

SI
A Sociedade da Información
nos fogares galegos

 Ano 2018

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

2

Edita: Xunta de Galicia

Presidencia
 Axencia para a Modernización Tecnolóxica de Galicia (Amtega)

Lugar: Santiago de Compostela
Ano: 2019

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

http://creativecommons.org/licenses/by-sa/3.0/deed.gl

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

3

A Sociedade da Información nos
fogares galegos

Ano 2018

Observatorio da Sociedade da Información e

a Modernización de Galicia (OSIMGA)

Xunta de Galicia
Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (Amtega)

Santiago de Compostela
2019

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

4

 ÍNDICE

Introdución 5

I. Fogares con dispositivos electrónicos 6

II. Fogares con Internet contratado e banda larga 15

III. Persoas que utilizaron equipos electrónicos nos 3 últimos meses 27

IV. Persoas que utilizaron Internet nos 3 últimos meses 37

V. Persoas que adquiriron algún ben ou servizo a través de Internet 49

VI. eAdministración 58

Conclusións 65

Indicadores adicionais 67

VII.1. Dispositivos de acceso a Internet 69

VII.2. Telefonía móbil 70

VII.3. Usos de dispositivos electrónicos 71

VII.4. Usos de servizos de Internet 73

VII.5. Redes sociais 74

VII.6. Aplicacións móbiles 77

VII.7. Formación en novas tecnoloxías 79

VII.8. Ciberseguridade e protección na Rede 85

VII.9. Comercio por Internet 91

VII.10. Administración electrónica 94

Conclusións indicadores adicionais 108

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

5

 INTRODUCIÓN

Este estudo foi elaborado no marco do convenio de colaboración, asinado en outubro de 2012,

entre a Axencia para a Modernización Tecnolóxica de Galicia (Amtega) e o Instituto Galego

de Estatística (IGE) para optimizar a recollida dos datos relativos á Sociedade da Información

nos fogares galegos. O acordo de colaboración permite evitar a duplicidade de enquisas,

atendendo aos criterios de máxima eficiencia, eficacia e austeridade na estrutura organizativa

da actividade estatística da Administración autonómica.

No presente informe recóllense os resultados dos principais indicadores da Sociedade da

Información nos fogares galegos, elaborados polo Observatorio da Sociedade da Información

e a Modernización de Galicia (OSIMGA), adscrito á Axencia para a Modernización

Tecnolóxica de Galicia (Amtega). Este organismo é o responsable de realizar o procesamento

estatístico e a análise que se presenta neste Diagnóstico, que forma parte das iniciativas

impulsadas pola Axenda Dixital 2020 da Xunta de Galicia.

Medición da evolución das TIC nos fogares

A información que se amosa neste diagnóstico procede dun módulo da Enquisa Estrutural de

fogares. No ano 2018 a enquisa recolleu información de 7.883 fogares onde reside cando

menos unha persoa de 16 a 74 anos. Supón un total de 16.231 persoas de 16 a 74 anos de

idade.

O diagnóstico constitúe unha síntese dos resultados da evolución da Sociedade da

Información en Galicia, a través do equipamento e usos das TIC nos fogares galegos nos que

residen persoas de 16 a 74 anos de idade. En concreto, ofrécese información sobre a

dispoñibilidade de ordenador e outros dispositivos electrónicos, Internet contratado e banda

larga. Ademais, avaliarase a utilización do ordenador e Internet por parte das persoas, a

adquisición dalgún ben ou servizo a través de Internet e o uso da administración electrónica.

A enquisa aporta datos desagregados por subconxuntos de idade, sexo, hábitat, número de

membros do fogar, convivencia no fogar con nenos/as, ingresos do fogar, nivel de estudos e

situación socio-laboral, obtendo unha perspectiva comparativa dos diferentes contornos

socioeconómicos que coexisten en Galicia.

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

6

I. DISPOSITIVOS ELECTRÓNICOS NOS

FOGARES

 O ordenador portátil está presente en máis da

metade de fogares galegos, converténdose no

dispositivo que conta con mais presenza en

Galicia

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

7

I. Fogares con dispositivos electrónicos

Un ano máis, a presenza de ordenadores nos fogares galegos (equipos tanto de sobremesa

como portátiles, tablets ou PDA) continúa crecendo, acadando unha porcentaxe do 73,0% dos

fogares galegos con estes dispositivos.

Este incremento non ten lugar unicamente en Galicia, posto que esta subida maniféstase

tamén a nivel estatal e europeo, o que amosa a importancia deste tipo de equipamento para

a sociedade actual.

G.1. FOGARES CON ORDENADORES

Si
73,0%

Non
27,0%

Base: total de fogares
Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

8

Crecemento no período 2015 - 2018

G.2. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTATAL E EUROPEA

O ordenador portátil é o dispositivo con máis presenza, estando no 58,2% dos fogares

galegos. Ocupa o segundo posto o PDA ou tablet, dispoñible nun 37,8% das vivendas en

Galicia, superando xa o ordenador de sobremesa.

G.3. FOGARES CON ORDENADORES SEGUNDO O DISPOSITIVO

30,3

58,2

37,8

73

0

10

20

30

40

50

60

70

80

90

100

Ordenador de Sobremesa Ordenador portátil PDA ou tablet Total

70,9 70,6 71,9 73

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

 Galicia: 3,0%. España: 4,7%.

Fonte: OSIMGA-IGE-INE-Eurostat

Nota: non se dispón de datos europeos para o ano 2016 e 2018

Fogares con ordenadores

Comparación Galicia, España e UE

(% sobre o total de fogares onde reside unha

persoa de 16 a 74 anos)

Fogares con ordenadores

Evolución Galicia

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

Fonte: OSIMGA+IGE (2015-2018)

70,9 70,6 71,9 73
75,9 77,1 78,4 79,5

82 84
0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018
Galicia España UE27

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

Fogares con internet contratado
Comparación Galicia, España e UE
(% sobre o total de fogares onde reside unha persoa de
16 a 74 anos)

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

9

Analizando as provincias galegas, nos fogares da Coruña obsérvase unha maior presenza de

ordenadores cun 75,6%, e en Pontevedra cun 73,9%. Pola outra banda, situaríanse os fogares

de Ourense, onde a presenza de ordenadores (sobremesa, portátiles ou PDAs e tablets) é

dun 64,8%.

G.4. FOGARES CON ORDENADORES SEGUNDO A PROVINCIA

O tamaño de hábitat incide de xeito significativo na dispoñibilidade de ordenadores nas

vivendas, sendo as vivendas situadas nos concellos de máis de 20.000 habitantes as que

acadan porcentaxes superiores ás da media autonómica, mentres que nos concellos de

menor poboación, descende a presenza de ordenadores ata o 52,1%.

G.5. FOGARES CON ORDENADORES SEGUNDO O TIPO DE HÁBITAT

75,6

69
64,8

73,9
73

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2018)

Fonte: OSIMGA + IGE (2018)

52,1

66,8
75,5 76,3 81,2

73

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a

10.000 hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Total

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

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

10

As áreas de Santiago (80,7%) e da Coruña (79,7%) confirman os datos anteriores, referidos

a núcleos con maior poboación con maior presenza de ordenadores.

G.6. FOGARES CON ORDENADORES SEGUNDO A ÁREA

75,8

73,3

75

76,5

66

68,1

74,2

54

59

59

70,1

73,3

60,9

57,6

82,4

79,9

68,3

60,1

76,5

62,1
A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

11

A continuación facemos unha visualización da información anterior nun mapa que permite ver

en función da intensidade de cores, a maior presenza de ordenadores en áreas próximas a

zonas urbanas como Santiago ou A Coruña.

G.7. MAPA DE FOGARES CON ORDENADORES SEGUNDO A ÁREA

Máis do 75%

Do 70% ata o 75%

Do 65% ata o 70%

Menos do 65%

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

12

Os sete concellos con maior poboación de Galicia superan a media autonómica (73,0%),A

excepción da cidade de Ferrol, as cidades da provincia da Coruña son as que maior

porcentaxe de dispositivos electrónicos posúen, A Coruña cun 85,2% e Santiago cun 87,9%.

G.8. FOGARES CON ORDENADORES NOS 7 CONCELLOS CON MAIOR POBOACIÓN

O número de persoas que conviven no fogar tamén amosa ser un factor que incrementa a

dispoñibilidade de ordenadores, acadando o seu máximo valor nos fogares de 4 membros,

onde a presenza destes dispositivos é do 91,3%.

79,9

78,8

79

76,5

87,9

74,4

85,2
A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

13

G.9. FOGARES CON ORDENADORES SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

O volume de ingresos do fogar tamén incide de xeito directo neste indicador, de xeito que nos

fogares onde as rendas son máis altas acadan o 94,4% de dispoñibilidade de ordenador,

mentres que nos de menor volume de ingresos descende ata o 43,5%.

G.10. FOGARES CON ORDENADORES SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

43,5

51,4

64,9

78,9

87,7
94,4

73

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 + IGE (2018)

Fonte: OSIMGA + IGE (2018)

53,5

62,2

82

91,3
89,6

73

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1 membro Fogares de 2

membros

Fogares de 3

membros

Fogares de 4

membros

Fogares de 5 ou máis

membros

Total

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

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

14

A presenza de menores en idade escolar repercute de xeito positivo tamén na dispoñibilidade

de ordenadores no fogar, de xeito que o 92,5% das vivendas onde conviven menores de 3 a

16 anos posúe ordenadores, fronte ao 66,8% onde non residen rapaces desta idade.

G.11. FOGARES CON ORDENADORE SEGUNDO A CONVIVENCIA CON NENOS/AS

92,5

66,8
73

0

10

20

30

40

50

60

70

80

90

100

Con nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

15

 No último ano incrementáronse 1,8 puntos

porcentuais os fogares que contan con Internet

contratado, acadando o 85,6%

 A velocidade de Internet tamén se incrementou,

acadando un 48,1% dos fogares galegos contan

cunha velocidade de Internet contratada superior

aos 30 Mbps

II. FOGARES CON INTERNET

CONTRATADO E BANDA LARGA

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

16

II. Fogares con Internet contratado

En canto ao indicador de fogares que contan con Internet contratado, o 85,6% están nesta

situación, o que supón un incremento de 1,5 puntos porcentuais respecto ao último dato obtido

no 2017. Un ano máis, o tipo de conexión é, na súa totalidade, de banda larga, xa que a

velocidade de conexión a Internet acada sempre velocidades iguais ou superiores a 1Mbps.

G.12. FOGARES CON INTERNET CONTRATADO

A evolución de fogares con Internet contratado en Galicia é superior a observada a nivel

europeo pero non a nivel estatal, acadando un crecemento do 19,7% no período 2015-2018.

Cabe salientar que no período 2015 – 2018, reduciuse a fenda dixital na contratación de

Internet respecto á media europea en 8,1 puntos porcentuais.

Si
85,6%

Non
14,4%

Base: total de fogares
Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

17

Crecemento de Internet no período 2015 - 2018

G.13. EVOLUCIÓN DO INDICADOR DE INTERNET CONTRATADO E COMPARATIVA COA MEDIA ESTATAL
E EUROPEA

Resaltamos novamente as provincias de Pontevedra e A Coruña, que contan cunha maior

porcentaxe de fogares con conexión a Internet contratado, mentres que os fogares das

provincias de Lugo e Ourense sitúanse por baixo da media.

Galicia: 19,7%. España: 9,8%. UE: 7,2%

71,5

78,7
84,1 85,6

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

71,5

78,7
84,1 85,6

78,7 81,9 83,4 86,483 85 87 89

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Galicia España UE27

Fonte: OSIMGA+IGE (2015-2018) Fonte: OSIMGA-IGE-INE-Eurostat

Fogares con internet contratado

Evolución Galicia

(% sobre o total de fogares onde reside unha persoa de

16 a 74 anos)

Fogares con internet contratado

Comparación Galicia, España e UE

(% sobre o total de fogares onde reside unha persoa de

16 a 74 anos)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

18

G.14. FOGARES CON INTERNET CONTRATADO SEGUNDO A PROVINCIA

Os fogares situados nos hábitats máis poboados acadan porcentaxes superiores de

contratación de Internet, por riba do 88% nos concellos de máis de 20.000 habitantes.

G.15. FOGARES CON INTERNET CONTRATADO SEGUNDO O TIPO DE HÁBITAT

En liña cos datos anteriores, nas áreas circundantes ás grandes cidades da provincia da

Coruña é onde maior porcentaxe de fogares con Internet contratado se observa, un 89,2% na

área de Santiago e un 88,2% na área da Coruña.

86,9
83,8

76,6

87,7 85,6

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2018)

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

Fonte: OSIMGA + IGE (2018)

69,7

81,3
87,4 88,4 91,6

85,6

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a

10.000 hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Total

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

19

G.16. FOGARES CON INTERNET CONTRATADO SEGUNDO A ÁREA

89,9

88,4

84,8

85,1

84,1

86,5

85,1

66,1

73,1

71

82,6

87,5

78,2

76,5

92,6

89,3

86,7

74

86,2

79,6

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

Fonte: OSIMGA + IGE (2018)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

20

G.17. MAPA DE FOGARES CON INTERNET CONTRATADO SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2018)

Máis do 85%

Do 80% ata o 85%

Do 75% ata o 80%

Menos do 75%

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

21

No caso de fogares con Internet contratado nos sete concellos de maior poboación, destacan

os concellos da Coruña, Santiago e Vigo, con porcentaxes iguais ou superiores ao 90%.

G.18. FOGARES CON INTERNET CONTRATADO NOS 7 CONCELLOS CON MAIOR POBOACIÓN

Tamén o número de persoas que residen no fogar repercute na contratación de Internet,

sendo os fogares de 5 residentes ou máis os que posúen a maior porcentaxe de contratación

(99,0%). Nos fogares unipersoais, a porcentaxe de acceso a Internet contratado é do 68,8%,

moi relacionado cos fogares habitados por persoas maiores exclusivamente.

91,2

92,3

90,1

91,6

94,6

83,9

93,1
A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

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

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

22

G.19. FOGARES CON INTERNET CONTRATADO SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

A renda familiar e un factor que reflicte de xeito considerable na maior contratación de Internet,

cun 99,2% de fogares con altos ingresos (máis de 3.500 euros) con Internet contratado.

G.20. FOGARES CON INTERNET CONTRATADO SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

65,5
68,5

79,9

91,4
95,6 99,2

85,6

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 + IGE (2018)

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

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

Fonte: OSIMGA + IGE (2018)

68,8

78,6

92,9 98,3 99

85,6

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1 membro Fogares de 2

membros

Fogares de 3

membros

Fogares de 4

membros

Fogares de 5 ou máis

membros

Total

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

23

A convivencia con nenos/as en idade escolar (dos 3 aos 16 anos) tamén incide nunha maior

contratación de Internet, acadando unha porcentaxe do 99,0%, e reducíndose en 17,6 puntos

porcentuais na aqueles fogares onde non residen nenos en etapa escolar.

