

A Sociedade da Información
nas empresas de Galicia

Ano 2011

Edición 2013

SI

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

2

Edita: Xunta de Galicia

 Presidencia

 Axencia para a Modernización Tecnolóxica de Galicia.

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

Lugar: Santiago de Compostela

Ano: 2013

Este documento distribúese baixo licenza Creative Commons 3.0 Recoñecemento –Compartir
baixo a mesma licenza dispoñible en:

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

3

A Sociedade da Información nas
empresas de Galicia

Edición 2013

Observatorio da Sociedade da Información e
a Modernización de Galicia

 Xunta de Galicia
Presidencia

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

Galicia

Santiago de Compostela
2013

4

INDICE

INTRODUCIÓN 5

 I. CARACTERIZACIÓN DO SECTOR EMPRESARIAL GALEGO 7

 I.1. En síntese 14

 II. USO DAS TIC E COMERCIO ELECTRÓNICO NAS EMPRESAS GALEGAS 15

 II.1. Equipamento e servizos TIC 17

 II.2. Internet e Banda larga 41

 II.3. Páxina web e redes sociais 50

 II.4. Comercio electrónico 57

 II.5. Interacción coas Administracións Públicas a través de Internet 61

 II.9. En síntese 69

 III. ANÁLISE SECTORIAL 72

 IV. ANÁLISE POR PROVINCIAS 97

 ANEXO: DESCRICIÓN CNAES 2009 112

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

5

INTRODUCIÓN

O obxectivo deste estudo é obter elementos de diagnóstico, seguemento e avaliación que

permitan determinar a situación e a evolución dos indicadores sobre a Sociedade da

Información no tecido empresarial galego.

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

adscrito á Axencia para a Modernización Tecnolóxica de Galica (Amtega), foi o responsable

de realizar a análise que se presenta neste Diagnóstico sobre o equipamento e uso das TIC

nos empresas galegas. Este proxecto forma parte das iniciativas impulsadas pola Axenda

Dixital 2014.gal da Xunta de Galicia.

O estudo analiza en detalle e, cunha perspectiva sectorial e provincial, información

cuantitativa tanto de microempresas como de empresas de 10 e máis traballadores/as,

relacionada co equipamento TIC e conectividade a Internet, xestión empresarial a través do

uso de ferramentas TIC, dispoñibilidade de páxina web e os crecentes fenómenos das redes

sociais e o cloud computing así como outras cuestións relacionadas co comercio electrónico

e a interacción coas Administracións Públicas a través de Internet.

Por primeira vez, ofrécese información diferenciada para dous segmentos empresariais:

� Empresas con sede en Galicia

� Empresas con actividade en Galicia, aínda que a súa sede non se estableza na

Comunidade Galega.

Este diagnóstico inclúe tamén información desagregada segundo o número de

empregados/as, actividade económica e análise por provincias. Ademais, a fin de obter un

enfoque da evolución dos indicadores e a súa repercusión e avance entre as empresas,

inclúense gráficas comparativas daqueles indicadores ou variables máis significativas.

Maior eficiencia e coordinación da actividade estatística

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

6

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

2012, entre a Axencia para a Modernización Tecnolóxica de Galica (Amtega) e o Instituto

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

Información nas empresas galegas.

O acordo de colaboración asinado permite que os datos que antes recollía o Observatorio,

nos vindeiros anos procedan da Enquisa de uso TIC e comercio electrónico nas empresas,

que realiza o INE e transferidos a través do IGE. Ademais, o acordo establece a ampliación

dos datos que ata o momento publicaba o INE no que se refiere a:

� Ampliación de datos relativos ás microempresas galegas

� Explotación específica realizada polo IGE de datos relativos ao uso do Comercio

Electrónico nas empresas galegas

� Obtención, a través do IGE, de datos das empresas con sede fóra de Galicia pero

que desenvolven parte da súa actividade na nosa Comunidade, ofrecendo datos

complementarios aos que actualmente proporciona o INE.

Con este convenio de colaboración evítase a duplicidade de enquisas, o que supón un

aforro estimado de máis de 50.000 euros anuais, atendendo aos criterios de máxima

eficiencia, eficacia e austeridade na estrutura organizativa da actividade estatística da

Administración autonómica.

7

I.

I. CARACTERIZACIÓN DO SECTOR

EMPRESARIAL GALEGO

� Galicia conta con 209.202

empresas, das que o 95,6% teñen

menos de 10 traballadores/as.

� Servizos é o sector de

actividade maioritario (76%).

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

8

CARACTERIZACIÓN DO SECTOR EMPRESARIAL GALEGO

Neste primeiro capítulo anlizararemos as características definitorias da actividade

empresarial en Galicia, incidindo en aspectos tan relevantes como o número de

asalariados/as, a actividade económica ou a condición xurídica.

Segundo datos do Directorio de Empresas do Instituto Galego de Estatística (IGE), no ano

2012 existían na nosa comunidade 209.202 entidades1 empresariais, das que 5.153 eran

empresas que, tendo a sede fóra de Galicia, desenvolven a súa actividade empresarial na

Comunidade Galega.

C.1. EMPRESAS CON ACTIVIDADE EN GALICIA

1 Nesta estatística exclúense as empresas adicadas ao sector primario (grupo A da CNAE09).

Sede fóra de Galicia

pero con actividade en
Galicia

Sede en Galicia
Total

– Empresas con
actividade en Galicia -

TOTAL 5.153 204.049 209.202

Sen asalariados 1.957 127.692 129.649

De 0 a 2 asalariados /as 978 44.216 45.194

De 3 a 5 asalariados / as 663 17.255 17.918

De 6 a 9 asalariados / as 435 6.801 7.236

De 10 a 19 asalariados / as 406 4.557 4.963

 De 20 a 49 asalariados / as 347 2.471 2.818

De 50 a 99 asalariados / as 163 651 814

De 100 a 249 asalariados / as 113 297 410

250 ou máis asalariados / as 91 109 200

Fonte: IGE, Directorio de empresas e unidades locais, 2012

(Total de empresas)

9

O tecido empresarial galego caracterízase por unha acusada atomización, representando as

microempresas (de 0 a 9 asalariados/as) o 95,6% do total de empresas de Galicia. Deste

xeito, só un 4,4% de empresas conta con 10 ou máis asalariados/as, o que evidencia a

importancia da pequena empresa en Galicia.

G.1. ESTRATO DE ASALARIADOS / AS

12

2,4

1,3

0,1

83,6

0,4

0,2

0 20 40 60 80 100

De 0 a 2 asalariados/as

De 3 a 9 asalariados/as

De 10 a 19 asalariados/as

De 20 a 49 asalariados/as

De 50 a 99 asalariados/as

De 100 a 249 asalariados/as

250 ou máis asalariados/as

Dadas as diferenzas entre entidades empresariais relacionadas coa súa magnitude,

abordaremos a información que se amosa neste diagnóstico considerando ás empresas

galegas en dous grandes grupos: por un lado, as microempresas ou empresas de 0 a 9

traballadores/as, que representan o 95,6% das entidades galegas, e por outro, as empresas

con 10 ou máis asalariados/as, que constitúen o 4,4% restante.

Fonte: IGE, Directorio Xeral de empresas e unidades locais, 2012.

(% sobre o total de empresas con sede e/ou actividade en Galicia)

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

10

Respecto da ubicación xeográfica, a demografía empresarial galega amosa unha

concentración nas provincias da Coruña e Pontevedra en detrimento das de Lugo e

Ourense. As provincias atlánticas acollen a un 74,1% do total das empresas galegas.

C.2. ESTRATO DE ASALARIADOS / AS POR PROVINCIA

C.3. ESTRATO DE ASALARIADOS / AS POR PROVINCIA

 Fonte: IGE, Directorio Xeral de empresas e unidades locais, 2012.

(Total de empresas)

MENOS DE 9
TRABALLADORES/AS

10 OU MÁIS
TRABALLADORES/AS TOTAL

A CORUÑA 81.991 3.404 85.395

LUGO 24.507 866 25.373

OURENSE 22.886 787 23.673

PONTEVEDRA 66.580 3.028 69.608

CON SEDE FÓRA DE
GALICIA E ACTIVIDADE
EN GALICIA

4.033 1.120 5.153

TOTAL 199.997 9.205 209.202

(% Total de empresas)

Fonte: IGE, Directorio Xeral de empresas e unidades locais, 2012.

MENOS DE 9
TRABALLADORES

10 OU MÁIS
TRABALLADORES TOTAL

A CORUÑA 39,2 1,6 40,8

LUGO 11,7 0,4 12,1

OURENSE 10,9 0,4 11,3

PONTEVEDRA 31,8 1,4 33,3

CON SEDE FÓRA DE
GALICIA E ACTIVIDADE EN
GALICIA

1,9 0,5 2,5

TOTAL 95,6 4,4 100,0

Fonte: IGE, Directorio Xeral de empresas e unidades locais, 2012.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

11

O sector servizos é o sector de actividade maioritario. Desglosando as diferentes actividades

de cada sector, atopamos que son as empresas dedicadas ao comercio as máis numerosas

en Galicia (55.833, un 26,7% sobre o total de empresas), seguidas das relacionadas co

sector da construcción (34.382, o que representa o 16,4% do total de empresas galegas).

G.2. ACTIVIDADE PRINCIPAL DA EMPRESA

16,4

76

7,6

0

20

40

60

80

100

Industria Construción Servicios

Fonte: IGE, Directorio Xeral de empresas e unidades locais, 2012.

(% sobre o total de empresas con sede e/ou actividade en Galicia)

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

12

C.4. EMPRESAS CON ACTIVIDADE EN GALICIA

Sede fóra de
Galicia pero con

actividade en
Galicia

Sede en
Galicia

Total
– Empresas con sede e/ou

actividade en Galicia -

TOTAL 5.153 204.049 209.202

 INDUSTRIA 367 15.432 15.799

B- Industrias extractivas 12 366 378

C- Industria manufactureira 262 14.375 14.637

D- Fornecemento de enerxia eléctrica, gas,
vapor e aire acondicionado 60 451 511

E - Fornecemento de auga, actividades de
saneamento, xestión de residuos e
contaminación 33 240 273

 F- CONSTRUCIÓN 731 33.651 34.382

 SERVIZOS 4.055 154.966 159.021

G- Comercio por xunto e ao retallo; reparación
de vehículos de motor e motocicletas 1.659 54.174 55.833

H - Transporte e almacenamento 261 12.169 12.430

I - Hostalaría 267 22.385 22.652

J - Información e comunicacións 150 2.279 2.429

K - Actividades financieiras e de seguros 196 4.308 4.504

L - Actividades inmobiliarias 119 4.328 4.447

M - Actividades profesionais, científicas e
técnicas 524 22.032 22.556

N - Actividades administrativas e servizos
auxiliares 441 7.049 7.490

P - Educación 81 4.716 4.797

Q - Actividades sanitarias e de servizos sociais 154 7.210 7.364

R - Actividades artísticas, recreativas e de
entretemento 53 4.035 4.088

S - Outros servizos 150 10.281 10.431

Fonte: IGE, Directorio de empresas e unidades locais, 2012

(Total de empresas)

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

13

O colectivo de persoas físicas ten unha significativa presenza en Galicia, sendo esta a forma

xurídica que adoptan máis da metade das empresas galegas.

G.3. CONDICIÓN XURÍDICA

Fonte: IGE, Directorio Xeral de empresas e unidades locais, 2012.

(% sobre o total de empresas con sede e/ou actividade en Galicia)

44,3

55,7

0

20

40

60

80

100

Persoas físicas Sociedades e outras formas xurídicas

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

14

I.1.3. En síntese

� No ano 2012, Galicia contaba con 209.202 empresas, das que o 95,6% emprega a

menos de 10 traballadores/as.

� Dúas provincias galegas concentran o 74,1% do total de empresas de Galicia: A

Coruña, cun 40,8% e Pontevedra cun 33,3%.

� A actividade concéntrase fundamentalmente no sector servizos, onde se inscriben o

76% das empresas galegas.

� O 55,7% das empresas galegas están establecidas baixo a forma xurídica de

“persoas físicas”, e o 44,3% restante son formas societarias e outras formas

xurídicas.

15

II. USO DAS TIC E COMERCIO

ELECTRÓNICO NAS EMPRESAS

GALEGAS

� O 26,4% das microempresas

galegas ten unha presenza

activa nas redes sociais.

� O 16,3% das empresas de 10 ou

máis traballadores/as con

actividade en Galicia venderon

a través de Internet, 2 puntos

por riba da media estatal .

 16

Este segundo capítulo aborda as seguintes cuestións relacionadas co uso das TIC e do

comercio electrónico nas empresas galegas:

Presentaranse os datos para tres estratos: microempresas, empresas de 10 ou máis

traballadores/as con sede en Galicia e empresas multilocalizadas con sede e/ou actividade

en Galicia, facilitando asimesmo datos evolutivos referidos ao período 2010-2013.

