
As mulleres no sector TIC. Ano 2015SI

Edita: Xunta de Galicia

Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (Amtega).

Lugar: Santiago de Compostela

Ano: 2015

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

3

Índice

1. Introdución

2. Contextualización

3. As mulleres nas empresas TIC en Galicia

3.1. A situación da muller no ámbito do Hipersector TIC

3.2. O emprego no sector TIC galego dende unha perspectiva de xénero

3.3. O emprego no Sector Contidos en Galicia dende unha perspectiva de
xénero

3.4. A formación académica das mulleres nas empresas TIC galegas

3.5. As funcións e os roles das mulleres no cadro de persoal das empresas TIC
galegas

4. Conclusións

4

Esta bonanza laboral non
pode ser obviada pola
metade do mercado
laboral, as mulleres, de ahí
a existencia deste
monográfico, no que se
pretende alertar da escasa
presenza feminina
existente neste sector
emerxente.

1. Introdución

A pesar das altas tasas de desemprego que se están a vivir na actualidade, o
sector TIC continúa incrementando a súa empregabilidade en todos os seus
ámbitos.

•Contextualización da situación da muller europea no sector TIC

•Presentar datos actualizados sobre a presenza das mulleres galegas no Hipersector TIC en
xeral e no Sector TIC e Sector Contidos, en particular.

•Identificar as súas funcións e roles no cadro de persoal das empresas.

•Analizar o nivel de formación das mulleres galegas nas empresas TIC identificando as súas
principais deficiencias.

Obxectivos

Fontes de información:

� Enquisa sobre a Sociedade da Información nas empresas

TIC galegas – OSIMGA 2015.

�Afiliacións e contas de cotización proporcionados polo IGE

ao OSIMGA, procedentes da Seguridade Social (2011-2015)

�“Axenda dixital para Europa 2020”

�“Axenda dixital para España”

�“Axenda dixital para Galicia 2020”

�Eurostat

5

6

2. Contextualización

7

Importancia das TIC

Os especialistas nas TIC defínense como aqueles profesionais que teñen a capacidade de
desenvolver, operar e manter sistemas TIC, e para os que as TIC constitúen a parte
principal do seu traballo (OCDE, 2004).

Segundo apunta a Comisión Europea, as TIC
son o detonador de cambios importantes nos
métodos de produción e patróns de emprego.

Contar cun grupo de traballadores/as
especializados en TIC é un factor estratéxico
para garantir a competitividade dun país e
incrementar o seu desenvolvemento.

8

Evolución das mulleres nas TIC en Europa

A maior parte dos postos de traballo de especialistas TIC está desenvolvido na actualidade
por homes.

Dos case 2 millóns e medio de postos de traballo novos que se crearon nas TIC dende o ano
2005, tan só un 8,7% foi ocupado por mulleres.

0

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

7.000.000

8.000.000

9.000.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Mulleres Homes

Evolución do número de especialistas do sector TIC segundo xénero.

Datos Europa: Eurostat ICT specialists by gender 2015

9

Datos Europa, España: Eurostat ICT specialists by gender 2014
Datos Galicia: Enquisa sobre a Sociedade da Información nas empresas TIC galegas. OSIMGA 2015

18,1 17,9

81,9 82,1

Europa España

Mulleres Homes

Comparativa de especialistas do sector TIC segundo xénero.

Comparativa territorial

A presenza de homes no sector TIC é maioritaria, tanto no ámbito europeo como no
estatal, superando o 81% en ambos os dous casos.

10

Fonte: Ministerio de Educación, Cultura e Deporte

Matriculados/as en Enxeñería e Arquitectura segundo xénero.

A escasa presenza feminina entre os profesionais de áreas técnicas vese agravada pola
reducida porcentaxe de mulleres matriculadas en formación superior nestes ámbitos.

11

Persoas tituladas en formacións de Enxeñería e Arquitectura segundo xénero.

En relación aos titulados/as en carreras técnicas, mantense a fenda de xénero, aínda que en
menor medida que no caso dos matriculados/as, relegando ao sector feminino a un segundo
plano. Tanto no caso de matriculados/as como no de titulados/as é menor a fenda de xénero
en Galicia que no conxunto do Estado

Fonte: Ministerio de Educación, Cultura e Deporte

12

A situación crítica que está a vivir o sector feminino no ámbito tecnolóxico, fai que as distintas
Administracións Públicas establezcan políticas e medidas nas seguintes liñas estratéxicas:

“A tecnoloxía pode reducir considerablemente a desigualdade entre homes e mulleres, a condición de que

non sexa esta mesma a fonte de desigualdade”.