G.21. FOGARES CON INTERNET CONTRATADO SEGUNDO A CONVIVENCIA CON NENOS/AS

En canto á velocidade de conexión a Internet contratada, o 51,8% dos fogares contan cunha

velocidade de 1 a 30 Mbps., seguida do 35,0% dos fogares con conexión de 30 a 100 Mbps.,

e finalmente o 13,1% dos fogares que contan cunha velocidade superior aos 100 Mbps.

G.22. VELOCIDADE DE CONEXÍÓN NOS FOGARES

99

81,4

85,6

0

10

20

30

40

50

60

70

80

90

100

Con nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2018)

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

Fonte: OSIMGA-IGE

Fogares segundo a súa velocidade de conexión

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

51,8

35,0

13,1

0

20

40

60

80

100

De 1 a 30 Mbps De 30 a 100 Mbps Máis de 100 Mbps

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

24

O 48,1 % dos fogares galegos contan cunha velocidade de Internet contratada superior aos

30 Mbps., o que supón un notable incremento respecto ao ano 2016, amosando a rápida

evolución de velocidade nos fogares galegos.

G.23. VELOCIDADE DE CONEXÍÓN SUPERIOR AOS 30 MBPS NOS FOGARES

G.24. EVOLUCIÓN DO INDICADOR 2016-2018

Base: fogares con conexión a Internet

Fonte: OSIMGA + IGE (2018)

Fonte: OSIMGA-IGE

Fogares con velocidade de conexión superior aos 30 Mbps

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

28,3 32,0

48,1

0

20

40

60

80

100

2016 2017 2018

Si
48,1%

Non
51,9%

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

25

Os principais motivos que alegan os fogares galegos para non dispoñer de Internet nos seus

fogares é a percepción da falta de necesidade ou utilidade, con valores superiores ao 50%.

Destaca tamén a falta de coñecementos para usalo, citada por un 38% dos fogares.

G.25. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO

Na análise por provincias destaca o feito de que nas de Ourense e de Pontevedra é onde

resulta máis frecuente que os usuarios non contraten acceso a Internet na súa vivenda porque

consideran que non o necesitan, en porcentaxes iguais o u superiores ao 60%.

1,5

1,8

17,2

14,5

38,3

30,9

31,9

51,7

58,6Non o necesitan

Non o queren

Non lles resulta útil

Non o coñecen

Teñen poucos coñecementos para usalo

Custos altos do equipamento

Custos altos de conexión

Téñeno noutro lugar

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

Por liña ADSL ou teléfonica

Ns / Nc

Custos altos do equipamento

Custos altos de conexión

Téñeno noutro lugar

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

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

26

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

MOTIVACIÓNS PROVINCIA (%)
Total (%)

A Coruña Lugo Ourense Pontevedra

Non o necesitan 55,1 51,9 67,3 60,7 58,6

Non o queren 49,9 60,1 56,0 47,4 51,7

Non lles resulta útil 30,4 40,9 26,7 32,9 31,9

Non o coñecen 25,6 46,8 19,2 38,0 30,9

Teñen poucos coñecementos para usalo 39,7 42,3 29,3 40,4 38,3

Custos altos do equipamento 9,6 14,8 6,0 26,3 14,5

Custos altos de conexión 13,0 15,1 10,2 28,3 17,2

Téñeno noutro lugar 1,3 1,8 2,5 1,8 1,8

Non é posible contratar Internet no

lugar onde está a súa vivenda 0,5 3,9 1,5 1,6 1,5

Base: fogares sen conexión a Internet
Fonte: OSIMGA + IGE (2018)

O menor nivel de ingresos no fogar provoca que os custos, tanto de conexión como de

equipamento, sexan os motivos máis sinalados para non dispoñer de conexión a Internet

contratado.

C.2. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO SEGUNDO O VOLUME TOTAL

DE INGRESOS DO FOGAR

MOTIVACIÓNS
VOLUME TOTAL DE INGRESOS NO FOGAR (%)

Total

(%) Menos de

601 €

Entre 601 € e

1.100 €

Entre 1.101 €

e 1.800 €

Entre 1.800

€ e 2.700 €

Entre 2.701 € e

3.500 €

Máis de

3.500 €

Non o necesitan 37,8 60,4 59,9 66,7 72,9 47,7 58,6

Non o queren 41,4 53,9 51,5 56,9 51,5 43,7 51,7

Non lles resulta útil 23,9 33,4 32,8 35,4 31,4 --- 31,9

Non o coñecen 25,6 34,0 32,4 27,9 24,2 40,9 30,9

Teñen poucos coñecementos

para usalo 33,5 41,7 37,5 38,2 41,5 18,9 38,3

Custos altos do equipamento 31,9 15,0 12,0 7,3 7,4 3,6 14,5

Custos altos de conexión 38,5 17,3 14,1 9,2 9,1 3,6 17,2

Téñeno noutro lugar 2,1 1,4 1,9 1,9 1,2 2,0 1,8

Non é posible contratar Internet

no lugar onde está a súa vivenda 0,3 1,5 2,2 0,8 2,6 --- 1,5

Base: fogares sen conexión a Internet

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

27

III. PERSOAS QUE UTILIZARON OS

DISPOSITIVOS ELECTRÓNICOS NOS

TRES ÚLTIMOS MESES

 O 81,7% dos galegos utilizaron

algún tipo de dispositivo

electrónico nos últimos tres

meses

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

28

III. Persoas que utilizaron os dispositivos electrónicos nos últimos
tres meses

Respecto ao ano 2017, a porcentaxe de persoas que utilizaron dispositivos electrónicos nos

últimos tres meses incrementouse nun 1,7%, situando o indicador no 81,7%

G.26. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS TRES ÚLTIMOS MESES

G.27. EVOLUCIÓN DO INDICADOR1

1 No ano 2017 produciuse un cambio metodolóxico neste indicador, incluíndo tamén o uso de Smartphone

Base: total de persoas

Fonte: OSIMGA + IGE (2018)

Si
81,7%

Non
18,3%

Persoas que utilizaron dispositivos electrónicos nos últimos tres meses. Evolución Galicia

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

Fonte: OSIMGA+IGE (2015-2018)

66,9 66,5

80,3 81,7

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

29

O uso de dispositivos electrónicos non rexistra diferenzas con respecto ao sexo.

G.28. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES

SEGUNDO O SEXO

A distancia entre os usuarios máis novos e de maior idade respecto ao uso de dispositivos

electrónicos por parte do conxunto da poboación é significativa, acadando o 99,5% de

utilización nos de 16 a 24 anos fronte ao 39,7% no tramo de idade de 65 a 74 anos.

G.29. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES

SEGUNDO O GRUPO DE IDADE

99,5 97,9 96,8
89,8

70,3

39,7

81,7

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

Fonte: OSIMGA + IGE (2018)

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

81,7 81,7 81,7

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

30

O incremento na formación incide directamente no uso do ordenador entre a poboación

galega, de modo que a porcentaxe de usuarios de dispositivos electrónicos sitúase sempre

por riba do 90% entre as persoas con educación secundaria ou superior.

G.30. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES
SEGUNDO O NIVEL DE ESTUDOS

Estudantes e ocupados constitúen o grupo ocupacional que máis utiliza o ordenador e os

móbiles, mentres que os xubilados/as úsano en valores próximos ao 40%.

G.31. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES
SEGUNDO A SITUACIÓN SOCIO-LABORAL

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

Fonte: OSIMGA + IGE (2018)

12,9

41,3

73,6

94,8
90,4

96,9 97,5 98,9 99,5

81,7

0

10

20

30

40

50

60

70

80

90

100

Menos que
primaria

Educación
Primaria

Primeira etapa
de educación
secundaria e

similar

Segunda etapa
de educación
secundaria e

similar

Educación
postsecundaria
non superior

Ensinanza de
Formación
Profesional

Grados
universitarios

de 240 créditos

ECTS

Graos uni. máis
de 240 créditos

ECTS

Ensinanzas de
doutorado

Total

93,6
90

43,5

56,9

69,2

99,8

0

10

20

30

40

50

60

70

80

90

100

Ocupado Parado Xubilado Persoas con

discapacidade

Tarefas do fogar Estudando

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

31

As provincias da Coruña e Pontevedra sitúanse por riba da media galega no uso de

dispositivos electrónicos nos últimos tres meses.

G.32. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES
SEGUNDO A PROVINCIA

O tamaño do hábitat afecta directamente a este indicador, acadando a súa maior porcentaxe

nos concellos de máis de 20.000 habitantes, con valores superiores ao 85%.

G.33. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES
SEGUNDO O TIPO DE HÁBITAT

82,9
78,2

73,8

84
81,7

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

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

Fonte: OSIMGA + IGE (2018)

63,7

76,6
82,8

85,3 89

81,7

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a

10.000 hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Total

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

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

32

As áreas da Santiago (88%), A Coruña (86,8%) e Vigo (86,8%) son as que contan con maior

proporción de usuarios de dispositivos electrónicos nos últimos tres meses. En contraposición,

a área de Ourense Sur rexistra a porcentaxe máis baixa de uso de ordenador e móbiles, cun

60,9%.

G.34. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES

SEGUNDO A ÁREA

86,8

84,7

80,9

82,2

78,5

81,3

83,8

60,9

71

65,9

77,6

81,1

70,1

74,6

88

86,8

80,8

69,2

83,5

70,5

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

Fonte: OSIMGA + IGE (2018)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

33

G.35. MAPA DE PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES

MESES SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2018)

Máis do 80%

Do 75% ata o 80%

Do 70% ata o 75%

Menos do 70%

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

34

Considerando a información dos concellos con maior poboación de Galicia, Ferrol é o que

conta cun maior uso de dispositivos electrónicos, cun 90,4. En todos os casos, os grandes

concellos de Galicia superan á media autonómica (81,7%).

G.36. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES NOS 7
CONCELLOS CON MAIOR POBOACIÓN

As persoas que conviven en fogares de catro membros son os que contan cun maior uso de

dispositivos electrónicos nos últimos tres meses, cun 90,8%, seguido dos fogares de cinco ou

máis membros, que acadan o 84,4%.

81,7

89,1

87,9

87,6

86,7

90,4

82,6A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

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

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

35

G.37. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES
SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

O nivel de ingresos no fogar afecta de maneira directa ao uso de dispositivos electrónicos,

sendo as persoas que conviven nos fogares cun maior nivel de ingresos os que rexistran un

maior nivel de uso do ordenador nos últimos tres meses (90,1%).

G.38. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES

SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

70 70,3
76

83,8
86,4 90,1

81,7

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2018)

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

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

Fonte: OSIMGA + IGE (2018)

70,8
73,8

83,2

90,8

84,4
81,7

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1 membro Fogares de 2

membros

Fogares de 3

membros

Fogares de 4

membros

Fogares de 5 ou máis

membros

Total

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

36

A presenza de nenos en idade escolar obrigatoria no fogar tamén incide claramente no uso

do ordenador por parte dos residentes, superando en 16,2 puntos porcentuais aos fogares

onde non conviven nenos/as.

G.39. PERSOAS QUE UTILIZARON DISPOSITIVOS ELECTRÓNICOS NOS ÚLTIMOS TRES MESES
SEGUNDO A CONVIVENCIA CON NENOS/AS

94,2

77,2
81,7

0

10

20

30

40

50

60

70

80

90

100

Con nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

37

IV PERSOAS QUE UTILIZARON INTERNET

NOS ÚLTIMOS TRES MESES

 Os usuarios de Internet nos últimos tres meses

en Galicia incrementáronse en 9,4 puntos

porcentuais respecto ao ano 2015.

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

38

IV. Persoas que utilizaron Internet nos últimos tres meses

Un ano máis, os datos amosan un crecemento do número de internautas galegos/as,

acadando xa o 80,1% da poboación galega de 16 a 74 anos e experimentando un crecemento

de case 10 puntos porcentuais respecto ao ano 2015.

G.40. PERSOAS QUE UTILIZARON INTERNET NOS TRES ÚLTIMOS MESES

No período 2015-2018, a evolución de persoas que utilizaron Internet nos tres últimos meses

en Galicia é superior ao crecemento estatal e europeo. Así, Galicia incrementou o uso de

Internet nos últimos tres meses nun 13,3% dende o ano 2015, fronte ao 9,4% do conxunto de

España e o 6,2% da Unión Europea.

Si
80,1%

Non
26,0%

Base: total de persoas

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

39

Crecemento no período 2015 - 2018

G.41. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTATAL E EUROPEA

A idade continua a ser unha variable que afecta de xeito directo ao uso de Internet,

observándose que a menor idade maior uso da Rede, acadando niveis de uso do 99,2% nas

idades máis temperás. A comparativa entre Galicia e España amosa que, ata os 44 anos,

Galicia converxe coa media estatal e mesmo a supera lixeiramente entre os 16 e os 24 anos.

Galicia: 13,3%. España: 9,4%. UE: 6,2%

Persoas que utilizaron Internet nos últimos

tres meses

Evolución Galicia

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

Persoas que utilizaron Internet nos últimos

tres meses

Comparación Galicia, España e UE

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

Fonte: OSIMGA-IGE-INE-Eurostat
Fonte: OSIMGA+IGE (2015-2018)

70,7
74

78,4 80,1

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

70,7 74
78,4 80,178,7 80,6

84,6 86,1
80 82 84 85

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Galicia España UE27

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

40

-8,6
puntos

G. 42. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O GRUPO DE IDADE

A fenda de xénero respecto ao uso de Internet entre os galegos e galegas reduciuse no último

ano, pasando de ser de 0,7 puntos, a tan só 0,3 puntos porcentuais. Isto reflicte un

crecemento importante do uso de Internet durante os últimos tres meses entre as mulleres

galegas, concretamente dende o ano 2016, aumentou en 7,4 puntos fronte aos 4,7 puntos de

incremento entre os homes.

G. 43. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O SEXO

80,2 79,9 80,1

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2018)

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

99,2 97,7 96,6
88,8

67,5

34,8

80,1

98,5 97,7 96,6
91

76,1

49,1

86,1

0

10

20

30

40

50

60

70

80

90

100

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total

Galicia España

-2,2
0,0 0,7

-14,3

- 6,0

Fonte: OSIMGA + IGE (2018)– INE 2018

(% sobre o total de persoas de 16 a 74 anos) 0,0
punt
os

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

41

Fonte: OSIMGA+IGE (2015-2018) Fonte: OSIMGA-IGE-INE-Eurostat

Mulleres que utilizaron Internet nos últimos

tres meses

Evolución Galicia

(% sobre mulleres de 16 a 74 anos)

Mulleres que utilizaron Internet nos últimos

tres meses

Comparación Galicia, España e UE

(% sobre mulleres de 16 a 74 anos)

Homes que utilizaron Internet nos últimos

tres meses

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

Homes que utilizaron Internet nos últimos

tres meses

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

72,9 75,5
78,8 80,280,3 82,5

85,5 86,681 84 85 86

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018
Galicia España UE27

Fonte: OSIMGA+IGE (2015-2018) Fonte: OSIMGA-IGE-INE-Eurostat

68,6
72,5

78,1 79,9

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

68,6
72,5

78,1 79,977,1 78,6
83,7 85,6

78 80
82 85

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018
Galicia España UE27

72,9 75,5 78,8 80,2

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

42

O nivel formativo incide nunha maior porcentaxe de utilización de Internet, de xeito que a partir

da Educación Secundaria ou ensinanzas superiores, o uso de Internet supera o 94%.