 1. Equipamento e
servizos TIC

2. Internet
e Banda Larga

3. Páxina web e
Redes sociais

 4. Comercio
electrónico

 5. Interaccion coas
AA.PP.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

17

II.1. EQUIPAMENTO E SERVIZOS TIC

A dispoñibilidade de ordenadores nas empresas galegas é alta: practicamente total nas

empresas de 10 ou máis traballadores/as con sede en Galicia (98,5%) e nas empresas de

10 ou máis traballadores/as con actividade en Galicia (98,8%), e supera o 70% nas

empresas de 0 a 9 traballadores/as.

G.4. EMPRESAS QUE DISPOÑEN DE ORDENADORES

(% sobre o total de empresas)

Dado que nas empresas de 10 e máis traballadores/as a dispoñibilidade de ordenador

sitúase preto do 100%, non se rexistran variacións importantes nos últimos catro anos, tanto

no tocante á evolución nas empresas galegas como nas españolas, sendo as porcentaxes

moi parellas nos dous ámbitos territoriais considerados.

En troques, nas empresas de 0 a 9 traballadores/as rexístrase unha evolución alcista nos

últimos tempos, en especial nas empresas galegas xa que partían dunha posición inferior. O

crecemento deste indicador en Galicia foi dun 13,6% no último ano, moi superior ao

crecemento estatal (0,4%), reducindo a fenda de 8,5 puntos a 0,4 puntos.

98,898,5

71,2

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

18

G.5. EVOLUCIÓN DO INDICADOR

G.6. EVOLUCIÓN DO INDICADOR

98,8 98,599,498,698 98,998,798,698,6

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que teñen ordenadores

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

71,2

62,8
57,6954,8

71,671,3
69,7

66,2

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
Galicia España

Empresas que teñen ordenadores

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados/as)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

19

A rede de área local (LAN) ten unha presenza dispar nas empresas galegas, moi

relacionada co tamaño das mesmas. Así, se o 22,8% das microempresas ten instalada unha

rede de área local, a porcentaxe aumenta ata o 82,8% nas empresas de 10 ou máis

traballadores/as con sede en Galicia e ata o 85,5% nas que teñen sede e/ou actividade na

Comunidade Galega.

G.7. REDE DE ÁREA LOCAL (LAN)
(% sobre o total de empresas)

Estas redes de comunicación están implantadas nas empresas de 10 ou máis

empregados/as de Galicia dun xeito moi similar ao que ocorre nas empresas das mesmas

características do resto do Estado, observándose un lixeiro descenso con respecto ao 2012

tanto para as empresas con sede en Galicia como para a media estatal.

No caso das microempresas galegas, no último ano, a presenza de rede de área local

rexistra un incremento de 1,6 puntos porcentuais, unha evolución que, non obstante, é

negativa no conxunto de España.

85,582,8

22,8

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

20

G.8. EVOLUCIÓN DO INDICADOR

G.9. EVOLUCIÓN DO INDICADOR

85,5
82,885,2

80,2
82,1

85,486,686,485,6

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que teñen rede de área local (LAN)

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

22,821,221
16,5

2426,22522,9

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
Galicia España

Empresas que teñen rede de área local (LAN)

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados / as)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

21

A dispoñibilidade de correo electrónico tamén varía significativamente segundo o tamaño

das empresas. Se no caso das empresas con 10 ou máis traballadores/as a presenza do

email supera o 98%, nas empresas con 0 a 9 traballadores/as só acada ao 62,3%.

G.10. EMPRESAS QUE DISPOÑEN DE CORREO ELECTRÓNICO

(% sobre o total de empresas)

A implantación do correo electrónico nas empresas de 10 ou máis empregados/as de Galicia

presenta niveis moi similares á media estatal, sendo incluso lixeiramente superior (98,1%

nas galegas fronte a un 97,8% nas españolas).

A presenza do correo electrónico nas microempresas galegas rexistra un incremento de

case 7 puntos porcentuais no último ano, o que permite acadar case a converxencia coa

media estatal.

98,498,1

62,3

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

22

G.11. EVOLUCIÓN DO INDICADOR

G.12. EVOLUCIÓN DO INDICADOR

98,498,198,496,894,5
97,897,296,896,5

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que teñen correo electrónico (e-mail)

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

62,3

55,4
48,744,7

63,263
60,8

55,4

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
Galicia España

Empresas que teñen correo electrónico (e-mail)

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados/as)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

23

Un 60,5% do persoal que traballa nas microempresas galegas utiliza o ordenador para o

desenvolvemento do seu traballo cando menos unha vez por semana. No caso das

empresas de máis de 10 traballadores/as atopamos diferencias dependendo da localización

da sede da empresa en Galicia ou non: deste xeito, o 53,8% dos traballadores/as de

empresas con sede en Galicia utilizan o ordenador cando menos unha vez por semana,

porcentaxe que aumenta ao 62,3% no caso das empresas que teñen a súa sede e/ou

actividade na Comunidade Galega.

G.13. USO DE ORDENADORES CANDO MENOS UNHA VEZ POR SEMANA

(% sobre o persoal da empresa)

De xeito similar, un 54,3% do persoal que traballa nas microempresas galegas utiliza un

ordenador conectado a Internet para o desenvolvemento do seu traballo cando menos unha

vez por semana. No caso das empresas de máis de 10 traballadores/as atopamos de novo

diferencias atendendo á localización da sede en Galicia ou non: o 45,7% dos

traballadores/as de empresas con sede en Galicia utilizan un ordenador con conexión a

Internet cando menos unha vez por semana, porcentaxe que aumenta ao 53% no caso das

empresas que teñen a súa sede e/ou actividade na Comunidade Galega.

Resulta salientable que neste indicador as microempresas galegas superan o valor acadado

polas empresas de 10 ou máis empregados/as. Esta situación podería deberse a que nas

microempresas, o persoal realiza un maior abano de tarefas que nas empresas de maior

tamaño, o que podería obrigar ao traballador/a a utilizar o ordenador nalgunha destas

62,3
53,8

60,5

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

24

funcións. Pola contra, nas empresas de 10 e máis traballadores/as podería existir persoal

adicado exclusivamente a cadeas de produción que non obrigan ao uso de Internet.

G.14. USO DE ORDENADORES CONECTADOS A INTERNET UNHA VEZ POR SEMAN A
(% sobre o persoal da empresa)

A dispoñibilidade de dispositivos portátiles para a conexión móbil a Internet para uso

empresarial é dispar nas empresas galegas e está relacionada coa localización ou non da

sede da empresa en Galicia. Asi, se o 11,3% do persoal das microempresas dispón destes

dispositivos, a porcentaxe diminúe ata o 10,5% nas empresas de 10 ou máis

traballadores/as con sede en Galicia, sendo do 16,9% entre os traballadores daquelas que

teñen sede e/ou actividade na Comunidade Galega.

G.15. PERSOAL AO QUE SE LLE PROPORCIONOU UN DISPOSITIVO PORTÁTIL QUE PERMITÍA A
CONEXIÓN MÓBIL A INTERNET PARA USO EMPRESARIAL

(% sobre o total de persoal)

5345,7
54,3

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

16,9
10,511,3

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

25

Tamén atopamos diferencias, baseadas tanto no tamaño das empresas como na

localización da sede da empresa, na porcentaxe de compañías galegas que dispoñen de

empregados/as que traballan fóra dos locais da empresa de forma regular e se conectan

aos sistemas TIC da empresa mediante redes telemáticas externas. Esa porcentaxe é do

6,2% nas microempresas galegas e ascende ao 20,8% nas empresas con 10 ou máis

traballadores/as con sede en Galicia e acada o 28,5% naquelas que teñen a sede e/ou

actividade en Galicia.

G.16. EMPRESAS QUE DISPOÑEN DE PERSOAL QUE TRABALLA FORA DOS LOCA IS DA EMPRESA DE

FORMA REGULAR E SE CONECTA COS SISTEMAS TIC

(% sobre o total de empresas)

O 44,3% das empresas de 0 a 9 traballadores/as empregan algunha tipoloxía de software de

código aberto; esa porcentaxe aumenta ao 74,4% no caso das empresas con 10 ou máis

traballadores con sede en Galicia e sitúase no 75,7% en empresas de 10 ou máis

traballadores/as con sede e/ou actividade en Galicia.

28,5
20,8

6,2

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

26

G.17. EMPRESAS QUE EMPREGABAN ALGUNHA TIPOLOXÍA DE SOFTWARE DE CÓ DIGO ABERTO

(% sobre o total de empresas)

As empresas galegas de 10 e máis traballadores/as superan á media estatal en 3,9 puntos

porcentuais no uso do código aberto. Non obstante, logo da alza na utilización de software

de código aberto rexistrada nas empresas con 10 ou máis traballadores/as entre os anos

2011-2012, atopamos agora un lixeiro descenso que é menos acusado entre aquelas

empresas que teñen a sede e/ou a actividade en Galicia. Este descenso está en

consonancia co que ocorre no resto do Estado, onde se rexistrou unha maior diminución no

uso do software de código aberto.

O descenso na utilización de software de código aberto rexistrado entre as empresas de 10

ou máis traballadores/as no período 2012-2013 atopámolo tamén nas microempresas

galegas. A utilización deste tipo de software disminuiu 6,2 puntos porcentuais en Galicia e

10,7 puntos porcentais a nivel estatal.

75,774,4

44,3

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

27

G.18. EVOLUCIÓN DO INDICADOR

G.19. EVOLUCIÓN DO INDICADOR

75,774,4
80

75,2
70,5

82,4

74,9

0

10

20

30

40

50

60

70

80

90

100

2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que empregaban algunha tipoloxía de software de código aberto

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

Nota: non hai datos para o ano 2010

44,3

50,5
46,1

56,8

0

10

20

30

40

50

60

70

80

90

100

2012 2013
Galicia España

Empresas que empregaban algunha tipoloxía de software de código aberto

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados/as)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

28

Tres de cada catro empresas de 10 ou máis traballadores/as con sede e/ou actividade en

Galicia utilizaron a sinatura dixital nalgunha comunicación. O dato é lixeiramente inferior nas

empresas do mesmo segmento con sede en Galicia (72,4%), e redúcese de maneira

significativa nas empresas de menor tamaño (25,5%).

G.20. SINATURA DIXITAL

(% sobre o total de empresas con conexión a Intenet)

En termos evolutivos, o dato para as empresas con sede en Galicia (72,4%), se ben

experimenta un leve descenso con respecto ao ano anterior, sitúase por riba da media

estatal.

Centrándonos nas microempresas galegas, o emprego da sinatura dixital experimentou un

descenso no derradeiro ano, do mesmo xeito que nas empresas estatais, que mantiñan

unha evolución positiva ata o ano 2012.

75,172,4

25,5

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

29

G.21. EVOLUCIÓN DO INDICADOR

G.22. EVOLUCIÓN DO INDICADOR

75,1
72,474,7

59,2

47,5

71,870,7

62,8

55,7

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que utilizaron sinatura dixital nalgunha comunicación enviada pola súa empresa

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as e con conexión a Internet)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

25,5

35,6
32,7

36,2
30,9

26,7

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
Galicia España

Empresas que utilizaron sinatura dixital nalgunha comunicación enviada pola súa
empresa

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados/as e con conexión a Internet)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

30

No tocante aos usos da sinatura dixital, a utilización desta tecnoloxía para relacionarse coa

Administración Pública está amplamente estendida entre as empresas galegas

independentemente do seu tamaño ou actividade. É na utilización da sinatura dixital para

relacionarse con clientes e/ou provedores onde atopamos diferencias. Deste xeito, se un

14,7% das microempresas galegas relaciónanse cos clientes e provedores a través da

sinatura dixital, esa porcentaxe aumenta ao 18,5% entre as empresas de 10 ou máis

traballadores con sede en Galicia, e ao 23,1% naquelas grandes empresas con sede e/ou

actividade en Galicia.

G.23. USOS DA SINATURA DIXITAL
(% sobre o total de empresas con conexión a Intenet)

A fenda que separa as empresas pequenas das de maior tamaño dase tamén no que se

refire ao uso de solucións de Cloud Computing. O 16,3% de empresas de 10 ou máis

traballadores/as con sede en Galicia e o 19,2% das empresas de 10 ou máis

traballadores/as con actividade en Galicia utilizan solucións de Cloud Computing, situándose

en valores moi próximos á media estatal. Nas empresas de 0 a 9 empregados/as, o uso

deste modelo tecnolóxico de computación na nube descende ao 9,7%.

97,7

23,1
18,514,7

97,396,9

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Para relacionarse con Clientes e/ou proveedores

Para relacionarse coa Administración Pública

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

31

G.24. EMPRESAS QUE UTILIZARON SOLUCIÓNS DE CLOUD COMPUTING

Empresas que utilizaron solucións de Cloud Computing
Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados / as con
conexión a Internet)

Fonte: INE

9,7
12

0

10

20

30

40

50

60

70

80

90

100

2013
Galicia España

Empresas que utilizaron solucións de Cloud Computing
Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados / as
con conexión a Internet)

Fonte: INE

19,2
16,3

19,8

0

10

20

30

40

50

60

70

80

90

100

2013

Con actividade en Galicia Con sede en Galicia España

As microempresas galegas recurren a solucións de cloud computing, principalmente, para

almacenamento (91,7%) e para copias de seguridade (backup) de xeito significativamente

inferior (53,5%).

