

A INCORPORACIÓN DAS MULLERES
TECNÓLOGAS AO MERCADO LABORAL
EN GALICIA

SI
As mulleres na Sociedade da Informac ión

Edita: Xunta de Galicia

 Presidencia

 Axencia para a Modernización Tecnolóxica de Galicia.

 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

A incorporación das mulleres tecnólogas ao mercado laboral en Galicia:

As mulleres na Sociedade da Información

 2013

CADERNOS UNIDADE MULLER E CIENCIA

Xunta de GaliciaXunta de GaliciaXunta de GaliciaXunta de Galicia
Presidencia

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

Santiago de Compostela

2013

 INDICE

 Páxina

PRÓLOGO 2

INTRODUCIÓN 4

1. A FENDA DE XÉNERO NO USO DAS TIC 13

1.1 A fenda dixital de xénero 14

1.2 Uso do ordenador 17

1.3 Uso de Internet 19

1.4 Uso do comercio electrónico 21

1.5 Uso da telefonía móbil 23

2. AS MULLERES NAS EMPRESAS DE GALICIA 25

2.1 Estrutura do persoal 26

2.2 Funcións na empresa 27

2.3 Formación das traballadoras 30

2.4 Persoal TIC 31

3. AS MULLERES NAS EMPRESAS DO SECTOR TIC 33

3.1 Estrutura do persoal 34

3.2 Funcións na empresa 35

3.3 Formación das traballadoras 36

3.4 As mulleres na I+D+i 40

PROPOSTAS DE ACTUACIÓN 42

BIBLIOGRAFÍA 44

INDICE DE FIGURAS 47

2

 PRÓLOGO

As mulleres desenvolveron historicamente un rol fundamental na superación das

dificultades económicas e sociais. Os episodios nos que a nosa sociedade tivo que

afrontar profundas recesións en séculos pasados foron superadas grazas á unión de

esforzos entre homes e mulleres, nun camiño difícil, que permitíu salvar obstáculos e

desigualdades de xénero que estaban a perpetuarse no tempo.

O traballo, o compromiso e a responsabilidade das mulleres en diferentes ámbitos

profesionais facilitou o cambio social e abríu definitivamente as portas das

disciplinas científicas e tecnolóxicas ao colectivo feminino. Un dos principais

avances está relacionado coa súa especialización nas ensinanzas técnicas e as

competencias dixitais, de cara á incorporación da mocidade ao mercado laboral e ao

tecido produtivo asociado ás tecnoloxías da información e a comunicación (TIC),

como elemento estratéxico para reducir a taxa de paro xuvenil.

A participación da Axencia para a Modernización Tecnolóxica de Galicia (AMTEGA)

na Unidade de Muller e Ciencia de Galicia contribúe dun xeito positivo nas políticas

de igualdade relacionadas coa inclusión dixital e a redución da fenda de xénero. As

iniciativas de e-igualdade desenvolvidas no marco da Axenda Dixital 2014.gal

apostan pola participación das mulleres na Sociedade da Información, para

contribuír ao crecemento intelixente e sustentable. Un dos mellores exemplos

atopámolo na Rede de Centros para a Modernización e Inclusión Tecnolóxica

(CeMIT), impulsada pola Xunta de Galicia en colaboración cos concellos galegos,

para promover e potenciar o uso das TIC, con especial atención ao colectivo

feminino e ás áreas rurais con maior dispersión e avellentamento demográfico. Este

foi o caso do proxecto “Tomando as rendas” que ofrece formación e solucións de

autoemprego e emprendemento ás mulleres de entre 20 e 50 anos nos concellos ou

a iniciativa “Miradas de muller”, co obxectivo de ofrecer formación e solucións de

autoemprego para mulleres desempregadas do rural e aquelas procedentes de

barrios obreiros ou perifericos das cidades con dificultades de desenvolvemento

3

profesional, para a súa incorporación no mundo empresarial utilizando servizos

dixitais no campo da fotografía.

O Observatorio da Sociedade da Información e a Modernización de Galicia

(OSIMGA) realiza un seguimento continuo dos indicadores de penetración das TIC

atendendo á perspectiva de xénero, presentando os datos máis actualizados sobre a

presenza das mulleres no sector empresarial TIC e as súas funcións no cadro de

persoal das empresas en Galicia, coa finalidade de impulsar liñas de actuación

encamiñadas a reducir a fenda de xénero e lograr a igualdade social en todos os

ámbitos académicos e profesionais.

Con este obxectivo, presentamos en formato dixital este novo caderno da Unidade

de Muller e Ciencia centrado na incorporación das mulleres tecnólogas ao mercado

laboral neste ano 2012, no que a comunidade internacional defende un maior

protagonismo das mulleres e das nenas nas TIC, como así quedou de manifesto o

17 de maio no Día Mundial das Telecomunicacións e a Sociedade da Información.

4

 INTRODUCIÓN

A Unión Europea sitúase nun momento crucial durante os primeiros pasos deste

século XXI, onde está en xogo o seu futuro como elemento institucional de cohesión

social. Na procura de reducir as desigualdades e fomentar o crecemento intelixente,

sustentable e inclusivo, conforme establece a Estratexia EU20201 desenvolvida para

esta década de 2010, a Comisión Europea identificou as Tecnoloxías da Información

e a Comunicación (en diante, TIC) como elemento estratéxico para o crecemento de

cara ao ano 2020. Este feito motivou a posta en marcha da Axenda Dixital para

Europa2, que inclúe unha liña de actuación (Acción 60) para incrementar a

participación das mulleres no uso das TIC e nas políticas de crecemento intelixente

“Women for Smart Growth”, recoñecidas na Primeira Asemblea da Axenda Dixital

celebrada en xuño de 2011 como dinamizadoras do progreso económico e social3.

Con esta iniciativa, a Axenda Dixital para Europa apostou por mellorar a posición

das mulleres no coñecemento das TIC, na procura de acadar unha maior integración

do colectivo feminino na Sociedade da Información, así como a súa inclusión no

mercado laboral e nas empresas TIC. Isto é debido á limitada presenza feminina

na formación TIC e na profesionalización das muller es no sector,

especialmente nas áreas de responsabilidade e toma de decisións. Así mesmo,

o número de mulleres estudando nas ensinanzas técnicas relacionadas coas TIC é

moi inferior ao dos homes, o que condiciona a incorporación das mozas tecnólogas

ao mercado laboral. Este problema foi identificado tamén por outras institucións,

como é o caso do European Centre for Women and Technology (ECWT)4 e a United

1 Europe 2020S
2 Digital Agenda for Europe 2010 - 2020
3 Digital Agenda Assembly: Women for smart growth (2011)
4 www.womenandtechnology.eu

5

Nations Entity for Gender Equality and the Empowerment of Women (UN WOMEN)5

da ONU, que defenden a necesidade de incrementar o liderado e a participación das

mulleres nos diferentes ámbitos da sociedade, especialmente no coñecemento, uso

e comercialización da tecnoloxía.

O informe “Women in ICT: Status and the way ahead”6 elaborado pola Comisión

Europea no ano 2008 tamén apuntaba a existencia de desigualdades de xénero en

dous ámbitos onde consideran que a muller está infrarepresentada:

1. No ámbito educativo , que condiciona a formación de profesionais especializadas

en disciplinas relacionadas coas TIC e a I+D+i.

2. No ámbito profesional e nas empresas do sector TIC , onde as mulleres atopan

un “teito de cristal” que limita a súa presenza en postos directivos, áreas de

responsabilidade e toma de decisións.

A Organisation for Economic Co-operation and Development (OECD) publicaba nese

mesmo ano 2008 o informe “Gender and Sustainable Development” que tamén

apuntaba nesta dirección, na procura de mellorar o rol das mulleres no

desenvolvemento económico, social e ambiental7.

