

A Sociedade da Información en Galicia
desde unha perspectiva de xénero

SI

A Sociedade da Información en Galicia desde unha perspectiva de xénero

2 -2 -

Edita: Xunta de Galicia

Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (AMTEGA).

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

Lugar: Santiago de Compostela

Ano: 2013

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

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

A Sociedade da Información en Galicia desde unha perspectiva de xénero

3 -3 -

Índice

1. Introdución

2. Plans Estratéxicos e Boas Prácticas

3. A Fenda Dixital de Xénero

3.1. Uso do ordenador nos últimos tres meses

3.2. Uso de Internet nos últimos tres meses

3.3. Uso do comercio electrónico nos últimos tres meses

3.4. Tipos de interacción coas AAPP a través de Internet

4. A Fenda Dixital de Xénero segundo o hábitat

5. Conclusións

A Sociedade da Información en Galicia desde unha perspectiva de xénero

4 -4 -

 ANEXO

1. INTRODUCIÓN

A Sociedade da Información en Galicia desde unha perspectiva de xénero

5 -5 -

1. Introdución

 Fontes de información:

� Enquisa de Condicións de vida das familias – Indicadores tecnoloxías-. Observatorio da Sociedade da Información e a

Modernización de Galicia (OSIMGA), en colaboración co Instituto Galego de Estatística (IGE).

� Encuesta sobre Equipamiento y Uso de Tecnologías de Información y Comunicación en los Hogares (TIC-H). INE.

� Analizar comparativamente os principais indicadores que definen as diferenzas de
xénero no uso e acceso ás tecnoloxías da información e da comunicación en Galicia

� Estudar a influencia do hábitat na fenda dixital segundo o sexo.

Obxectivos

A Sociedade da Información en Galicia desde unha perspectiva de xénero

6 -6 -

2. PLANS ESTRATÉXICOS E BOAS PRÁCTICAS

A Sociedade da Información en Galicia desde unha perspectiva de xénero

7 -7 -

Na actualidade, a Xunta de Galicia está a desenvolver diversas actuacións, enmarcadas na Axenda Dixital de Galicia
2014.gal, co obxectivo firme de garantir a capacitación dixital de toda a cidadanía, en especial dos colectivos máis
afectados pola fenda dixital. As principais actuacións postas en marcha son a Rede de Centros de Modernización e
Inclusión Tecnolóxica (CeMIT) e o Programa de Voluntariado Dixital (VOLDIX).

OBXECTIVO:
Difundir os coñecementos e prácticas no uso das TIC,

en especial nos lugares e colectivos onde a fenda

dixital se fai máis evidente.

ACTIVIDADES:
A Rede ofrece un amplo abano de servizos orientado

a impulsar o coñecemento nas TIC baseándose na

formación, nas actividades de difusión e na aula

aberta.

RESULTADOS:

Permitiu a alfabetización dixital de máis de 31.000

galegos e galegas, a través da impartición de máis de

56.000 horas de formación, e contando para isto con

98 aulas, repartidas en 92 concellos de 53 comarcas.

OBXECTIVO:
Incorporar as novas tecnoloxías á vida cotiá de todos

os galegos e galegas por medio da colaboración e o

compromiso de persoas voluntarias, co obxectivo de

movilizar á sociedade cara unha Sociedade da

Información e o Coñecemento.

PERSOAS DESTINATARIAS:
Oriéntase especialmente a cubrir as carencias

tecnolóxicas daqueles colectivos que presentan un

maior risco de exclusión social.

RESULTADOS:
220 persoas voluntarias e 78 entidades

colaboradoras adheridas ao programa.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

8 -8 -

INICIATIVAS
e-IGUALDADE

“TOMANDO AS RENDAS”

Proxecto enfocado ás mulleres de entre 20 e 50 anos das áreas rurais con maior

dispersión e avenllentamento demográfico, que ofrece formación e solucións de

autoemprego e emprendemento.