Algo similar acontece nas empresas galegas de 10 ou máis traballadores/as: recurren a

solucións de cloud computing para almacenamento aínda que en menor medida que as

pequenas empresas. Os servizos de backup e software presentan niveis de utilización moi

similares, quedando o resto de solucións ofertadas nos servizos de cloud computing en

posicións máis alonxadas.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

32

G.25. SOLUCIÓNS DE CLOUD COMPUTING: desglose
(% sobre o total de empresas con conexión a Internet)

O descoñecemento do cloud computing (68,7%) seguido da percepción da falta de

necesidade destas tecnoloxías para o desenvolvemento do negocio (61,9%) son as

motivacións principais dos responsables das empresas galegas de 0 a 9 traballadores/as

para explicar a non utilización destes servizos.

Esas mesmas razóns, aínda que cunha menor intensidade e primando a falta de necesidade

sobre o descoñecemento, son tamén sinaladas no caso das empresas de 10 ou máis

traballadores. Neste caso tamén preocupa a seguridade e confidencialidade dos datos

corporativos como razón para non dispoñer de servizos de cloud computing.

Fonte: INE

91,7

53,5

24,1

82,7

46,3

45,8

21

22,5

33,9

17,2

10,4

16,7

42,3

43,3

86,8

0 20 40 60 80 100

Almacenamento

Backup

Software

Plataforma tecnolóxica

completa

Outras

Empresas de 10 ou máis empregados / as con sede e/ou actividade en Galicia

Empresas de 10 ou máis empregados / as con sede en Galicia

Empresas de 0 a 9 empregados / as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

33

G.26. MOTIVACIÓNS DE NON USO DE CLOUD COMPUTING

(% sobre o total de empresas e con conexión a Internet)

Tanto nas microempresas como nas empresas de 10 e máis traballadores/as, a porcentaxe

de empresas que reciben facturas electrónicas é superior a das que emiten efactura. Cabe

salientar que un 26,6% das empresas de 10 e máis traballadores/as con sede en Galicia

recibiu facturas electrónicas e un 7,8% emitiunas, superando en ambos dous casos a media

estatal en 0,5 puntos porcentuais. Entre as microempresas, só unha de cada dez empresas

recibe facturas electrónicas e a emisión de facturas electrónicas é aínda pouco significativa,

presentando a media galega e estatal valores inferiores ao 1%.

61,9

19,9

39,7

35,5

55,3

59,2

21,5

42,6

35,1

53,2

59,9

68,7

33,2

32,5

16,5

0 20 40 60 80 100

Outros motivos

Seguridade e confidencialidade dos datos

corporativos

Costes

Non se ten un coñecemento moi elevado deste tipo

de tecnoloxías

Non é necesario para o desenvolvemento do negocio

Empresas de 10 ou máis empregados/as con sede e/ou actividade en Galicia

Empresas de 10 ou máis empregados/as con sede en Galicia

Empresas de 0 a 9 empregados/as con sede en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

34

G.27. EMPRESAS QUE RECIBIRON FACTURAS ELECTRÓNICAS
(% sobre o total de empresas)

G.28. EMPRESAS QUE ENVIARON FACTURAS ELECTRÓNICAS
(% sobre o total de empresas)

Fonte: INE

Fonte: INE

27,5

9,9

26,6

10,9

26,1

0

10

20

30

40

50

60

Empresas de 0 a 9 traballadores/as Empresas de 10 ou máis traballadores/as

Con actividade en Galicia Con sede en Galicia España

10,9

0,7

7,8

0,7

7,3

0

10

20

30

40

50

60

Empresas de 0 a 9 traballadores/as Empresas de 10 ou máis traballadores/as

Con actividade en Galicia Con sede en Galicia España

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

35

As empresas de 10 ou máis traballadores/as, independentemente de que teñan ou non sede

en Galicia, presentan maiores intensidades de uso da ferramenta ERP que as pequenas

empresas, nas que a porcentaxe de uso redúcese a un 3,8%.

G.29. EMPRESAS QUE DISPOÑÍAN DE FERRAMENTAS INFORMÁTICAS ERP PARA COMPARTIR

INFORMACIÓN SOBRE COMPRAS / VENDAS CON OUTRAS ÁREAS DA EMPRESA
(% sobre o total de empresas)

O 30,9% das empresas de 10 ou máis empregados/as e con sede en Galicia dispoñían de

ferramentas informáticas ERP para compartir información sobre compras e ventas con

outras áreas funcionais da súa organización, un dato que amosa unha evolución positiva de

5,7 puntos porcentuais. Para as empresas con actividade en Galicia, a porcentaxe elévase

ata un 37,8%, situándose por riba da media estatal.

A evolución do indicador nas empresas de menor tamaño é tamén positiva e, cunha

porcentaxe de uso do 3,8%, presenta un dato mellor que o recollido para o conxunto do

Estado. Un ano antes, esta porcentaxe era de 3 puntos porcentuais menos.

37,8
30,9

3,8

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

36

G.30. EVOLUCIÓN DO INDICADOR

G.31. EVOLUCIÓN DO INDICADOR

37,8

30,9
25,2

18,9

33,1

23,322,5

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que dispoñïan de ferramentas informáticas ERP

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE

Nota: Non dispoñibles datos do ano 2011 nin de empresas multilocalizadas con
actividade en Galicia anteriores a 2013

3,80,8 31,31,2

0

20

40

60

80

100

2010 2011 2012 2013

Galicia España

Empresas que dispoñían de ferramentas informáticas ERP

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados / as)

Fonte: INE-IGE

Nota: Non dispoñibles datos do ano 2011

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

37

A ferramenta informática CRM para xestionar a información de clientes amosa tamén

porcentaxes de uso moito máis elevadas nas empresas de 10 ou máis traballadores/as que

nas microempresas. O 26,6% das empresas de maior tamaño con sede en Galicia e o

31,9% das empresas con actividade en Galicia dispón de ferramentas CRM, situándose esta

última porcentaxe por riba da media estatal.

G.32. EMPRESAS QUE DISPOÑÍAN DE FERRAMENTAS INFORMÁTICAS CRM PA RA XESTIONAR

INFORMACIÓN DE CLIENTES
(% sobre o total de empresas)

G.33. EVOLUCIÓN DO INDICADOR

31,926,6

4,8

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

31,9
26,628,2

22,3

31,229,428,6

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que dispoñían de ferramentas CRM

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE-IGE

Nota: Non dispoñibles datos do ano 2011 nin de empresas multilocalizadas con
actividade en Galicia anteriores a 2013

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

38

Pola súa banda, o 4,8% das empresas de entre 0 e 9 empregados/as fai uso da ferramenta

informática CRM, dato similar ao que rexistran de media as empresas españolas das

mesmas características, e que diminúe lixeiramente entre os anos 2012 e 2013, tanto a nivel

galego como estatal.

G.34. EVOLUCIÓN DO INDICADOR

As empresas de maior tamaño ofrecen actividades formativas TIC aos seus empregados/as

en maior medida que as pequenas empresas, especialmente as que teñen sede e/ou

actividade en Galicia, que proporcionan formación deste tipo nun 18,8% dos casos. Este

dato continúa a evolución positiva iniciada no ano 2011.

G.35. ACTIVIDADES FORMATIVAS TIC AOS SEUS EMPREGADOS / AS

(% sobre o total de empresas)

18,814,9
4,5

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

4,85,8 55,45

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013

Galicia España

Empresas que dispoñían de ferramentas CRM

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados / as)

Fonte: INE

Nota: Non dispoñibles datos do ano 2011

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

39

G.36. EVOLUCIÓN DO INDICADOR

No caso das microempresas, a medial galega segue por riba dos datos estatais aínda que o

valor deste indicador mantense en porcentaxes susceptibles de mellora.

.

G.37. EVOLUCIÓN DO INDICADOR

18,8
14,913,213

18,5 20,2
16,317,418,8

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que proporcionaron actividades formativas TIC aos seus empregados / as

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

4,54,6 4,13,13,54

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
Galicia España

Empresas que proporcionaron actividades formativas TIC aos seus empregados / as

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados/as)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

40

As actividades formativas impartidas polas empresas galegas aos seus traballadores poden

diferenciarse entre as destinadas a persoal especialista en TIC e as destinadas a persoal

usuario, sendo maioritarias as actividades que tiveron como obxectivo o persoal usuario.

Por outra banda a profundidade destas accións formativas parece depender do tamaño da

empresas e da localización da sede ou non en Galicia. Deste xeito un 80,2% dos

traballadores “usuarios” (non especialistas en TIC) de microempresas galegas recibiron

formación en TIC, porcentaxe que supera o 92% no caso dos traballadores/as das empresas

de 10 ou máis empregados/as.

G.38. ACTIVIDADES FORMATIVAS TIC AOS SEUS EMPREGADOS / AS

(% sobre o total de empresas)

92,1

59,1

4850,8

92,5

80,2

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

A persoal especialista en TIC A persoal usuario

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

41

II.2. INTERNET E BANDA LARGA

A práctica totalidade de empresas de 10 ou máis traballadores/as ten contratado acceso a

Internet. Nas microempresas, a porcentaxe de contratación de Internet é do 64,9%.

G.39. ACCESO A INTERNET CONTRATADO
(% sobre o total de empresas)

Entre as empresas de 10 e máis empregados/as, cabe salientar que o dato para as

empresas de Galicia é superior á media estatal, aínda que en ambos os dous casos as

porcentaxes sitúanse moi preto do 100%.

No caso das microempresas galegas, experimentaron un crecemento do 12,3% na

contratación de Internet no último ano fronte ao incremento do 0,8% do conxunto do Estado.

Neste indicador, a diminución da fenda dixital foi de 6,6 puntos.

98,598,2

64,9

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

42

G.40. EVOLUCIÓN DO INDICADOR

G.41. EVOLUCIÓN DO INDICADOR

98,598,298,897,394,9 9897,597,497,2

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que teñen acceso a Internet contratado

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados/as)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

64,9

57,8
52,8

47,3

65,765,264,1
58,1

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
Galicia España

Empresas que teñen acceso a Internet contratado

Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados / as)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

43

O acceso remoto a correo electrónico, documentos, aplicacións da empresa mediante

conexión a Internet ten unha presenza dispar nas empresas galegas e as diferencias

atopadas obedecen ao tamaño das mesmas. Deste xeito, se o 27,2% das microempresas

galegas proporcionan aos seus empregados este acceso remoto, no caso das empresas de

10 ou máis traballadores con sede en Galicia esa porcentaxe ascende ao 60,1% e no caso

das empresas con sede e/ou actividade en Galicia o índice acada o 66,2%.

G.42. EMPRESAS QUE PROPORCIONABAN AOS SEUS EMPREGADOS / AS ACCESO REMO TO AO

CORREO ELECTRÓNICO, DOCUMENTOS OU APLICACIÓNS DA EMPRESA, MEDIA NTE CONEXIÓN A
INTERNET FIXA, INALÁMBRICA OU MÓBIL

(% sobre o total de empresas)

Máis do 95% das empresas galegas con conexión a Internet accede á Rede mediante

solucións de banda larga, sen que existan apenas diferenzas entre as pequenas empresas

(96%) e as empresas de 10 ou máis traballadores/as (99,3% das que teñen sede en Galicia

e 99,4% das que teñen sede e/ou actividade en Galicia).

G.43. ACCESO A INTERNET CONTRATADO A TRAVÉS DE BANDA LARGA
(% sobre o total de empresas con conexión a Internet)

99,499,396

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

66,2
60,1

27,2

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

44

A contratación de Internet a través de banda larga nas empresas de 10 e máis

empregados/as experimenta en Galicia un crecemento de 0,6 puntos no último ano, fronte

ao incremento de 0,2 puntos do conxunto do Estado.

Tanto nas empresas de 10 e máis empregados/as como nas microempresas con conexión a

Internet, pódese concluir que o acceso a través de banda larga é case universal pois as

porcentaxes están preto do 100%.

G.44. ACCESO A INTERNET CONTRATADO A TRAVÉS DE BANDA LARGA. EVOLUCIÓN

Empresas que teñen contratado Internet a
través de Banda Larga

Comparación Galicia e España
(% sobre o total de empresas de 10 e máis
empregados /as con conexión a Internet)

Empresas que teñen contratado Internet a través de
Banda Larga Comparación Galicia e España

(% sobre o total de empresas de 0 9 empregados / as con
conexión a Internet)

Fonte: INE
Nota: Non dispoñibles datos de empresas multilocalizadas con actividade
en Galicia anteriores a 2013

Fonte: INE

99,4 99,398,799,498,4 99,599,799,498,7

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

9697,896,4
92,9

98,59996,894,3

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
Galicia España

O 52% das microempresas con conexión a Internet teñen acceso á Rede a través de banda

larga móbil. Esa porcentaxe ascende ao 64,8% nas empresas de 10 ou máis traballadores

con sede en Galicia e ao 70,4% nas mesmas con sede e/ou actividade en Galicia.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

45

G.45. ACCESO A INTERNET CONTRATADO A TRAVÉS DE BANDA LARGA MÓBIL
(% sobre o total de empresas con conexión a Internet)

A evolución do número de empresas de 10 ou máis traballadores con acceso a internet

mediante banda larga móbil segue unha liña positiva, aumentando 1,8 puntos porcentuais

con respecto ao ano 2012.