G. 44. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O NIVEL DE
ESTUDOS

A análise en base á situación laboral indica que estudantes e ocupados son os colectivos que

máis utilizaron Internet nos últimos tres meses..

G. 45. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A SITUACIÓN

SOCIO-LABORAL

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

Fonte: OSIMGA + IGE (2018)

92,8
88,9

39,1

55,6
65,8

99,7

0

10

20

30

40

50

60

70

80

90

100

Ocupado Parado Xubilado Persoas con

discapacidade

Tarefas do fogar Estudando

Fonte: OSIMGA + IGE (2018)

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

9,9

37

71,1

94,2
90,4

96,6 97,1 98,5 99,5

80,1

0

10

20

30

40

50

60

70

80

90

100

Menos que

primaria

Educación

Primaria

Primeira etapa de

educación

secundaria e

similar

Segunda etapa

de educación

secundaria e

similar

Educación

postsecundaria

non superior

Ensinanza de

Formación

Profesional

Grados

universitarios de

240 créditos

ECTS

Graos uni. máis

de 240 créditos

ECTS

Ensinanzas de

doutorado

Total

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

43

A Coruña e Pontevedra son as provincias que acadan un maior uso de Internet nos últimos

tres meses, superando ambas as dúas a media autonómica.

G. 46. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A PROVINCIA

O uso de Internet continúa a incrementarse en todos os tipos de hábitat analizados, estando

especialmente estendido nos concellos de máis de 50.000 habitantes, onde supera

amplamente a media galega e acada unha porcentaxe do 87,5%. Cabe salientar,

especialmente, o incremento de 8,9 puntos porcentuais no uso de Internet experimentado

polos concellos de 10.001 a 20.000 habitantes nos tres últimos anos analizados.

G.47. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O TIPO DE
HÁBITAT

59,6

67,1 72,6
78,2 81,9

64,9
71,9

77,2 81,4
85,5

62

74,8
81,5 83,3

87,5

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a 10.000

hab.

De 10.001 a 20.000

hab.

De 20.001 a 50.000

hab.

Máis de 50.000 hab.

Ano 2016 Ano 2017 Ano 2018

81,5

76,1 71,8

82,3
80,1

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2018)

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

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

44

Respecto ás áreas xeográficas que posúen maior porcentaxe de usuarios de Internet,

salientar as áreas metropolitanas da Coruña (85%), Santiago (86,9%) e Vigo (85%). No

extremo contrario, sitúanse as áreas de Ourense Sur, O Carballiño-Ribeiro, Lugo Oriental,

Ourense Central e a área da Costa da Morte con porcentaxes que non acadan o 70%.

G.48. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A ÁREA

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

Fonte: OSIMGA + IGE (2018)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

85

82,9

79,2

80,8

77,3

79,4

81,5

59,4

67,7

65,4

77

78,7

68,6

70,7

86,9

85

80,2

67,4

82,5

69,8

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

45

G.49. MAPA DE PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2018)

Máis do 80 %

Do 75% ata o 80%

Do 70% ata o 75%

Menos do 70%

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

46

Todos os grandes concellos de Galicia superan a media autonómica, sendo o concello da

Coruña, cun 90,5%, o que rexistra a maior porcentaxe de usuarios de Internet nos últimos tres

meses.

G.50. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES NOS 7 CONCELLOS CON

MAIOR POBOACIÓN

A maior porcentaxe de usuarios de Internet sitúase nos fogares de 4 membros, onde se

rexistra o máximo de 90,2% de usuarios/as.

G. 51. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O NÚMERO DE
PERSOAS NO FOGAR

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

Fonte: OSIMGA + IGE (2018)

68,7 71

82

90,2

82,6 80,1

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1 membro Fogares de 2

membros

Fogares de 3

membros

Fogares de 4

membros

Fogares de 5 ou máis

membros

Total

87,7

87,2

85,4

85

88,6

81

90,5A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

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

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

47

O nivel de ingresos no fogar tamén constitúe un indicador determinante á hora de utilizar a

Rede, e nos fogares con rendas superiores a 1.800 € comeza a superarse a media

autonómica.

G. 52. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O VOLUME

TOTAL DE INGRESOS DO FOGAR

A convivencia con nenos en idade escolar incide de xeito significativo nun maior uso de

Internet, cunha diferenza de 18,2 puntos porcentuais entre os fogares con nenos en idade

escolar e naqueles que non residen rapaces.

G.53. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A CONVIVENCIA
CON NENOS/AS

68,1 67,2
74,1

82,2
85,5 89,2

80,1

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 + IGE (2018)

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

93,5

75,3
80,1

0

10

20

30

40

50

60

70

80

90

100

Con nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2018)

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

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

48

Frecuencia de uso de Internet

Entre os galegos/as que utilizaron Internet nos últimos tres meses, un 84,2% fano a diario e

un 13,3% todas as semanas, en porcentaxes superiores á media estatal.

G.54. FRECUENCIA DE USO DE INTERNET

84,2

13,3

2,5

84

12

4

0

10

20

30

40

50

60

70

80

90

100

Diariamente, polo menos 5 días

á semana

Todas as semanas, pero non

diariamente

Menos dunha vez á semana

Galicia España

Base: total de persoas que utilizaron Internet nos últimos tres meses

Fonte: OSIMGA + IGE (2018); INE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

49

V. PERSOAS QUE ADQUIRIRON ALGÚN

BEN OU SERVIZO A TRAVÉS DE

INTERNET

 Nos últimos tres anos, as compras a través

de Internet incrementáronse en Galicia un

24,3%

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

50

Crecemento no período 2015 - 2018

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

O 46,6% dos internautas galegos adquiriron algún ben ou servizo a través de Internet, o que

supón un incremento de 2,1 puntos porcentuais no último ano.

G.55. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET

G.56. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTATAL E EUROPEA

Si
46,6%

Non
53,4%

Base: total de persoas que usaron Internet no último ano

Fonte: OSIMGA + IGE (2018)

Galicia: 24,3%. España: 25%. UE: 9,4%

Persoas que adquiriron algún ben ou servizo a
través de Internet

Evolución Galicia

(% sobre o total de persoas de 16 a 74 anos que usaron

Internet no último ano)

Persoas que adquiriron algún ben ou servizo a
través de Internet

Comparación Galicia, España e UE

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

usaron Internet no último ano)

Fonte: OSIMGA-IGE-INE-Eurostat

37,5 40,3

44,5
46,6

40
43

47
50

53 54
57 58

0

5

10

15

20

25

30

35

40

45

50

55

60

2015 2016 2017 2018

Galicia España UE27

Fonte: OSIMGA+IGE (2015-2018)

37,5
40,3

44,5
46,6

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

51

A compra a través da Rede nos tres últimos meses non amosa diferenzas significativas en

función do sexo.

G.57. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO O

SEXO

Son os mozos con idades comprendidas entre os 25 e 34 anos os que acadan unha maior

porcentaxe de compra a través de Internet, concretamente, o 77,3% afirmaron comprar algún

ben ou servizo a través da rede nos tres últimos meses. En segundo lugar, sitúase a mocidade

de 16 a 24 anos, seguidos dos de 35 e 44 anos (68,7% e 67,8% respectivamente.

G. 58. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO O

GRUPO DE IDADE

O nivel de estudos é tamén unha variable que afecta de maneira proporcional á porcentaxe

de compra a través de Internet, superando o 70% no caso de persoas con graos universitarios

ou estudos superiores.

68,7

77,3

67,8

45,4

23

8,2

46,6

0

10

20

30

40

50

60

70

80

90

100

De 16 a 24 anos De 25 a 34 anos De 35 a 44 anos De 45 a 55 anos De 55 a 64 anos De 65 a 74 anos Total

Fonte: OSIMGA + IGE (2018)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

47,9
45,4 46,6

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2018)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

52

G. 59. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO O
NIVEL DE ESTUDOS

As persoas estudantes e os ocupados son os segmentos da poboación que rexistran unha

maior porcentaxe de compra a través da rede. Entre as persoas xubiladas, con algún tipo de

discapacidade ou as dedicadas ás tarefas do fogar, non se acada a media autonómica.

G.60. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO A

SITUACIÓN SOCIO-LABORAL

A Coruña e Pontevedra son as provincias galegas que acadan unha maior porcentaxe de

compradores a través de Internet.

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Fonte: OSIMGA + IGE (2018)

60,3

49,5

11

19,7 23,5

67,7

0

10

20

30

40

50

60

70

80

90

100

Ocupado Parado Xubilado Persoa con discapacidade Tarefas do fogar Estudando

Fonte: OSIMGA + IGE (2018)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

0,7

10,4

26,8

61,7
59,9

71,5 71,6

82,7

90,3

46,6

0

10

20

30

40

50

60

70

80

90

100

Menos que

primaria

Educación

Primaria

Primeira etapa

de educación

secundaria e

similar

Segunda etapa

de educación

secundaria e

similar

Educación

postsecundaria

non superior

Ensinanza de

Formación

Profesional

Grados

universitarios de

240 créditos

ECTS

Graos uni. máis

de 240 créditos

ECTS

Ensinanzas de

doutorado

Total

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

53

G. 61. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO A
PROVINCIA

Os hábitats con maior número de habitantes son os que acadan as porcentaxes máis altas de

compras de bens ou servizos a través de Internet, superando a media autonómica no caso

dos hábitats de máis 20.001 habitantes.

G.62. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO O
TIPO DE HÁBITAT

As áreas de Santiago e A Coruña, son as que acadan unha maior porcentaxe neste indicador,

cun 57,9% e 55,2% respectivamente.

49,4

42,1 42,4
46,3

46,6

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2018)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Fonte: OSIMGA + IGE (2018)

28,1

37,8

46,2
50,5

56,4

46,6

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a

10.000 hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Total

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

54

G.63. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO A

ÁREA

49,5

49,8

50,1

40,9

41,4

33

48,9

30,5

50

33

43,1

45,6

33,6

34,2

57,9

55,2

44,7

33,3

45,6

34,7

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Fonte: OSIMGA + IGE (2018)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

55

G.64. MAPA DE PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET NOS
TRES ÚLTIMOS MESES SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2018)

Máis do 45%

Do 40% ata o 45%

Do 35% ata o 40%

Menos do 35%

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

56

En canto á análise dos sete grandes concellos, destacan Santiago e Ferrol cun 62% e 61,1%

respectivamente.

G.65. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET NOS 7

CONCELLOS CON MAIOR POBOACIÓN

A maior número de persoas no fogar maior porcentaxe de compra a través da Rede, ata

acadar os fogares de 5 membros ou máis, onde o indicador diminúe.

G.66. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO O
NÚMERO DE PERSOAS NO FOGAR

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Fonte: OSIMGA + IGE (2018)

38,7 37,7

48,6

56,3

47 46,6

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1 membro Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou máis
membros

Total

54,1

56,4

54,4

53,5

62

48,1

61,1

46,6Total

A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

57

Respecto ao nivel de ingresos no fogar, a evolución do indicador é directamente proporcional,

acadando o seu valor máximo nos fogares con ingresos superiores a 3.500 euros cun 60,8%.

G. 67. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO O
VOLUME TOTAL DE INGRESOS DO FOGAR

A presenza de nenos en idade escolar obrigatoria incrementa a porcentaxe de compradores

a través da rede en 10,9 puntos porcentuais respecto aos fogares que non contan con

menores de 16 anos.

G.68. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET SEGUNDO A
CONVIVENCIA CON NENOS/AS

31,3 30,4

38,7
46,8

55,6
60,8

46,6

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 + IGE (2018)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

58,8

42,3
46,6

0

10

20

30

40

50

60

70

80

90

100

Con nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar

obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2018)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet no último ano)

Diagnóstico 2018. A Sociedade da Información nos fogares galegos

58

VI. eADMINISTRACIÓN

 Dous de cada tres internautas que

interactuaron coas administracións públicas

no último ano, o fixeron a través de Internet.

 Galicia avantaxa á media estatal e á

europea no uso da eAdministración para a

descarga de formularios.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 59

VI. eAdministración

No presente capítulo, onde se afonda na relación dos internautas coas AAPP a través da rede,

a porcentaxe de galegos que interactuaron coas AAPP a través de Internet nos últimos doce

meses para obter información de diverso tipo foi do 66,3% no ano 2018.

G.69. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE

MESES PARA OBTER INFORMACIÓN
(meteorolóxica, teléfonos, enderezos, horarios, calendarios, boletíns oficiais, trámites...)

O uso de Internet para interactuar coas administracións co fin de obter información en Galicia

continúa a superar os valores estatais e europeos.

A descarga de formularios a través de Internet durante os últimos 12 meses incrementouse

nun 4,3% durante o 2018 en Galicia, acadando o 64,9%.

G.70. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE
MESES PARA DESCARGAR FORMULARIOS

(modelos de formularios, exemplos de documentos, descargar Diarios Oficiais...)

Si
66,3%

Non
33,7%

Base: Total de persoas de 16 a 74 anos que utilizaron Internet nos

últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

Si
64,9% Non

35,1%

Base: total de persoas de 16 a 74 anos que utilizaron Internet nos últimos
doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 60

Crecemento no período 2015 - 2018

G.71. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTATAL E EUROPEA

O 64,9% das persoas que utilizaron Internet nos últimos 12 meses e realizaron xestións coa

Administración enviaron formularios cumprimentados a través da Rede, acadando un

crecemento de algo máis de catro puntos porcentuais.

Galicia: 15,1%. España: 4,7%. UE: 5,9%

Persoas que interactuaron coas AAPP a través

de Internet nos últimos doce meses para

descargar formularios

Evolución Galicia

(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos doce meses)

Fonte: OSIMGA+IGE (2015-2018)

56,4 59,9 60,6

64,9

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Persoas que interactuaron coas AAPP a través de

Internet nos últimos doce para descargar formularios

Comparación Galicia, España e UE

(% sobre as persoas de 16 a 74 anos

que utilizaron Internet nos últimos doce meses)

Fonte: OSIMGA-IGE-INE-Eurostat

56,4 59,9 60,6
64,9

43
45,3 42,8

44,5

34
35 35 36

0

10

20

30

40

50

60

70

80

90

100

2015 2016 2017 2018

Galicia España UE27

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 61

G.72. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE
MESES PARA ENVIAR FORMULARIOS CUMPRIMENTADOS INCLUINDO A COBERTURA “ON LINE”

En relación ao envío de formularios cumprimentados, como pedir unha cita médica, presentar

a declaración da renda ou o pago de taxas e multas, o 63,6% dos galegos/as que utilizaron

Internet no último ano tivo feito esta xestión coa Administración de modo electrónico.