Os principais indicadores nos que Comisión Europea apoia as súas afirmacións

sobre a fenda de xénero entre homes e mulleres están relacionados co uso de

Internet, o nivel de formación académica nas ensinanzas técnicas, a I+D+i e a

proporcionalidade nos postos directivos das empresas (managers), especialmente

no sector TIC. Serán, polo tanto, estos indicadores os utilizados para avaliar a

situación das mulleres galegas na Sociedade da Información, achegando datos

5 www.unwomen.org
6 Women in ICT (2008)
7 OECD: Gender and Sustainable Development (2008), como continuidade do estudo ICTs and
Gender: Working Party on the Information Economy (2007)

6

concretos para Galicia elaborados polo Observatorio da Sociedade da Información e

a Modernización de Galicia (OSIMGA)8 dependente a AMTEGA9.

A nivel estatal, o Observatorio e-Igualdad10 realiza un traballo fundamental na

análise da fenda dixital de xénero e desenvolve aquelas iniciativas encamiñadas a

cumprir os obxectivos establecidos na Ley Orgánica 3/2007, do 22 de marzo, para a

igualdade efectiva das mulleres e hombres11, que no seu artigo 28 recolle de forma

específica que o Goberno promoverá “a plena incorporación das mulleres na

Sociedade da Información”. A partir do seu articulado, púxose en marcha o Plan de

Acción para a igualdade entre mulleres e homes na Sociedade da Información 2009

– 2011, coa finalidade de potenciar o acceso das mulleres á Sociedade da

Información12, mellorar e ampliar o uso das TIC por parte das mulleres, desenvolver

contidos na Sociedade da Información que promovan a igualdade de xénero e

aumentar o protagonismo das mulleres no sector TIC, entre outros aspectos

relacionados coa integración das TIC nas políticas de igualdade. Como así

recolleron diferentes informes elaborados polo Observatorio e-Igualdade nos últimos

catro anos13.

Con este mesmo obxectivo social, elaborouse en Galicia a Axenda Dixital de

Galicia 2014.gal 14 desenvolvida pola AMTEGA, que fomenta a igualdade de

oportunidades e a inclusión no acceso ás TIC, na procura de reducir a fenda de

xénero en todos os ámbitos da vida laboral e familiar das mulleres galegas. Entre as

iniciativas recollidas na Axenda Dixital destaca o programa de e-Igualdade,

8 www.osimga.org
9 imit.xunta.es
10 www.e-igualdad.net
11 Ley Orgánica 3/2007
12 Plan de Acción 2009 - 2011
13 OBSERVATORIO E-IGUALDAD: Las generaciones tecnológicas en la segunda brecha digital (2009),
La brecha digital de género en la juventud española (2010), La inclusión digital de hombres y
mujeres en España (2010), Brecha digital de Género en España (2011).
14 Axenda Dixital 2014.gal

7

estruturado en tres piares: a modernización de sistemas, os plans de formación en

igualdade e os servizos de información á muller para erradicar a violencia de xénero.

Neste ámbito as políticas relacionadas coa promoción da igualdade, a prevención da

violencia de xénero e o apoio ás vítimas tiveron nas TIC unha ferramenta

fundamental no seu desenvolvemento e difusión. Entre outras iniciativas destaca a

posta en marcha do proxecto transfronteirizo de Centros de dinamización integral

para as mulleres na Eurorrexión Galicia Norte de Portugal (CEDIM)15 para a

promoción da igualdade. Un proxecto que creará unha rede de centros de

información ás mulleres e unha plataforma web para promover a incorporación

laboral das mulleres a través de mecanismos que faciliten o teletraballo e a

optimización das oportunidades existentes no mercado laboral entre Galicia e o

norte de Portugal no marco do Programa Operativo de Cooperación Transfronteiriza

España – Portugal 2007/2013. Este proxecto coordinado pola Secretaría Xeral de

Igualdade da Xunta de Galicia, complementouse coa realización de estudos de

xénero realizados pola Unidade de Muller e Ciencia sobre a situación das mulleres

no sistema educativo e na I+D+i en Galicia16.

Estes documentos motivaron a realización deste novo caderno centrado na situación

das mulleres na Sociedade da Información, que nace a partir das reflexións

realizadas no marco da xornada “Construíndo un sector TIC en igualdade”

organizada pola AMTEGA no pasado ano 2011, que tiña como obxectivo sensibilizar

as empresas na promoción da igualdade de oportunidades, impulsar o perfil

profesional das mulleres galegas no sector TIC e analizar os factores e as barreiras

que dificultan a presenza de mulleres en profesións relacionadas coas TIC no marco

da Axenda Dixital 2014.gal. Con este mesmo obxectivo, afróntase agora unha nova

etapa neste ano 2012 no que xustamente o Día de Internet17, celebrado o 17 de

maio, centrouse no impulso das mulleres no sector TIC e o fomento do u so da

15 www.redecedim.eu
16 unidadedamullereciencia.xunta.es
17 Día Mundial de las Telecomunicaciones y Sociedad de la Información 2012

8

tecnoloxía entre as nenas , facéndose un chamamento a que os gobernos

promovan políticas de fomento e participación das mulleres nos estudos e as

carreiras profesionais TIC. Isto demostra o carácter global desta problemática e a

necesidade de realizar un esforzo transversal a todos os niveis para lograr a

igualdade de xénero.

.

1. ÁMBITO DE ESTUDO

 O principal obxectivo deste novo caderno é avaliar a situación das mulleres

galegas na Sociedade da Información, tanto no referido ao uso de Internet, como na

formación, a investigación e as empresas do sector TIC en Galicia. O contexto global

das desigualdades de xénero esixe realizar unha valoración territorial máis ampla

deste indicador, pero a ausencia de datos desagregados por Comunidades

Autónomas por parte dos organismos internacionais consultados dificulta esta tarefa,

que unicamente pode identificarse nos informes de carácter estatal ou nos

realizados en Galicia, como é o caso dos elaborados polo OSIMGA. Polo tanto, será

a través deste Observatorio de carácter autonómico onde conseguiremos obter os

datos de interese máis actualizados para mostrar a existencia dunha fenda dixital de

xénero no coñecemento e uso das TIC.

O contexto global móstranos a existencia dunha fenda dixital en todos os

indicadores analizados pola Comisión Europea, que identificaba no 2008 diferenzas

no uso de Internet condicionadas polo xénero e a idade dos usuarios nos 27 Estados

membros da Unión Europea18. Así mesmo, tamén atopaban diferenzas no ámbito

educativo, na investigación e nas actitudes dos mozos e mozas europeos de cara ao

uso das TIC, tanto nos seus fogares, como nos centros de estudo ou ocio. A

formación en ensinanzas técnicas relacionadas coas TIC no ámbito universitario

estaba intensamente masculinizada, mentres que se identificaba unha tendenza

18 COMISIÓN EUROPEA: Women in ICT (2008)

9

contraria nas disciplinas de humanidades e artes, educación e a saúde onde o

colectivo feminino era maioritario. No ámbito profesional esta tendencia condicionou

de forma importante o futuro laboral das mulleres, que estiveron infrarepresentadas

nas especialidades técnicas e tamén nos postos de dirección das empresas do

sector TIC. Deste xeito, todos os indicadores amosaban a necesidade acometer un

Plan de Acción de xénero nas políticas europeas relacionadas coa Sociedade da

Información, como así o reclamou o ECWT no informe “Women for Smart Growth”

de 2011.