“MIRADAS DE MULLER”

Iniciativa dirixida a ofrecer formación e solucións de autoemprego a mulleres

desempregadas do rural e aquelas procedentes de barrios obreiros ou periféricos

das cidades con dificultades de desenvolvemento profesional, para a súa

incorporación no mundo empresarial utilizando servizos dixitais no campo da

fotografía.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

9 -9 -

3. A FENDA DIXITAL DE XÉNERO

A Sociedade da Información en Galicia desde unha perspectiva de xénero

10 -10 -

3.1 Uso do ordenador nos últimos tres meses

57,7
61,9

69,7
74,6

20

30

40

50

60

70

80

Galicia España

Mulleres Homes

Uso do ordenador nos últimos tres meses
segundo o sexo.

Comparativa Galicia-España
En Galicia, un 61,9% dos homes usou o
ordenador nos últimos tres meses,
fronte a un 57,7% das mulleres.

Aínda que os datos son inferiores á
media estatal, a fenda é menor en
Galicia, sitúandose en 4,2 puntos,
fronte aos 4,9 de España.

Fonte: ECV 2012 (OSIMGA + IGE) - INE

4,2

4,9

A Sociedade da Información en Galicia desde unha perspectiva de xénero

11 -11 -

Uso do ordenador nos últimos tres meses
por sexo e idades.

94,7 93,4
87,9 85,8

75,5 75,4

51,7 55,6

28,1

35,5

10,6
18,5

57,7
61,9

0

20

40

60

80

100

120

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total

Mulleres Homes

-1,3
-2,1 -0,1

3,9

7,4

7,9

4,2

Fonte: ECV 2012 (OSIMGA + IGE)

A fenda dixital de xénero está fortemente influenciada pola idade: na franxa dos 16 aos 44 anos
as mulleres superan aos homes no uso do ordenador. A partir dos 45 anos, a tendencia invértese,
e a fenda aumenta conforme o fai a idade, sendo especialmente desfavorable para as mulleres
entre os 65 e os 74 anos.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

12 -12 -

EVOLUCIÓN DO INDICADOR
Uso do ordenador nos últimos tres meses.

Comparativa Galicia-España
(% sobre persoas de 16 a 74 anos)

49,8
54,3

57,7
54,5

61,4 61,9

0

10

20

30

40

50

60

70

80

2008 2010 2012

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE) - INE

57,4

64,4

69,7
64,5

70,4
74,6

0

10

20

30

40

50

60

70

80

2008 2010 2012

Mulleres Homes

Galicia

España

Fonte: INE

A fenda dixital de xénero presenta unha tendencia decrecente, tanto a nivel galego como estatal. España
experimentou a redución máis significativa, pasando de 7,1 puntos no ano 2008 a 4,9 no ano 2012. En
Galicia, a fenda dixital de xénero reduciuse en medio punto no período 2008-2012.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

13 -13 -

3.2 Uso de Internet nos últimos tres meses

55,5
59,4

67,2
72,4

20

30

40

50

60

70

80

Galicia España

Mulleres Homes

Uso de Internet nos últimos tres meses
segundo o sexo.

Comparativa Galicia-España

En Galicia, un 55,5% das mulleres e un
59,4% dos homes fixo uso de Internet nos
últimos tres meses.
A fenda dixital de xénero no uso de Internet
en Galicia é inferior á media española, con
3,9 puntos en Galicia fronte a 5,2 en
España.

Fonte: ECV 2012 (OSIMGA + IGE) - INE

3,9

5,2

A Sociedade da Información en Galicia desde unha perspectiva de xénero

14 -14 -

A tendencia observada no uso do ordenador repítese para o uso de Internet por xénero e idade:
entre os 16 e os 44 anos, as mulleres superan aos homes no uso de Internet, e a partir dos 45, a
fenda de xénero vóltase desfavorable para as mulleres.

Uso de Internet nos últimos tres meses
por idades.

93,0 92,4
86,4 84,0

72,1 71,8

49,3 52,1

26,0

33,0

9,3
16,6

55,5
59,4

0

20

40

60

80

100

120

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total

Mulleres Homes

-0,6 -2,4
-0,3

2,8

7,0

7,3

3,9

Fonte: ECV 2012 (OSIMGA + IGE)

A Sociedade da Información en Galicia desde unha perspectiva de xénero

15 -15 -

EVOLUCIÓN DO INDICADOR
Uso de Internet nos últimos tres meses.