G.73. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE
MESES PARA DESCARGAR DOCUMENTOS XERADOS POLAS ADMINISTRACIÓNS A PETICIÓN DO

CIDADADÁN
 (notificacións, certificados, resgardos de presentacións ou pagamento, títulos, resolucións,

autorizacións, outros documentos nas carpetas electrónicas do cidadán...)

No referente a interacción coas AAPP a través da rede para descargar documentos xerados

polas propias administracións a petición do cidadáns, acadase un 36%, sendo o tipo de

interacción menos popular entre os galegos.

Si
63,6%

Non
36,4%

Base: total de persoas de 16 a 74 anos que utilizaron Internet nos

últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

Si
36,0%

Non
64,0%

Base: total de persoas de 16 a 74 anos que utilizaron Internet nos

últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 62

A provincia de Ourense rexistra a maior porcentaxe de internautas que interactuaron coas

Administracións Públicas utilizando Internet, aínda que as diferenzas interprovinciais non son

demasiado acusadas.

C.3. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES

SEGUNDO A PROVINCIA

TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

PROVINCIA (%)
Total (%)

A Coruña Lugo Ourense Pontevedra

Para obter información 67,7 64,2 67,6 64,9 66,3

Para descargar formularios oficiais 66,5 62,0 66,8 63,2 64,9

Para enviar formularios
cumprimentados 65,8 60,0 65,9 61,4 63,6

Para descargar documentos persoais 37,8 37,9 35,9 33,3 36

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

En termos xerais, o tamaño de hábitat inflúe na interacción coas Administracións Públicas a

través de Internet, incrementándose esta a medida que o fai o número de habitantes.

C.4. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES
SEGUNDO O TIPO DE HÁBITAT

TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

TAMAÑO DE HÁBITAT (%)

Total (%)
Ata 5.000

hab.

De 5.001

a 10.000

hab.

De 10.001

a 20.000

hab.

De 20.001 a

50.000 hab.

Máis de

50.000 hab.

Para obter información 57,9 61,9 64,2 66,2 71,2 66,3

Para descargar formularios oficiais 55,3 60,7 61,0 64,4 70,9 64,9

Para enviar formularios

cumprimentados 54,4 59,6 58,6 63,4 69,8 63,6

Para descargar documentos persoais 29,7 33,8 38,2 28,8 40,9 36,0

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

O volume total de ingresos tamén é unha variable que inflúe de xeito significativa na

porcentaxe de persoas que interaccionan electrónicamente coas Administracións Públicas,

aumentando de xeito proporcional en todos os trámites a medida que se incrementan os

ingresos do fogar.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 63

C.5. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES
SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

TIPOS DE INTERACCIÓN COAS AAPP
A TRAVÉS DE INTERNET

VOLUME TOTAL DE INGRESOS NO FOGAR (%)
Total

(%) Menos de

601 €

Entre 601 € e

1.100 €

Entre 1.101 €

e 1.800 €

Entre 1.800

€ e 2.700 €

Entre 2.701 € e

3.500 €

Máis de

3.500 €

Para obter información 53,7 50,1 61,9 64,9 72,6 76,4 66,3

Para descargar formularios

oficiais 52,1 50,1 61,0 63,7 70,6 74,0 64,9

Para enviar formularios

cumprimentados 50,3 47,6 59,7 62,6 69,3 73,1 63,6

Para descargar documentos

persoais 23,9 26,4 31,9 34,4 39,7 45,6 36,0

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

A presenza de nenos/as no fogar incrementa a interacción das persoas coas AAPP a través

de Internet, aínda que a diferencia de porcentaxes non é tan significativa como noutros

indicadores.

C.6. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES
SEGUNDO A CONVIVENCIA CON NENOS/AS

TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
Total

(%) Con nenos /as en idade

escolar obrigatoria

Sen nenos / as en idade

escolar obrigatoria

Para obter información 72,0 63,9 66,3

Para descargar formularios oficiais 70,3 62,5 64,9

Para enviar formularios

cumprimentados 68,1 61,7 63,6

Para descargar documentos persoais 39,9 34,3 36,0

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 64

Atendendo ao xénero, a interacción coas Administracións Públicas non amosa diferenzas

significativas entre homes e mulleres.

C.7. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES
SEGUNDO O SEXO

TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

SEXO (%)
Total (%)

Home Muller

Para obter información 66,5 66,1 66,3

Para descargar formularios oficiais 64,7 65,1 64,9

Para enviar formularios

cumprimentados 63,8 63,5 63,6

Para descargar documentos persoais 36,7 35,5 36,0

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas

AAPP
Fonte: OSIMGA + IGE (2018)

Segundo á idade, obsérvase que a menor idade maior interacción coas AAPP, superando

dunha maneira notable a media galega entre os menores de 44 anos.

C.8. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES

SEGUNDO IDADE

TIPOS DE INTERACCIÓN COAS
AAPP A TRAVÉS DE INTERNET

IDADE (%)
Total

(%) 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

Para obter información 86,5 79,1 72,5 60,2 49,6 36,9 66,3

Para descargar formularios

oficiais 82,0 77,9 71,4 58,7 48,8 37,5 64,9

Para enviar formularios

cumprimentados 78,9 77,1 69,7 57,6 48,1 37,5 63,6

Para descargar documentos

persoais 44,9 44,1 41,7 32,2 26,0 15,8 36,0

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

A formación é, unha vez máis, un factor que inflúe positivamente na interacción coas

Administracións Públicas, con independencia do trámite analizado: a maior nivel de estudos,

maior é o uso de Internet para estas cuestións.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 65

C.9. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES

SEGUNDO O NIVEL DE ESTUDOS

TIPOS DE INTERACCIÓN
COAS AAPP A TRAVÉS DE

INTERNET

NIVEL DE ESTUDOS (%)
Total

(%)
Sen

estudos
E.

Prima

1ºetap

a de
E.Sec.

2º etapa
de E.Sec

E.
Postsecundaria FP

Graos

uni. de
240 créd

Graos

uni.

>240
créd Doutorado

Para obter información
15,2 39,2 48,7 71,4 51,3 77,6 80,7 86,3 92,0 66,3

Para descargar

formularios oficiais 21,0 37,5 46,2 70,0 51,3 76,9 79,4 86,6 91,3 64,9

Para enviar formularios

cumprimentados 21,0 40,2 45,4 68,3 51,3 74,7 77,5 85,5 91,6 63,6

Para descargar

documentos persoais 7,7 16,6 20,9 36,2 33,8 44,0 52,0 58,3 65,8 36,0

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

En canto á ocupación, son estudantes e ocupados os grupos que acadan maiores

porcentaxes de interacción coas Administracións Públicas a través de Internet.

C.10. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE MESES

SEGUNDO A SITUACIÓN SOCIO-LABORAL

TIPOS DE INTERACCIÓN COAS
AAPP A TRAVÉS DE INTERNET

OCUPACIÓN (%)

Ocupado Parado Xubilado
Persoas con

discapacidade

Tarefas do

fogar
Estudando

Total

(%)

Para obter información 69,8 64,7 43,3 42,1 45,5 89,2 66,3

Para descargar formularios

oficiais 68,3 64,0 43,8 42,6 43,5 84,9 64,9

Para enviar formularios

cumprimentados 67,3 62,0 43,6 42,7 42,1 81,7 63,6

Para descargar documentos

persoais 39,6 33,5 19,3 18,6 18,8 47,4 36,0

Base: persoas que utilizaron Internet nos últimos doce meses e realizaron xestións coas AAPP

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 66

Conclusións

A porcentaxe de fogares galegos con Internet contratado ascendeu a 85,6%, o que

supón un incremento de 1,5 puntos no último ano

O 85,6% dos fogares galegos contan con Internet, o que supón un incremento de 1,5 puntos

porcentuais respecto ao último dato obtido no 2017. Un ano máis, a evolución de fogares con

Internet contratado en Galicia é superior a observada a nivel estatal e europeo, acadando un

crecemento do 19,7% no período 2015-2018. Cabe salientar que no período 2015-2018,

reduciuse a fenda dixital na contratación de Internet respecto á media europea en 8,1 puntos

porcentuais

En canto á velocidade de conexión a Internet contratada, o 51,8% dos fogares contan cunha

velocidade de 1 a 30 Mbps, seguida do 35% dos fogares con conexión de 30 a 100 Mbps, e

finalmente o 13,1% dos fogares que contan cunha velocidade superior aos 100 Mbps. En

termos evolutivos, o 48,1% dos fogares galegos contan cunha velocidade de Internet

contratada superior aos 30 Mbps, o que supón un incremento do 45,6% respecto ao ano 2016,

amosando a rápida evolución de velocidade nos fogares galegos.

Respecto á análise da utilización de Internet, a porcentaxe de usuarios de Internet nos últimos

tres meses incrementouse en Galicia 1,7 puntos respecto ao ano anterior e sitúase no 80,1%.

No período 2015-2018, a evolución de persoas que utilizaron Internet nos tres últimos meses

en Galicia é superior ao crecemento estatal e europeo. Así, Galicia incrementou o uso de

Internet nos últimos tres meses nun 13,3% dende o ano 2015, fronte ao 9,4% do conxunto de

España e o 6,2% da Unión Europea. Entre os galegos/as que utilizaron Internet nos últimos

tres meses, un 84,2% fano a diario e un 13,3% todas as semanas, en porcentaxes superiores

á media estatal.

O uso de Internet continúa a incrementarse en todos os tipos de hábitat analizados, agás nos

concellos de menos de 5.000 habitantes. Está especialmente estendido nos concellos de máis

de 50.000 habitantes, onde supera amplamente a media galega e acada unha porcentaxe do

87,5%.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 67

Os factores que inciden principalmente nos indicadores TIC analizados son a idade, o

nivel de estudos, a renda familiar e o tamaño do hábitat.

Con independencia do indicador que se estea a analizar, atópanse un denominador común:

A influenza de determinados factores e características socio-demográficas na implantación e

evolución das TIC en Galicia.

 A menor idade, maior uso da Internet, acadando niveis de uso practicamente universais

nas idades máis temperás. A comparativa entre Galicia e España amosa que, ata os 44

anos, Galicia converxe coa media estatal e mesmo a supera lixeiramente entre os 16 e os

34 anos.

 Estudantes, ocupados e con nivel formativo superior á etapa secundaria son os colectivos

que máis utilizaron Internet nos últimos tres meses.

 A contratación de Internet é superior nos fogares que contan con nenos/as en idade

escolar obrigatoria, superando á media autonómica en 13,4 puntos porcentuais.

 Os fogares situados nos hábitats máis poboados acadan porcentaxes superiores de

contratación de Internet, por riba do 88% nos concellos de máis de 20.000 habitantes.

 O número de persoas no fogar novamente afecta de maneira positiva á contratación de

Internet, superando o 92% de fogares con Internet contratado nas vivendas de 3 ou máis

membros.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 68

INDICADORES ADICIONAIS

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 69

VII. 1. Dispositivos de acceso a Internet na vivenda

No 98,2% dos fogares galegos utilízase o teléfono móbil para acceder a rede, seguido en

segundo lugar do ordenador portátil, que o usa o 65,8% dos fogares galegos para conectarse

a Internet.

G.74. DISPOSITIVOS DE ACCESO

98,2

65,8

42,9

33,2

20,2

17,6

Teléfono móbil con capacidade de acceso a internet

Ordenador portátil

Tablet, PDA ou similar

Ordenador de sobremesa

Smart TV

Consola de xogos con capacidade de acceso a internet

(% sobre o total de persoas)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 70

VII. 2. Telefonía móbil

O 94,5% dos galegos e galegas usan móbil, ben sexa persoal, proporcionado pola empresa

na que traballa, ou ambas situacións.

G.75. USO DO MÓBIL

Os usos máis estendidos do móbil entre aqueles persoas que posúen un é para facer

chamadas persoais ou de traballo (98,3%), conectarse a Internet (82,6%), enviar mensaxes

persoais ou de traballo (76,9%) e sacar fotos (75,2%)

G.76. FINALIDADE DE USO DO MÓBIL

5,6

4,6

88,4

1,5

Si, proporcionado pola empresa na que traballa

Si, persoal

Ambos

Non

(% sobre o total de persoas)

Fonte: OSIMGA+IGE (2018)

56,6

49,4

51,5

61,6

75,2

76,9

98,3

82,6

Conectarse a Internet

Chamadas persoais ou de traballo

Enviar mensaxes persoais ou de traballo

Sacar fotos

Gravar vídeos

GPS ou navegador

Recordar citas ou datas

Outras funcións (despertador...)

Fonte: OSIMGA+IGE (2018)

(% sobre persoas que usan móbil)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 71

VII. 3 . Usos de dispositivos electrónicos

O 65% dos galegos e galegas usaron tablet ou ordenador no último mes, e máis do 69% o

fixeron no último ano. Na banda contraria estarían os que nunca usaron tablet ou ordenador

(24,6%).

G.77. ULTIMA VEZ QUE USOU A TABLET OU O ORDENADOR

O uso máis estendido da tablet ou do ordenador, entre os que usaron estes dispositivos nos

últimos tres meses, foi para conectarse a Internet (95,5%). Outros usos menos frecuentes son

para traballar ou usalo profesionalmente (40,2%), para utilizalo de xeito persoal ou doméstico

mediante ferramentas ofimáticas (43,5%) ou con ferramentas multimedia (39,3%).

24,6

6

2,1

2,2

65

No último mes

Hai máis de 1 mes e menos de 3 meses

Hai máis de 3 meses e menos de 1 ano

Hai máis de 1 ano

Nunca o usou

Fonte: OSIMGA+IGE (2018)

(% sobre total de persoas)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 72

G.78. FINALIDADE DE USO DA TABLET OU DO ORDENADOR

39,3

23,7

43,5

95,5

11,7

40,2

Traballo ou uso profesional

Uso académico ou traballos escolares

Conectarse a Internet

Ferramentas ofimáticas para uso persoal ou do

fogar

Xogar

Ferramentas multimedia (imaxe e son)

Fonte: OSIMGA+IGE (2018)

(% sobre persoas que usaron a tablet ou o ordenador nos últimos tres meses)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 73

VII. 4 . Usos de servizos de Internet

A procura de información sobre bens ou servizos é o uso máis destacado de Internet entre os

galegos e galegas que utilizaron a Rede nos últimos tres meses (84,4%) seguido, moi de

cerca, pola recepción e envío de correos electrónicos (77,7%). Outros usos destacados son

acceder á prensa dixital (59,6%), banca electrónica (58,9%), escoitar radio/música ou ver

TV/vídeos online (49,6%), procura de información sobre viaxes (46,7%) ou usar espazo de

almacenamento para gardar ficheiros, imaxes, música... (46,5%)

G.79. USO DE SERVIZOS DE INTERNET CON FINES PERSOAIS

10,3

6,7

15,5

58,9

46,5

16,3

34,7

59,6

49,6

46,7

84,4

9,6

37,1

27,8

77,7

Recibir ou enviar correos electrónicos

Telefonar por internet/videoconferencia

Participar en foros, blogs, chats...