Resulta especialmente salientable que a contratación de banda larga móbil nas

microempresas medrou un 34,4% no último ano.

G.46. EVOLUCIÓN DO INDICADOR

70,464,8

52

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Empresas que teñen contratado Internet a través de Banda Larga Móbil

Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados /as con conexión a Internet)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia
anteriores a 2013

70,4

35

49,2

62,6 64,8
36,7

50,4

65,4

73,6

0

20

40

60

80

100

2010 2011 2012 2013

Con actividade en Galicia Con sede en Galicia
España

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

46

G.47. EVOLUCIÓN DO INDICADOR

O 96% das empresas galegas de 0 a 9 traballadores/as con conexión a internet teñen

velocidades contratadas de acceso á Rede por riba dos 2 MB/seg, sendo o rango de

velocidades comprendido entre os 2 Mb/seg e os 10 Mb/seg o máis frecuente.

Máis do 99% das empresas galegas de 10 e máis empregados/as ten contratada unha

velocidade de conexión a Internet que supera os 2 Mb/seg, concretamente máis da metade

contratou velocidades de conexión a Internet de entre 2 e 10 Mb/seg e case o 30% opta por

velocidades entre 10 e 30 Mb/seg.

Non semella existir diferencias nas velocidades contratadas de acceso a internet segundo a

localización das sede da empresa. As empresas de 10 ou máis traballadores/as, ben sexan

con sede en Galicia ou ben sexan con sede e/ou actividade en Galicia, presentan similares

porcentaxes de distribución das velocidades de acceso a internet.

Empresas que teñen contratado Internet a través de Banda Larga Móbil
Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados/as con conexión a Internet)

11,4

23,7

38,7
52

18,7

29,9

42,9

56,8

0

20

40

60

80

100

2010 2011 2012 2013

Galicia España

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

47

G.48. VELOCIDADE CONTRATADA

(% sobre o total de empresas con conexión a Internet)

Non atopamos diferencias entre as empresas galegas con conexión a Internet no que aos

usos de Internet se refire: Internet é empregado, fundamentalmente, para procurar

información, como plataforma de comunicación e, en menor medida para obter servizos

bancarios e financeiros.

3,1

0,7

56,4

29,6

8,7

4,6

0,6

52,8

29,4

10,5

6,7

4,5

29,7

58,6

4

0 20 40 60 80 100

Por debaixo de 2 Mb/seg

Maior ou igual que 2 Mb/seg e inferior a 10 Mb / seg

Maior ou igual que 10 Mb/seg e inferior a 30 Mb/seg

Maior ou igual que 30 Mb /seg e inferior a 100 Mb/seg

100 Mb/seg ou superior

Empresas de 10 e máis empregados/as con sede e/ou actividade en Galicia

Empresas de 10 e máis empregados/as con sede en Galicia

Empresas de 0 a 9 empregados/as con sede en Galicia e conexión a Internet

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

48

G.49. USOS DE INTERNET NAS EMPRESAS

(% sobre o total de empresas con conexión a Internet)

Un 13,1% das microempresas galegas con conexión a Internet proporcionaron dispositivos

portátiles de conexión móbil a Internet aos seus empregados/as. Entre as empresas de 10

ou máis traballadores/as con sede en Galicia e acceso a Internet, un 39% das mesmas

proporcionaron este tipo de equipos aos seus empregados/as. No caso das empresas de 10

ou máis traballadores/as con sede e/ou actividade en Galicia, a porcentaxe das que

proporcionaron dispositivos portátiles con conexión a Internet ascende ao 48,6%

Os dispositivos portatiles postos a disposición dos traballadores/as foron maioritariamente

smartphones, PDAs ou teléfonos móbiles con conexión a Internet, superando aos

ordenadores portátiles e similares (tabletas, notebooks, netbooks, laptops...)

Fonte: INE

62,8

96,6

90,4

49,1

47,6

46

89,1

96,8

90,9

52,5

52,2

49,5

90,2

97,3

34,5

37,7

32,6

80,1

0 20 40 60 80 100

Como plataforma de

comunicación

Para obter servicios

postventa / preventa

Para observar o

comportamento do

mercado

Para formación e

aprendizaxe

Para obter servizos

bancarios e financeiros

Para buscar información

Empresas de 10 e máis empregados/as con sede e/ou actividade en Galicia

Empresas de 10 e máis empregados/as con sede en Galicia

Empresas de 0 a 9 empregados/as con sede en Galicia e conexión a Internet

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

49

G.50. EMPREGO DE DISPOSITIVOS PORTÁTILES

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

13,1 8,5
11,5

39

29,2
35,8

48,6

39,7
44,5

0

20

40

60

80

100

Proporcionaron dispositivos

portátiles que permiten a

conexión móbil a Internet para

uso empresarial

Dispositivos portátiles:

Ordenador portátil (tableta,

netbook, notebook, laptop, PC

Ultra móbil)

Outros dispositivos

portátiles:Smartphone, PDA

phone...

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

50

II.3. PÁXINA WEB E REDES SOCIAIS

A dispoñibilidade de páxina web garda relación co tamaño da empresa. Así, o 69% de

empresas de 10 ou más traballadores/as con sede e/ou actividade en Galicia e o 64,4% das

empresas das mesmas características con sede en Galicia dispoñen de páxina web,

mentres que a porcentaxe de microempresas con páxina web é do 28,1%.

G.51. DISPOÑIBILIDADE DE PÁXINA WEB
(% sobre o total de empresas con conexión a Internet)

Nas empresas de 10 e máis traballadores/as, a dispoñibilidade de web cae lixeiramente con

respecto ao ano anterior, se ben permanece por riba dos datos dos anos 2010 e 2011. Non

obstante, a porcentaxe de empresas de 10 e máis empregados/as con actividade en Galicia

que contan con web sitúase en valores próximos á media estatal.

No caso das microempresas, experimentaron un incremento do 15,2% no último ano neste

indicador, cunha diferenza de tan só 1,2 puntos coa media estatal (29,3%), que se traduce

nunha diminución da fenda en 3 puntos.

6964,4

28,1

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

51

G.52. EVOLUCIÓN DO INDICADOR

G.53. EVOLUCIÓN DO INDICADOR

19,6 19,9
24,4

28,1

25 25,9
28,6 29,3

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013

Galicia España

Fonte: INE

Dispoñibilidade de páxina web

Comparativa Galicia e España

(%sobre o total de empresas de 10 e máis traballadores/as con sede en Galicia con conexión a Internet)

Fonte: INE

Dispoñibilidade de páxina web

Comparativa Galicia e España

(%sobre o total de empresas de 0 a 9 traballadores/as con sede en Galicia con conexión a Internet)

58,9 61,2

69,4
64,4

63,9 67
71 71,6

69

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013

Con sede en Galicia España
Con actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

52

Os tres servizos máis presentes nas páxinas web das empresas galegas son, por orden de

prioridade: a presentación da empresa, a declaración de política ou de intimidade e

certificación de seguridade e o catálogo de produtos e as listas de prezos.

O tamaño da empresa amosan o detalle destacable de que o seguinte factor que máis figura

nas páxinas web é a realización de pedidos ou reservas online nas máis pequenas (de 0 a 9

empregados / as) e os anuncios de ofertas de traballo ou recepción de solicitude de traballo

online (no caso das que teñen de 10 ou máis traballadores/as tanto con sede como con

actividade en Galicia).

G.54. SERVIZOS DISPOÑIBLES NA PÁXINA WEB
(% sobre o total de empresas con conexión a Internet)

11,8

2,8

44,2

51,7

87,9

20,8

6,9

9,7

9,3

11,8

6,7

57,2

62,9

90,8

27,7

9,8

13

11,2

14,6

7

61,4

67

92,5

8,5

9,6

5,3

4

0 20 40 60 80 100

Anuncios de ofertas de traballo ou recepción de solicitude

de traballo online

Personalización da páxina web para usuarios habituais

Seguimento online de pedidos

Pagos online

Realización de pedidos ou reservas online

Posibilidade de personalizar ou diseñar os productos por

parte dos clientes

Acceso a catálogos de produtos ou a listas de prezos

Declaración de política de intimidade ou certificación

relacionada coa seguridade do sitio web

Presentación da empresa

Empresas de 10 e máis empregados/as con sede e/ou actividade en Galicia

Empresas de 10 e máis empregados/as con sede en Galicia

Empresas de 0 a 9 empregados/as con sede en Galicia e conexión a Internet

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

53

En 2013, arredor de 1 de cada 4 empresas galegas utilizou as redes sociais. Neste aspecto,

as diferenzas en función do tamaño da empresa son pouco signficativas, e incluso o dato

das microempresas (26,4%) supera lixeiramente ao das empresas de 10 ou máis

traballadores/as con sede en Galicia (25,6%).

G.55. REDES SOCIAIS (Facebook, Lidkedin, Tuenti, Google+ , Viadeo, Yanner...)
(% sobre o total de empresas)

Os datos de utilización de redes sociais por parte das empresas galegas son moi similares

aos dos conxunto do Estado, tanto nas empresas de maior tamaño como nas

microempresas, que presentan practicamente o mesmo valor que a media estatal. En

termos evolutivos tamén atopamos datos positivos que auguran un crecemento do emprego

das redes sociais nas empresa como medio de acceder e comunicarse cos seus clientes ou

para o seu negocio (vendas, promocións, publicidade, etc.)

29,1
25,626,4

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

54

G.56. REDES SOCIAIS (Facebook, Lidkedin, Tuenti, Google+ , Viadeo, Yanner...). EVOLUCIÓN

Outro medio social moi extendido despois das redes sociais son os websites que comparten

contidos multimedia (do estilo Youtube, Flickr, Picassa, SlideShare, Instragram...)

especialmente nas empresas máis grandes e con sede e / ou actividade en Galicia (un

15,4% que o utilizan con finalidade empresarial). En segundo lugar o medio social máis

empregado serían blogs de empresas ou microblogs (twitter, present-ly, blogger, typepad...)

que de novo destacan nas máis grandes e que teñen sede e/ou actividade en Galicia.

 G.57. EMPREGO DE OUTROS MEDIOS SOCIAIS

(%sobre o total de empresas con conexión a Internet)

6,1
12,4

3,6
10,5 11,6

3,6

14,2 15,4
4,8

0

20

40

60

80

100

Blogs de empresas o microblogs Website que comparten contido

multimedia

Ferramentas para compartir

coñecementos basadas en Wiki

Empresas de 0 a 9 traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galic ia

 Empresas que utilizaron os seguintes medios sociais: Redes
sociais (Facebook, Linkedin, tuenti, Google+, Viadeo,

Yanner...)
Comparación Galicia e España

(% sobre o total de empresas de 10 e máis empregados /as con
conexión a Internet)

Fonte: INE
Nota: Non dispoñibles datos de empresas multilocalizadas con actividade
en Galicia anteriores a 2013
Nota: Os datos do ano 2010 teñen a base sobre o total de empresas

29,1

13,4

25,6

17,4

29,1

0

10

20

30

40

50

60

70

80

90

100

2012 2013

Con actividade en Galicia Con sede en Galicia España

Empresas que utilizaron os seguintes medios sociais: Redes
sociais (Facebook, Linkedin, tuenti, Google+, Viadeo,

Yanner...)
Comparación Galicia e España

(% sobre o total de empresas de 0 a 9 empregados /as con
conexión a Internet)

Fonte: INE
Nota: Non dispoñibles datos de empresas multilocalizadas con actividade
en Galicia anteriores a 2013
Nota: Os datos do ano 2010 teñen a base sobre o total de empresas

11,6

26,4

9

26,5

0

10

20

30

40

50

60

70

80

90

100

2012 2013

Con sede en Galicia España

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

55

A principal finalidade pola que se empregan as redes sociais según as propias empresas e o

densenvolvemento da imaxe ou dos produtos. A interacción cos clientes á hora de recibir ou

enviar opinións ou involucrarlos na evolución da empresa mediante innovacións ou

suxestións para mellorar os bens ou servizos son os outros dos usos das redes sociais que

máis destacan.