Comparativa Galicia-España
(% sobre persoas de 16 a 74 anos)

Galicia

44,4

51,5
55,5

50,9
55,7

59,4

0

10

20

30

40

50

60

70

80

2008 2010 2012

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE) - INE

España

Fonte: INE

52,8

61,3

67,2

60,7
67

72,4

0

10

20

30

40

50

60

70

80

2008 2010 2012

Mulleres Homes

A fenda de xénero en canto ao uso de Internet reduciuse progresivamente entre os anos 2008 e 2012, tanto
en Galicia (redución de 2,6 puntos) como en España (diminución de 2,7 puntos). En Galicia, a fenda dixital
de xénero é inferior á estatal nos tres períodos analizados.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

16 -16 -

3.3 Uso do comercio electrónico nos últimos tres meses

Persoas que adquiriron algún ben ou servizo a través de Internet nos
últimos tres meses segundo o sexo (%)

Un 19,3% de mulleres galegas adquiriu algún
ben ou servizo a través de Internet nos
últimos tres meses, fronte a un 22,2% dos
homes.
Cabe salientar que a fenda dixital de xénero
en Galicia é a metade da fenda existente a
nivel estatal.

Fonte: ECV 2012 (OSIMGA + IGE) - INE

19,3
22,2 19,4

25,2

0

20

40

60

80

100

Galicia España

Mulleres Homes

2,9
5,8

A Sociedade da Información en Galicia desde unha perspectiva de xénero

17 -17 -

De novo, as mulleres galegas xóvenes de 16 a 34 anos empregan o comercio electrónico en maior
medida que os homes. Neste indicador non se observan diferenzas tan significativas entre os
homes e mulleres nos tramos de maior idade porque as compras a través de Internet están pouco
estendidas a partir dos 55 anos.

Uso do comercio electrónico nos últimos tres meses por idades.

25,7 25,4

37,0
35,6

28,8
32,5

14,5
18,5

5,2
8,7

2,0 4,1

19,3
22,2

0

10

20

30

40

50

60

70

80

90

100

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total

Mulleres Homes

-0,3

-1,4 3,7

4
3,5

2,1

2,9

Fonte: ECV 2012 (OSIMGA + IGE)

A Sociedade da Información en Galicia desde unha perspectiva de xénero

18 -18 -

3.4 Tipos de interacción coas AAPP a través de Internet

Persoas que interactuaron coas AAPP a través de
Internet para obter información, segundo o sexo (%)

Base: Persoas que utilizaron Internet.

Nota metodolóxica: O indicador de Galicia refírese aos últimos tres meses

mentres que o estatal ten como período de referencia os doce últimos meses

Fonte: ECV 2012 (OSIMGA + IGE) - INE

O 60,9% das galegas interactuaron
con algunha AAPP co fin de obter
información a través da Rede, fronte
ao 58,0% dos galegos.

Nos indicadores relacionados coa interacción coas Administracións Públicas a través de Internet,
as galegas superan aos homes neste uso da Rede mentres que, a nivel estatal, os homes
avantaxan as mulleres no emprego da eAdministración

60,9
58,0 57,3 61,3

0

20

40

60

80

100

Galicia España

Mulleres Homes

A Sociedade da Información en Galicia desde unha perspectiva de xénero

19 -19 -

Persoas que interactuaron coas AAPP a través de Internet
para descargar formularios oficiais, segundo o sexo (%)

As mulleres galegas tamén descargan
en maior medida formularios oficiais
das AAPP a través de Internet: un
48,7% fronte ao 46,6% dos homes.

Ademais, a porcentaxe de mulleres
galegas que usan a eAdministración
para descargar impresos supera en
máis de dez puntos a media estatal.

Base: Persoas que utilizaron Internet.

Nota metodolóxica: O indicador de Galicia refírese aos últimos tres meses

mentres que o estatal ten como período de referencia os doce últimos meses

Fonte: ECV 2012 (OSIMGA + IGE) - INE

48,7
46,6

38,1
43,8

0

20

40

60

80

100

Galicia España

Mulleres Homes

A Sociedade da Información en Galicia desde unha perspectiva de xénero

20 -20 -

Persoas que interactuaron coas AAPP a través de Internet
para enviar formularios cumprimentados, segundo o sexo (%)

De novo, en Galicia, a interacción
coas AAPP para enviar formularios
cumprimentados é empregada en
maior medida polas mulleres.