Crear e actualizar páxinas web ou blogs propios

Buscar información sobre bens e servizos do seu

interese

Buscar información sobre viaxes, aloxamento

Escoitar a radio/música ou ver a televisión ou

vídeos "on line"

Acceder á prensa dixital

Descargar xogos, música, películas, imaxes…

(incluídos xogos "on line")

Descargar software (non xogos)

Usar espazo de almacenamento para gardar

documentos, imaxes, música, vídeos…

Banca electrónica

Buscar emprego ou enviar unha solicitude de

emprego

Vender ou alugar bens ou servizos

Realización de cursos "on line"

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

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 74

VII. 5 . Redes Sociais

Centrarémonos agora na participación en redes sociais e naquelas máis predominantes entre

os usuarios. A porcentaxe de persoas que participaron en redes sociais nos últimos tres

meses é do 76,5% do total de poboación de 16 a 74 anos.

G.80. PARTICIPOU EN REDES SOCIAIS NOS ULTIMOS 3 MESES

Se falamos das principais redes sociais nas que os galegos e as galegas participan, ás

orientadas á comunicación e a intercambio de mensaxes (Whatsapp, Telegram, Skype...)

foron as máis utilizadas nos últimos tres meses (97,5%); Facebook, Twitter, Google + que

poderían considerarse redes de tipo xeneralista, foron utilizadas nos últimos tres meses por

un 68,1% das persoas; as redes redes sociais de contidos específicos (Instagram, Pinterest

e outras) son seguidas por un 47,3%.

Fonte: OSIMGA+IGE (2018)

(% sobre o total de persoas)

Si
76,5%

Non
23,5%

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 75

G.81. REDES SOCIAIS OU FERRAMENTAS QUE EMPREGOU PARA A SÚA XESTIÓN NOS ÚLTIMOS 3
MESES

A actividade máis estendida en redes sociais por aqueles galegos e galegas que utilizaron as

devanditas plataformas nos últimos tres meses é a de chatear e ou enviar mensaxes (99,3%);

compartir / ver vídeos ou música é o seguinte servizo, sendo utilizado polo 63,1% das persoas.

Outros usos menos demandados son adquirir coñecementos (45,1%), estar ao día do que fan

os/as coñecidos/as (44,6%) ou comentar a actualidade ou publicar contidos (39,9%)

2,4

18,7

97,5

47,3

9,1

68,1

Xeneralistas (Facebook, Twitter, Google +,

Tuenti...)

Profesionais (Linkedin, Viadeo, Xing)

De contido (Instagram, Pinterest, Flickr, YouTube,

Vimeo, Spotify, Slideshare...)

De comunicación (WhatsApp, Telegram, Skype,

Snapchat...)

Viaxes (Tripadvisor, Toprural, Mininube...)

Outras

(% sobre persoas que participaron en redes sociales nos últimos 3 meses)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 76

G.82. ACTIVIDADES QUE REALIZOU NAS REDES SOCIAIS

2,3

4

13,9

10,4

8,9

5,7

30,2

27,2

39,9

45,1

44,6

63,1

99,3

Chatear/enviar mensaxes

Compartir/ver vídeos ou música

Ver que fan os seus contactos

Adquirir coñecemento

Comentar a actualidade ou publicar contidos

Seguir contas, influencers ou marcas comerciais

Para fins profesionais ou de estudo

Participar en concursos

Xogar "on line" (na rede social)

Buscar emprego

Coñecer xente/facer novos amigos

Crear eventos

Outras

(% sobre persoas que usaron redes sociais nos últimos tres meses)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 77

VII. 6 . Aplicacións móbiles

Sobre o uso de aplicacións nos dispositivos móbiles, un 94,5% das persoas que usaron

Internet nos últimos tres meses empregan aplicacións nos seus dispositivos móbiles; un 0,2%

non empregan aplicacións porque non teñen dispositivo móbil e un 5,3% non as empregan

por outras razóns.

G.83. EMPREGA APLICACIÓNS NO DISPOSITIVO MÓBIL

Se falamos das principais aplicacións para dispositivos móbiles, as máis destacadas son as

empregadas para o uso de redes socias de todo tipo (Facebook, WhatssApp...). Un 95,6%

das persoas que empregaron Internet nos últimos 3 meses utilizan aplicacións deste tipo. Un

71% das persoas usan aplicacións para a predición meteorolóxica e máis da metade (53,6%)

empregan tamén aplicacións para xestión de operacións de banca electrónica. No bando

contrario, entre as aplicacións menos empregadas por aqueles e aquelas que empregan este

tipo de desenvolvementos informáticos, figuran as de loterías, apostas e xogos de azar (3%).

5,3

0,2

94,5

Si

Non porque non ten dispositivo móbil

Non por outros motivos

(% sobre persoas que usaron Internet nos últimos 3 meses)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 78

G.84. APLICACIÓNS MOBILES EMPREGADAS NOS ÚLTIMOS TRES MESES

En canto a modalidade de aplicacións que se empregan, a gratuidade é a característica

principal, acadando unha porcentaxe de uso do 95,5%, en segundo lugar atoparíanse as

persoas que utilizan tanto gratuítas como de pago (4,3%) e finalmente as persoas que utilizan

unicamente aplicacións de pago que supón un 0,2%.

G.85. TIPO DE APLICACIONS QUE EMPREGA

3,4

34,6

95,6

11,5

3

19

35,8

14,4

53,6

25,5

42,3

71

Predición da meteoroloxía

Xestión de calendario (eventos, reunións, citas...)

Reserva/xestión de viaxes, cines, concertos...

Banca electrónica

Realización de deporte

Xeolocalización

Xogos (sen opción de ganancia monetaria)

Loterías, apostas e xogos de azar

Actividades relacionadas coa saúde

Uso de redes sociais (WhatssApp, Facebook...)

Compras por Internet (Amazon, Ebay...)

Outras

(% sobre persoas que empregaron aplicación nos seus dispositivos móbiles nos últimos 3 meses)

Fonte: OSIMGA+IGE (2018)

95,5

0,2

4,3

Gratuítas

De pago

Ambas as dúas

(% sobre persoas que empregaron aplicación nos seus dispositivos móbiles nos últimos 3

meses)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 79

VII. 7 . Formación en novas tecnoloxías

A continuación analizaremos a porcentaxe de persoas que realizaron algunha actividade

formativa sobre as tecnoloxías da información e da comunicación. Nesta primeira gráfica

podemos observar que 21,2% das persoas realizaron algunha actividade formativa sobre as

TICS nos últimos 12 meses.

G.86. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ULTIMOS 12 MESES

Non se aprecian diferencias significativas entre homes e mulleres na realización de

actividades formativas sobre as TIC:

C.11. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A
COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO O SEXO

ASISTENCIA A ACTIVIDADES FORMATIVAS

SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E
A COMUNICACIÓN NOS ÚLTIMOS 12 MESES

SEXO (%)
Total (%)

Homes Mulleres

Si
21,4 21,1 21,2

Non
78,6 78,9 78,8

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2018)

As con idades comprendidas entre os 45 e os 54 anos son as que, en maior medida, asistiron

a actividades relacionadas coas TIC no último ano (24,4%). No lado contrario figuran os

maiores de 65 anos e as persoas máis novas (17,8% e 19,3% respectivamente)

Fonte: OSIMGA+IGE (2018)

(% sobre o total de persoas)

Si
21,2%

Non
78,8%

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 80

C.12. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO IDADE

ASISTENCIA A ACTIVIDADES
FORMATIVAS SOBRE AS

TECNOLOXÍAS DA INFORMACIÓN E
A COMUNICACIÓN NOS ÚLTIMOS

12 MESES

IDADE (%)

Total

(%) 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

Si
19,3 21,1 20,2 24,4 21,8 17,8 21,2

Non
80,7 78,9 79,8 75,6 78,2 82,2 78,8

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2018)

O nivel de estudos incide de maneira positiva na realización de formación das TIC, acadando

un 30,3% de persoas con estudos de graos universitarios superiores a 240 créditos que fixeron

algún tipo de formación relacionada coas TIC nos últimos 12 meses. Pola contra, atopamos

que o 100% das persoas sen estudos non realizaron un curso destas características no último

ano.

C.13. . ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A
COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO O NIVEL DE ESTUDOS

ASISTENCIA A
ACTIVIDADES

FORMATIVAS SOBRE AS
TECNOLOXÍAS DA
INFORMACIÓN E A

COMUNICACIÓN NOS
ÚLTIMOS 12 MESES

NIVEL DE ESTUDOS (%)

Total
(%)

Sen

estudos E. Prima

1ºetapa de

E.Sec.

2º etapa

de E.Sec

E.

Postsecund

aria FP

Graos uni.

de 240

créd

Graos uni.

>240 créd Doutorado

Si
0,0 13,7 15,2 18,6 17,9 21,2 27,7 30,3 26,4 21,2

Non
100,0 86,3 84,8 81,4 82,1 78,8 72,3 69,7 73,6 78,8

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2018)

As taxas máis altas de asistencia a este tipo de formacións a teñen os ocupados, os parados

e as persoas noutra situación (22,1%, 22,1% e 32,1% respectivamente); pola contra, o

colectivo que menos cursos de formación realizan son os perceptores de pensión distintas a

xubilación e as persoas ocupadas nas tarefas do fogar, cunhas porcentaxes arredor do 13%.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 81

C.14. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO A SITUACIÓN SOCIO-LABORAL

ASISTENCIA A ACTIVIDADES
FORMATIVAS SOBRE AS

TECNOLOXÍAS DA INFORMACIÓN E
A COMUNICACIÓN NOS ÚLTIMOS

12 MESES

SITUACIÓN SOCIO-LABORAL (%)

Total

(%)
Ocupado Parado Xubilado Incapacitado

Tarefas
do

fogar

Estudando

Perceptor

de pensión

distinta da

xubilación

Outra

situación

Si
22,1 22,1 19,9 19,4 13,0 19,3 13,1 32,1 21,2

Non
77,9 77,9 80,1 80,6 87,0 80,7 86,9 67,9 78,8

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2018)

Segundo a provincia, Pontevedra é onde máis porcentaxe de asistencia existe. Pola contra

atopamos a provincia de Lugo, onde un 16,8% dos seus habitantes non asistiron a formacións

destas características nos últimos 12 meses.

C.15 . ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A
COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO A PROVINCIA

ASISTENCIA A ACTIVIDADES FORMATIVAS

SOBRE AS TECNOLOXÍAS DA INFORMACIÓN
E A COMUNICACIÓN NOS ÚLTIMOS 12

MESES

PROVINCIA (%)

Total (%)

A Coruña Lugo Ourense Pontevedra

Si
21,9 16,8 17,8 22,8 21,2

Non
78,1 83,2 82,2 77,2 78,8

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2018)

O hábitat é outro factor que afecta directamente ao indicador de formación: a maior poboación,

maior porcentaxe de asistencia a actividades formativas.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 82

C.16. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO O TIPO DE HÁBITAT

ASISTENCIA A ACTIVIDADES FORMATIVAS
SOBRE AS TECNOLOXÍAS DA INFORMACIÓN

E A COMUNICACIÓN NOS ÚLTIMOS 12
MESES

TAMAÑO DE HÁBITAT (%)

Total (%)
Ata 5.000

hab.

De 5.001

a 10.000

hab.

De 10.001

a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Si
17,3 16,6 18,2 15,1 27,0 21,2

Non
82,7 83,4 81,8 84,9 73,0 78,8

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2018)

Dos sete concellos máis grandes de Galicia destacan o concello da Coruña pola súa

maioritaria participación en cursos de formación no último ano, acadando un 36,5% A case

oito puntos porcentuais estaría o concello de Pontevedra (28,4%). As persoas menos

participativas en cursos relacionados coas TIC son os e as residentes en Ferrol (17,5%).

C.17 . ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ULTIMOS 12 MESES NOS 7 CONCELLOS CON MAIOR POBOACIÓN

ASISTENCIA A ACTIVIDADES FORMATIVAS
SOBRE AS TECNOLOXÍAS DA INFORMACIÓN

E A COMUNICACIÓN NOS ÚLTIMOS 12
MESES

7 CONCELLOS DE GALICIA (%)
Total
(%)

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo

Si
36,5 17,5 21,2 21,1 20,4 28,4 26,2 21,2

Non
63,5 82,5 78,8 78,9 79,6 71,6 73,8 78,8

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 83

Os fogares que máis actividades formativas sobre as tecnoloxías da información e a

comunicación realizaron nos últimos 12 meses son os compostos por unha soa persoa.

C.18 . ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A
COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

ASISTENCIA A ACTIVIDADES FORMATIVAS
SOBRE AS TECNOLOXÍAS DA INFORMACIÓN

E A COMUNICACIÓN NOS ÚLTIMOS 12
MESES

NÚMERO DE PERSOAS NO FOGAR (%)

Total (%) Fogares

de 1

membro

Fogares de
2 membros

Fogares

de 3

membros

Fogares

de 4

membros

Fogares de 5

ou máis

membros

Si
27,0 22,2 20,9 21,6 15,6 21,2

Non
73,0 77,8 79,1 78,4 84,4 78,8

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2018)

O nivel de ingresos no fogar volta a ser unha vez máis unha característica que afecta o noso

indicador, aumentando a proporción de persoas que acudiron a algún tipo de formación sobre

TIC a medida que aumenta a renda no fogar, acadando as maiores proporcións nos fogares

con rendas superiores a 3.500 €.