CHERYL D. MILLER.

Asesora da Comisión Europea en igualdade de xénero

A Axenda contén os retos marcados pola Comisión
Europea en materia tecnolóxica no limiar do ano
2020.

O pilar VI da axenda especifica que os países
deben crear as súas propias follas de ruta para
acadar os obxectivos de igualdade de xénero no
sector TIC.

13

Dende Europa son diversas as iniciativas desenvolvidas para fomentar a participación das
mulleres no ámbito TIC, concentrándose todas elas na AXENDA DIXITAL EUROPEA 2020.

14

EQUALITEC

EUROPEAN PROFESSIONAL WOMEN'S NETWORK

EQUINET

WOMEN DIRECTORY

WOMEN IN TECHNOLOGY

WORLD ASSOCIATION OF WOMEN ENTREPRENEURS (FCEM)

Iniciativas desenvolvidas en Europa

15

Iniciativas desenvolvidas en Europa

Proxecto europeo que ten como obxectivo principal promover oportunidades
profesionais para as mulleres e apoiar as súas contribucións ao impulso e
implementación de tecnoloxías dixitais, a fin de suscitar un cambio socio cultural

EQUALITEC

A súa misión é promover o progreso profesional das mulleres en todas as etapas da súa
carreira, potenciar o seu liderazgo a través do mentoring, a formación e a creación de
redes, ademais de alentar ás empresas para recoñecer a necesidade de novos enfoques
de xestión diversos e innovadores mediante a visibilización das experiencias de éxito
das mulleres.

EUROPEAN
PROFESSIONAL

WOMEN'S NETWORK

EQUINET Equinet é unha rede europea de organismos de igualdade, que reúne a 33 organizacións
de 28 países europeos, co obxectivo de combater en favor da igualdade, con
independencia da idade, discapacidade, xénero, raza, relixión ou orientación sexual.
A organización trata de fomentar a igualdade na práctica, ao facilitar as contribucións,
ademais de crear unha voz máis forte dos organismos nacionais sobre igualdade nun
debate europeo máis amplo, mediante a promoción e a organización.

http://www.e-igualdad.net/iniciativas/banco-experiencias/europa?page=1

16

O Directorio Europeo da Muller e as TIC foi desenvolvido como ferramenta para
incorporar máis mulleres no sector tecnolóxico. É un espazo que dá cabida a todos os
interesados xa sexan entidades públicas, privadas, académicas, ONG, redes, grupos,
proxectos cuxo interese sexa aumentar o número de mulleres na economía do
coñecemento en xeral e nas TIC en especial.

WOMEN DIRECTORY

Iniciativas desenvolvidas en Europa

http://www.e-igualdad.net/iniciativas/banco-experiencias/europa?page=3

Asociación sen ánimo de lucro pioneira en unir as mulleres empresarias de todo o
mundo. O sitio web é unha ferramenta para optimizar o uso das TIC, entre outros
motivos, porque permite aumentar o fluxo de información e a comunicación das accións
e actividades que realiza o FCEM, os seus membros, institucións internacionais e o
público en xeral. É un portal dinámico que ofrece as seguintes vantaxes: estrutura
dinámica, inclúe ligazóns aos sitios web das asociacións membros FCEM e a outros sitios
web útiles, ademais de vínculos coa Asociación Plataforma.

WOMEN IN
TECHNOLOGY

É un portal dirixido principalmente a mulleres que traballan ou están interesadas en
incorporarse na tecnoloxía. Tamén esta enfocado á empresa do sector tecnolóxico que
busca incorporar mulleres nos seus equipos de traballo. O seu obxectivo é axudar ás
mulleres para desenvolver unha carreira exitosa e satisfactoria na industria das TIC.

WORLD ASSOCIATION
OF WOMEN

ENTREPRENEURS
(FCEM)

Organizan periodicamente eventos de networking, tanto formais como informais,
para que as mulleres profesionais das TIC poidan reunirse e discutir os problemas
aos que se enfrontan neste sector. Brindan tamén información sobre cursos de
formación e asesoramento para o desenvolvemento profesional, ademais de
tratar temas en profundidade sobre os asuntos crave que afectan o sector das TIC
e as persoas que traballan no sector.