 En España, o Observatorio e-Igualdad reproducía esta reclamación cunha

análise sobre a incorporación efectiva das mulleres a Internet19 e a existencia dunha

segunda fenda dixital20. No ano 2011 o Observatorio publicaba un novo informe

específico sobre esta cuestión, destacando as diferenzas de xénero no uso da

telefonía móbil, o ordenador e Internet entre homes e mulleres. Todos os indicadores

amosan desigualdades de xénero a nivel europeo, estatal e autonómico. A

incorporación de datos autonómicos permite, xunto cos achegados polo INE, realizar

unha diagnose actualizada con microdatos e construir unidades de análise

específicas para Galicia, que complementan os estudos realizados polo OSIMGA.

 O seguimento dos indicadores da fenda de xénero en Galicia realízase en

diferentes ámbitos no marco da Axenda Dixital 2014.gal. Os informes elaborados

polo OSIMGA sobre equipamento TIC e uso dos servizos da Sociedade da

Información nos fogares galegos mostran desigualdades de xénero no uso do

ordenador, Internet, o comercio electrónico e a telefonía móbil, utilizados

maioritariamente por homes21. Na análise dos datos sobre o uso das TIC e do

comercio electrónico no sector empresarial recoñécese a infrarepresentación

19 OBSERVATORIO E-IGUALDAD (2009): Las generaciones tecnológicas en la segunda brecha digital:
Un análisis de la incidencia sobre la incorporación efectiva de las mujeres a Internet. Universidad
Complutense de Madrid.
20 CASTAÑO, Cecilia (2008). La segunda brecha digital. Ediciones Cátedra, Madrid.

21 OSIMGA (2012): A Sociedade da Información na poboación de Galicia. AMTEGA. Xunta de Galicia.
Santiago de Compostela.

10

feminina no cadro de persoal22, agás nas funcións administrativas, e tamén pón de

manifesto a limitada presenza de mulleres nos postos directivos das empresas e,

nomeadamente, nas empresas do sector TIC en Galicia23.

2. ESQUEMA DE TRABALLO E MÉTODO

Este primeiro monográfico sobre a presenza das mulleres na Sociedade da

Información en Galicia require dunha ampla revisión documental nos ámbitos

europeo, estatal e autonómico. A publicación doutros estudos e informes referidos a

esta temática por parte de institucións ou organismos a diferentes escalas territoriais

permitíu avanzar neste obxectivo, coa finalidade de dispor dunha radiografía o máis

ampla posible sobre as desigualdades de xénero no uso das TIC, así como das

propostas ou iniciativas desenvolvidas dende os diferentes ámbitos para reducir a

fenda dixital e promover a formación de mulleres tecnólogas, especialmente na

mocidade, de cara á súa futura incorporación ao mercado laboral.

A información contida nas táboas e gráficas deste documento foi elaborada polo

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

coa información máis actualizada, a partir de datos propios e tamén doutras fontes

como a Comisión Europea - Eurostat, INE e o Observatorio E-Igualdad, entre outros,

que achegan información de interese para realizar unha aproximación fiable á

situación actual das mulleres galegas na Sociedade da Información. Na medida do

posible seguíronse as indicacións recollidas no Methodological Manual for statistics

on the Information Society (2008), que se aplica á Community survey on ICT usage

in households and by individuals de Eurostat24. Os indicadores analizados para a

avaliar a fenda de xénero no uso das TIC corresponden aos últimos tres meses do

22 OSIMGA (2012): A Sociedade da Información nas empresas de Galicia. AMTEGA. Xunta de Galicia.
Santiago de Compostela.
23 OSIMGA (2012): A Sociedade da Información nas empresas TIC de Galicia. AMTEGA. Xunta de
Galicia. Santiago de Compostela.
24 EUROSTAT: Community survey on ICT usage in households and by individuals (2008).

11

primeiro semestre de 2012. No primeiro punto deste documento achéganse, polo

tanto, os datos de xénero máis actualizados a día de hoxe correspondentes á

porcentaxe de uso do ordenador, Internet, o comercio electrónico e a telefonía móbil

nos fogares de Galicia e no conxunto do Estado achegados polo INE. Para cada

indicador realizarase unha análise comparativa con anos anteriores a nivel

autonómico. Os tramos de idade utilizados abranguen dos 16 aos 74 anos, cun

grupo inicial correspondente á mocidade de entre 16 e 24 anos seguidos de grupos

cada dez anos. Isto é: dos 25 aos 34 anos, 35 - 44 anos, 45 - 54 anos, 55 -64 anos e

65 – 74 anos. O cálculo da fenda de xénero para todos os indicadores presentarase

en puntos porcentuais, como resultado da diferenza na porcentaxe entre homes e

mulleres no uso da tecnoloxía ou da súa presenza nas empresas. Cómpre destacar

que outros estudos consultados utilizan outro método para calcular a fenda en

termos relativos (Pose, 2012), que consiste en dividir o valor correspondente ás

mulleres e o valor correspondente aos homes, menos un.

No segundo punto móstrase a representatividade das mulleres no cadro de persoal

das empresas de Galicia, segundo o nivel de estudos e as funcións que realiza no

seu posto de traballo. Os datos utilizados corresponden á enquisa realizada polo

OSIMGA no ano 2012, así como a súa comparativa a nivel autonómico cos datos

correspondentes á enquisa realizada no ano 2010. Identifícanse dous grupos de

empresas segundo o seu volume de traballadores/as, tanto empresas de 10 ou máis

traballadores/as como as microempresas de 0 a 9 traballadores/as, coa finalidade de

avaliar a representatividade do colectivo feminino nas dúas tipoloxías de empresas.

O terceiro e último punto analiza os mesmos indicadores nas empresas do sector

TIC galego, por ser un sector estratéxico no desenvolvemento económico de Galicia

e polo efecto dinamizador TIC que exerce noutras actividades empresariais. A

formación TIC a todos os niveis educativos constitúe un elemento fundamental de

cara a facilitar a incorporación da mocidade ao mercado laboral e a redución da taxa

12

de paro xuvenil en Europa, tal e como defende a Comisión Europea25. A formación

de mulleres tecnólogas nas ensinanzas técnicas universitarias condiciona dun xeito

importante a súa presenza ou representatividade nas empresas do sector TIC e nas

áreas de I+D+i, nas que existe unha evidente masculinización a día de hoxe. A

análise comparativa dos principais indicadores dende o ano 2010 permitirá ver a

evolución das desigualdades de xénero e a representatividade actual das mulleres

nos postos directivos das empresas do sector TIC na actualidade.

Finalmente, achegaranse diferentes propostas de actuación na procura de fomentar

a participación diversificada e non estereotipada de mulleres e homes na Sociedade

da Información, en consonancia coas políticas de igualdade desenvolvidas pola

Xunta de Galicia.

25 COMISIÓN EUROPEA Developing Key Competences at School in Europe (2012). Neste mesmo
ámbito, a USC e o CESGA puxeron en marcha o proxecto europeo ICT-Go-Girls en novembro de 2012.
O principal obxectivo deste proxecto financiado pola Comisión Europea é potenciar o coñecemento,
as habilidades e os valores relacionados coas TIC por parte das mulleres no ensino secundario, como
elemento estratéxico para a incorporación de futuras tecnólogas ao mercado laboral nas
administracións, as empresas ou a investigación.

13

• Os principais indicadores da Sociedade da Informaci ón amosan un

desequilibrio entre mulleres e homes no uso das TIC , agás no grupo de

idades comprendidas entre os 35 e 44 anos, nas que o uso de ordenador

e internet por parte das mulleres é superior aos ho mes.

• Xénero e a idade son factores que condicionan o uso do ordenador, de

Internet, do comercio electrónico e da telefonía mó bil.

• Nos últimos catro anos todos os indicadores mostran un crecemento

progresivo no uso das TIC en ambos sexos.

• A fenda de xénero no uso de Internet reduciuse á me tade dende o ano

2011.