Base: Persoas que utilizaron Internet.

Nota metodolóxica: O indicador de Galicia refírese aos últimos tres meses

mentres que o estatal ten como período de referencia os doce últimos meses

Fonte: ECV 2012 (OSIMGA + IGE) - INE

41,6 39,8
30,0 34,3

0

20

40

60

80

100

Galicia España

Mulleres Homes

A Sociedade da Información en Galicia desde unha perspectiva de xénero

21 -21 -

4. A FENDA DIXITAL DE XÉNERO SEGUNDO O HÁBITAT

A Sociedade da Información en Galicia desde unha perspectiva de xénero

22 -22 -

Neste capítulo analízase a influencia do hábitat no distinto uso das TIC entre homes e

mulleres, estudando os indicadores anteriores segundo as seguintes variables xeográficas:

� Provincias

� Tamaño de hábitat

� Áreas comarcais

� Sete concellos con maior poboación de Galicia

A fenda dixital de xénero desde un punto de vista territorial

A Sociedade da Información en Galicia desde unha perspectiva de xénero

23 -23 -

Persoas que utilizaron o ordenador nos últimos tres meses por xénero e provincia

59,6
65,0

55,6
57,1

51,0
55,5 58,4 62,0

0

20

40

60

80

100

120

A Coruña Lugo Ourense Pontevedra

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

A desigualdade de xénero en termos de fenda dixital no uso do ordenador nos tres últimos
meses é máis acusada nas provincias da Coruña e Ourense, mentres que Lugo presenta os
datos máis positivos.

5,4 1,5 4,5 3,6

A Sociedade da Información en Galicia desde unha perspectiva de xénero

24 -24 -

Persoas que utilizaron ordenador nos últimos tres meses por xénero e hábitat

39,6 40,0
49,8

54,9 57,1
60,8 59,4

65,5 67,7
73,4

0

20

40

60

80

100

120

Ata 5.000 hab. De 5.001 a 10.000

hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

0,4

5,1

3,7
6,1

5,7

Se atendemos ao tamaño do hábitat, atopamos que é nos núcleos urbanos e semiurbanos onde a
fenda de xénero se manifesta de xeito máis significativo, mentres que nos hábitat máis pequenos as
diferenzas entre mulleres e homes no uso do ordenador no último trimestre son menos relevantes,
probablemente debido a que os datos de uso das TIC, tanto en homes como en mulleres, sitúanse en
niveis máis baixos.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

25 -25 -

Mapa de persoas que utilizaron o ordenador nos últimos tres meses por xénero e áreas comarcais

 Menos do 45%

Do 45% ata o 55%

Do 55% ata o 65%

Máis do 65%

MULLERES

HOMES

46,1

63,2

45,2

61,8

72,2

74,4

50,4

46,3

60,2

60,1

41,9

49,1

46,1

67,9

54,3

55,2

51,6

66,5

63,5

67,4

43,9

55,5

39,0

54,4

67,0

69,5

46,8

51,7

58,6

56,1

39,4

43,2

35,3

65,1

51,8

53,3

50,9

58,3

59,7

62,8

En todas as áreas comarcais, agás Lugo oriental, o uso do ordenador é maior nos
homes que nas mulleres.
A diferenza máis significativa obsérvase na Comarca de Ourense Sur onde a
porcentaxe de mulleres galegas que usa o ordenador é 10,8 puntos máis baixa que
a dos homes.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

26 -26 -

Persoas que utilizaron o ordenador nos últimos tres meses por xénero e nos sete grandes concellos de Galicia

71,0
76,9

60,9

72,8
71,1

78,2
71,7 74,4

67,1
71,8

63,5
68,9

65,4
70,6

0

20

40

60

80

100

120

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

5,9 11,9 7,1 2,7 4,7 5,4 5,2

Dos sete grandes concellos de Galicia destacan Ferrol e Santiago coas fendas máis amplas. Lugo é o
concello onde a fenda de xénero no uso do ordenador amosa o valor máis reducido.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