C.19. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A
COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

ASISTENCIA A ACTIVIDADES

FORMATIVAS SOBRE AS
TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ÚLTIMOS 12
MESES

VOLUME TOTAL DE INGRESOS NO FOGAR (%)

Total

(%) Menos de

601 €

Entre 601 € e

1.100 €

Entre 1.101 €

e 1.800 €

Entre 1.800

€ e 2.700 €

Entre 2.701 € e

3.500 €

Máis de

3.500 €

Si
15,7 20,3 18,7 20,6 18,4 27,4 21,2

Non
84,3 79,7 81,3 79,4 81,6 72,6 78,8

Base: sobre o total de persoas

Fonte: OSIMGA + IGE (2018)

Tal e como podemos observar na táboa, aínda que as diferenzas non son moi significativas,

nos fogares nos que se convive con nenos/as en idade escolar obrigatoria, existe un maior

índice de afluencia a actividades formativas sobre as tecnoloxías da información e a

comunicación.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 84

C.20. ASISTENCIA A ACTIVIDADES FORMATIVAS SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ULTIMOS 12 MESES SEGUNDO A CONVIVENCIA CON NENOS/AS

ASISTENCIA A ACTIVIDADES FORMATIVAS
SOBRE AS TECNOLOXÍAS DA INFORMACIÓN

E A COMUNICACIÓN NOS ÚLTIMOS 12
MESES

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
Total

(%) Con nenos /as en idade

escolar obrigatoria

Sen nenos / as en idade

escolar obrigatoria

Si
21,5 21,1 21,2

Non
78,5 78,9 78,8

Base: sobre o total de persoas

 Fonte: OSIMGA + IGE (2018)

En canto ao tipo de formación relacionada coas tecnoloxías da información e a comunicación,

o 69% das persoas que recibiron este tipo de aprendizaxe foi de xeito autodidacta ou ben,

gratuíto ‘on line’. A unha distancia importante, o 19,1% recibiron formación gratuíta impartida

por programas públicos ou organizacións distintas do empregador e o 18,2% recibiu formación

no posto de traballo con compañeiros ou supervisores.

G.87. TIPO DE FORMACIÓN RELACIONADA SOBRE AS TECNOLOXÍAS DA INFORMACIÓN E A

COMUNICACIÓN NOS ULTIMOS 12 MESES

18,2

13,4

19,1

12

69

Formación "on line" gratuíta ou aprendizaxe

autodidacta

Formación pagada polo interesado

Formación gratuíta impartida por programas

públicos ou organizacións distintas do empregador

Formación pagada ou impartida polo empregador

Formación no posto de traballo (con compañeiros

ou supervisores…)

(% sobre persoas que asistiron a actividades formativas sobre as tecnoloxías da información e

a comunicación no último ano)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 85

VII. 8 . Ciberseguridade e protección na Rede

A continuación analizaremos a porcentaxe de persoas que sufriron algún incidente de

seguridade en Internet no último ano. Nesta primeira gráfica podemos observar que 28,5%

das persoas que usaron Internet nos últimos 12 meses padeceron algún incidente de

seguridade mentres navegaban.

G.88. SUFRIU ALGUN INCIDENTE DE SEGURIDADE EN INTERNET NOS ULTIMOS 12 MESES

O incidente de seguridade en Internet máis significativo sufrido nos últimos 12 meses foi o

spam (82,3%) seguido a moita distancia (20%) polos ataques de virus e/ou software malicioso

e, finalmente pola perda involuntaria de información (13,3%)

G.89. TIPO DE INCIDENTE DE SEGURIDADE SUFRIDO EN INTERNET NOS ULTIMOS 12 MESES

Fonte: OSIMGA+IGE (2018)

(% sobre o total de persoas que usaron Internet no último ano)

Si
28,5% Non

71,5%

82,3

1,4

7,5

2,2

20

2,8

13,3

Perda involuntaria de información (contactos de

axenda, fotos, documentos...)

Roubo de información (contrasinais ou outros)

Virus ou software malicioso

Suplantación de identidade

Estafas ou intentos de estafa

Cifrado da información do equipo e solicitude dun

rescate para recuperala (ransomware)

Spam

(% sobre persoas que sufriron algún incidente de seguridade en Internet no último ano)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 86

Os datos persoais como nome, data de nacemento, número do DNI, así como información de

contacto (enderezo, número de teléfono, email...) constitúen a información persoal máis

proporcionada por Internet por aqueles galegos e galegas que navegaron pola rede nos

últimos 12 meses. Cadanseu tipo de información é proporcionada, respectivamente por un

62,8% e un 62,7%.

Detalles de financiamento (números de tarxetas ou contas bancarias) foron proporcionados

por un 51,3% das persoas; outro tipo de información persoal (fotos, localización, ocupación

actual, foi fornecida por un 36,5% das persoas que navegaron por Internet no último ano.

G.90. INFORMACIÓN PERSOAL PROPORCIONADA A TRAVES DE INTERNET NOS ULTIMOS 12 MESES

Un 46,3% dos galegos e galegas que navegaron por Internet nos últimos 12 meses non

aplicaron ningunha das accións consideradas para protexer o acceso á súa información

persoal. No bando dos que si desenvolveron algunha medida, destaca o 46% que fixeron

regularmente copias de seguridade da súa información persoal ou gardaron a devandita

información na nube, o 35,4% que denegaron o permiso de uso da información persoal para

fins publicitarios e o 34% que limitaron o acceso ao seu perfil ou ao contido nas redes sociais.

Un pouco máis lonxe se atopan os que comprobar a seguridade do sitio web onde se solicitaba

a información persoal (26,8%) ou os que restrinxir o acceso á súa localización xeográfica

(24,1%).

36,5

51,3

62,7

62,8

Datos persoais (nome, data de nacemento, número

de documento de identidade)

Información de contacto (enderezo, número de
teléfono, e-mail)

Detalles de pago (número de tarxeta de crédito ou

de conta bancaria)

Outra información persoal (conversacións privadas,

fotos persoais, localización actual, información

relativa á saúde, ocupación, ingresos...)

(%sobre o total de persoas que usaron Internet no último ano)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 87

G.91. ACCIÓNS PARA PROTEXER O ACCESO A SÚA INFORMACIÓN PERSOAL EN INTERNET NOS
ULTIMOS 12 MESES

A continuación analizaremos a porcentaxe de persoas que actualizaron algún dos seus

produtos de seguridade informática (antivirus, actualizacións do teléfono móbil, etc.) Na

seguinte gráfica podemos observar que 57,1% das persoas que usaron Internet nos últimos

12 meses actualizan periodicamente, ben automaticamente ou ben de xeito manual, algún

dos seus produtos de seguridade; un 20,1% o fan de xeito ocasional (cando o lembran) e un

22,8% non actualizan ou ben non usan antivirus.

46,3

6,8

26,8

35,4

34

25,8

24,1

15,8

46

Fai regularmente copias de seguridade da súa

información persoal ou garda esa información

persoal na nube

Cambio do contrasinal wifi do seu domicilio

Ler a política de privacidade dos sitios web antes de

proporcionar información persoal

Restrinxir o acceso á súa localización xeográfica

Limitar o acceso ao seu perfil ou ao contido nas
redes sociais

Denegar o permiso de uso da información persoal
para fins publicitários

Comprobar que o sitio web onde se necesitou

proporcionar información persoal era seguro

Pedir aos sitios web ou aos buscadores o acceso á
información que posúen sobre vostede para

actualizala ou eliminala

Non levou a cabo ningunha das accións anteriores

(%sobre o total de persoas que usaron Internet no último ano)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 88

G.92. ACTUALIZACIÓN DOS PRODUTOS DE SEGURIDADE INFORMÁTICA

Entre aqueles galegos e galegas que navegaron pola rede nos últimos 12 meses, un 52,3%

das mesmas persoas acceden a Internet por unha rede wifi distinta a do seu domicilio.

G.93. ACCEDE A INTERNET POR UNHA REDE WIFI DISTINTA Á DO SEU DOMICILIO

Desas persoas que acceden a Internet por unha rede wifi distinta á do seu domicilio, un 40,6%

verifícana e só se conectan a redes que cumpran cuns requisitos mínimos de seguridade. Un

13,9% fan a mesma verificación, aínda que se conectan tanto a redes seguras como a redes

sen seguridade. No bando oposto están os que non fan ningún tipo de verificación da

seguridade (45,6%).

Fonte: OSIMGA+IGE (2018)

(% sobre o total de persoas que usaron Internet no último ano)

Si, periodicamente
57,1%

Si,
ocasionalmente

20,1%

Non
22,8%

Fonte: OSIMGA+IGE (2018)

(% sobre o total de persoas que usaron Internet no último ano)

Si
52,3%

Non
47,7%

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 89

G.94. VERIFICA QUE A REDE WIFI Á QUE ACCEDE A INTERNET DISTINTA Á DO SEU DOMICILIO
CUMPRE CUNS REQUISITOS MÍNIMOS DE SEGURIDADE

No que atinxe ás medidas de seguridade nos teléfonos móbiles, o 85,5% dos galegos e

galegas que usaron Internet no último ano usaron PIN ou patrón de desbloqueo para garantir

a seguridade dos seus dispositivos. Ademais disto, un 23,5% empregan a pegada dixital ou

outros datos biométricos como medidas de seguridade. Finalmente, un 10,7% dos internautas

no último ano non aplicou ningunha das medidas consideradas e un 0,2% dos mesmos non

as puxeron en práctica por non ter teléfono móbil.

45,6

13,9

40,6

Si, verifica e só se conecta a redes wifi con

seguridade

Si, verifica pero se conecta tanto a redes de balde

sen seguridade como a redes seguras

Non o verifica

(%sobre persoas que accederon a Internet por una rede wifi distinta a do seu domicilio)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 90

G.95. MEDIDAS DE SEGURIDADE NO TELEFONO MÓBIL

Como escolma final deste apartado sobre seguridade en Internet se ofrecen datos sobre a

evolución da preocupación sobre a seguridade na rede entre os internautas galegos e

galegas. Un 30,5% deses internautas no último ano manifestan estar máis preocupados que

antes sobre a seguridade en Internet, un 65,9% están igual de preocupados que antes e un

3,6% están menos preocupados.

G.96. EVOLUCIÓN DA SÚA PREOCUPACIÓN SOBRE A SEGURIDADE EN INTERNET NO ÚLTIMO ANO

0,2

10,7

6,1

7,9

4,9

23,5

85,5

PIN ou patrón de desbloqueo

Pegada dixital ou outros datos biométricos

Copia do código IMEI

Posibilidade de borrado en remoto dos datos ou

localización, en caso de perda do dispositivo

Cifrado dos datos

Non aplica ningunha das medidas anteriores

Non aplica ningunha das medidas anteriores porque
non dispón de teléfono móbil nin tablet

(%sobre o total de persoas que usaron Internet no último ano)

Fonte: OSIMGA+IGE (2018)

Fonte: OSIMGA+IGE (2018)

(% sobre o total de persoas que usaron Internet no último ano)

Máis preocupado que
antes
30,5%

Igual de
preocupado

65,9%

Menos
preocupado

3,6%

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 91

VII. 9 . Comercio por Internet

Entre os produtos e servizos adquiridos polos galegos e galegas que fixeron compras por

Internet no último ano destacan a roupa e complementos (52,3%), os diversos produtos e

servizos relacionados coas viaxes (billetes para medios de transporte, aluguer de coches,

hoteis...) (33,5%), roupa e material deportivo (31,7%) e entradas para espectáculos

(concertos, museos...) (29,8%). No bando contrario, os produtos e servizos menos

demandados por Internet son a participación en apostas, xogos de azar e similares (3,1%) os

servizos financeiros (seguros, accións, etc.) (3,9%) e a contratación de servizos de

telecomunicacións (4,9%).

G.97. COMPRAS REALIZADAS POR INTERNET

11,3

10,2

20

9,8

22,8

31,7

52,3

5,3

6,7

5,8

21,6

29,8

33,5

3,1

4,9

3,9

3,4

Comida e produtos alimentícios

Outros bens de consumo non duradeiros (limpeza,

hixiene...)

Equipamento para o fogar (mobles, enxoval…)

Películas, música

Libros, revistas, periódicos, material educativo…

Roupa de deporte e material desportivo

Roupa e complementos

Software informático (non inclúe xogos de

ordenador)

Xogos de ordenador ou de videoconsolas

Hardware

Equipamento electrónico (cámaras dixitais, lector

de libros electrónicos, tablets…)

Entradas para espectáculos (cine, museos,

concertos…)

Viaxes e aloxamento (billetes para medios de

transporte, aluguer de coches, hoteis...)

Lotería, participación en apostas, xogos de azar e

xogos online

Contratación de servizos de telecomunicacións

Accións, pólizas de seguros e outros servizos

financeiros

Outras

(% sobre persoas que compraron por Internet no último ano)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 92

Razóns de non comprar por Internet

Analizando as principais razóns polas que os galegos non mercaron ningún tipo de ben ou

servizo a través de Internet no último ano, atopamos que a principal xustificación para non

comprar na rede (cun 68,3%) é que os galegos prefiren comprar en persoa, ver o produto, ser

fieis ás tendas e manter os costumes. A segunda xustificación dos galegos para non mercar

no último ano por Internet é a falta de necesidade, cun 50,7%.

G.98. RAZÓN DE NON COMPRAR POR INTERNET NO ÚLTIMO ANO

1,6

15,1

8,2

13,1

6

14,7

68,3

50,7

Non tivo necesidade

Prefire comprar en persoa, quere ver o produto,

fidelidade ás tendas, costume

Falta de coñecemento para manexarse en Internet

Problemas co reparto dos produtos (prazos moi

longos...)

Problemas de seguridade e privacidade (dar

número de tarxeta de crédito...)

Non dispon dunha tarxeta de crédito/débito para

poder pagar por Internet

Falta de confianza na recepción adecuada dos

produtos, nas posibles reclamacións ou devolucións

Outra razón

(% sobre persoas que non compraron por Internet no último ano)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 93

Participación en plataformas de economía colaborativa

Un 5,1% dos galegos e galegas que usaron Internet nos últimos 12 meses reservaron algún

produto ou servizo procedentes de plataformas de economía colaborativa a través da rede;

se falamos daqueles que ofertaron algún produto nas devanditas plataformas no último ano a

porcentaxe redúcese ata o 1,4%.

G.99. PARTICIPACIÓN EN PLATAFORMAS DE ECONOMIA COLABORATIVA

5,1

1,4

Reservou algún produto ou servizo de plataformas

de economía colaborativa a través de Internet

Ofertou algún produto en plataformas de economía

colaborativa a través de Internet

(% sobre o total de persoas que usaron Internet no último ano)

Fonte: OSIMGA+IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 94

VII. 10 . Administración electrónica

A principal razón dos galegos para non utilizar Internet nas súas xestións coa administración

e organismos públicos é a preferencia que senten polo contacto persoal cos funcionarios,

acadando un 84,3%. Xa moi lonxe, atopamos como segunda razón para non usar a Rede nas

xestións administrativas a falta de coñecemento das persoas para manexarse en Internet, cun

28,2%.

G.100. RAZÓN DE NON USAR INTERNET NAS SÚAS XESTIÓNS COA ADMINISTRACIÓN E ORGANISMOS

PÚBLICOS

Fonte: OSIMGA+IGE (2018)

0,7

6,8

28,2

6,2

1,3

3,5

3,8

84,3

2,4

Os servizos que necesita non están dispoñibles en

liña

Prefire o contacto persoal

Non hai unha resposta inmediata á súa xestión

Razóns relativas á protección e seguridade dos

seus datos

Ten custos adicionais (custos de conexión a

Internet)

É moi complicado o contacto (pouco accesibles)

Falta de coñecemento para manexarse en Internet

Non dispón de conexión a Internet

Outra razón

(% sobre persoas que realizaron xestións coas AAPP, usaron Internet no último ano e non empregaron

Internet para xestións coas AAPP)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 95

 Proceso realizado por Internet na súa xestión coas Administracións e

organismos públicos

A continuación imos analizar os diferentes procesos coa administración electrónica e

organismos públicos que os galegos realizaron a través de Internet nos últimos 12 meses. Tal

e como podemos observar na táboa, os principais procesos realizados foron as xestións

sanitarias, cun 72,8% de realización e tramitación da declaración da renda, cun 50,4%.