1. A FENDA DE XÉNERO NO USO DAS TIC

14

Este primeiro punto permite contextualizar a situación actual no uso de Internet e

das TIC por parte do colectivo feminino. De seguido presentaranse os principais

indicadores de xénero en Galicia elaborados polo OSIMGA, correspondentes ás

desigualdades no uso do ordenador, de Internet, do comercio electrónico e da

telefonía móbil por parte das mulleres e dos homes.

1.1 A fenda dixital de xénero

A Unión Europea presentaba no ano 2010 unha fenda dixital de xénero na practica

totalidade dos seus Estados membros, máis acentuada nos países do sur, próximos

ao Mediterráneo, entre os cales se atopa España. Un 66% nas mulleres e o 72% dos

homes fixeran uso de Internet nos últimos tres meses segundo fontes estatais do

Observatorio e-Igualdade, o que se traducía nunha fenda media de 6 puntos

porcentuais no conxunto europeo. En España esta porcentaxe de uso situábase por

debaixo, co 61% e o 67% respectivamente, cun desequilibrio importante entre as

diferentes Comunidades Autónomas pero unha fenda situada nas mesmas cotas. En

termos xerais, o xénero e a idade condicionan dun xeito importante todos os

indicadores TIC, como así quedou de manifesto nos estudos elaborados polo

Insituto Nacional de Estadística (INE)26.

Os datos facilitados polo INE correspondente ao ano 2012 mostran a existencia

dunha fenda dixital de xénero no uso das TIC tanto a nivel estatal como

autonómico. O colectivo feminino representa unha menor porcentaxe en todos os

indicadores TIC. O uso do teléfono móbil é moi semellante entre homes e mulleres

no conxunto do Estado, pero os demais indicadores amosan unha fenda de entre 5 e

6 puntos porcentuais a nivel estatal.

26 INE (2012): Mujeres y Hombres en España.

15

2012
INDICADOR Mulleres (%) Homes (%) Fenda (puntos)

Uso do ordenador 69,7 74,6 4,9

Uso de Internet 67,2 72,4 5,2

Uso do comercio electrónico 19,4 25,2 5,8

Uso da telefonía móbil 94 94,7 0,7

Cadro 1: Indicadores da fenda dixital de xénero en España.

Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

En Galicia a fenda de xénero no uso do comercio electrónico é de 11,2 puntos

porcentuais. As mulleres galegas utilizan o ordenador, Internet e o teléfono móbil

con menor frecuencia que os homes, agás no grupo de idades comprendidas entre

os 35 e 44 anos, nas que o uso de ordenador e internet por parte das mulleres é

superior aos homes. A fenda dixital de xénero na utilización de Internet sitúase nos

6,8 puntos (60,1% das mulleres e o 66,9 dos homes). Neste senso, aumenta o uso

de Internet en relación ao ano 2010, pero tamén incrementa a fenda de xénero. O

uso do ordenador é o indicador no que a fenda é máis baixa (6,1 puntos).

2012
INDICADOR Mulleres (%) Homes (%) Fenda (puntos)

Uso do ordenador 63,1 69,2 6,1

Uso de Internet 60,1 66,9 6,8

Uso do comercio electrónico 15,9 27,1 11,2

Uso da telefonía móbil 89,1 95,3 6,2

Cadro 2: Indicadores da fenda dixital de xénero en Galicia.

Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

16

En Galicia a fenda dixital de xénero en relación ao conxunto do Estado é maior en

todos os indicadores analizados, especialmente no uso do comercio electrónico e da

telefonía móbil. Este feito está condicionado pola idade e o avellentamento

demográfico. As desigualdades entre homes e mulleres no uso do ordenador e de

Internet confirman un maior uso da tecnoloxía por parte dos homes.

6,2

11,2

6,8
6,1

0,7

5,8

5,2
4,9

0

2

4

6

8

10

12

Uso do ordenador Uso de Internet Uso do comercio
electrónico

Uso da telefonía
móbil

Galicia

España

Gráfico 1: A fenda dixital de xénero en Galicia e España (puntos)
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

17

1.2 Uso do ordenador

En Galicia un 63,1% das mulleres utilizaron o ordenador nos últimos tres meses

fronte ao 69,2% dos homes, o que supón unha diferenza de 6 puntos entre os dous

sexos. O uso do ordenador por parte das mulleres é superior ao dos homes no

tramo de idades de 35 a 44 anos. Neste indicador a fenda dixital é menor na xente

nova e increméntase a partir dos 45 anos de idade. A totalidade dos homes entre 16

e 24 anos afirma que utilizou o ordenador nos últimos tres meses, fronte ao 96,8%

das mulleres.

96,8 93,3 92

58,3

27,1

6,5

63,1

100
96

84,4

66,7

41,7

14,6

69,2

0

20

40

60

80

100

120

De 16 a
24 anos

De 25 a
34 anos

De 35 a
44 anos

De 45 a
54 anos

De 55 a
64 anos

De 65 a
74 anos

Total

MULLERES

HOMES

Gráfico 2: Indicador da fenda dixital de xénero no uso do ordenador en Galicia nos últimos tres meses
por idades.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

18

Se analizamos a evolución deste indicador dende o ano 2010 observamos que o uso

do ordenador increméntase en ambos sexos, manténdose unha diferenza porcentual

que semella reducirse na actualidade (6,1 puntos), pois no ano 2010 superaba os 7

puntos. O uso do ordenador por parte das mulleres incrementouse preto de 9 puntos

porcentuais dende o ano 2010.

63,1

54,754,3

69,269,9

61,4

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012

Mulleres

Homes

Gráfico 3: Evolución do indicador sobre uso do ordenador en Galicia.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

19

1.3 Uso de Internet

En Galicia un 60,1% das mulleres utilizaron Internet nos últimos tres meses fronte ao

66,9% dos homes, o que supón unha diferenza de 6,8 puntos entre os dous sexos.

O uso do Internet por parte das mulleres é superior ao dos homes nas idades

comprendidas entre os 16 e os 24 anos (96,8%), así como naquelas que teñen entre

35 e 44 anos (89,1%). Do mesmo xeito que acontece co uso do ordenador, a fenda

dixital é menor na xente nova e increméntase a partir dos 45 anos de idade, o que

demostra o incremento das mulleres usuarias de Internet na mocidade.

60,1

5,7

23,3

53,4

89,189,9
96,8

66,9

14,6

37,2

63,5

82,6

95,196

0

20

40

60

80

100

120

De 16 a
24 anos

De 25 a
34 anos

De 35 a
44 anos

De 45 a
54 anos

De 55 a
64 anos

De 65 a
74 anos

Total

MULLERES

HOMES

Gráfico 4: Indicador da fenda dixital de xénero no uso de Internet en Galicia nos últimos tres meses
por idades.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

20

A porcentaxe de mulleres usuarias de Internet supera o 60% por primeira vez nos

últimos catro anos, cunha fenda de 6,8 puntos. A evolución deste indicador dende o

2010 mostra un aumento de máis de 10 puntos na porcentaxe de usuarias en

relación ao 2012. A fenda de xénero redúcese á metade dende o ano 2011 (dos 13,2

puntos porcentuais ao 6,8).

60,1

5251,5

66,965,2

55,7

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012

Mulleres

Homes

Gráfico 5: Evolución do indicador sobre uso de Internet en Galicia.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

21

1.4 Uso do comercio electrónico

A fenda de xénero no uso do comercio electrónico en Galicia sitúase nos 11,2

puntos. Neste indicador a porcentaxe de homes usuarios case duplica ao das

mulleres, pois a porcentaxe de homes sitúase preto do 30% e o das mulleres

limítase a pouco máis dun 15%. En todos os tramos de idade a porcentaxe de

homes que realizan compras por Internet é superior ao das mulleres. Como

acontece nos demais indicadores o seu uso é proporcional á idade, cunha maior

utilidade por parte da mocidade e un menor uso por parte dos maiores de 45 anos.

