Analóxica con módem 4,6 2,5 3,6 4,8 1,4 1,2 3,3

ADSL 69,9 71,9 68,3 67,1 68,2 75,1 69,5

Cable 14,8 10,7 17,4 19,9 16,9 9,5 15,4

Dixital RDSI 0,0 0,0 0,4 0,0 0,0 0,0 0,1

Banda larga móbil UMTS, 3G, 3,5
G (“USB”, tarxeta 3G)

8,8 17,0 10,8 7,3 11,5 10,3 11,3

Outras conexións de banda larga
(vía satélite, WiFi público ou
WiMax-non se inclúe o WiFi propio
destinado a distribuír o sinal
dentro do fogar)

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

Outro tipo de conexión móvil de
banda estreita (outros teléfonos
móbiles –GPRS.)

4,1 1,6 3,0 0,5 0,2 1,4 1,9

Base: fogares que dispoñen de conexión a Internet
Fonte: OSIMGA

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 26

Fonte: OSIMGA

O 55,9% dos fogares galegos dispón de banda larga, considerando banda larga a

conexión mediante ADSL, cable ou banda larga móbil. No período 2010-2011, a

banda larga experimentou un crecemento de 9,4 puntos porcentuais. Isto permitiu

reducir a fenda dixital de 10, 9 puntos en 2010 a 6 puntos en 2011.

G.15. ACCESO A INTERNET MEDIANTE BANDA LARGA

A dispoñibilidade de banda larga como modalidade de acceso a Internet contratada

no fogar é moi superior naqueles fogares onde conviven nenos/as en idade escolar

(71,2%), 18,3 puntos porcentuais por riba das vivendas onde non hai presenza de

escolares.

G.16. CONEXIÓN A INTERNET MEDIANTE BANDA LARGA SEGUNDO A CO NVIVENCIA CON

NENOS/AS EN IDADE ESCOLAR

55,952,9

71,2

0
10
20
30
40
50
60
70
80
90

100

Conviven nenos/as en

idade escolar

Non conviven

nenos/as en idade

escolar

Total

(% sobre o total de fogares)

35,4 38,3

46,5

55,9

44,6

51,3

57,4
61,9

49
56

61
68

0

10

20

30

40

50

60

70

2008 2009 2010 2011
Galicia España UE27

Fogares con acceso contratado a Banda larga

Comparación Galicia, España e UE

(% sobre o total de fogares)

Fonte: OSIMGA-INE-EUROSTAT

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 27

Por grupos de idade, a dispoñibilidade de banda larga descende a medida que

avanza a idade, acadando valores superiores á media nos grupos etarios entre 16 e

55 anos, e obtendo os seus niveis máis baixos entre a poboación maior de 65 anos.

G.17. CONEXIÓN A INTERNET MEDIANTE BANDA LARGA SEGUNDO O GR UPO DE IDADE

Se nos detemos na análise da relación entre a conexión a Internet mediante banda

larga e o nivel de estudos, observamos que as porcentaxes aumentan

progresivamente a medida que o fan os niveis formativos, de xeito que é no grupo

de poboación con estudos superiores onde localizamos os valores máis elevados,

achegándose ao 79,1%.

G.18. CONEXIÓN A INTERNET MEDIANTE BANDA LARGA SEGUNDO O NI VEL DE ESTUDOS

42,3

21,2

55,960,2
65,1

76,876,7

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

(% sobre o total de fogares)

Fonte: OSIMGA

Fonte: OSIMGA

(% sobre o total de fogares)

74,8
79,1

55,9

70,6

54,9

33,4

14,4

0
10
20
30
40
50
60
70
80
90

100

Sen estudos Ed. Primaria ou

EXB ata 5º

1ª etapa de Ed.

Sec. ou EXB ata

8º, Grad.

escolar ou

Bach. Elemental

2ª etapa de Ed.

Sec. ou BUP,

Bach. Superior

F.P. de Grao

Superior

Ed. Superior Total

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 28

A análise da situación socio-laboral amosa que son os colectivos de estudantes e de

persoas ocupadas os que en maior medida dispoñen de conexión a Internet

mediante banda larga. No extremo oposto, os grupos definidos como

economicamente inactivos presentan as máis baixas porcentaxes de conexión a

Internet a través desta tecnoloxía.

G.19. CONEXIÓN A INTERNET MEDIANTE BANDA LARGA SEGUNDO A SIT UACIÓN SOCIO-
LABORAL

G.20. CONEXIÓN A INTERNET MEDIANTE BANDA LARGA SEGUNDO OS IN GRESOS DO FOGAR

O volume de ingresos no fogar incide na dispoñibilidade de banda larga como modo

de conexión a Internet, de xeito que os fogares con ingresos medios superiores aos

1.100 euros mensuais sitúanse por riba da media global, reducíndose

considerablemente o valor do indicador nos fogares con menor renda.