17

Plan de Inclusión Dixital e empleabilidade � integra as actuacións, presupostos e plans de traballo de 25 entidades públicas,
privadas e do terceiro sector. A estructura do plan responde ás necesidades detectadas na Axenda de: accesibilidad,
alfabetización e igualdade de oportunidades de mulleres e homes nas TIC.

Plan de Igualdade de Oportunidades de Mulleres e Homes na Sociedade da Información � realización de talleres formativos,
formación online e formación para a empregabilidade das mulleres rurais e en risco de exclusión.

A nivel estatal, o “Ministerio de Industria, Enerxía y Turismo” e o “Ministerio de Hacienda y
Administracións Públicas”, creou a súa propia Agenda Digital 2020 para España, deseñando as
estratexias necesarias para cumprir os obxectivos marcados por Europa para a igualdade entre
homes e mulleres no sector TIC.

Plan de Acción para a Igualdade de Oportunidades de Mulleres e Homes na Sociedade da Información 2014-2017 � 121
actuacións dirixidas a aumentar a presencia e a participación das mulleres nas TIC, a mellorar os contidos dixitais específicos
de interés feminino, fomentar o uso dos servicios públicos dixitais e propiciar a confianza e seguridade das mulleres no ámbito
dixital.

18

A Xunta de Galicia, pola súa banda, tamén conta coa Axenda Dixital de Galicia 2020, onde recolle
as principais iniciativas que desenvolverá nos próximos anos para diminuír a fenda dixital de
xénero na Comunidade Autónoma.

Aproveitamento do potencial das TIC a nivel persoal, profesional e relacional, prestando maior atención aos colectivos en
risco de exclusión, concretamente ás mulleres, ofertando una serie de servizos específicos para continuar reducindo a
fenda dixital.

Impulso das vocacións tecnolóxicas e os novos perfis dixitais, mediante a colaboración da Xunta de Galicia, as
universidades e o Sector TIC.

Promoción de carreiras tecnolóxicas facéndoas máis atractivas entre as mulleres, para propiciar un perfil vocacional
feminino, e polo tanto, incrementar a participación destas no mercado tecnolóxico.

19

3. As mulleres nas empresas TIC en Galicia

20

3.1. A situación da muller no ámbito do
Hipersector TIC

5.047

20.729

2.095
5.185

7.280

10.498

2.952

13.449
15.683

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000
22.000

Sector TIC Sector Contidos Hipersector TIC

Mulleres Homes Total

Na globalidade do Hipersector TIC, a porcentaxe de mulleres traballadoras é do 35,1%
situándose a fenda de xénero en 29,8 puntos porcentuais.

O dato máis positivo rexístrase no Sector Contidos, cun 41,5% de mulleres, diminuíndo a
fenda a 17 puntos porcentuais.

% de mulleres Fenda de xénero
Sector TIC 33,1% 33,8 puntos
Sector Contidos 41,5% 17,0 puntos
Hipersector TIC 35,1% 29,8 puntos

5.313

857

6.169

Afiliacións á Seguridade Social no Hipersector TIC por sexo. Ano 2015

Fonte: Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

21

A afliciación á Seguridade Social no Hipersector TIC incrementouse no último ano en 1.195
persoas (un 6,1%), aumento derivado exclusivamente do Sector TIC, onde o número de
afiliados incrementouse en 1.283 persoas (un 8,9%).
A fenda de xénero do sector contidos diminuíu en 1,6 puntos porcentuais respecto ao ano
2014, manténdose no Hipersector en termos similares ao ano 2014.

Afiliacións á Seguridade Social no Hipersector TIC por sexo. Evolución 2013-2015

Fonte: Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

6901

12633
14400

51344814

20883046

9587

19534

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000
22.000

Sector TIC Sector

Contidos

Hipersector

TIC

Mulleres Homes Total

Ano 2014

% Mulleres % Homes
Sector TIC: 33,4% 66,6%
Sector Contidos: 40,7% 59,3%
Hipersector TIC: 35,3% 64,7%

15683

5047

7280

5185

2095

13449

2952

10498

20729

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000
22.000

Sector TIC Sector

Contidos

Hipersector

TIC

Mulleres Homes Total

7955

12646
15312

5290
5765

21903100

9547

20601

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000
22.000

Sector TIC Sector

Contidos

Hipersector

TIC

Mulleres Homes Total

Ano 2015

% Mulleres % Homes
Sector TIC: 33,1% 66,9%
Sector Contidos: 41,5% 58,5%
Hipersector TIC: 35,1% 64,9%