15,9

01,3

12,2

21,1

27

38,7

27,1

4,9

11,4

18,1

31,9

45,4

49,2

0

10

20

30

40

50

60

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total

MULLERES

HOMES

Gráfico 6: Indicador da fenda dixital de xénero no uso do comercio electrónico en Galicia nos últimos
tres meses por idades.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

22

A evolución deste indicador mostra unha tendencia crecente ao uso do comercio

electrónico tanto en homes como en mulleres, cun crecemento de 5 puntos nas

mulleres e 10,6 puntos nos homes en relación ao 2010. Este incremento é maior no

caso dos homes, o que acentúa no ano 2012 a fenda de xénero nas compras a

través de Internet, que acada os 11,2 puntos.

11,1

12,9

15,9

17,8

22,6

27,1

0

5

10

15

20

25

30

2010 2011 2012

Mulleres

Homes

Gráfico 7: Evolución do indicador sobre uso do comercio electrónico en Galicia.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

23

1.5 Uso da telefonía móbil

A totalidade das persoas enquisadas con idades comprendidas entre os 16 e os 34

anos utilizaron o teléfono móbil nos últimos tres meses. En Galicia, o nivel de

penetración da telefonía móbil acada ao 100% da mocidade e decrece a partir do 45

anos á vez que aumenta a fenda de xénero nos tramos de maior idade. No caso das

persoas maiores de 65 anos a diferenza no uso do teléfono móbil entre homes e

mulleres sitúase preto dos 30 puntos porcentuais.

100100 97,2 94,6

84,1

54

89,1

100100 99,6 95,3
90

83,7

95,3

0

20

40

60

80

100

120

De 16 a
24 anos

De 25 a
34 anos

De 35 a
44 anos

De 45 a
54 anos

De 55 a
64 anos

De 65 a
74 anos

Total

MULLERES

HOMES

Gráfico 8: Indicador da fenda dixital de xénero no uso da telefonía móbil en Galicia nos últimos tres
meses por idades.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

24

Dende o ano 2010 o uso da telefonía incrementouse gradualmente por parte dos

homes e das mulleres, pero a porcentaxe de uso foi maior por parte do colectivo

masculino, acentuándose a fenda de xénero. A porcentaxe de mulleres que

utilizaron o móbil nos últimos tres meses non supera o 90% mentres que nos homes

acada o 95,3%. Identifícase unha redución da fenda de xénero en relación ao ano

2011.

89,1

85,6

87,1

95,3

93

89,6

75

80

85

90

95

100

2010 2011 2012

Mulleres

Homes

Gráfico 9: Evolución do indicador sobre uso da telefonía móbil en Galicia.
Fonte: Elaboración propia do OSIMGA a partir dos datos INE 2012.

25

• Identifícase unha baixa representatividade do colec tivo feminino nas

áreas de dirección das empresas galegas.

• As mulleres desenvolven principalmente funcións adm inistrativas.

• As desigualdades de xénero acentúanse nas empresas de 10 ou máis

traballadores, onde as mulleres contan cunha menor representación no

cadro de persoal e unha menor formación académica e n relación aos

homes.

• Dende o ano 2010 a porcentaxe de mulleres que desen volven funcións

TIC nas empresas de 10 ou mais traballadores increm entouse 3,5

puntos, pasando do 18,8% ao 22,3% de 2012.

2. AS MULLERES NAS EMPRESAS DE GALICIA

26

No segundo punto analízase da representatividade do colectivo feminino nas

empresas de Galicia. Os datos correspóndense cos resultados da Enquisa a

Empresas sobre a Sociedade da Información elaborada OSIMGA, co obxectivo de

avaliar o uso das TIC e do comercio electrónico no sector empresarial no ano 2012.

2.1 ESTRUTURA DO PERSOAL

En relación ás desigualdades de xénero nas empresas galegas identifícase unha

clara masculinización, lixeiramente máis elevada nas de maior tamaño. Nas

empresas de 0 a 9 traballadores/as os homes representan o 69,3% do cadro de

persoal, mentres que as mulleres o 30,7%. No ano 2010 as mulleres representaban

o 27,1%, incrementando así a súa presenza en 3,6 puntos no 2012.

HOMES
69,3%

MULLERES
30,7%

Gráfico 10: Distribución do persoal nas empresas de 0 a 9 traballadores/as.

Fonte: OSIMGA 2012.

27

Nas empresas de 10 ou máis traballadores/as o 72,9% do seu cadro de persoal está

constituído por homes e o 27,1% por mulleres. No ano 2010 a porcentaxe de

mulleres situábase no 32,5% polo que, a diferencia das microempresas, reduciron a

súa presenza nas empresas de 10 ou máis traballadores.

HOMES
72,9%

MULLERES
27,1%

Gráfico 11: Distribución do persoal nas empresas de 10 ou máis traballadores/as.

Fonte: OSIMGA 2012.

2.2 FUNCIÓNS NA EMPRESA

As funcións que realizan maioritariamente a mulleres nas microempresas galegas

están relacionadas coas tarefas de administración (66,4%), onde mesmo duplican a

porcentaxe de homes (33,6%). Nas funcións de dirección a representatividade das

mulleres é moi baixa (27,7%) en relación aos homes (72,3%). Entre o persoal

técnico e o resto de persoal o colectivo feminino non supera o 25%. Este indicador

demostra a existencia dun infrarepresentación das mulleres en postos directivos e

de toma de decisións, do mesmo xeito que acontece a nivel estatal e europeo.

28

2012

Funcións na empresa (0-9 traballadores/as) Mulleres (%) Homes (%)

Dirección 27,7 72,3

Persoal técnico 20,6 79,4

Persoal de administración 66,4 33,6

Outro tipo de persoal 25 75

Cadro 3: Distribución do persoal empregado por funcións nas empresas de 0 a 9 máis
traballadores/as.

Fonte: OSIMGA 2012.

MULLERES
27,7%

HOMES
72,3%

Gráfico 12: Distribución do persoal en funcións de dirección nas empresas de 0 a 9 máis
traballadores/as.

Fonte: OSIMGA 2012.

29

Nas empresas de 10 ou máis traballadores/as a presenza feminina tamén se

concentra nas tarefas administrativas (o 54,7% son mulleres e o 45,3% homes),

sendo os postos de dirección e de persoal técnico onde a porcentaxe de mulleres é

moi inferior á dos homes. Nas empresas de 10 ou máis traballadores a porcentaxe

de mulleres é menor que nas microempresas.

2012

Funcións na empresa (10 ou máis traballadores/as) Mulleres (%) Homes (%)

Dirección 20,7 79,3

Persoal técnico 21,4 78,6

Persoal de administración 54,7 45,3

Outro tipo de persoal 24,6 75,4

Cadro 4: Distribución do persoal empregado por funcións nas empresas de 10 ou máis
traballadores/as.

Fonte: OSIMGA 2012.

MULLERES
20,7%

HOMES
79,3%

Gráfico 13: Distribución do persoal en funcións de dirección nas empresas de 10 ou máis
traballadores/as.

Fonte: OSIMGA 2012.

30

2.3 FORMACIÓN DAS TRABALLADORAS

A formación das mulleres nas microempresas é semellante á dos homes nas

titulacións superiores e medias, o que demostra a súa cualificación académica e

profesional. Por outra banda, a presenza de mulleres con ciclos formativos ou

estudos secundarios e primarios é moi baixa en relación aos homes.