G.58. USOS DE REDES SOCIAIS

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

14,4

17,7

8,8

3

5,9

8,3

14,7

20,2

11,1

6,4

7,9

10,2

18,5

24,1

7,6

7,7

1,3

4,5

0 20 40 60 80 100

Intercambio de opinións ou coñecementos dentro

da empresa

Selección de persoal

Colaborar con socios comerciais ou outras

organizacións

Involucrar aos clientes no desenvolvemento ou

innovación de bens ou servizos

Recibir ou enviar opinións de clientes, críticas,

reseñas, preguntas

Desenvolver a imaxe da empresa ou produtos de

mercado

Empresas de 10 e máis empregados/as con sede e/ou actividade en Galicia

Empresas de 10 e máis empregados/as con sede en Galicia

Empresas de 0 a 9 empregados/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

56

Seguindo cos medios sociais e a súa utilidade empresarial para favorecer ou xerar o

negocio, a maioría das empresas independentemene do seu tamaño coinciden en valoralas

de xeito positivo ou moi positivo. Así, arredor de unha de cada catro empresas valóraas

como útiles ou moi útiles.

G.59. UTILIDADE DOS MEDIOS SOCIAIS PARA A XERACIÓN OU DESENVOLVEM ENTO DO SEU
NEGOCIO

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

1,4

15,6
9,7

0,8

16,4

8,3
0,9

17,1

11,3

0

20

40

60

80

100

Moi útiles Algo útiles Nada útiles

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

57

II.4. COMERCIO ELECTRÓNICO

Tal e como sucede con outros indicadores, as compras a través do comercio electrónico

teñen un peso moi diferente nas empresas galegas en función do seu tamaño. Segundo

datos do ano 2013, o 21,1% de empresas de 10 ou máis traballadores /as con sede e/ou

actividade en Galicia realizaron compras a través do comercio electrónico, situándose en

valores próximos á media estatal, mentres que nas microempresas a porcentaxe redúcese

ata un 8,9%.

G.60. COMPRAS POR INTERNET NO ÚLTIMO ANO

(% sobre o total de empresas)

21,118,7
8,9

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

58

G.61. EVOLUCIÓN DO INDICADOR

As ventas a través de Internet son tamén notablemente máis frecuentes nas empresas de

maior tamaño que nas microempresas. O 16,3% de empresas de 10 ou máis traballadores

con sede e/ou actividade en Galicia e o 12,8% das que teñen a sede en Galicia empregaron

a Rede para realizar ventas, mentres que no caso das empresas de entre 0 e 9

traballadores/as a porcentaxe redúcese ao 2,2%.

G.62. VENTAS POR INTERNET NO ÚLTIMO ANO
(% sobre o total de empresas)

16,3
12,8

2,2

0

10

20

30

40

50

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

 Empresas que compraron a través de Internet no último ano

 (% sobre o total de empresas de 0 a 9 empregados /as)

Fonte: INE

8,98,9

0

5

10

15

20

25

30

35

40

45

50

2012 2013

 Empresas que compraron a través de Internet no
último ano

Comparación Galicia e España
(% sobre o total de empresas de 10 e máis empregados /as)

Fonte: INE
Nota: Non dispoñibles datos de empresas multilocalizadas con
actividade en Galicia anteriores a 2013

21,1
18,7

19,9
22,622,5

0

5

10

15

20

25

30

35

40

45

50

2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

59

En termos evolutivos, é moi salientable o incremento na venda electrónica experimentado

polas empresas con sede en Galicia, que nun ano pasan de 9,4% a 12,8%, reducindo a

fenda coa media estatal en 3,2 puntos porcentuais. Por outra banda, cabe destacar que o

dato para as empresas con actividade en Galicia supera en case 2 puntos porcentuais a

media estatal.

G.63. EVOLUCIÓN DO INDICADOR

Un 78,8% das microempresas galegas ten como cliente principal aos/as consumidores/as

finais. A diferenza coas empresas de maior tamaño é considerable xa que arredor dun 90%

das empresas de máis de 10 traballadores / as teñen como clientela habitual o sector

empresarial e só un 8,9% das vendas diríxase a consumidores finais.

España é o principal destinatario das vendas de case todas as empresas galegas, con

valores que se sitúan arredor do 85%.

2,21,9

0

5

10

15

20

25

30

35

40

45

50

2012 2013

Empresas que venderon a través de Internet no último ano
 (% sobre o total de empresas de 0 a 9 empregados /as)

Fonte: INE
Nota: Non dispoñibles datos de comercio electrónico anteriores a 2012

 Empresas que venderon a través de Internet no último ano
Comparación Galic ia e España

(% sobre o total de empresas de 10 e máis empregados)

Fonte: INE
Nota: Non dispoñibles datos de empresas multilocalizadas con

actividade en Galicia anteriores a 2013

16,3
12,8

9,4

14,414,2

0

5

10

15

20

25

30

35

40

45

50

2012 2013

2013-Con activ idade en Galicia Con sede en Galicia España

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

60

G.64. DISTRIBUCIÓN DE VENDAS SEGUNDO O TIPO DE CLIENTE

(% sobre o total de empresas)

G.65. DISTRIBUCIÓN DE VENDAS SEGUNDO A ÁREA XEOGRÁFICA

(% sobre o total de empresas)

8,9
1,3

8,9

78,8

0

21,2

0

91,1 89,9

0

20

40

60

80

100

Outras empresas Administración Pública Consumidores finais

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Fonte: INE

1,6
12,9

85,5

2,9
13,7

83,4

1,3

13,2

85,5

0

20

40

60

80

100

España UE Resto
Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

61

II.5. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET

A interacción coas Administracións Públicas a través de Internet está máis estendida nas

empresas de maior tamaño que nas microempresas. A porcentaxe de interacción coa

Administración correspondente ás empresas de 10 ou máis traballadores/as con conexión a

Internet sitúase arredor do 90% fronte ao 62,8% das microempresas.

G.66. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET

(% sobre o total de empresas con conexión a Internet)

Este indicador continúa a evolución positiva constatada dende o ano 2010, experimentando

un incremento do 2,8% respecto do ano anterior entre as empresas de 10 e máis

empregados/as.

Ademais, as microempresas galegas avantaxan ás do conxunto do Estado en canto a

interacción coas Administracións Públicas a través de Internet no último ano,

concretamente, as microempresas galegas sitúanse 1,4 puntos porcentuais por riba da

media estatal neste indicador.

90,488,6

62,8

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

62

G.67. EVOLUCIÓN DO INDICADOR

G.68. EVOLUCIÓN DO INDICADOR

90,4 88,6
86,1

81

68,1

90,1
85,184

70,1

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

Empresas que interactuaron coas AAPP a través de Internet no último ano

Comparación Galicia e España

(%sobre o total de empresas de 10 e máis empregados /as con conexión a Internet)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade en Galicia anteriores a 2013

62,865
61,461,3

0

10

20

30

40

50

60

70

80

90

100

2012 2013
Galicia España

Empresas que interactuaron coas AAPP a través de Internet no último ano

Comparación Galicia e España

(%sobre o total de empresas de 0 a 9 empregados /as con conexión a Internet)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

63

Tres de cada catro empresas de 10 ou máis traballadores/as con sede en Galicia e conexión

a Internet interactuaron coas Administracións Públicas a través da Rede no último ano para

obter información. O dato, practicamente idéntico ao do ano anterior, aumenta no caso das

empresas con actividade na nosa Comunidade (77,9%), un valor lixeiramente superior ao do

conxunto do Estado.

Nas pequenas empresas, a interacción coas Administracións con tal finalidade é do 48,4%.

O trámite de contactar coa Administración para a obtención de información é o que máis

citan as microempresas galegas, aínda que respecto ao ano anterior, obsérvase un leve

descenso que tamén percibimos nos datos de empresas estatais con este número de

traballadores / as.

G.69. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NO ÚLTIMO AN O PARA OBTER
INFORMACIÓN

(%sobre o total de empresas con conexión a Internet)

77,975

48,4

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

64

G.70. EVOLUCIÓN DO INDICADOR

A interacción co obxectivo de obter formularios das Administracións é tamén máis intensa

nas empresas de maior tamaño que nas microempresas. O 44,6% das microempresas con

conexión a Internet fixeron uso das páxinas da Administración para descargar formularios

oficiais. No caso das empresas de 10 ou máis empregados/as con sede en Galicia, a

interacción con ese fin aumenta lixeiramente con respecto ao ano 2012, e acada un 71,4%.

Pola súa banda, as que teñen actividade en Galicia igualan o dato medio estatal (75,5%).

A procura de formularios administrativos é o segundo trámite máis demandado nas

empresas de 0 a 9 traballadores / as, que tamén repite a tendenza á baixa semellante ás

empresas de España.

77,9
7575,1

68,9
62

77,675
71,5

63,9

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

 (% sobre o total de empresas de 10 e máis empregados/as

con conexión a Internet)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade

48,4
51,8

47,5
51,7

0

10

20

30

40

50

60

70

80

90

100

2012 2013

Galicia España

Empresas que interactuaron coas AAPP a través de Internet no último ano para obter información

Comparación Galicia e España

Fonte: INE

 (% sobre o total de empresas de 0 a 9 empregados/as

con conexión a Internet)

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

65

G.71. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NO ÚLTIMO AN O PARA OBTER
FORMULARIOS

(%sobre o total de empresas con conexión a Internet)

G.72. EVOLUCIÓN DO INDICADOR

75,571,4

44,6

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

 (% sobre o total de empresas de 10 e máis empregados/as

con conexión a Internet)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade

Empresas que interactuaron coas AAPP a través de Internet no último ano para obter formularios

Comparación Galicia e España

Fonte: INE

 (% sobre o total de empresas de 0 a 9 empregados/as

con conexión a Internet)

75,5
71,471,168

61,9

75,57372,6

6 3,7

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013

2013-Con actividade en Galicia Con sede en Galicia España

44,6

51

45,547,6

0

10

20

30

40

50

60

70

80

90

100

2012 2013
Galicia España

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

66

O 27,8% das empresas de 0 a 9 traballadores/as con conexión á Rede enviou formularios

cumprimentados por Internet ás Administracións. Este dato é moi superior nas empresas de

10 ou máis traballadores/as, tamén con sede en Galicia (61,3%) e acada o 66,5% no caso

das empresas con actividade en Galicia, que se sitúan 2,1 puntos porcentuais por riba da

media estatal.

O trámite administrativo onde atopamos un descenso máis evidente respecto ao ano pasado

e na devolución de impresos cumprimentados pero comparativamente aos datos estatais,

observamos que se corresponde cunha evolución á baixa xeralizada no conxunto de

España.

G.73. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NO ÚLTIMO AN O PARA DEVOLVER

IMPRESOS CUMPRIMENTADOS
(%sobre o total de empresas e con conexión a Internet)

66,561,3

27,8

0

20

40

60

80

100

Empresas de 0 a 9

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede en

Galicia

Empresas de 10 ou máis

traballadores/as con sede e/ou

actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

67

G.74. EVOLUCIÓN DO INDICADOR

Facendo un desglose das diferentes xestións que motivan a interacción coa Administración

Pública a través de Internet, os trámites administrativos máis realizados polas empresas son

os de “declaración de impostos á Seguridade Social” xunto coas “declaracións de

contribucións á Seguridade Social”.

66,5
61,363,963,7

51,3

64,4
60,9

68,1

51,8

0

10

20

30

40

50

60

70

80

90

100

2010 2011 2012 2013
2013-Con actividade en Galicia Con sede en Galicia España

 (% sobre o total de empresas de 10 e máis empregados/as

con conexión a Internet)

Fonte: INE

Nota: Non dispoñibles datos de empresas multilocalizadas con actividade

Empresas que interactuaron coas AAPP a través de Internet no último ano para devolver impresos cumprimentados

Comparación Galicia e España

Fonte: INE

 (% sobre o total de empresas de 0 a 9 empregados/as

con conexión a Internet)

27,8

38,6

28,531,5

0

10

20

30

40

50

60

70

80

90

100

2012 2013

Galicia España

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

68

G.75. XESTIÓNS COAS ADMINISTRACIÓNS PÚBLICAS A TRAVÉS DE INTERNET

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

0

67,3

48,3

19,8

4,5

0,7

71,7

53,2

21,8

5,5

1

2,2

9,9

27,1

39,9

0 20 40 60 80 100

Declaración de impostos á Seguridade Social sin

necesidade de ningún trámite adicional en papel

Declaración de contribucións á Seguridade Social

sin necesidade de ningún trámite adicional en

papel

Acceder á documentación e especificacións de

contratacións electrónicas de la AAPP

Ofrecer bens ous servizos en algunha contratación

electrónica coa AAPP en España

Ofrecer bens ous servizos en algunha contratación

electrónica coa AAPP no resto da Unión Europea

Empresas de 10 e máis empregados/as con sede e/ou actividade en Galicia

Empresas de 10 e máis empregados/as con sede en Galicia

Empresas de 0 a 9 empregados/as con sede en Galicia e conexión a Internet

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

69

II.6. En síntese

Equipamento e servizos TIC

� Un 71,2% das microempresas galegas dispón de ordenador mentres que nas

empresas de 10 e máis traballadores/as xa se sitúa en valores próximos ao 100%.