Ano 2013

% Mulleres % Homes
Sector TIC: 37,7% 62,3%
Sector Contidos: 41,4% 58,6%
Hipersector TIC: 38,6% 61,4%

4.773

958

5.732
5.313

857

6.169

3.782

910

4.691

22

16719

4011
1082

6198
10521

2929

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

15479

4055

5759

1142 2913

9720

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

Ano 2014

% Mulleres % Homes
R.xeral: 37,2% 62,8%
Autónomas: 28,2% 71,8%

Ano 2015

% Mulleres % Homes
R.xeral: 37,1% 62,9%
Autónomas: 27% 73%

Ano 2013

% Mulleres % Homes
R.xeral: 40,9% 59,1%
Autónomas: 29,1% 70,9%

16555

4047
1178

6778

9777

2869

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

Afiliacións á Seguridade Social no Hipersector TIC por réxime. Evolución 2013-2015

No Hipersector TIC, os afiliados/as no réxime xeral da Seguridade Social aumentaron en 1.240
persoas (un 8%), sendo 439 o incremento de mulleres neste réxime de cotización (un 7,6%).
Non obstante, o sector feminino deixa nun segundo plano o emprendemento dentro do
Hipersector TIC, acadando só un 27% de presenza feminina no réxime especial de autónomos
do Hipersector TIC (1,2 puntos porcentuais menos que no ano anterior).

3.961

4.323

1.8471.771

2.999

1.691

Fonte: Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

23

24

3.2. O emprego no sector TIC galego desde
unha perspectiva de xénero

Afiliacións á Seguridade Social no sector TIC por sexo.
Evolución 2011-2015

15.855 15.473 15.312 14.400
15.683

5.1854.8145.8866.118 5.765

10.4989.5879.737 9.587 9.547

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000
16.000
18.000
20.000

Ano 2011 Ano 2012 Ano 2013 Ano 2014 Ano 2015

Mulleres Homes Total

Mulleres Homes
ANO 2011: 38,6% 61,4%
ANO 2012: 38 % 62%
ANO 2013: 37,7% 62,3%
ANO 2014: 33,4% 66,6%
ANO 2015: 33,1% 66,9%

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización
proporcionados polo IGE, procedentes da Seguridade Social

O 33,1% dos traballadores do sector TIC en Galicia son mulleres. Esta porcentaxe ven
descendendo de maneira paulatina ano a ano, incrementándose polo tanto a fenda entre homes e
mulleres ata acadar os 33,8 puntos porcentuais.

3.619 3.701 3.782

25

4.773 5.313

12446

3237
838

4348

8098

2400

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

3.751

Afiliacións á Seguridade Social no sector TIC por réxime.
Evolución 2013-2015

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social

No último ano, o ascenso de traballadores/as do sector TIC no Réximen Xeral foi notable (un
12%). No caso das mulleres, o incremento foi dun 11,1%.

No caso do Réxime Especial de Autónomos o número global descendeu, debido ao descenso máis
no caso das mulleres.

11108

3292
3912

902
2390

7197

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

Ano 2014

% Mulleres % Homes
R.xeral: 35,2% 64,8%
Autónomas: 27,4% 72,6%

Ano 2015

% Mulleres % Homes
R.xeral: 34,9% 65,1%
Autónomas: 25,9% 74,1%

Ano 2013

% Mulleres % Homes
R.xeral: 40,2% 59,8%
Autónomas: 28,6% 71,4%

11981

3331
952

4.814

7.167

2.380

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

3.285

1.488 1.562

2.353

1.428

26

445

3590

8026

2468

15.683

145

1316

2632

335 755

5185

2275

301

5395

789
1713

10.498

1124

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

1.M anufactureiras TIC 2.Telecomunicacións 3.Act.informáticas 4.Comerciais TIC 5.Outros servizos TIC Total sector TIC

M ulleres Homes Total

Afiliacións á Seguridade Social no sector TIC por subsectores económicos. Ano 2015

Fonte: Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

% de mulleres
1. Manufactureiras TIC: 32,5%
2. Telecomunicacións: 36,6%
3. Actividades informáticas: 32,8%
4. Comerciais TIC: 29,8%
5. Outros servizos TIC: 30,6%

156

959

2.763

454
958

5.313

O sector das Telecomunicacións é o que conta cunha maior porcentaxe de mulleres entre os
seus traballadores, acadando un 36,6%. No resto de sectores non se sobrepasa o 33%,
situándose na peor posición para a presenza feminina o sector de Comerciais TIC, no que
non se acada o 30%.