2012
Titulacións (0-9 traballadores/as) Mulleres Homes

Titulación Superior (Licenciaturas, enxeñarías...) 47,1 52,9

Titulación Media (Diplomaturas, enxeñarías técnicas...) 48,1 51,9
Ciclos formativos de grao superior ou FPII 36,5 63,5
Ciclos formativos de grao medio ou FPI 30,2 69,8
Estudos secundarios (ESO, Bacharelato) 33,2 66,8
Estudos primarios 19,2 80,8
Sen estudos 24,5 75,5
Descoñece a titulación 28 72

Cadro 5: Distribución do persoal empregado nas empresas de 0 a 9 traballadores/as segundo
titulación.

Fonte: OSIMGA 2012.

Nas empresas de 10 ou máis traballadores identifícase unha menor presenza de

mulleres con titulacións superiores e medias en relación ás microempresas. En

termos xerais as grandes empresas contan cunha menor representación feminina no

seu cadro de persoal e unha menor formación académica das mulleres en relación

aos homes, así como unha menor presenza das mulleres en postos directivos e de

toma de decisións.

31

2012
Titulacións (10 ou máis traballadores/as) Mulleres Homes

Titulación Superior (Licenciaturas, enxeñarías...) 35,4 64,6

Titulación Media (Diplomaturas, enxeñarías técnicas...) 35,7 64,3
Ciclos formativos de grao superior ou FPII 29,7 70,3
Ciclos formativos de grao medio ou FPI 14 86
Estudos secundarios (ESO, Bacharelato) 30,6 69,4
Estudos primarios 23,8 76,2
Sen estudos 11,9 88,1
Descoñece a titulación 27,2 72,8

Cadro 6: Distribución do persoal empregado nas empresas de 10 ou máis traballadores/as segundo
titulación.

Fonte: OSIMGA 2012.

2.4 PERSOAL TIC

No tocante ao persoal dedicado ás TIC identifícase que o 3,9% das microempresas

e o 16,4% das empresas galegas de 10 ou máis traballadores/as contan con persoal

propio ocupado nas tecnoloxías da información. A distribución por xénero dos

traballadores/as con funcións TIC nas empresas amosa unha elevada

masculinización respecto doutras funcións nas empresas galegas. Neste senso, o

77,7% dos traballadores que desenvolven funcións TIC nas empresas de 10 ou máis

asalariados son homes fronte ao 22,3% de mulleres. Nas microempresas non

resulta representativo desagregar este dato de xénero debido á limitada presenza de

traballadores/as TIC, pois só o 3,9% delas conta con persoal propio dedicado ás

TIC.

32

Dende o ano 2010 a porcentaxe de mulleres que desenvolven funcións TIC nas

empresas de 10 ou máis traballadores incrementouse 3,5 puntos, pasando do 18,8%

ao 22,3% de 2012.

MULLERES
18,8%

HOMES
81,2%

Gráfico 14: Distribución do persoal TIC nas empresas de 10 ou máis traballadores/as.

Fonte: OSIMGA 2010.

HOMES
77,7%

MULLERES
22,3%

Gráfico 15: Distribución do persoal TIC nas empresas de 10 ou máis traballadores/as.

Fonte: OSIMGA 2012.

33

• No sector TIC traballan 5.877 mulleres e 9.607 home s, o que se traduce

nunha proporción do 38% e o 62% respectivamente.

• Os homes teñen maior presenza en todos os postos da s empresas TIC,

agás nos administrativos, que contan cunha maior pr esenza feminina.

• Un 11,4% das traballadoras do sector TIC posúe unha titulación

específica de grao superior ou medio fronte ao 26,7 % de homes.

• No persoal dedicado a I+D+i nas empresas TIC galega s, un 81,6% son

homes e o 18,4% mulleres.

• En relación ao ano 2010, a porcentaxe de mulleres n as tarefas de I+D+i

nas empresas TIC incrementou 1,3 puntos.

3. AS MULLERES NAS EMPRESAS

DO SECTOR TIC DE GALICIA

34

Neste terceiro punto realizarase unha análise da representatividade do colectivo

feminino nas empresas do sector TIC. Os datos achegados polo OSIMGA

corresponden á enquisa realizada a Empresas TIC sobre a Sociedade da

Información en Galicia no ano 2012.

3.1 ESTRUTURA DO PERSOAL

O avance dos datos facilitados polo IGE correspondentes a xuño de 2012 indica que

o nivel de emprego do sector TIC supera os 15.000 traballadores/as. A evolución

interanual do emprego no sector mostra unha tendencia de equilibrio durante os

últimos catro anos, identificándose un lixeiro retroceso no cómputo total de

traballadores/as que, a diferenza doutros sectores, resiste mellor a situación de crise

económica.

15851 15855 15484

0

5000

10000

15000

20000

2010 2011 2012

Gráfico 16: Evolución do número de traballadores/as do sector TIC en Galicia.

Fonte: Elaboración propia do OSIMGA a partir dos datos IGE (2010 – 2012).

35

As mulleres manteñen unha situación de infrarrepresentación nas empresas TIC. En

xuño de 2012, no sector TIC traballaban 5.877 mulleres fronte a 9.607 homes por

conta allea, o que se traduce nunhas porcentaxes do 38% de mulleres fronte ao 62%

de homes. Esta proporción é moi semellante á do ano 2011 (38,6% de mulleres e

61,2% de homes), pero lixeiramente inferior.

HOMES
62%

MULLERES
38%

Gráfico 17: Volume de emprego no sector TIC.

Fonte: Elaboración propia do OSIMGA a partir dos datos IGE (xuño 2012).

3.2 FUNCIÓNS NA EMPRESA

Atendendo á súa función na empresa, o 70,2% dos traballadores deste sector

dedícase a tarefas TIC, encargándose principalmente de traballos informáticos. Esta

función ocupa a máis da metade dos traballadores do sector (o 51,2%). Identifícase

unha desigualdade de xénero nos postos directivos, cun 3% de homes en relación

ao 0,7% de mulleres no total de traballadores/as, o que evidencia a baixa

representatividade do colectivo feminino en postos directivos e de toma de

decisións.

36

A fenda de xénero no persoal dedicado a tarefas TIC supera os 35 puntos

porcentuais, cun 52,9% dos homes en relación ao 17,3% das mulleres. Pola contra,

no persoal dedicado a tarefas administrativas ou de xestión a porcentaxe de

mulleres (co 13,9%) supera en case 2 puntos á dos homes (12,1).

2012

FUNCIÓN DOS TRABALLADORES/AS Mulleres (%) Homes (%) Total
Dirección 0,7 3 3,7
PERSOAL DEDICADO A TAREFAS TIC

17,3 52,9 70,2
 Redes e telecomunicacións 1,9 9,1 11
 Informática 12,9 38,3 51,2
 Electrónica 0,2 1,9 2,1
 Outros postos relacionados coas TIC 2,3 3,6 5,9
PERSOAL NON DEDICADO A TAREFAS TIC

12,1 13,9 26
 Administración 5,1 2,2 7,2
 Deseño, contidos e comunicacións 2,5 3,4 5,9
 Comercial e marketing 1,2 3,4 4,7

 Outros postos non TIC 3,3 5 8,2

Cadro 11: Distribución das funcións dos traballadores/as nas empresas TIC.

Fonte: OSIMGA 2012.

3.3 FORMACIÓN DAS TRABALLADORAS

A formación dos homes nas empresas do sector TIC é máis específica que a das

mulleres. Mentres que o 26,7% dos homes posúen unha formación específica en

TIC de grao medio ou superior, só o 11,4% das mulleres están na mesma situación

competitiva en canto á formación.