(% sobre o total de fogares)

79,9
83,5

55,9

72,4

57,5

39,2

16,5

0

10

20

30

40

50

60

70

80

90

100

Menos de 601

euros

Entre 601 e

1.100 euros

Entre 1.101 e

1.800 euros

Entre 1.800 e

2.700 euros

Entre 2.701 e

3.500 euros

Máis de 3.500

euros

Total

Fonte: OSIMGA

24,3

67

55,9

66,6

60,4

36,6

79,5

0

10

20

30

40

50

60

70

80

90

100

Estudante Tarefas do fogar Parado, tendo

traballado antes

Parado, tendo

traballado antes

Xubilado ou

invalidez laboral

Ocupado Total

Fonte: OSIMGA

(% sobre o total de fogares)

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 29

Fonte: OSIMGA

G.21. CONEXIÓN A INTERNET MEDIANTE BANDA LARGA SEGUNDO O HÁ BITAT

A relación co tamaño do concello de residencia revela unha maior conexión a

Internet mediante banda larga nas cidades, onde o valor do indicador sitúase 9,9

puntos por riba da media galega. Os concellos con menos de 5.000 habitantes

presentan o dato máis baixo (38,5%), mentres que, nun terceiro nivel, as poboacións

de entre 5.000 e 50.000 habitantes amosan porcentaxes similares á media.

38,5

55,952,455,753

65,8

0

10

20

30

40

50

60

70

80

90

100

Máis de 50.000 hab. De 20.001 a 50.000

hab.

De 10.001 a 20.000

hab.

De 5.001 a 10.000

hab.

Ata 5.000 hab. Total

 (% sobre o total de fogares)

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 30

II.2. Velocidade de conexión

Un 38,9% dos fogares galegos con conexión dispón dunha velocidade contratada

entre os 4 e os 10 Mbps, o que a converte na opción maioritaria, seguida da

velocidade de entre 2 e 4 Mbps (22,3%) e a superior a 10 Mbps (20,3%). Polo tanto,

o 59,2% dos fogares con conexión a Internet dispón dunha velocidade contratada

superior aos 4 Mbps.

G.22. VELOCIDADE DE CONEXIÓN A INTERNET

Considerando o tamaño do hábitat de residencia, atopamos que nos concellos de

menor tamaño a velocidade de entre 1 e 2 Mbps é a máis habitual, mentres que no

resto é a de 4 a 10 Mbps a máis frecuentemente contratada. Nos concellos con

volumes de poboación de entre 20.000 e 50.000 habitantes destaca a

disponibilidade de velocidades de conexión superiores aos 10 Mbps (32,4%).

(% sobre o total de fogares que dispoñen de conexión)

Fonte: OSIMGA

20,3

38,9

22,3

13,5

5Menos de 1 Mbps

De 1 Mbps ata 2 Mbps

De 2 Mbps ata 4 Mbps

De 4 Mbps ata 10 Mbps

De 10 Mbps e máis

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 31

C.7. VELOCIDADE DE CONEXIÓN A INTERNET SEGUNDO O HÁBITAT

HÁBITAT DE RESIDENCIA (%)

VELOCIDADE DE CONEXIÓN Máis de
50.000

habitantes

De 20.001 a
50.000

habitantes

De 10.001 a
20.000

habitantes

De 5.001
a 10.000

habitantes
Ata 5.000
habitantes

Total (%)

Menos de 1 Mbps 4,5 3,2 4,6 9,0 5,5 5,0

De 1 Mbps ata 2 Mbps 13,1 4,2 10,7 11,7 34,2 13,5

De 2 Mbps ata 4 Mbps 24,9 22,5 22,9 16,7 18,3 22,3

De 4 Mbps ata 10 Mbps 34,6 37,8 46,4 48,6 34,0 38,9

De 10 Mbps e máis 23,0 32,4 15,5 13,9 8,0 20,3

Base: fogares que dispoñen de conexión a Internet
Fonte: OSIMGA

A convivencia ou non con estudantes en idade escolar obrigatoria non fai variar a

velocidade de conexión maioritaria nos fogares galegos, que segue a ser a de 4 a 10

Mbps. Non obstante, a presenza de estudantes universitarios no fogar si fai

despuntar o valor das máis altas velocidades, e así, unha de cada catro persoas que

reside en fogares con estudantes universitarios dispón dunha velocidade de

conexión superior a 10 Mbps.