� O crecemento da dispoñibilidade de ordenador nas microempresas galegas foi dun

13,6%, moi superior ao crecemento estatal (0,4%), reducindo a fenda de 8,5 puntos a

0,4 puntos e acadando a converxencia coa media estatal.

� A dispoñibilidade de correo electrónico tamén varía significativamente segundo o

tamaño das empresas. Se no caso das empresas con 10 ou máis traballadores/as a

presenza do email supera o 98%, nas microempresas sitúase no 62,3% e rexistra un

incremento de case 7 puntos porcentuais no último ano, acadando a converxencia

coa media estatal.

� O 16,3% de empresas de 10 ou máis traballadores/as con sede en Galicia e o 19,2%

das que desenvolven actividade en Galicia utilizan solucións de Cloud Computing,

valores próximos á media estatal. Nas microempresas, o uso da computación na

nube descende ao 9,7%. As principais funcionalidades do uso de Cloud Computing

son o almancenamento e as copias de seguridade (backup)

� Un 26,6% das empresas de 10 e máis traballadores/as con sede en Galicia recibiu

facturas electrónicas e un 7,8% emitiunas, superando en ambos os dous casos a

media estatal en 0,5 puntos porcentuais

� O 30,9% das empresas de 10 ou máis empregados/as e con sede en Galicia

dispoñían de ferramentas informáticas ERP, 5,7 puntos porcentuais máis que no ano

2012. Para as empresas con actividade en Galicia, a porcentaxe elévase ata un

37,8%, situándose por riba da media estatal.

� A evolución do ERP nas empresas de menor tamaño é tamén positiva e, cunha

porcentaxe de uso do 3,8%, presenta un dato mellor que a media estatal.

� O 26,6% das empresas de maior tamaño con sede en Galicia e o 31,9% das

empresas con actividade en Galicia dispón de ferramentas CRM, situándose esta

última porcentaxe por riba da media estatal. Pola súa banda, o 4,8% das

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

70

microempresas fai uso dun CRM, dato similar ao que rexistran de media as

microempresas españolas

Internet e banda larga

� A práctica totalidade de empresas de 10 ou máis traballadores/as ten contratado

Internet. Nas microempresas, esta porcentaxe é do 64,9%, cun crecemento no último

ano do 12,3% fronte ao 0,8% da media estatal. Isto traduciuse nunha diminución da

fenda dixital de 6,6 puntos.

� O 52% das microempresas teñen acceso a Internet a través de banda larga móbil.

Esa porcentaxe ascende ao 64,8% nas empresas de 10 ou máis traballadores con

sede en Galicia e ao 70,4% naqueles que teñen sede e/ou actividade en Galicia.

� Resulta especialmente salientable que a contratación de banda larga móbil nas

microempresas medrou un 34,4% no último ano.

� O 96% das microempresas e o 99% das empresas galegas de 10 e máis

empregados/as con Internet teñen velocidades contratadas por riba dos 2 MB/seg.

� Máis da metade das empresas galegas de 10 e máis empregados/as contratou

velocidades de conexión a Internet de entre 2 e 10 Mb/seg e case o 30% opta por

velocidades entre 10 e 30 Mb/seg.

� Un 13,1% das microempresas galegas con conexión a Internet proporcionaron

dispositivos portátiles de conexión móbil a Internet (tabletas, notebooks, netbooks,

laptops...) aos seus empregados/as. Entre as empresas de 10 ou máis

traballadores/as, a porcentaxe elévase a un 39% nas que teñen sede en Galicia e a

un 48,6% nas que teñen sede e/ou actividade na nosa Comunidade.

Páxina web e redes sociais

� O 69% de empresas de 10 ou más traballadores/as con sede e/ou actividade en

Galicia e o 64,4% das que teñen a súa sede en Galicia dispoñen de páxina web. No

caso das microempresas, a dispoñibilidade de web é do 28,1%, cun incremento do

15,2% no último ano. Isto tradúcese nunha diminución da fenda en 3 puntos e sitúa

as microempresas galegas a só 1,2 puntos da media estatal

� Arredor de 1 de cada 4 empresas galegas utilizou as redes sociais. Neste aspecto,

as diferenzas en función do tamaño da empresa son pouco signficativas, e incluso o

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

71

dato das microempresas (26,4%) supera lixeiramente ao das empresas de 10 ou

máis traballadores/as con sede en Galicia (25,6%).

� A utilización de redes sociais por parte das empresas galegas é moi similar á do

conxunto do Estado, tanto nas empresas de maior tamaño como nas

microempresas, que presentan practicamente o mesmo valor que a media estatal.

� En termos evolutivos, tamén atopamos datos positivos que auguran un crecemento

do emprego das redes sociais nas empresa como medio de acceder e comunicarse

cos seus clientes ou para o seu negocio (vendas, promocións, publicidade, etc.)

Comercio electrónico

� O 16,3% de empresas de 10 ou máis traballadores con sede e/ou actividade en

Galicia e o 12,8% das que teñen a sede en Galicia empregaron a Rede para realizar

ventas, mentres que, no caso das microempresas, a porcentaxe redúcese ao 2,2%.

� En termos evolutivos, é moi salientable o incremento na venda electrónica

experimentado polas empresas de 10 ou máis traballadores/as con sede en Galicia,

que nun ano pasan de 9,4% a 12,8%, reducindo a fenda coa media estatal en 3,2

puntos porcentuais. Por outra banda, cabe destacar que o dato para as empresas

con actividade en Galicia supera en case 2 puntos porcentuais a media estatal.

Interacción coas Administracións Públicas a través de Internet

� Arredor do 90% das empresas de 10 ou máis traballadores/as con conexión a

Internet interactou coas AA.PP. a través de Internet fronte ao 62,8% das

microempresas.

� Este indicador continúa a evolución positiva constatada dende o ano 2010,

experimentando un incremento do 2,8% respecto do ano anterior entre as empresas

de 10 e máis empregados/as.

� As microempresas galegas avantaxan ás do conxunto do Estado en canto a

interacción coas Administracións Públicas a través de Internet no último ano,

concretamente, sitúanse 1,4 puntos porcentuais por riba da media estatal.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

72

III. ANÁLISE SECTORIAL

� As empresas do sector

Construción destacan

especialmente no uso da banda

larga móbil pero non fan uso das

vendas a través de Internet.

� As empresas adicadas á Industria

sobresaen na dispoñibilidade de

páxina web.

� No sector Servizos, as empresas

destacan comparativamente polo

maior uso das redes sociais como

ferramenta de interacción cos seus

clientes, especialmente nas

actividades de Aloxamento.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

73

III.1. ANALISE SECTORIAL

Neste terceiro capítulo preséntase unha análise das empresas galegas en función do sector

de actividade ao que pertencen, profundizando no nivel de equipamento e uso que fan das

TIC, así como na dispoñibilidade de Internet e banda larga, páxina web e redes sociais, uso

do comercio electrónico e interacción coas Administracións Públicas a través da Rede.

Equipamentos e servizos TIC

Nas empresas de 10 e máis traballadores / as non se observan diferencias na

dispoñibilidade de ordenador segundo a actividade por situarse en porcentaxes próximas ao

100%, mentres que as diferencias se manifestan no segmento empresarial das

microempresas. Destaca a porcentaxe de dispoñibilidad de ordenador nas microempresas

adicadas a Servizos por riba doutros sectores. Un 78,6% de microempresas do sector

Servizos ten ordenador, fronte a un 52,7% das que se engloban no sector Construción.

G.76. EMPRESAS QUE DISPOÑEN DE ORDENADORES SEGUNDO A ACTIVIDADE

(% sobre o total de empresas)

60,1
52,7

78,6
71,2

98,597,8 99,1 98,7 98,898,1 99,2 99

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

74

Centrándose na actividade principal da empresa das empresas de 10 e máis

traballadores/as, a práctica totalidade dispoñen de ordenadores.

G.77. EMPRESAS QUE DISPOÑEN DE ORDENADORES SEGUNDO O CNAE

En relación á sinatura dixital, obsérvase que, entre as empresas de 10 e máis

traballadores/as, é empregada en maior medida polas empresas do sector da Construción.

Mentres que nas microempresas, a vantaxe corresponde ao sector servizos aínda que o

sector da Construción sitúase en valores próximos.

99,1 98,6 96,7 100,0 100,0 100,0 100,0 98,5100,0 100,097,6100,098,196,8

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as)

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

75

G.78. SINATURA DIXITAL SEGUNDO A ACTIVIDADE

O emprego da sinatura dixital é especialmente significativo nas empresas grandes con sede

en Galicia de sectores relacionados con actividades profesionais e científicas (83%), valor

moi superior ao das empresas de coquería e refino (53,5%) e aloxamento (56,7%), que son

as que menos uso fan desta nova ferramenta tecnolóxica aplicada á empresa.

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

21,7 24,7 25,9 25,5

72,473

81,9

68,8
75,175,6

79,6
73,5

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

76

G.79. SINATURA DIXITAL SEGUNDO O CNAE

As empresas grandes do sector servizos que desenvolven a súa actividade en Galicia

presentan as maiores intensidades de uso do Cloud Computing (21,8%). Resulta salientable

que o uso de Cloud Computing está pouco extendido no sector da Construción, tanto nas

microempresas como nas empresas grandes. De igual xeito, as microempresas do sector da

Industria presentan valores significativamente baixos.

81,9

65,0
73,2

56,7

78,2
83,0

60,9

72,4
77,4 80,0

82,4
77,2

53,5

71,8

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as con conexión a Internet)

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

77

G.80. SOLUCIÓNS DE CLOUD COMPUTING SEGUNDO A ACTIVIDADE

Arredor do 35% das empresas grandes adicadas a actividades de información e

comunicación, aloxamento e actividades profesionais e científicas utilizan solucións de

Cloud Computing. No extremo oposto, as empresas de coquería e refino e as do sector

transporte non acadan o 10%.

(% sobre o total de empresas con conexión a Internet)

2,8 1,4

11,8 9,7
16,318,2

10

17,4 19,219,4

9,7

21,8

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

78

G.81. SOLUCIÓNS DE CLOUD COMPUTING SEGUNDO O CNAE

Entre as empresas de 10 ou máis traballadores / as, o sector da Industria é o que obtén

mellores resultados, tanto na recepción como no envío de factura electrónica. No caso das

microempresas, obsérvanse valores moi baixos e só a recepción da factura electrónica no

sector da Construción e Servizos é superado polo 10% das microempresas.

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as e conexión a Internet)

10,0
14,3

6,5

35,6

24,5

35,6

10,7
16,3

31,7 35,9

10,0
19,3

4,9

25,4

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

79

G.82. EMPRESAS QUE RECIBIRON FACTURAS ELECTRÓNICAS SEGUNDO A ACT IVIDADE

G.83. EMPRESAS QUE ENVIARON FACTURAS ELECTRÓNICAS SEGUNDO A ACTIV IDADE

(% sobre o total de empresas)

Fonte: INE

1,3

10,1 10,9 9,9

26,6
30,9

27 23,8
27,531,4 27 25,5

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galic ia

(% sobre o total de empresas)

3,9 0 0,5 0,7
7,8

11
5,1 6,8

10,913,7

4,9
11,1

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galic ia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

80

A análise pormenorizada da actividade específica das empresas de 10 ou máis traballadores

/ as con sede en Galicia indica que as empresas adicadas ao Aloxamento son as de maior

porcentaxe de emprego de facturas electrónicas, situándose no extremo oposto as

actividades inmobiliarias.

G.84. EMPRESAS QUE RECIBIRON FACTURAS ELECTRÓNICAS SEGUNDO O CNA E

G.85. EMPRESAS QUE ENVIARON FACTURAS ELECTRÓNICAS SEGUNDO O CNAE

5,1 8,1 4,4

27,2

1,2
7,8

0,00,00,0

18,2
11,6

5,7
7,7

14,4

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

(% sobre o total de empresas de 10 e máis empregados / as con sede en Galicia)

(% sobre o total de empresas de 10 e máis empregados / as con sede en Galicia)

27,0 25,0
17,5

40,2

24,0 23,8 26,6

0,0

22,6

10,4

30,235,833,9
28,4

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

81

O uso das ferramentas ERP e CRM está máis estendido entre as empresas galegas de 10 e

máis empregados/as pertencentes aos sectores Industrial e Servizos. Non obstante, entre

as microempresas, estas ferramentas están pouco implementadas e en ningún sector de

actividade se acada o 7%.

G.86. EMPRESAS QUE DISPOÑEN DE FERRAMENTAS ERP SEGUNDO A ACTIVIDADE

G.87. EMPRESAS QUE DISPOÑÉN DE FERRAMENTAS INFORMÁTICAS CRM SEGUND O A ACTIVIDADE

4 4,8 3,5 3,8

30,9
37,5

22,6
29,8

37,8
44,3

22,6

38,5

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

(% sobre o total de empresas)

Fonte: INE

(% sobre o total de empresas)

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

26,626,2

15,3

30,9 31,930,9

15,4

37,1

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galic ia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

82

A análise detallada por CNAE indica que o ERP ten máis implantación nas actividades de

Coquería e Refinería, Metalurxia e Enerxía e Auga mentres que o CRM acada as maiores

porcentaxes en Aloxamento e Enerxía e Auga. Para ambas as dúas ferramentas, as

actividades inmobiliarias obteñen as porcentaxes máis baixas.