37

11,4%

26,7%

38,1%

0,0

10,0

20,0

30,0

40,0

50,0

MULLERES HOMES TOTAL

MULLERES

HOMES

TOTAL

Gráfico 18: Taxa de formación media ou superior específica en TIC’s.

Fonte: OSIMGA 2012.

Entre os traballadores/as das empresas TIC identifícase un nivel académico de

formación ou especialización máis elevado entre o colectivo masculino en relación

ao colectivo feminino. Neste senso, un 19,4% dos traballadores (homes) dispoñen

dunha titulación TIC Superior mentres que 8,9% das traballadores (mulleres)

dispoñen desta categoría académica. Esta desigualdade tamén se identifica no caso

das titulacións medias, onde a fenda de xénero é incluso maior, cun 7,3% dos

homes en relación ao 2,5% das mulleres. Tamén acontece o mesmo nos ciclos

formativos e noutras titulacións non TIC, que se corresponde cos datos achegados

polas tres universidades galegas no tocante ao número de alumnos matriculados en

cada especialidade.

38

2012

TITULACIÓNS Mulleres (%) Homes (%) Total

Titulación TIC Superior (Enxeñaría, Informática, Física ou
similar) 8,9 19,4 28,3

Titulación TIC Media (Enxeñaría técnica en Informática ou
similar) 2,5 7,3 9,9

Ciclos formativos superiores no ámbito TIC 8,6 6,7 15,3

Ciclos formativos medios no ámbito TIC 4,2 14,3 18,5

Titulacións superiores ou medias non TIC 0,8 2,6 3,4

Outras 5,1 10,1 15,2

Descoñece a titulación 3,2 19,4 9,5

Cadro 12: Distribución porcentual das titulacións de traballadores/as das empresas TIC.

Fonte: OSIMGA 2012.

A explicación da fenda de xénero no sector TIC atópase na análise dos datos sobre

a formación achegados polo SUG para a Unidade de Muller e Ciencia no período

1996 – 2010. Neste último ano as tres universidades galegas presentaban un

importante desequilibrio na porcentaxe de mulleres e homes matriculados nas

ensinanzas técnicas relacionadas coas telecomunicacións, a informática e a

Sociedade da Información. Na Universidade da Coruña, o número de alumnas en

Enxeñaría Técnica en Informática de Sistemas foi do 11,9% fronte a un 88,1% de

homes. Na Enxeñaría Técnica en Informática de Xestión, as mulleres representan o

26,4% do alumnado en relación ao 73,6% dos homes. O mesmo acontece no grao

de Enxeñaría en Informática, cun 14,6% de mulleres e un 85,4% de homes

matriculados.

Na Universidade de Santiago de Compostela no ano 2010 matriculáronse en

Enxeñaría Informática de Sistemas/Grao en Enxeñaría Informática un 14,6% de

mulleres e relación a un 85,4% de homes.

39

No ano 2010 a Universidade de Vigo contaba con varias ensinanzas técnicas

especializadas nas telecomunicacións e a informática, nas que tamén se identificaba

o mesmo desequilibrio entre homes e mulleres. Deste xeito, a porcentaxe de

alumnas nas enxeñerías de telecomunicacións non superou o 30% dende o ano

1996. No caso das enxeñarías de informática a porcentaxe de alumnas no ano 2010

foi inferior ao 20%. Esta desigualdade mostra

SUG 2010
TITULACIÓNS Mulleres (%) Homes (%)

Enx. Téc. Informática de Sistemas (UDC) 11,9 88,1

Enx. Téc. Informática de Xestión (UDC) 26,4 73,6

Enx. Téc. en Informática/Grao Informática (UDC e
USC) 14,6 85,4

Enx. Téc. De Telecomunicación/Grao Enx. De
Tecnoloxías de Telecomunicación (UVI) 25,4 74,6

Enx. De Telecomunicación (UVI) 27,9 72,1

Enx. Téc. en Informática/Grao Informática (UVI) 19,3 80,7

Enx. Téc. Informática de Xestión (UVI) 19,4 80,6

Cadro 13: Porcentaxe de homes e mulleres en titulacións de Ensinanzas Técnicas no SUG.

Fonte: Elaboración propia en base á información aportada polas universidades (2010).

40

3.4 AS MULLERES NA I+D+i DAS EMPRESAS TIC

As empresas TIC teñen como media 1,17 traballadores/as que se dedican a tarefas

relacionadas con I+D+i, sendo a grande maioría varóns. Neste senso, do total do

persoal dedicado a I+D+i nas empresas TIC galegas, un 81,6% son homes e o

restante 18,4% son mulleres, o que amosa unha clara masculinización desta

actividade no sector TIC. En relación ao ano 2010, a porcentaxe de mulleres nas

tarefas de I+D+i nas empresas TIC incrementou 1,3 puntos, pasando do 17,1% ao

18,4% de 2012.

HOMES
82,9%

MULLERES
17,1%

Gráfico 19: Distribución porcentual de traballadores/as na I+D+i no sector TIC.

Fonte: OSIMGA 2010.

41

HOMES
81,6%

MULLERES
18,4%

Gráfico 20: Distribución porcentual de traballadores/as na I+D+i no sector TIC.

Fonte: OSIMGA 2012.

42

 PROPOSTAS DE ACTUACIÓN

De seguido achéganse as propostas en materia de igualdade nas TIC recollidas no

Plano do goberno galego para a igualdade entre mull eres e homes e na

Axenda Dixital 2014.gal referidas á participación e o empoderamento das mulleres

na Sociedade da Información, na procura de diminuír a fenda dixital de xénero e

garantir o acceso ás TIC das mulleres de cara á súa incorporación ao mercado

laboral, especialmente nos pequenos núcleos de poboación e no medio rural:

• Procurar que a rede de comunicacións de telefonía fixa, móbil e cable,

chegue ao maior número de fogares monoparentais encabezados por

mulleres e ás empresas dirixidas por mulleres, a través do desenvolvemento

do Plan de Banda Larga e das subvencións para a conexión a Internet vía

satélite nos lugares con maiores dificultades de cobertura.

• Divulgar e levar a cabo programas formativos orientados a mulleres e

asociacións de mulleres, establecendo accións formativas que incentiven

unha maior participación das mulleres nas ensinanzas técnicas relacionadas

coas TIC e na I+D+i.

• Desenvolver campañas de divulgación que faciliten o acceso e mellora da

situación laboral das mulleres e das asociacións de mulleres, especialmente

nos postos directivos e de toma de decisións.

• Potenciar o Centro Demostrador TIC de Galicia como espazo de

emprendemento para que as mulleres poidan desenvolver proxectos

empresariais e tecnolóxicos.

43

• Fomentar a Rede de Centros para a Modernización e a Inclusión

Tecnolóxica (Cemit) para impulsar as TIC e a Sociedade da Información

entre as mulleres, con especial sensibilidade cara o colectivo feminino e as

persoas maiores no medio rural.

44

 BIBLIOGRAFÍA

 AGUILAR, Teresa (2007). Ciberfeminismo y ecofeminismo, Germinal, vol. 3
Abril, 2007.

BARKER, Lecia. J., Y ASPRAY, William. (2006). “The state of research on girls
and IT”. En J. M. Cohoon & W. Aspray (Eds.), Women and information
technology, págs. 3–54. Cambridge, MA: MIT Press.

BIMBER, Bruce (2000) “Measuring the Gender Gap on the Internet” Social
Science Quarterly, Vol. 81, Nº 3, Septiembre

BONDER, Gloria (2004), “Mujeres en la ruta hacia la sociedad del conocimiento:
reflexiones sobre contextos y oportunidades”, Cátedra Regional UNESCO
Mujer, Ciencia y Tecnología en América Latina

CASTAÑO, Cecilia (2008). La segunda brecha digital. Ediciones Cátedra,
Universidad de Valencia. Instituto de la Mujer

CASTAÑO, Cecilia (2008b) “Nuevas tecnologías y género. La segunda brecha
digital y las mujeres”. Revista TELOS, Nº 75, 2008

CASTELLS, Manuel (2001). La era de la información: economía, sociedad y
cultura. La sociedad red. 2ª ed. Madrid: Alianza Editorial, 2001.