27

28

A continuación, desglósanse os datos de cada un dos cinco subsectores económicos
que conforman o sector TIC

1. Manufactureiras
TIC

2.
Telecomunicacións

3. Actividades
Informáticas

4. Comerciais TIC 5. Outros servizos
TIC

43

145
92

5
48

301

153

109

39

157

245

445

0

100

200

300

400

500

CNAE 261 CNAE 262 CNAE 263 CNAE 264 (*) 1. Total
M anufactureiras TIC

Mulleres Homes Total

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.
(*)Os sectores sen datos débense á protección de segredo estatístico.

% de mulleres

CNAE 261: Fabricación de compoñentes electrónicos: 30,6%

CNAE 262: Fabricación de ordenadores: 10,5%

CNAE 263: Fabricación de equipos de telecomunicacións: 37,6%

CNAE 264: Fabricación de electrónica de consumo: Sen datos (*)

TOTAL MANUFACTUREIRAS TIC: 32,5%

1. Manufactureiras TIC. Desglose por CNAE –2009

Afiliacións á Seguridade Social. Ano 2015

29

44
272

1213

7 97

1316

37

2062

176

2275

3590

3275

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

CNAE 611 CNAE 612 CNAE 613 (*) CNAE 619 2. Total
Telecomunicacións

Mulleres Homes Total

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

% de mulleres

CNAE 611: Telecomunicacións por cable: 37,0%

CNAE 612: Telecomunicacións sen fíos: 14,9%

CNAE 613: Telecomunicacións por satélite: Sen datos (*)

CNAE 619: Outras actividades de telecomunicacións: 35,5%

TOTAL TELECOMUNICACIÓNS: 36,6%

2. Telecomunicacións. Desglose por CNAE –2009

Afiliacións á Seguridade Social. Ano 2015

30

297

2632

75

2557

5395
5173

222

7730 8026

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

CNAE 620 CNAE 631 3. Total Actividades Informáticas

Mulleres Homes Total

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

% de mulleres

CNAE 620: Actividades de programación o consultaría: 33,1%

CNAE 631: Procesos de datos: 25,3%

TOTAL ACTIVIDADES INFORMÁTICAS: 32,8%

3. Actividades informáticas. Desglose por CNAE –2009

Afiliacións á Seguridade Social. Ano 2015

31

335

789

1124

0

500

1000

1500

Total Comerciais TIC (CNAE 465)

Mulleres Homes Total

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

% de mulleres

TOTAL COMERCIAIS TIC (CNAE 465: Comercio por xunto de ordenadores) : 29,8%

4. Comerciais TIC. Desglose por CNAE –2009

Afiliacións á Seguridade Social. Ano 2015

32

2136

755664

91

1713

241

1473

332

2468

0

500
1000

1500
2000

2500

3000
3500

4000
4500

5000

CNAE 582 CNAE 951 5. Total Outros Servizos TIC

Mulleres Homes Total

% de mulleres

CNAE 582: Edición de videoxogos: 27,5%

CNAE 951: Reparación de ordenadores e equipos: 31,1%

TOTAL OUTROS SERVIZOS TIC: 30,6%

5. Outros servizos TIC. Desglose por CNAE –2009

Afiliacións á Seguridade Social. Ano 2015

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

33

34

3.3. O emprego no Sector Contidos en Galicia
dende unha perspectiva de xénero

Afiliacións á Seguridade Social no Sector Contidos por sexo. Evolución 2011-2015

2.095
2.952

6036
5543 5290 5.134 5.047

2.08822852558 2190

3.0463478 3258 3100

0

2000

4000

6000

8000

Ano 2011 Ano 2012 Ano 2013 Ano 2014 Ano 2015

Mulleres Homes Total

Mulleres Homes
ANO 2011: 42,4% 57,6%
ANO 2012: 41,2 % 58,8%
ANO 2013: 41,4% 58,6%
ANO 2014: 40,7% 59,3%
ANO 2015: 41,5% 58,5%

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE,
procedentes da Seguridade Social

O Sector Contidos, un ano máis, é o que rexistra unha maior paridade entre homes e mulleres,
aínda que a balanza continúa a favor do xénero masculino.
A porcentaxe de mulleres neste sector sitúase no 41,5%, incrementándose no último ano en 0,8
puntos porcentuais.