G.88. EMPRESAS QUE DISPOÑEN DE FERRAMENTAS ERP SEGUNDO O CNAE

G.89. EMPRESAS QUE DISPOÑÉN DE FERRAMENTAS INFORMÁTICAS CRM SEGUND O O CNAE

(% sobre o total de empresas de 10 e máis empregados / as con sede en Galicia)

(% sobre o total de empresas de 10 e máis empregados / as con sede en Galicia)

30,9
25,8

35,8

15,6

34,8

22,6
26,3

0,0

44,1 41,339,144,9
53,1

27,8

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

26,6

16,7

51,8

19,6

34,1

15,3

34,4

0,0

48,2 43,6

31,5

22,0

35,3

19,5

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

83

As empresas do sector servizos que teñen sede ou actividade en Galicia subministran

formación TIC aos seus traballadores e traballadoras en maior medida que as empresas dos

outros sectores de actividade. Neste caso, resulta máis significativa a influencia do tamaño

da empresa na formación TIC que se imparte aos traballadores/as.

G.90. ACTIVIDADES FORMATIVAS TIC AOS SEUS EMPREGADOS / AS SEGUNDO A ACTIVIDADE

Analizando en detalle as CNAEs, só catro sectores económicos (Actividades Profesionais e

Científicas, Información e Comunicación, Actividades Inmobiliarias e as Actividades

Administrativas) superan o 20% no indicador referido a formación TIC. Pola contra,

apréciase unha desantención á formación TIC no sector Aloxamento.

(% sobre o total de empresas)

Fonte: INE

0
3 5,6 4,5

14,913,4 13
16,4 18,817,7

12,8

21,1

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

84

G.91. ACTIVIDADES FORMATIVAS TIC AOS SEUS EMPREGADOS / AS SEGUNDO O CNAE

13,0 13,8 13,6

0,0

24,5 25,0
20,2

14,910,3
24,9

13,8
11,8

14,512,6

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as)

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

85

III.2. Internet e banda larga

Nas empresas de 10 e máis empregados /as, a conexión a Internet está xeralizada pero

obsérvase unha significativa fenda entre as microempresas do sector Servizos e as da

Industria e Construción. Así, case tres de cada catro microempresas do sector Servizos ten

contratado Internet, mentres que nos outros dous sectores esta porcentaxe non acada o

50%.

G.92. EMPRESAS QUE DISPOÑEN DE CONEXIÓN A INTERNET SEGUNDO A ACTIVI DADE

Se facemos unha análise máis pormenorizada, en función do CNAE ou actividade principal

da empresa, atopamos que todos os sectores acadan porcentaxes superiores ao 94%.

(% sobre o total de empresas)

Fonte: INE

48,8
42,6

74,2

65

98,297,3 99,1 98,4 98,597,6 99,2 98,7

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

86

G.93. EMPRESAS QUE DISPOÑEN DE CONEXIÓN A INTERNET SEGUNDO O CNAE

A banda larga tamén está amplamente estendida nas empresas galegas con conexión a

Internet, independientemente do sector e do número de empregados/as e da CNAE, con

porcentaxes próximas ao 100%.

G.94. ACCCESO A INTERNET A TRAVÉS DE BANDA LARGA SEGUNDO A A CTIVIDADE

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

99,1 98,6 94,6 100,0 100,0 100,0 100,0 98,2100,0 100,097,6100,098,195,6

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

(%sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as)

100 97,7 95,3 96 99,397,9 100 99,9 99,498,1 100 99,9

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

87

G.95. ACCESO A INTERNET A TRAVÉS DE BANDA LARGA SEGUNDO O CNA E

A banda larga mediante dispositivos móbiles (tablets, netbooks, notebook, teléfonos

móbiles, etc) está acadando unha notable importancia nos derradeiros anos e amosa unha

consolidación considerable especialmente no sector da Construción, con valores superiores

á media, tanto nas empresas máis grandes (un 71,2% das que teñen sede en Galicia) como

nas pequenas (un 57,9% das que posúen de 0 a 9 traballadores / as).

No extremo oposto, o sector da Industria é o que rexistra as porcentaxes máis baixas para

este indicador, especialmente entre as microempresas que se sitúan case 20 puntos

porcentuais por baixo da media.

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as e conexión a Internet)

100,0 100,0 100,0 97,5 100,0 100,0 100,0 99,3100,0 100,097,6100,0100,096,3

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

88

G.96. ACCCESO A INTERNET A TRAVÉS DE BANDA LARGA MÓBIL SEGUN DO A ACTIVIDADE

Facendo un desglose por actividade, as empresas de actividades inmobiliarias obteñen a

menor porcentaxe de acceso a Internet a través de banda larga móbil (35,5%). Non

obstante, tres actividades económicas (Información e Comunicación, Aloxamento e

Construción) acadan porcentaxes superiores ao 70% .

G.97. ACCESO A INTERNET A TRAVÉS DE BANDA LARGA MÓBIL SEGUNDO O CNAE

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as e conexión a Internet)

32,5

57,9
52,4 52

64,862,1

71,2
64,3

70,4
66,8

71,8 71,9

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galic ia

71,2
63,4 65,3

72,4

35,5

61,2 60,2
64,8

65,6
78,8

60,564,8

50,1

65,0

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

89

III.3. Páxina web e redes sociais

O sector de actividade introduce unha importante fenda en canto a dispoñibilidade de páxina

web, de xeito que, se ben as empresas do sector industrial superan en máis de 6 puntos a

media galega en todos os estratos de empregados/as; no sector da Construción sitúanse

máis de 14 puntos por baixo da media galega e así só a metade das grandes empresas

deste sector dispoñen de páxina web e o 8,3% das microempresas adicadas a Construción

teñen presenza na Rede.

G.98. DISPOÑIBILIDADE DE PAXINA WEB SEGUNDO A ACTIVIDADE

A análise por CNAE introduce diferenzas tamén significativas para este criterio, sendo de

novo as empresas de actividades inmobiliarias ou relacionadas as que posúen en menor

medida páxina web. O dato salientable é o das empresas de Aloxamento cun 100% que

dispón de páxina web para as cales a páxina web é un recurso imprescindible.

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

34,1

8,3

31,5 28,2

64,4

73,6

50,1

63,9
69

75,2

52,1

70,6

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

90

G.99. DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO O CNAE

A presenza en redes sociais (Facebook, Linkedin, Tuenti, Google +, Viadeo, Yanner...) é

maior entre as empresas do sector Servizos, e menos significativa entre as do sector da

Construción independentemente do seu tamaño.

G.100. REDES SOCIAIS (Facebook, Linkedin, Tuenti, Google +, Viadeo, Yanner...)

SEGUNDO A ACTIVIDADE

(% sobre o total de empresas)

50,1

68,3

42,7

100,0

21,8

52,8

69,3
64,4

70,2

89,4

60,4

79,4

87,5

73,6

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as e conexión a Internet)

18,3 13,8

29,4 26,4 25,622,1

13,2

32,2 29,1
24,7

13,5

35,8

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede en Galic ia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galic ia

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

91

De xeito semellante ao que acontecía coa presenza de páxina web, son as adicadas a

actividades de Aloxamento (70,3%) e Información e comunicación (60,2%) as que en maior

medida empregan as redes sociais, mentres que as menos activas nestes medios son as

que desenvolven principalmente actividades de Coquería e Refino, Metalurxia e

Construción, por baixo do 15%.

G.101. REDES SOCIAIS (Facebook, Linkedin, Tuenti, Google +, Viadeo, Yanner...) SEGUNDO O CNAE

(% sobre o total de empresas con sede en Galicia de 10 e máis traballadores/as)

13,2

31,3

18,8

70,3

24,5

39,4

26,0 25,620,4

60,2

20,0
13,49,3

30,3

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

92

III.4. Comercio electrónico

A comercio electrónico é pouco empregado polas microempresas galegas, só cabe sinalar o

12,4% das microempresas do sector Servizos que compran a través de Internet.

En canto ás empresas de 10 e máis traballadores/as, o comercio electrónico é empregado

en maior medida polos sectores da Industria e Servizos, e inexistente en canto a vendas no

sector da Construción.

G.102. EMPRESAS QUE COMPRARON A TRAVÉS DE INTERNET NO ÚLTIMO ANO

SEGUNDO A ACTIVIDADE

(% sobre o total de empresas)

Fonte: INE

2,7 0,6

12,4 8,9

18,719,6

11,8

20,5 21,121,9
14,8

22,5

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

93

G.103. EMPRESAS QUE VENDERON A TRAVÉS DE INTERNET NO ÚLTIMO ANO

SEGUNDO A ACTIVIDADE

(% sobre o total de empresas)

2,5 0 2,8 2,2

12,815,4

0

15,6 16,317,9

0,1

20

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

94

III.5. Interacción coas AAPP a través de Internet

Arredor do 90% das empresas de 10 e máis empregados / as interactuaron interactuaron

coas Administracións Públicas a través de Internet no último ano, destacando as do sector

da Construción. Entre as microempresas, obsérvase unha importante fenda segundo a

actividade xa que mentres que dúas de cada tres microempresas do sector da Construción e

Servizos interactuaron coas Administracións Públicas a través de Internet, esta porcentaxe

redúcese ao 33,2% no sector Industrial.

G.104. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NO ÚLTIMO ANO SEGUNDO A ACTIVIDADE

33,2

68,1
64,2 62,8

88,687,6
94,4

87,2
90,489,1

94,8
89,9

0

20

40

60

80

100

Industria Construción Servizos Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede e/ou actividade en Galicia

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

95

Aínda que en todas as CNAEs, as porcentaxes de interacción coas Administracións Públicas

a través de Internet superan o 80%, os mellores datos acádanse nas actividades

relacionadas con Enerxía e Auga, Información e Comunicación e Actividades Inmobiliarias.

G.105. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NO ÚLTIMO ANO SEGUNDO O CNAE

94,4
87,5

80,1
86,4

100,0
90,1 88,0 88,6

100,0 100,0

82,8
90,9

97,7

84,4

0

20

40

60

80

100

Alimentación

Coquería e refino

Metarluxia

Produtos informáticos

Enerxía e auga

Construción

Venda e reparación de vehículos

Transporte

Aloxamento

Información e comunicación

Activ. Inmobiliarias

Act. Profesionais, científicas

Activ. Adm.

Total

(%sobre o total de empresas con sede en Galicia con conexión a Internet de 10 e máis
traballadores/as)

Fonte: INE

Nota: Non se presentan os valores desagregados segundo CNAE para microempresas por falta de representatividade estatística.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

96

III.6. En síntese

� Obsérvase unha significativa fenda entre as microempresas do sector Servizos e as

da Industria e Construción. Case tres de cada catro microempresas do sector

Servizos ten contratado Internet, mentres que nos outros dous sectores esta

porcentaxe non acada o 50%.

� As empresas do sector da Construción destacan especialmente no uso da banda

larga móbil pero non realizan vendas a través de Internet.

� As empresas grandes do sector servizos que desenvolven a súa actividade en

Galicia presentan as maiores intensidades de uso do Cloud Computing (21,8%). Pola

contra, o uso de Cloud Computing está pouco extendido no sector da Construción.

� O sector de actividade introduce unha importante fenda en canto a dispoñibilidade de

páxina web: As empresas do sector industrial superan en máis de 6 puntos a media

galega mentres que no sector da Construción sitúanse máis de 14 puntos por baixo

da media galega.

� O dato salientable é o das empresas de Aloxamento cun 100% que dispón de páxina

web para as cales a páxina web é un recurso imprescindible.

� No sector Servizos, as empresas destacan comparativamente polo maior uso das

redes sociais, especialmente nas actividades de Aloxamento.

� Entre as microempresas, obsérvase unha importante fenda na interacción coas

Administracións Públicas a través de Internet segundo a actividade, xa que mentres

que dous de cada tres microempresas do sector da Construción e Servizos

interactuaron coas Administracións Públicas a través de Internet, esta porcentaxe

redúcese ao 33,2% no sector Industrial.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

97

IV. DATOS A NIVEL
PROVINCIAL

IV. ANÁLISE POR PR OVINCIAS

� Ourense destaca como a

provincia con maior acceso á

banda larga móbil e Lugo como a

provincia cos valores máis

baixos.

� Na Coruña e Pontevedra, a

porcentaxe de uso das redes

sociais é maior nas

microempresas que nas

empresas máis grandes, o que

pon de manifesto a súa

importancia para o pequeno

empresariado.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

98

IV.1. Equipamentos e servizos TIC

Obsérvase un comportamento diferenciado na dispoñibilidade de ordenador atendendo ao

número de asalariados/as. Así, nas empresas de 10 e máis empregados/as a maior

dispoñibilidade de ordenadores dase na Coruña e Pontevedra (98,8% e 99,2%

respectivamente). Pola contra, no caso das microempresas, destacan as provincias de Lugo

(80,6%) e Ourense (77,1%), superando significativamente ás outras provincias galegas.