G.101. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COAS ADMINISTRACIÓNS E
ORGANISMOS PÚBLICOS

A seguinte táboa móstranos os tipos de servicios que os usuarios empregaron en cada un dos

procedementos realizados coas AAPP a través de Internet. Non destacan especialmente tipos

de servizos en función da xestión demandada, cun importante volume de internautas que non

só obtivo información, senón que descargou formularios e tamén os enviou.

50,4

10,4

10,7

18,8

8,3

72,8

8,2

12,3

13,6

3

5

7,1

Declaración da renda e pago doutros impostos e taxas (IBI,

imposto sobre vehículos de tracción mecánica…)

Tramitación ante oficinas de emprego (enviar currículo,

responder ofertas…)

Tramitación de beneficios sociais (axudas por fillos, bolsas,

prestación de desemprego…)

Tramitación de documentos persoais (carné de conducir,

pasaporte…)

Petición e entrega de certificados (incluído Rexistro Civil)

Xestións sanitarias (pedir citas, solicitar tarxeta, cambios de

médico…)

Acceso a bibliotecas públicas (consulta de fondos…)

Xestións universitarias (matricularse, consultar notas,

calendario de exames…)

Xestións con centros educativos non universitarios (controis

de asistencia dos fillos, titorías…)

Xestións vinculadas con actividades de xuventude, albergues…

Trámites agrogandeiros e forestais (permiso para queimas,

movementos de gando, obtención de crotais…)

Outro

Fonte: OSIMGA+IGE (2018)

(% sobre persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 96

C.21. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN ELECTRÓNICA E

ORGANISMOS PÚBLICOS

PROCESOS REALIZADOS

COAS AAPP A TRAVÉS

DE INTERNET

Tipo de proceso
TOTAL

%
Tipo de servizo

TOTAL

%

Tramitación da declaración

da renda
50,4

Obter información de páxinas web 50,5

Descargar formularios oficiais 51,0

Formularios cubertos 52,0

Non necesitou/empregou Internet 49,6

Oficinas de emprego 10,4

Obter información de páxinas web 10,2

Descargar formularios oficiais 10,6

Formularios cubertos 10,5

Non necesitou/empregou Internet 89,6

Tramitación de beneficios

sociais
10,7

Obter información de páxinas web 10,8

Descargar formularios oficiais 10,8

Formularios cubertos 10,6

Non necesitou/empregou Internet 89,3

Tramitación de documentos

persoais
18,8

Obter información de páxinas web 19,1

Descargar formularios oficiais 19,2

Formularios cubertos 18,9

Non necesitou/empregou Internet 81,2

Tramitación de certificados 8,3

Obter información de páxinas web 8,4

Descargar formularios oficiais 8,6

Formularios cubertos 8,6

Non necesitou/empregou Internet 91,7

Xestións sanitarias 72,8

Obter información de páxinas web 73,4

Descargar formularios oficiais 75,5

Formularios cubertos 75,5

Non necesitou/empregou Internet 27,2

Trámites con bibliotecas

públicas
8,2

Obter información de páxinas web 8,4

Descargar formularios oficiais 8,6

Formularios cubertos 8,3

Non necesitou/empregou Internet 91,8

Xestións universitarias 12,3

Obter información de páxinas web 12,4

Descargar formularios oficiais 12,5

Formularios cubertos 12,6

Non necesitou/empregou Internet 87,7

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 97

C.21. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN ELECTRÓNICA E

ORGANISMOS PÚBLICOS

PROCESOS REALIZADOS

COAS AAPP A TRAVÉS

DE INTERNET

Tipo de proceso
TOTAL

%
Tipo de servizo

TOTAL

%

Xestións con centros

educativos non universitarios
13,6

Obter información de páxinas web 13,9

Descargar formularios oficiais 13,7

Formularios cubertos 13,4

Non necesitou/empregou Internet 86,4

Xestións vinculadas con

actividades de xuventude,

albergues…

3,0

Obter información de páxinas web 3,1

Descargar formularios oficiais 3,1

Formularios cubertos 3

Non necesitou/empregou Internet 97,0

Trámites agrogandeiros e

forestais
5,0

Obter información de páxinas web 5,1

Descargar formularios oficiais 5

Formularios cubertos 5

Non necesitou/empregou Internet 95,0

Outros trámites 7,1

Obter información de páxinas web 7,2

Descargar formularios oficiais 6,9

Formularios cubertos 6,7

Non necesitou/empregou Internet 92,9

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 98

Realizando agora a desagregación observamos como os distintos procesos coas AAPP varían

segundo o sexo do usuario. Os homes prefiren realizar trámites como a declaración da renda

(54,3%), documentos persoais (como o carné de conducir, pasaporte...) e certificados; mentes

que as mulleres superan en máis de 10 puntos porcentuais aos homes en canto a xestións

sanitarias, e tamén lles superan en trámites coas oficinas de emprego, beneficios sociais,

bibliotecas públicas ou xestións universitarias.

C.22. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS

PÚBLICOS SEGUNDO O SEXO

PROCESOS REALIZADOS COAS AAPP A
TRAVÉS DE INTERNET

SEXO (%) Total

(%)
Homes Mulleres

Tramitación da declaración da renda 54,3 46,5 50,4

Oficinas de emprego 8,8 11,9 10,4

Tramitación de beneficios sociais 8,8 12,6 10,7

Tramitación de documentos persoais 20,4 17,3 18,8

Tramitación de certificados 8,7 7,9 8,3

Xestións sanitarias 67,4 78,0 72,8

Trámites con bibliotecas públicas 7,1 9,4 8,2

Xestións universitarias 11,2 13,3 12,3

Xestións con centros non universitarios 11 16 13,6

Xestións vinculadas con actividades de

xuventude, albergues…
2,8 3,3 3

Trámites agrogandeiros e forestais 6,1 3,8 5

Outros 7,6 6,7 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2018)

Segundo idades, as persoas que máis procesos realizan coas Administracións Públicas son

as que teñen entre os 25 e 44 anos. Se analizamos dunha maneira máis minuciosa a táboa

tamén podemos observar que son as persoas de 35-44 e 65-74 as que máis xestións

sanitarias realizan na rede (79,1% e 82,6% respectivamente); os máis novos son os que máis

trámites realizan en canto beneficios sociais (15,6%), bibliotecas públicas (20,3%) e xestións

universitarias (43,4%). Por último, tamén destacar os 6,3 puntos porcentuais que as persoas

de 25-34 anos están por enriba da media galega en canto a trámites con oficinas de emprego.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 99

C.23. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN

E ORGANISMOS PÚBLICOS SEGUNDO IDADE

PROCESOS REALIZADOS COAS
AAPP A TRAVÉS DE INTERNET

IDADE (%)
Total

(%) 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

Tramitación da declaración da

renda
10,6 53,1 59,2 58,3 57,6 52,6 50,4

Oficinas de emprego 8,7 16,7 11,1 8,9 5,7 0,0 10,4

Tramitación de beneficios

sociais
15,6 10,8 12,3 9,6 5,9 0,8 10,7

Tramitación de documentos

persoais
13,9 21,4 19,4 20,7 17,5 12,6 18,8

Tramitación de certificados 3,4 9,0 9,8 9,8 7,3 6,3 8,3

Xestións sanitarias 45,8 76,3 79,1 76,8 73,9 82,6 72,8

Trámites con bibliotecas

públicas
20,3 7,0 6,9 6,0 4,9 2,5 8,2

Xestións universitarias 43,4 14,6 4,5 6,1 3,7 1,1 12,3

Xestións con centros non

universitarios
28,8 7,2 14,4 15,2 5,4 0,5 13,6

Xestións vinculadas con

actividades de xuventude,

albergues…

5,8 2,5 2,6 3,7 1,4 0,2 3

Trámites agrogandeiros e

forestais
1,4 5 4,8 7,1 6,1 3,8 5

Outros 4,4 7,3 7,3 9,1 6,8 5,2 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2018)

O nivel de estudos afecta directamente á porcentaxe de usuarios dos distintos procedementos

coas administracións públicas, así a maior nivel educativo, maior uso da rede para realizar

procesos coas administracións públicas.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 100

C.24. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS SEGUNDO O NIVEL DE ESTUDOS

PROCESOS REALIZADOS
COAS AAPP A TRAVÉS DE

INTERNET

NIVEL DE ESTUDOS (%)

Total

(%) Sen

estudos E. Prima

1ºetapa de

E.Sec.

2º etapa

de E.Sec

E.

Postsecund

aria FP

Graos uni.

de 240

créd

Graos uni.

>240 créd Doutorado

Tramitación da

declaración da renda
40,8 38,5 38,0 39,7 65,7 58,9 60,6 69,2 71,7 50,4

Oficinas de emprego 0,0 12,5 9,5 9,4 0,0 13,6 9,4 10,7 11,3 10,4

Tramitación de

beneficios sociais
0,0 10,8 9,8 10,4 0,0 12,1 9,5 11,6 18,6 10,7

Tramitación de

documentos persoais
0,0 11,7 14,5 18,9 0,0 17,8 21,9 24,2 26,6 18,8

Tramitación de

certificados
0,0 1,7 4,5 6,0 0,0 10,4 11,5 13,4 14,7 8,3

Xestións sanitarias 77,5 69,1 70,3 69,2 100,0 78,1 75,0 75,5 73,0 72,8

Trámites con

bibliotecas públicas
0,0 5,2 4,1 9,1 0,0 6,2 10,4 12,3 34,0 8,2

Xestións universitarias 0,0 1,1 0,9 22,6 34,3 9,2 15,6 14,6 34,3 12,3

Xestións con centros

non universitarios
0 6,7 15,2 11,4 0 10,9 14 16,5 18,9 13,6

Xestións vinculadas con

actividades de

xuventude, albergues…

0 1,7 1,8 3,3 0 2,9 3,3 4,5 4 3

Trámites agrogandeiros

e forestais
13 4 5,9 4,5 0 6,2 4,4 3,4 7,8 5

Outros 22,5 3,6 5,4 6,1 0 8,1 7,8 9,6 14 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2018)

Se analizamos cada un dos procesos realizados por Internet coas Administracións Públicas,

observamos que son as persoas que se atopan noutra situación as que máis usos lle dan,

chegando a duplicar, nalgúns casos, a media autonómica, como por exemplo na realización

de trámites con oficinas de emprego (22,4%). Os estudantes destacan nas xestións

universitarias, cun 53,3%; mentres que os perceptores de pensión distinta da xubilación e os

incapacitados sobresaen no uso de tramitacións sanitarias. Os parados sitúanse por enriba

da media galega en canto a realización de trámites con oficinas de emprego (52,8%) e a

tramitación de beneficios sociais (18,7%); e os ocupados son os que máis tramitan a

declaración da renda por Internet (62,2%) e máis trámites de documentos persoais realizan

(21,2%).

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 101

C.25. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS SEGUNDO A SITUACIÓN SOCIO-LABORAL

PROCESOS REALIZADOS COAS
AAPP A TRAVÉS DE INTERNET

SITUACIÓN SOCIO-LABORAL (%)

Total

(%)
Ocupado Parado Xubilado Incapacitado

Tarefas

do

fogar

Estudando

Perceptor

de pensión
distinta da

xubilación

Outra
situación

Tramitación da declaración da

renda
62,2 36,0 59,4 46,3 32,9 4,6 27,5 27,6 50,4

Oficinas de emprego 5,2 52,8 0,4 3,7 10,7 3,1 3,8 22,4 10,4

Tramitación de beneficios
sociais

9,0 18,7 1,7 4,4 9,5 17,2 6,7 12,1 10,7

Tramitación de documentos

persoais
21,2 18,4 14,5 18,2 10,3 12,0 9,1 19,0 18,8

Tramitación de certificados 9,5 8,8 5,8 9,9 5,1 3,1 6,4 10,3 8,3

Xestións sanitarias 77,1 71,6 80,3 74,4 84,6 41,7 87,5 60,5 72,8

Trámites con bibliotecas

públicas
6,1 8,1 3,3 1,2 5,9 23,9 1,8 19,3 8,2

Xestións universitarias 6,8 10,4 1,7 0,9 4,1 53,3 0,7 19,6 12,3

Xestións con centros non

universitarios
11,9 12,1 1,4 6 11,9 31,9 6,5 4 13,6

Xestións vinculadas con

actividades de xuventude,

albergues…

3 3 0,6 0 1,4 5 2,3 5,8 3

Trámites agrogandeiros e

forestais
5,9 3,8 4,7 5,9 4,4 0,6 5,6 4,4 5

Outros 7,8 6,9 6,5 7 5,6 4,5 3,3 15,8 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2018)

Ourense é a provincia que máis procesos realiza por Internet na xestión coa administración

electrónica e organismos públicos. Supera a media galega en todos as xestións, excepto nos

trámites da declaración da renda e os documentos persoais; destaca especialmente nas

xestións sanitarias (5,4 puntos porcentuais por enriba da media autonómica). Por outra banda,

a provincia de Lugo tamén destacaría nas xestión sanitarias (76,2%) e a provincia da Coruña

destacaría nos trámites da declaración da renda (53,1%).

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 102

C.26. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS SEGUNDO A PROVINCIA

PROCESOS REALIZADOS COAS AAPP A
TRAVÉS DE INTERNET

PROVINCIA (%)
Total (%)

A Coruña Lugo Ourense Pontevedra

Tramitación da declaración da renda 53,1 43,6 44,1 50,7 50,4

Oficinas de emprego 9,3 11,0 11,9 11,2 10,4

Tramitación de beneficios sociais 9,0 8,2 12,6 13,1 10,7

Tramitación de documentos persoais 19,9 15,5 16,1 19,3 18,8

Tramitación de certificados 7,8 9,8 8,7 8,3 8,3

Xestións sanitarias 72,4 76,2 78,2 70,6 72,8

Trámites con bibliotecas públicas 8,4 7,6 10,9 7,5 8,2

Xestións universitarias 11,8 12,3 14,6 12,2 12,3

Xestións con centros non universitarios 12,3 13,8 15,6 14,6 13,6

Xestións vinculadas con actividades de

xuventude, albergues…
2,9 2,9 3,2 3,2 3

Trámites agrogandeiros e forestais 3,2 13,1 4,8 4,8 5

Outros 7,7 6,2 6,9 6,7 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2018)

As poboacións de máis de 50 mil habitantes son as que máis uso lle dan aos distintos trámites

que se poden realizar na Rede en interrelación coas administracións públicas. Tamén é

destacable que as poboacións máis pequenas teñen unha porcentaxe de uso bastante alta

na tramitación de documentos persoais (19,9%).