27 -27 -

Persoas que utilizaron Internet nos últimos tres meses por xénero e provincia

57,6
62,5

54,1
55,1

49,0
53,2 55,7 59,1

0

20

40

60

80

100

120

A Coruña Lugo Ourense Pontevedra

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

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

Tal e como sucedía co uso do ordenador, Lugo volta a ser a provincia galega que presenta o
mellor dato en termos da fenda dixital de xénero no que se refire ao uso de Internet.
A Coruña, cunha fenda dixital de case 5 puntos porcentuais para este indicador, obtén o
peor resultado.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

28 -28 -

Persoas que utilizaron Internet nos últimos tres meses por xénero e hábitat

38,0 38,1
46,4

51,6 56,2 58,8 57,0 60,9 65,3
71,6

0

20

40

60

80

100

120

Ata 5.000 hab. De 5.001 a 10.000

hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

0,1

5,2

2,6 3,9
6,3

A análise segundo o hábitat amosa de novo que a fenda de xénero, practicamente inexistente
nos núcleos rurais de menor tamaño, é moi profunda nas cidades, onde as mulleres se sitúan 6,3
puntos por debaixo dos homes no uso de Internet no último trimestre.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

29 -29 -

Mapa de persoas que utilizaron Internet nos últimos tres meses por xénero e áreas comarcais

 Menos do 45%

Do 45% ata o 55%

Do 55% ata o 65%

Máis do 65%

71,
2

Igual que no uso do ordenador, Lugo oriental é a única área comarcal onde a
porcentaxe de mulleres que usan Internet é superior á dos homes. Na área
comarcal “Lugo Sur” tamén se rexistran valores moi próximos no uso de Internet
entre os homes e as mulleres.
De novo, a área comarcal “Ourense Sur” presenta a maior fenda dixital de xénero
(9 puntos)

42,2

53,2

35,2

52,8

65,9

66,7

45,1

51,3

56,6

55,2

44,3
 41,5

30,6

62,2

51,1

50,6

49,1

50,5

56,4

60,7

59,6

44,9

41,6

56,6

71,8

45,3

44,2

58,9

58,7

47,3
 46,2

39,6

65,7

52,4

53,3

49,5

56,9

60,2

65,3

71,2

HOMES
 MULLERES

A Sociedade da Información en Galicia desde unha perspectiva de xénero

30 -30 -

Persoas que utilizaron Internet nos últimos tres meses por xénero e nos sete grandes concellos de Galicia

70,0
76,9

59,5

70,2
67,6

76,6
69,4

73,9

63,5
68,8

59,7
65,0 62,8

68,2

0

20

40

60

80

100

120

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

6,9
10,7

9,0
4,5

5,3
5,3

5,4

En coherencia cos datos referentes ao uso do ordenador, tamén no uso de Internet no
último trimestre son Ferrol e Santiago os concellos galegos onde as diferenzas de xénero
se aprecian con maior claridade, e Lugo o que amosa a menor fenda.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

31 -31 -

Persoas que adquiriron algún ben ou servizo a través de Internet nos últimos tres meses por xénero e provincia

17,7
21,9

16,0
15,8 18,0 19,4 23,0 25,6

0

20

40

60

80

100

120

A Coruña Lugo Ourense Pontevedra

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

4,2 -0,2 1,4 2,6

Na provincia de Lugo, a porcentaxe de mulleres que compra a través da Rede supera
lixeiramente á porcentaxe de homes. A Coruña é a provincia onde a fenda dixital de
xénero resulta máis acusada.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

32 -32 -

Persoas que adquiriron algún ben ou servizo a través de Internet nos últimos tres meses por xénero e hábitat

11,7 12,5 13,1
17,8 20,1 22,1

16,8 19,8
25,8

29,4

0

20

40

60

80

100

120

Ata 5.000 hab. De 5.001 a 10.000

hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

0,8

4,7 2,0 3,0 3,6

A compra de bens ou servizos a través de Internet concéntrase principalmente nas cidades que,
xunto cos núcleos poblacionais de entre 5.001 e 10.000 habitantes, son os hábitats que presentan a
maior fenda dixital de xénero.