920 973
910

35

958 857

4.273

774245

1.851
2.423

529

0

2000

4000

6000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

572

Afiliacións á Seguridade Social no Sector Contidos por réxime. Evolución 2013-2015

Fonte:Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social

De xeito similar ao Sector TIC, a fenda de xénero é superior no ámbito dos emprendedores
(autónomos/as) que no caso do réxime xeral.
É destacable que no Sector Contidos, a presenza de mulleres emprendedoras é 5,7 puntos
porcentuais superior ás emprendedoras do Sector TIC.

4.371

763

1.848

240 523

2.523

0

2000

4000

6000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

Ano 2014

% Mulleres % Homes
R.xeral: 42,3% 57,7%
Autónomas: 31,5% 68,5%

Ano 2015

% Mulleres % Homes
R.xeral: 43,3% 56,7%
Autónomas: 31,6% 68,4%

Ano 2013

% Mulleres % Homes
R.xeral: 43% 57%
Autónomas: 31,6% 68,4%

4574

716226

1964
2610

490

0

2000

4000

6000

Réxime Xeral Réxime Especial

Autónomos

Mulleres Homes Total

675

283 284

646

264

36

37

A continuación, desglósanse os datos de cada un dos dous subsectores
económicos que conforman o Sector Contidos por CNAE - 2009

1. Edición de libros e
actividades relacionadas

con: cine, TV e son
2. Medios de información

1136

3245

1381

7
480

894

1865

35

1174
656

2067

42
0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

CNAE 581 CNAE 591 CNAE 592 1. Total Edic ión de libros
e actividades

relacionadas con: c ine,
TV e son

Mulleres Homes Total

Fonte: Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

% de mulleres

CNAE 581: Edición de libros, periódicos e outras actividades editoriais: 43,2%

CNAE 591: Actividades cinematográficas, de video e de programación de televisión: 42,3%

CNAE 592: Actividades de grabación de sonido e edición musical: 16,7%

TOTAL SECTOR CONTIDOS: 42,5%

1. Edición de libros e actividades relacionadas con: cine, TV e son
Desglose por CNAE –2009

Afiliacións á Seguridade Social. Ano 2015

38

939

1802

715

157
344

214

1087

203289

596
503

360

0

500

1000

1500

2000

2500

CNAE 601 CNAE 602 CNAE 639 2. Total Medios de
información

Mulleres Homes Total

Fonte: Elaboración do OSIMGA a partir dos datos de afiliacións e contas de cotización proporcionados polo IGE, procedentes da Seguridade Social.

% de mulleres

CNAE 601: Actividades de radiodifusión: 42,5%

CNAE 602: Actividades de programación e emisión de televisión: 36,6%

CNAE 639: Outros servizos de información: 43,7%

TOTAL MEDIOS DE INFORMACIÓN: 39,7%

2. Medios de información. Desglose por CNAE –2009

Afiliacións á Seguridade Social en alta laboral, Ano 2015

39

40

3.4. A formación académica das mulleres nas
empresas TIC galegas

Titulación do persoal segundo o sexo

2,23,60,7
7,7 3,5 7,4

2,7

25

9,9 6,2

16,6

1,8 5,5 7,3

0

10

20

30

40

50

Titulación TIC

Superior

Titulación TIC

Media

Titulacións

superiores e

medias non TIC

Ciclos Formativos

Superiores TIC

Ciclos Formativos

Medios TIC

Outras Ns/Nc

Mulleres Homes

Mentres que o 34,9% dos traballadores do sector TIC son homes que contan con formación TIC de
grao medio ou superior, só o 11,2% dos traballadores son mulleres que dispoñen da mesma
formación académica.
Tamén cabe salientar a significativa fenda existente nos ciclos formativos superiores TIC: 16,6%
de homes fronte a tan só un 2,7% de mulleres.