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 103

C.27. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS SEGUNDO O TIPO DE HÁBITAT

PROCESOS REALIZADOS COAS AAPP A
TRAVÉS DE INTERNET

TAMAÑO DE HÁBITAT (%)

Total (%)
Ata 5.000

hab.

De 5.001

a 10.000

hab.

De 10.001

a 20.000

hab.

De 20.001 a

50.000 hab.

Máis de

50.000 hab.

Tramitación da declaración da renda 42,9 43,0 44,2 50,7 56,3 50,4

Oficinas de emprego 8,5 10,3 12,2 8,8 10,8 10,4

Tramitación de beneficios sociais 10,0 8,6 11,2 13,1 10,4 10,7

Tramitación de documentos persoais 19,9 15,9 15,4 17,1 21,4 18,8

Tramitación de certificados 7,5 5,4 6,4 7,2 10,5 8,3

Xestións sanitarias 69,7 72,9 73,4 75,6 72,1 72,8

Trámites con bibliotecas públicas 6,7 6,4 7,0 7,2 10,0 8,2

Xestións universitarias 11,7 10,8 11,7 10,4 13,8 12,3

Xestións con centros non universitarios 11,2 14,1 14,5 11,2 14,5 13,6

Xestións vinculadas con actividades de

xuventude, albergues…
3,3 2,3 2 3,3 3,5 3

Trámites agrogandeiros e forestais 17,1 7,8 5,4 3 1,9 5

Outros 9 7,2 4,8 9,6 6,5 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2018)

Se analizamos os sete concellos de Galicia con maior poboación, atopamos as maiores

porcentaxes de uso nas cidades de Pontevedra e Vigo, superando en case todos os casos a

media autonómica.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 104

C.28. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS NOS 7 CONCELLOS CON MAIOR POBOACIÓN

PROCESOS REALIZADOS COAS AAPP A
TRAVÉS DE INTERNET

7 CONCELLOS DE GALICIA (%) Total

(%)
A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo

Tramitación da declaración da renda 59,1 60,5 53,2 45,3 51,7 52,3 60,4 50,4

Oficinas de emprego 9,9 9,9 9,1 13,2 15,4 11,5 10,0 10,4

Tramitación de beneficios sociais 8,8 9,9 7,1 9,2 14,1 9,3 12,7 10,7

Tramitación de documentos persoais 21,6 18,3 18,4 16,5 14,5 20,7 27,0 18,8

Tramitación de certificados 12,2 9,6 10,7 10,8 7,6 7,4 10,8 8,3

Xestións sanitarias 69,0 70,8 75,6 73,7 78,8 66,0 72,7 72,8

Trámites con bibliotecas públicas 10,1 7,8 12,8 9,7 10,0 10,2 9,1 8,2

Xestións universitarias 14,0 9,8 18,5 16,4 14,1 12,8 11,8 12,3

Xestións con centros non universitarios 13,7 15 12,5 12,5 16,1 18,5 14,9 13,6

Xestións vinculadas con actividades de

xuventude, albergues…
4,1 2,7 4 2,5 1,9 2,3 4 3

Trámites agrogandeiros e forestais 1,6 3,5 3,4 2 1,6 1,6 1,6 5

Outros 5,1 8,5 6 6,3 5,7 4,4 8,6 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2018)

Segundo o número de membros no fogar, as persoas realizan unhas xestións ou outras

segundo as súas necesidades. Os fogares dun membro destaca na tramitación da declaración

da renda cun 62,3% e na tramitación de documentos persoais (25,0%). Os trámites con

oficinas de emprego son maiormente realizados en fogares de dous membros (11,9%); e os

fogares de 3 ou máis membros destacan na tramitación de beneficios sociais, xestións

sanitarias ou xestións universitarias.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 105

C.29. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

PROCESOS REALIZADOS COAS AAPP A
TRAVÉS DE INTERNET

NÚMERO DE PERSOAS NO FOGAR (%)

Total (%) Fogares

de 1
membro

Fogares de

2 membros

Fogares

de 3
membros

Fogares

de 4
membros

Fogares de 5

ou máis
membros

Tramitación da declaración da renda 62,3 58,0 50,1 46,0 39,5 50,4

Oficinas de emprego 8,8 11,9 10,2 10,2 9,2 10,4

Tramitación de beneficios sociais 4,2 6,9 10,7 13,7 14,1 10,7

Tramitación de documentos persoais 25,0 20,2 17,4 17,9 18,8 18,8

Tramitación de certificados 8,8 9,0 8,4 7,5 8,5 8,3

Xestións sanitarias 71,6 77,3 75,1 69,1 67,8 72,8

Trámites con bibliotecas públicas 7,0 6,5 7,0 11,1 7,9 8,2

Xestións universitarias 6,9 7,6 12,0 17,1 12,2 12,3

Xestións con centros non universitarios 3,6 5,4 13,5 19,3 21,3 13,6

Xestións vinculadas con actividades de

xuventude, albergues…
0,8 1,6 2,9 4,4 3,9 3

Trámites agrogandeiros e forestais 3,8 4 5,5 4,1 8,8 5

Outros 8,2 7,6 7,5 6 7,5 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2018)

O nivel de ingresos no fogar afecta de xeito positivo a diversas xestións coas administracións,

por exemplo, nos fogares con rendas superiores os 3.500 euros destacan nas tramitacións da

declaración da renda (57,8%), ou na tramitación de documentos persoais (22,4%); doutra

banda, é nas vivendas con rendas máis baixas onde máis uso se lle da os trámites coas

oficinas de emprego, ou os trámites de beneficios sociais. Por último, as vivendas con rendas

superiores aos 1.101 € destacan no uso das xestións sanitarias .

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 106

C.30. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

PROCESOS REALIZADOS COAS AAPP
A TRAVÉS DE INTERNET

VOLUME TOTAL DE INGRESOS NO FOGAR (%)
Total

(%) Menos de

601 €

Entre 601 € e

1.100 €

Entre 1.101 €

e 1.800 €

Entre 1.800

€ e 2.700 €

Entre 2.701 € e

3.500 €

Máis de

3.500 €

Tramitación da declaración da

renda
31,1 36,4 45,0 51,3 53,0 57,8 50,4

Oficinas de emprego 34,5 19,9 14,1 10,8 5,7 5,0 10,4

Tramitación de beneficios sociais 12,9 13,8 12,0 10,6 10,5 8,8 10,7

Tramitación de documentos

persoais
22,3 14,8 19,2 17,2 17,5 22,4 18,8

Tramitación de certificados 11,2 5,5 6,8 6,7 9,5 11,1 8,3

Xestións sanitarias 70,1 67,0 73,1 74,3 73,2 72,2 72,8

Trámites con bibliotecas públicas 7,1 7,0 7,2 8,0 7,9 10,1 8,2

Xestións universitarias 12,3 12,9 11,0 12,1 10,7 14,6 12,3

Xestións con centros non

universitarios
7,5 10,9 14,8 13,3 13,5 14,4 13,6

Xestións vinculadas con

actividades de xuventude,

albergues…

1,3 1,4 2,5 2,3 3,6 4,7 3

Trámites agrogandeiros e

forestais
0,5 4,4 3,9 4,5 5,7 6,5 5

Outros 7,5 8,2 5 7 7,8 8,2 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

Fonte: OSIMGA + IGE (2018)
A análise dos procesos realizados por Internet coas AAPP segundo a convivencia con

nenos/as amosanos porcentaxes moi similares nalgúns casos, excepto na tramitación de

beneficios sociais e nas xestións sanitarias, onde os fogares con nenos/as en idade escolar

obrigatoria teñen unha maior porcentaxe. Os fogares sen nenos/as con idades comprendidas

entre os 3-16 anos teñen unha maior porcentaxe de participación nas xestións universitarias.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 107

C.31. PROCESO REALIZADO POR INTERNET NA SÚA XESTIÓN COA ADMINISTRACIÓN E ORGANISMOS
PÚBLICOS SEGUNDO A CONVIVENCIA CON NENOS/AS

PROCESOS REALIZADOS COAS AAPP A
TRAVÉS DE INTERNET

CONVIVENCIA CON NENOS / AS ESTUDANTES (%)
Total

(%) Con nenos /as en idade

escolar obrigatoria

Sen nenos / as en idade

escolar obrigatoria

Tramitación da declaración da renda 50,3 50,4 50,4

Oficinas de emprego 9,5 10,8 10,4

Tramitación de beneficios sociais 14,0 9,1 10,7

Tramitación de documentos persoais 19,0 18,7 18,8

Tramitación de certificados 9,1 7,9 8,3

Xestións sanitarias 74,0 72,2 72,8

Trámites con bibliotecas públicas 8,8 7,9 8,2

Xestións universitarias 9,1 13,8 12,3

Xestións con centros non universitarios 25,7 7,7 13,6

Xestións vinculadas con actividades de

xuventude, albergues…
5,1 2 3

Trámites agrogandeiros e forestais 4,6 5,1 5

Outros 6,7 7,4 7,1

Base: persoas que nos últimos 12 meses realizaron xestións coas AAPP por Internet

 Fonte: OSIMGA + IGE (2018)

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 108

Conclusións indicadores adicionais

Un 82,6% da poboación con teléfono móbil (o 94,4% da poboación galega de 16 a 74

anos) o usa para conectarse a Internet.

Tablets e ordenadores foron utilizados por un 69% dos galegos/as de 16 a 74 anos no último

ano, sendo o uso principal a conexión á Rede (95,5%). Outros usos menos frecuentes son

para traballar ou usalo profesionalmente (40,2%), para utilizalo de xeito persoal ou doméstico

mediante ferramentas ofimáticas (43,5%) ou con ferramenta multimedia (39,3%).

A procura de información sobre bens ou servizos é o uso máis destacado de Internet entre os

galegos/as que utilizaron a Rede nos últimos tres meses (84,4%) seguido, moi de cerca, pola

recepción e envío de correos electrónicos (77,7%). Outros usos destacados son acceder á

prensa dixital (59,6%), á banca electrónica (58,9%), escoitar radio/música ou ver TV/vídeos

online (49,6%), procura de información sobre viaxes (46,7%) ou usar espazo de

almacenamento na nube para gardar ficheiros, imaxes, música... (46,5%).

O 76,5% da poboación que utilizou Internet empregou redes sociais nos últimos tres

meses, destacando as orientadas á comunicación, e o 95,6% utiliza apps nos seus

dispositivos móbiles

Úsanse maioritariamente (97,5%) as destinadas a usos de comunicación e ao intercambio de

mensaxes (Whatsapp, Telegram, Skype...); Facebook, Twitter, Google + foron utilizadas nos

últimos tres meses por un 68,1% das persoas. As redes redes sociais de contidos específicos

(Instagram, Pinterest e outras) son seguidas por un 47,3%.

A actividade máis estendida en redes é a de chatear e/ou enviar mensaxes (99,3%), así como

compartir / ver vídeos ou música (63,1%). Outros usos menos frecuentes son adquirir

coñecementos (45,1%), estar ao día do que fan os/as coñecidos/as (44,6%) ou comentar a

actualidade/ publicar contidos (39,9%)

Entre as aplicacións para dispositivos móbiles preferidas, as máis destacadas son de redes

sociais de todo tipo (Facebook, WhatssApp...). O 95,6% das persoas que empregaron Internet

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 109

nos últimos 3 meses utiliza apps. A maioría (71%) usan aplicacións para a predición

meteorolóxica, e máis da metade (53,6%) emprega tamén aplicacións para banca electrónica.

Un terzo dos galegos que usaron Internet no último ano padeceu algún incidente de

seguridade

Máis dun terzo dos galegos que usaron Internet nos últimos 12 meses padeceron algún

incidente de seguridade mentres navegaban (28,5%): o máis frecuente é a recepción de spam

(82,3%) seguido a moita distancia (20%) polos ataques de virus e/ou software malicioso.

En porcentaxes que se superan ao 62%, os internautas facilitan información de tipo persoal

como nome, data de nacemento, número do DNI, e/ou información de contacto (enderezo,

número de teléfono, email...), e incluso o 46,3% dos galegos e galegas que navegaron por

Internet nos últimos 12 meses non aplicaron ningunha acción para protexer o acceso á súa

información persoal.

Entre os que sí o fixeron, destacar o 46% que fai regularmente copias de seguridade da súa

información persoal ou que gardaron a devandita información na nube, o 35,4% que

denegaron o permiso de uso da información persoal para fins publicitarios e o 34% que

limitaron o acceso ao seu perfil ou ao contido nas redes sociais.

Máis da metade (57,1%) das persoas que usaron Internet nos últimos 12 meses actualizan

periodicamente, automaticamente ou de xeito manual, algún dos seus produtos de

seguridade.

Entre aqueles galegos/as que navegaron pola rede nos últimos 12 meses, un 52,3% accedeu

a Internet utilizando unha rede wifi distinta á do seu domicilio, sen facer ningún tipo de

verificación de seguridade no 45,6% dos casos. Polo contrario, un 40,6% adoita verificala e

só se conecta se cumpre cuns requisitos mínimos de seguridade.

No que atinxe ás medidas de seguridade nos teléfonos móbiles, o 85,5% dos galegos e

galegas que usaron Internet no último ano usaron PIN ou patrón de desbloqueo para garantir

a seguridade dos seus dispositivos. Ademais disto, un 23,5% empregan a pegada dixital ou

outros datos biométricos como medidas de seguridade.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 110

Os galegos compran roupa e complementos, viaxes, material deportivo e entradas a

espectáculos a través da Rede.

Entre os produtos e servizos adquiridos polos galegos e galegas que fixeron compras por

Internet destacan a roupa e complementos (52,3%), os diversos produtos e servizos

relacionados coas viaxes (billetes para medios de transporte, aluguer de coches, hoteis...)

(33,5%), roupa e material deportivo (31,7%) e entradas para espectáculos (concertos,

museos...) (29,8%).

Un 5,1% dos galegos e galegas que usaron Internet nos últimos 12 meses reservaron algún

produto ou servizo procedentes de plataformas de economía colaborativa a través da Rede;

se falamos daqueles que ofertaron algún produto nas devanditas plataformas no último ano a

porcentaxe redúcese ata o 1,4%.

Nas diferentes xestións realizadas coas Administracións Públicas a través da Rede,

destacan as xestións sanitarias, cun 72,8%, xunto coa tramitación da declaración da

renda (50,4%).

O motivo principal de rexeitamento desta canle para realizar trámites administrativos públicos

é a preferencia polo contacto persoal cos funcionarios, acadando un 84,3%. Xa máis lonxe, a

segunda razón para non usar a Rede nas xestións administrativas é a falta de coñecemento

das persoas para manexarse en Internet, cun 28,2%.

Diagnóstico 2018. Enquisa á poboación sobre a Sociedade da Información en Galicia

 111