COLLEY, Ann; MALTBY, John (2008) “Impact of the Internet on our
lives: Male and female personal perspectives”. Computers in Human Behavior,
vol. 24, Nº 5, septiembre, pp. 2005-2013

COOPER, Joel (2006). “The digital divide: the special case of gender”. Journal of
Computer Assisted Learning, vol. 22, Nº 5, septiembre, pp. 320 – 334

FAULKNER, Wendy (2001): “The technology question in feminism: a view from
feminist technology studies”. En Women’s Studies International Forum, Vol.
24, No. 1, pp. 79–95

GIL-JUÁREZ, A.; VITORES, A.; FELIU, J.; VALL-LLOVERA, M. (2011):
“Brecha Digital de Género: una revisión y una propuesta”. En Teoría de la
Educación. Educación y Cultura en la Sociedad de la Información.
UNIVERSIDAD DE SALAMANCA, 123 (2), PP. 25-53

HARAWAY, Donna. Ciencia, cyborgs y mujeres. La reinvención de la
naturaleza. Ediciones Cátedra, 1995

45

HARDING, S., Ciencia y Feminismo, Madrid, Morata, 1996.

HUYER, Sophia; HAFKIN, Nancy.; ERTL, Heidi y DRYBURGH, Heather.
(2005): «Women in the information society», en G. Sciadas (ed.), From the
Digital Divide to Digital Opportunities: Measuring Infostates for Development, pp.
135-196.

KENNEDY, T., WELLMAN, B. & KLEMENT, K. (2003). “Gendering the
Digital Divide. IT & Society”, Vol. 1, Nº 5, 2003, pp. 149-172.

KRAMARAE, Cheris (2003). “Ficciones feministas de tecnología futura”, en
Cibersociedad 2.0. Una nueva visita a la comunidad y la comunicación
mediada por ordenador. Steven G. Jones (Editor), editorial UOC, pp. 115-142,
Barcelona

LABRIANIDIS, L. y KALOGERESSIS, T.:“The digital divide in Europe’s rural
enterprises”. European Planning Studies, 14:1, 2006, pp. 23-39

POSE, C. (2012): Género y nuevas tecnologías de la Información y la Comunicación.
Fundamentos teóricos y estudio de casos, Tesis Doctoral pendente de publicación,
Universidade de Santiago de Compostela.

ROCHA, Custódia (2009) "Políticas de Género e Tecnologias de Informação e
Comunicação: Da Sociedade do Conhecimento à Economia do Conhecimento",
RISTI - Revista Ibérica de Sistemas e Tecnologias de Informação, 3: 1 - 11.

SOKER, Zeev (2005): “Age, gender, ethnicity and the digital divide: University
students’ use of web based instruction”. Electronic Journal of Sociology, ISSN:
1198 3655

VAN DER VEKEN, M. Y HERNÁNDEZ ZUBIZARRETA, I. (1989): Mujeres,
tecnología y desarrollo. Ministerio de Asuntos Sociales. Instituto de la Mujer.
Madrid. Pp.175

WAJCMAN, Judy (2007). “From women and technology to gendered
technoscience”. Information, Communication and Society, vol. 10, Nº 3, Junio
2007, pp. 287-298

WAJCMAN, Judy (2006). El Tecnofeminismo. Ediciones Cátedra. Madrid. ISBN
8437623170

WASSERMAN, Ira M; RICHMOND-ABBOT, Marie (2005). “Gender and the
Internet: Causes of Variation in Access, Level and Scope of Use”. Social
Science Quarterly, Vol. 86, No. 1. Marzo, 252.

46

WYATT, Sally (2008). “Feminismo, Technology and the Information Society
Learning from the past, imagining the future”. Information, Communication &
Society, 11:1, Pp. 111-130

NOTA: As referencias aos documentos ou informes institucionais indícanse ao pé de páxina co
correspondente enlace.

47

 ÍNDICE DE FIGURAS

Cadro 1: Indicadores da fenda dixital de xénero en España. p. 15

Cadro 2: Indicadores da fenda dixital de xénero en Galicia. p. 15

Cadro 3: Distribución do persoal empregado por funcións nas empresas de 0 a 9 máis
traballadores/as. p. 28

Cadro 4: Distribución do persoal empregado por funcións nas empresas de 10 ou máis
traballadores/as.p. 29

Cadro 5: Distribución do persoal empregado nas empresas de 0 a 9 traballadores/as segundo
titulación. p. 30

Cadro 6: Distribución do persoal empregado nas empresas de 10 ou máis traballadores/as segundo
titulación.p. 31

Cadro 7: Porcentaxe de empresas que contan con mulleres no seu persoal.p.

Cadro 8: Porcentaxe de empresas que contan con mulleres no seu persoal de dirección.p.

Cadro 9: Porcentaxe de empresas que contan con mulleres no seu persoal técnico. p.

Cadro 10: Porcentaxe de empresas que contan con mulleres no seu persoal administrativo.p.

Cadro 11: Distribución das funcións dos traballadores/as nas empresas TIC. p. 36

Cadro 12: Distribución porcentual das titulacións de traballadores/as das empresas TIC. p. 38

Cadro 13: Porcentaxe de homes e mulleres en titulacións de Ensinanzas Técnicas no SUG. p. 39

48

Gráfico 1: A fenda dixital de xénero en Galicia e España. p. 16

Gráfico 2: Indicador da fenda dixital de xénero no uso do ordenador en Galicia nos últimos tres
meses. p. 17

Gráfico 3: Evolución do indicador sobre uso do ordenador en Galicia. p. 18

Gráfico 4: Indicador da fenda dixital de xénero no uso de Internet en Galicia nos últimos tres meses.
p. 19

Gráfico 5: Evolución do indicador sobre uso de Internet en Galicia. p. 20

Gráfico 6: Indicador da fenda dixital de xénero no uso do comercio electrónico en Galicia nos
últimos tres meses.p. 21

Gráfico 7: Evolución do indicador sobre uso do comercio electrónico en Galicia. p. 22

Gráfico 8: Indicador da fenda dixital de xénero no uso da telefonía móbil en Galicia nos últimos tres
meses. p. 23

Gráfico 9: Evolución do indicador sobre uso da telefonía móbil en Galicia. p. 24

Gráfico 10: Distribución do persoal nas empresas de 0 a 9 traballadores/as. p. 26

Gráfico 11: Distribución do persoal nas empresas de 10 ou máis traballadores/as. p. 27

Gráfico 12: Distribución do persoal en funcións de dirección nas empresas de 0 a 9 máis
traballadores/as. p. 28

Gráfico 13: Distribución do persoal en funcións de dirección nas empresas de 10 ou máis
traballadores/as. p. 29

Gráfico 14: Distribución do persoal TIC nas empresas de 10 ou máis traballadores/as. p.32

Gráfico 15: Distribución do persoal TIC nas empresas de 10 ou máis traballadores/as. p. 32

Gráfico 16: Evolución do número de traballadores/as do sector TIC en Galicia. p. 34

49

Gráfico 17: Volume de emprego no sector TIC. p. 35

Gráfico 18: Taxa de formación media ou superior específica en TIC’s. p. 37

Gráfico 19: Distribución porcentual de traballadores/as na I+D+i no sector TIC. p.40

Gráfico 20: Distribución porcentual de traballadores/as na I+D+i no sector TIC. p. 41

50