Fonte: Enquisa sobre a Sociedade da Información nas empresas TIC galegas. OSIMGA 2015

41

16,4%
83,6%

Sí

Non

Empresas TIC que contan no seu persoal con
mulleres con titulación TIC superior

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

Ao redor de unha de cada catro empresas TIC galegas ten empregada algunha muller con
titulación TIC superior ou media, concretamente:
� Un 16,4% de empresas TIC ten empregadas mulleres con titulación superior TIC
� Un 7,1% de empresas TIC ten empregadas mulleres con titulación media TIC

Estas porcentaxes continúan a ser escasas, polo que as políticas de educación deberían
fomentar aínda máis a presenza de mulleres na formación tecnolóxica e promover a súa
incorporación as empresas tecnolóxicas.

Base: Empresas TIC con asalariados/as Base: Empresas TIC con asalariados/as

7,1%

92,9%

Sí

Non

Empresas TIC que contan no seu persoal
con mulleres con titulación TIC media

42

3,6%

96,4%

Sí

Non

Empresas TIC que contan no seu
persoal con mulleres con Ciclos

Formativos Superiores TIC

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

O 16,2% de empresas TIC de Galicia ten empregadas mulleres con ciclos formativos TIC,
preferentemente ciclos formativos superiores relacionados coas tecnoloxías.
A porcentaxe de empresas TIC que emprega mulleres que contan con ciclos formativos TIC
superiores ou medios é inferior á de tituladas TIC.

Base: Empresas TIC con asalariados/as Base: Empresas TIC con asalariados/as

12,6%

87,4%

Sí

Non

Empresas TIC que contan no seu
persoal con mulleres con Ciclos

Formativos Medios TIC

43

44

3.5. As funcións e os roles das mulleres no
cadro de persoal das empresas TIC galegas

44

Empresas TIC que contan con mulleres
no seu persoal

Empresas TIC nas que máis da metade
do persoal son mulleres

65,2%

34,8%

Sí

Non

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

Base: Empresas TIC con asalariados/as

Dúas de cada tres empresas TIC galegas
(65,2%) contan con mulleres entre o seu
persoal, aínda que, tan só no 11,4% das
empresas TIC, as mulleres representan
máis da metade do seu persoal.

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

Base: Empresas TIC con asalariados/as

11,4%

88,6%

Sí

Non

45

Funcións desenvolvidas segundo o sexo

1,8
7,2

13,7

51,8

12,1
13,4

0

20

40

60

80

100

Dirección Persoal adicado ás TIC Persoal non adicado ás TIC

Mulleres Homes

A presenza de mulleres nas distintas áreas funcionais das compañías do sector tecnolóxico
galego non é homoxénea. Obsérvase que soamente nas tarefas non TIC as mulleres están
preto de acadar unha situación de equilibrio. Así
� Só o 13,7% das mulleres que traballan no sector desenvolve funcións TIC, fronte ao 51,8%
dos homes
� En relación ao persoal non adicado a tarefas TIC, a porcentaxe de mulleres (12,1%) é só 1,3
puntos inferior á dos homes (13,4%)

Fenda:
5,4

Fenda:
38,1

Fenda:
1,3

Fonte: Enquisa sobre a Sociedade da Información nas empresas TIC galegas. OSIMGA 2015

46

18,6%81,4%

Sí

Non

Empresas TIC que contan no seu persoal
con mulleres en postos de dirección

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

Fonte: Enquisa sobre a Sociedade da Información nas
empresas TIC galegas. OSIMGA 2015

Dentro das TIC galegas, tan só un 18,6% de empresas TIC contan con mulleres directivas, o que
denota unha vez máis a enorme dificultade do xénero feminino para acadar postos de
responsabilidade.

A preponderancia do sector masculino no persoal adicado a I+D+i faise patente na gráfica
anterior, onde a fenda dixital acada os 66 puntos porcentuais.

Base: Empresas TIC con asalariados/as

47

17

83

0

10

20

30

40

50

60

70

80

90

100

Mulleres Homes

66

Distribución media do persoal en I+D+i
segundo o sexo

48

4. Conclusións

49

� Na globalidade do Hipersector TIC, a porcentaxe de mulleres traballadoras é do 35,1% situándose a fenda de
xénero en 29,8 puntos porcentuais.

Evolución

� A afliciación á Seguridade Social no Hipersector TIC incrementouse no último ano en 1.195 persoas (un 6,1%),
aumento derivado exclusivamente do Sector TIC, onde o número de afiliados incrementouse en 1.283 persoas
(un 8,9%).