C.8. VELOCIDADE DE CONEXIÓN SEGUNDO A CONVIVENCIA CON NENOS/AS E ESTUDANTES

CONVIVENCIA CON ... (%)

VELOCIDADE DE CONEXIÓN Nenos en idade
escolar

obrigatoria

Estudantes maiores de 16
anos non universitarios

Estudantes
universitarios

Total (%)

Menos de 1 Mbps 6,4 3,9 5,6 5,0

De 1 Mbps ata 2 Mbps 14,0 11,6 12,4 13,5

De 2 Mbps ata 4 Mbps 20,0 22,8 17,5 22,3

De 4 Mbps ata 10 Mbps 40,9 46,4 38,6 38,9

De 10 Mbps e máis 18,7 15,2 25,9 20,3

Base: fogares que dispoñen de conexión a Internet
Fonte: OSIMGA

A poboación máis nova (de 16 a 34 anos) supera a media galega na contratación de

velocidades de conexión de entre 4 e 10 Mbps, mentres que os grupos de mediana

idade (de 35 a 64 anos) fan o propio en relación á velocidade superior a 10 Mbps. O

colectivo de maiores (de 65 a 74 anos) ten contratada en maior medida que os

demais grupos de idade, unha velocidade de conexión entre 1 e 2 Mbps.

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 32

C.9. VELOCIDADE DE CONEXIÓN A INTERNET SEGUNDO O GRUPO DE IDAD E

GRUPOS DE IDADE (%)
VELOCIDADE DE CONEXIÓN

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 (%)

Menos de 1 Mbps 4,2 4,9 6,2 4,8 5,3 2,5 5,0

De 1 Mbps ata 2 Mbps 12,6 14,6 13,5 13,5 10,8 17,0 13,5

De 2 Mbps ata 4 Mbps 21,8 22,2 18,9 23,8 24,2 28,9 22,3

De 4 Mbps ata 10 Mbps 46,5 43,2 34,9 35,6 36,5 39,0 38,9

De 10 Mbps e máis 14,9 15,2 26,5 22,2 23,3 12,6 20,3

Base: fogares que dispoñen de conexión a Internet
Fonte: OSIMGA

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 33

� Os avances na contratación de Internet e banda larga nos fogares galegos

víronse favorecidos polas actuacións do Plan de Banda Larga 2010-2013, que

está a desenvolver a Axencia para a Modernización Tecnolóxica de Galicia.

� En menos de dous anos máis de 63.000 fogares galegos déronse de alta en

servizos de Internet.

� O 58,3% dos fogares galegos dispón de conexión a Internet. A presenza de

Internet nos fogares galegos incrementouse 9,4 puntos con respecto a principios

do ano 2010, permitindo reducir a fenda coa media estatal en 4,6 puntos.

� O dispositivo de acceso maioritario á Rede é o ordenador portátil (76,3%), que

supera significativamente ao ordenador de sobremesa (64,9%). Un 43,4%%

accede á Rede a través do teléfono móbil.

� O dato de contratación de conexión a Internet elévase nas grandes cidades ata o

67,9%, case 10 puntos por riba da media galega, mentres que nos concellos

rurais de ata 5.000 habitantes a porcentaxe descende ata un 43,3%, 15 puntos

por baixo da media.

� O 74,5% dos fogares onde viven estudantes en idade escolar obrigatoria teñen

contratado Internet.

� O motivo máis frecuente de non ter contratada conexión a Internet é a falta de

interese, xustificada no feito de non necesitala (49,4%).

� O correo electrónico é o servizo que máis botan en falta as persoas que non

teñen conexión a Internet no fogar (36,3%).

EN SÍNTESE

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 34

� Participar nas redes sociais é o servizo que resultaría de interese para un 21,2%

dos fogares que actualmente non dispoñen de conexión a Internet.

� O 55,9% dos fogares galegos ten conexión a Internet a través de banda larga.

No período 2010-2011, a banda larga experimentou un crecemento de 9,4

puntos porcentuais. Isto permitiu reducir a fenda dixital de 10,9 puntos en 2010 a

6 puntos en 2011.

� O ADSL é a modalidade máis empregada, cun 69,5% dos fogares con conexión

que acceden a Internet a través desta tecnoloxía.

� Un 11,3% dos fogares galegos con conexión a Internet xa se conectan á Rede a

través da banda larga móbil.

� A porcentaxe de fogares que disfruta dunha velocidade de conexión superior a 4

Mbps acada ao 59,2% dos fogares galegos que dispoñen de conexión a Internet

� Case catro de cada dez fogares galegos que dispoñen de conexión (38,9%)

teñen contratada unha velocidade de entre 4 e 10 Mbps.

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 35

Fontes de información

Datos referentes a Galicia Edicións anteriores do observatorio 2008 INE 2009 e 2010 OSIMGA 2011

Datos referentes a España INE 2008, 2009, 2010 e 2011

Datos referentes a Europa Eurostat 2008, 2009, 2010 e 2011

Indicadores sobre Banda Larga 2011.
Enquisa á poboación sobre a Sociedade da Información en Galicia

 36