G.106. EMPRESAS QUE DISPOÑEN DE ORDENADORES SEGUNDO A PROVINCIA

(% sobre o total de empresas)

Fonte: INE

71,2

98,5

69,1

80,6
77,1

68,7

99,298,8 97,7 94,1

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

99

Oito de cada dez empresas de 10 ou máis traballadores/as situadas en Ourense utilizaron a

sinatura dixital nalgunha comunicación enviada pola empresa, con máis de 20 puntos de

diferenza con respecto as que teñen a súa sede en Lugo. Nas microempresas, as diferenzas

entre provincias son menos relevantes, con porcentaxes de uso da sinatura dixital que

oscilan entre o 21,1% en Ourense e o 27% en Pontevedra.

G.107. SINATURA DIXITAL SEGUNDO A PROVINCIA

Pontevedra é a provincia na que o emprego de solucións de Cloud Computing nas

microempresas é maior (14,9%), mentres que para as empresas de 10 ou máis

empregados/as o mellor dato corresponde ás localizadas en Ourense. Lugo, pola súa

banda, presenta os valores máis baixos, tanto nas microempresas coma nas empresas de

maior tamaño.

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

25,525,1 26,6
21,1

27

72,471,5
76,6

59,3

80,4

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

100

G.108. SOLUCIÓNS DE CLOUD COMPUTING SEGUNDO A PROVINCIA

Entre as empresas de 10 ou máis traballadores/as, a recepción de facturas electrónicas é

máis elevada nas que teñen sede na Coruña (30,1%). Nas empresas de menor tamaño a

porcentaxe de empresas que recibiron a factura electrónica apenas oscila

interprovincialmente, situándose en valores arredor do 10%.

G.109. EMPRESAS QUE RECIBIRON FACTURAS ELECTRÓNICAS SEGUNDO A PRO VINCIA

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

9,79,5
1,6 4,2

14,9
16,315,417,3

13,8

21,3

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

(% sobre o total de empresas)

Fonte: INE

9,910 9,3 10,5 9,8

26,625,8
30,1

23,5
19,3

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

101

No caso do envío de facturas electrónicas entre as empresas de de 10 ou máis

traballadores/as destacan as de Lugo e Ouense mentres que nas microempresas o envío da

factura electrónica é inferior en todas as provincias ao 2%.

G.110. EMPRESAS QUE ENVIARON FACTURAS ELECTRÓNICAS SEGUNDO A PROVIN CIA

No que se refire ao emprego do ERP, non se observan diferenzas significativas entre as

empresas de 10 ou máis empregados/as, situándose en valores arredor do 30%, mentres

que nas microempresas só as de Ourense acadan valores significativos (10,3%)

G.111. EMPRESAS QUE DISPOÑEN DE FERRAMENTAS INFORMÁTICAS ERP SEGUNDO A PROVINCIA

(% sobre o total de empresas)

Fonte: INE

0,70,3 1,8 0 1,1
7,867,5

12,3 12,5

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

(% sobre o total de empresas)

Fonte: INE

3,83,4 1,1

10,3
3,2

30,9
29,6

32,4 32,7 29,2

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

102

O uso do CRM é notable nas empresas de 10 ou máis empregados/as da provincia de

Pontevedra (30,9%), que practicamente duplican os niveis de utilización desta ferramenta

das empresas do mesmo segmento con sede en Ourense (16,9%). Entre as microempresas,

as porcentaxes non superan o 6% en ningunha provincia.

G.112. EMPRESAS QUE DISPOÑEN DE FERRAMENTAS INFORMÁTICAS CRM SEGUND O A PROVINCIA

Un 18,3% das empresas de 10 ou máis traballadores/as con sede en Pontevedra facilitou

formación específica en TIC aos seus empregados/as, fronte ao 13,4% das empresas da

Coruña, o 11,2% de Lugo e o 7,3% de Ourense. Nas empresas pequenas, a formación en

TIC chegou ao 6,8% de empresas de Ourense, mentres que nas tres provincias restantes a

porcentaxe é inferior ao 5%.

(% sobre o total de empresas)

Fonte: INE

4,86 3,1 5,4 3,9

26,6
30,9

25,3
21

16,9

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

103

G.113. ACTIVIDADES FORMATIVAS TIC AOS SEUS EMPREGADOS / AS SEGUND O A PROVINCIA

(% sobre o total de empresas)

Fonte: INE

4,5
4,8 3

6,8 4

14,918,3
13,4 11,2

7,3

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

104

IV.2. Internet e banda larga

O 68,8% das microempresas de Lugo dispoñen de Internet contratado, porcentaxe

lixeiramente superior ao do resto de provincias galegas. No grupo de empresas de 10 ou

máis traballadores/as as diferenzas entre provincias son tamén pouco significativas, e

oscilan entre o 94,1% de Ourense e o 98,8% de Pontevedra.

G.114. EMPRESAS QUE DISPOÑEN DE CONEXIÓN A INTERNET SEGUNDO A PROVI NCIA

Das empresas que teñen Internet contratado, a práctica totalidade dispón de banda larga,

tecnoloxía que está amplamente estendida tanto nas pequenas empresas como nas

empresas de maior tamaño, sen que se aprecien diferenzas relevantes entre as catro

provincias galegas.

(% sobre o total de empresas)

Fonte: INE

65

98,2

65,7
68,8 67,4

62,2

98,898,3 97,7 94,1

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

105

G.115. ACCESO A INTERNET A TRAVÉS DE BANDA LARGA SEGUNDO A PR OVINCIA

No caso da banda larga a través de tecnoloxía móbil (tablets, netbooks, notebooks, telefonía

móbil, etc) destaca Ourense como a provincia con maior acceso á banda larga de

mobilidade, independentemente do tamaño das empresas e Lugo como a provincia cos

valores máis baixos.

G.116. ACCESO A INTERNET A TRAVÉS DE BANDA LARGA MÓBIL SEG UNDO A PROVINCIA

(% sobre o total de empresas con conexión a Internet)

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

99,3
96

94,9
99,3

93,2
97 98,4100 100 100

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Fonte: INE

52

64,8

49,2 46,7

59,5
54,8

65,465,5
59,5

67,5

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

106

IV.3. Páxina web e redes sociais

O nivel de dispoñibilidade de páxina web rexistra valores superiores á media entre as

empresas de 10 ou máis empregados/as de Pontevedra(66,8%) e A Coruña (66,5%). Entre

as microempresas galegas, existe unha fenda de máis de 12 puntos entre as

microempresas de Lugo e o resto de provincias.

G.117. DISPOÑIBILIDAD DE PÁXINA WEB SEGUNDO A PROVINCIA

A presenza activa nas redes sociais resulta maior nas microempresas da Coruña (28,6%) e

Pontevedra (30,9%), e nas empresas de 10 ou máis traballadores/as de Lugo (31%) e

Ourense (29,2%). É un dato significativo que tanto na Coruña como en Pontevedra, a

porcentaxe de uso das redes sociais é maior nas microempresas que nas empresas máis

grandes, o que pon de manifesto a súa importancia para o pequeno empresariado.

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

28,229,3

16,9

31,3 30,1

64,466,866,5

52

61,2

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

107

G. 118. REDES SOCIAIS (Facebook, Linkedin, Tuenti, Googl e+, Viadeo, Yanner...)
SEGUNDO A PROVINCIA

(% sobre o total de empresas)

Fonte: INE

26,428,6

17,2 15,3

30,9
25,625,922,7

31 29,2

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

108

IV.4. Comercio electrónico

Entre as empresas de 10 ou máis empregados/as, a porcentaxe de empresas que compran

a través da Rede oscila entre o 17,2% da Coruña e o 21,2% das de Ourense. Non obstante,

entre as microempresas obsérvase unha significativa fenda entre as microempresas de

Ourense (3,8%) e o resto de provincias galegas que se sitúa entre o 9% e o 10%

G.119. EMPRESAS QUE COMPRARON A TRAVÉS DE INTERNET NO ÚLTIMO ANO

 SEGUNDO A PROVINCIA

En canto ás vendas, tanto entre as microempresas como entre as empresas galegas de 10

ou máis traballadores/as, non se observan diferenzas salientables entre provincias, sendo

moi residuais as vendas a través do comercio electrónico entre as microempresas galegas

mentres que, entre as grandes empresas, as porcentaxes das que venden a través da Rede

sitúanse entre o 10% das empresas de Ourense e o 13,3% das empresas da Coruña.

(% sobre o total de empresas)

Fonte: INE

8,910 9,4
3,8

9,2

18,718,817,2
20,9 21,2

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

109

G.120. EMPRESAS QUE VENDERON A TRAVÉS DE INTERNET NO ÚLTIMO ANO
SEGUNDO A PROVINCIA

(% sobre o total de empresas)

Fonte: INE

2,21,6 1,8 0,7
3,4

12,812,913,3 12,5 10

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

110

IV.5. Interacción coas AAPP a través de Internet

A utilización de Internet como ferramenta de interacción das Administracións Públicas é un

recurso habitual nas empresas galegas, especialmente nas de maior tamaño con sede en

Ourense (100%) e A Coruña (92,5%). De entre as empresas con 10 ou máis

traballadores/as, son as de Lugo as que menos interaccionan coas Administracións a través

da Rede, mentres que se analizamos as pequenas empresas, as ubicadas en Pontevedra e

Ourense utilizan este recurso en menor medida que as do resto de provincias galegas.

G.121. INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET SEGUNDO A PRO VINCIA

(% sobre o total de empresas con conexión a Internet)

Fonte: INE

62,8
68,9

63,6
57,8 57

88,687
92,5

76,9

100

0

20

40

60

80

100

A Coruña Lugo Ourense Pontevedra Total

Empresas de 0 a 9 traballadores/as con sede en Galicia

Empresas de 10 ou máis traballadores/as con sede en Galicia

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

111

IV.6. En síntese

� A localización provincial da sede da empresa non é determinante na contratación de

Internet nin da banda larga.

� No caso da banda larga a través de tecnoloxía móbil (tablets, netbooks, notebooks,

telefonía móbil, etc) destaca Ourense como a provincia con maior acceso á banda

larga de mobilidade, independentemente do tamaño das empresas e Lugo como a

provincia cos valores máis baixos.

� As empresas de 10 ou máis empregados/as da provincia de Ourense son as que

máis empregan a sinatura dixital e a tecnoloxía Cloud Computing. Entre as

microempresas, Pontevedra é a provincia na que o emprego de solucións de Cloud

Computing é maior.

� Entre as microempresas galegas, existe unha fenda de máis de 12 puntos na

dispoñibilidade de páxina web entre as microempresas de Lugo, que presentan a

porcentaxe máis baixa neste indicador, e o resto de provincias.

� É un dato significativo que tanto na Coruña como en Pontevedra, a porcentaxe de

uso das redes sociais é maior nas microempresas que nas empresas máis grandes,

o que pon de manifesto a súa importancia para o pequeno empresariado

� En canto ás vendas a través de Internet, non hai diferenzas significativas entre as

provincias, sendo moi residuais entre as microempresas.

Diagnóstico sobre a Sociedade da Información nas empresas de Galicia. Edición 2013

112

ANEXO: DESCRICIÓN CNAES 2009

1. Total Industria:

1.1. Alimentación, bebidas, tabaco, textil, pezas de vestir, coiro e calzado, madeira e cortiza,
papel, artes gráficas e reprodución de soportes gravados (CNAE 10-18)

1.2 Coquería e refino de petróleo, produtos farmacéuticos, caucho e plásticos, produtos minerais
non metálicos (CNAE 19-23)

1.3 Metalurxia fabricación de produtos metálicos (CNAE 24-25)

1.4. Produtos informáticos, electrónicos e ópticos, material e equipo eléctrico, maquinaria e
equipo, vehículos a motor, material de transporte, mobles e outras industrias manufactureiras,
reparación de maquinaria e equipo (CNAE 26-33)

1.5. Enerxía e agua (CNAE 35-39)

2. Construción (CNAE 41-43)

3. Total Servicios: (excluídas CNAE 56: servizos de comidas e bebidas, CNAE 75 e financeiras)

3.1. Venda e reparación de vehículos de motor, comercio polo xunto e polo miúdo (CNAE 45-47)

3.2. Transporte e almacenamento (CNAE 49-53)

3.3. Servizos de aloxamiento (CNAE 55)

3.4. Información e comunicacións (CNAE 58-63)

3.5. Actividades inmobiliarias (CNAE 68)

3.6. Actividades profesionais, científicas e técnicas (agás as veterianias) (CNAE 69-74)

3.7. Actividades administrativas e servizos auxiliares (incluídas axencias de viaxes) (CNAE 77-82)

4. Sector TIC (261-264, 268, 465, 582, 61, 6201, 6202, 6203, 6209, 631, 951)