� A fenda de xénero do sector contidos diminuíu en 1,6 puntos porcentuais respecto ao ano 2014, manténdose
no Hipersector en termos similares ao ano 2014.

Emprendemento

� No Hipersector TIC, os afiliados/as no réxime xeral da Seguridade Social aumentaron en 1.240 persoas (un
8%), sendo 439 o incremento de mulleres neste réxime de cotización (un 7,6%).

� Non obstante, o sector feminino deixa nun segundo plano o emprendemento dentro do Hipersector TIC,
acadando só un 27% de presenza feminina no réxime especial de autónomos do Hipersector TIC (1,2 puntos
porcentuais menos que no ano anterior).

Datos específicos do sector TIC e do sector contidos

� O 33,1% dos traballadores do sector TIC en Galicia son mulleres. Esta porcentaxe ven descendendo de
maneira paulatina ano a ano, incrementándose polo tanto a fenda entre homes e mulleres ata acadar os 33,8
puntos porcentuais. O sector das Telecomunicacións é o que conta cunha maior porcentaxe de mulleres
entre os seus traballadores, acadando un 36,6%.

� O Sector Contidos, un ano máis, é o que rexistra unha maior paridade entre homes e mulleres, aínda que a
balanza continúa a favor do xénero masculino.A porcentaxe de mulleres neste sector sitúase no 41,5%,
incrementándose no último ano en 0,8 puntos porcentuais e diminuíndo a fenda a 17 puntos porcentuais.

� Tanto no sector TIC como no sector contidos, a fenda de xénero é superior no ámbito dos emprendedores
(autónomos/as) que no caso do réxime xeral. É destacable que no Sector Contidos, a presenza de mulleres
emprendedoras é 5,7 puntos porcentuais superior ás emprendedoras do Sector TIC.

50

Formación

� O 34,9% dos traballadores do sector TIC son homes que contan con formación TIC de grao medio ou superior,
mentres que só o 11,2% dos traballadores son mulleres que dispoñen da mesma formación académica.

� Tamén cabe salientar a significativa fenda existente nos ciclos formativos superiores TIC: 16,6% de homes
fronte a tan só un 2,7% de mulleres.

� Estas porcentaxes continúan a ser escasas, polo que as políticas de educación deberían fomentar aínda máis
a presenza de mulleres na formación tecnolóxica e promover a súa incorporación as empresas tecnolóxicas.

Roles das mulleres no cadro de persoal das empresas TIC galegas

� A presenza de mulleres nas distintas áreas funcionais das compañías do sector tecnolóxico galego non é
homoxénea. Obsérvase que soamente nas tarefas non TIC as mulleres están preto de acadar unha situación
de equilibrio. Así:

� Só o 13,7% das mulleres que traballan no sector desenvolve funcións TIC, fronte ao 51,8% dos homes

� En relación ao persoal non adicado a tarefas TIC, a porcentaxe de mulleres (12,1%) é só 1,3 puntos
inferior á dos homes (13,4%)

� Dentro das empresas TIC galegas, tan só un 18,6% de empresas TIC contan con mulleres directivas, o que
denota unha vez máis a enorme dificultade do xénero feminino para acadar postos de responsabilidade.

� A preponderancia do sector masculino no persoal adicado a I+D+i é patente e a fenda dixital acada os 66
puntos porcentuais.

51

� De cara a intentar mellorar a situación da muller no sector TIC e co fin de diminuír o
máximo posible a fenda de xénero, propóñense as seguintes medidas:

51

Colaboración entre as Administracións, as Universidades e o propio Sector TIC para potenciar a
formación TIC das mulleres, incidindo nesta dende os niveis educativos máis baixos para fomentar a
vocación TIC entre as mulleres.

Apoio das Administracións Públicas, do tecido empresarial e das Universidades nas seguintes liñas
estratéxicas: Formación nas TIC, Emprego no sector TIC, Emprendemento TIC, Uso de servicios
públicos e privados mediante as TIC e Participación nas TIC

Creación de programas nas propias empresas para propiciar a igualdade entre homes e mulleres nos
seus cadros de persoal, promovendo a súa vez a inclusión das mulleres no ámbito directivo, dándolles
potestade para a toma de decisións e o desenvolvemento da propia empresa, poñendo fin así ao teito
de cristal.

A escasa presenza feminina no ámbito emprendedor tamén debe constituír unha preocupación para as
Administracións, fomentando a inclusión destas a través de políticas de discriminación positiva.