Nos municipios de menor tamaño, pola súa banda, as diferenzas en función de xénero son reducidas
para este indicador, igual que sucedía no uso do ordenador e Internet.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

33 -33 -

Mapa de persoas que adquiriron algún ben ou servizo a través de Internet nos últimos tres meses
por xénero e áreas comarcais

MULLERES

HOMES

 Menos do 15%

Do 15% ata o 20%

Do 20% ata o 25%

Máis do 25%

15,5

20,2

13,9

21,5

24,3

27,3

12,5

14,2

18,3

12,9

17,1
 27,7

10,5

22,5

15,3

13,8

20,9

16,8

30,8

32,2

15,1

13,8

6,8

17,8

21,5

21,4

10,0

18,7

17,9

13,7

12,1
 26,5

9,2

21,6

12,8

11,7

17,8

16,9

25,7

29,4

De novo, as áreas comarcais da provincia de Lugo presentan un panorama máis
positivo en canto á igualdade no uso das TIC entre homes e mulleres.
Por outra banda, é salientable a baixa porcentaxe de mulleres que compran a
través da Rede na área da Costa da Morte (6,8%)

A Sociedade da Información en Galicia desde unha perspectiva de xénero

34 -34 -

Persoas que adquiriron algún ben ou servizo a través de Internet nos últimos tres meses
por xénero e nos sete grandes concellos de Galicia

24,1
27,5

17,0
21,1 22,1

29,2
23,3 24,2

21,7
22,1

32,0
39,9

31,3
34,4

0

20

40

60

80

100

120

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo

Mulleres Homes

Fonte: ECV 2012 (OSIMGA + IGE)

3,4 4,1 7,1 0,9 0,4

7,9 3,1

O predominio masculino na compra a través de Internet faise patente en Pontevedra e
Santiago, con fendas de 7,9 e 7,1 puntos porcentuais respectivamente, mentres que
Ourense e Lugo presentan as diferenzas menos acusadas neste senso.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

35 -35 -

Persoas que enviaron formularios cumprimentados ás AAPP a través de Internet nos últimos
tres meses por xénero e provincia

39,0 38,1
32,6 27,6

43,8 39,3
47,1 46,2

0

20

40

60

80

100

120

A Coruña Lugo Ourense Pontevedra

Mulleres Homes

Base: Persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

-0,9

-5

-4.5
-0,9

En todas as provincias galegas o uso de Internet para enviar formularios cumplimentados ás AA.PP. é
superior para as mulleres, especialmente en Lugo e Ourense e con menores diferenzas nas provincias
da Coruña e Pontevedra.

A Sociedade da Información en Galicia desde unha perspectiva de xénero

36 -36 -

34,9 34,9 38,5 33,9
40,7 40,6

35,8
32,3

46,6 45,5

0

20

40

60

80

100

120

Ata 5.000 hab. De 5.001 a 10.000

hab.

De 10.001 a

20.000 hab.

De 20.001 a

50.000 hab.

Máis de 50.000

hab.

Mulleres Homes

0
-4,6 -0,1 -3,5

-1,1

A relación coas AA.PP. para enviar formularios cumprimentados a través de Internet é unha
actividade máis frecuente nas cidades. Nos concellos de 5 a 10 mil habitantes e nos de 20 a 50 mil, a
porcentaxe de mulleres que interactúan coas AA.PP. para esta finalidade supera máis amplamente á
correspondente porcentaxe de homes.

Persoas que enviaron formularios cumprimentados ás AAPP a través de Internet nos últimos
tres meses por xénero e hábitat

Base: Persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

A Sociedade da Información en Galicia desde unha perspectiva de xénero

37 -37 -

35,
7

26,
1

35,
9

26,
7

44,6

34

32,5

36,7

38

47,7

44,4

47,7

31,1

22,9

25

49,1

45,6

46,3

34,4

28

38,4

33,4

50,7

56,3

46

34,6

34,3

34,4

35,8

47,6

32,6

40,2

24,8

26,2

33,9

46,5

35,5

40,1

29,6

25,8

40,1

30,3

50,6

56,1

MULLERES

HOMES

Cabe destacar a elevada porcentaxe de mulleres galegas usuarias de Internet que
envían formularios cumprimentados ás AA.PP a través da Rede nas áreas
comarcais da provincia de Ourense, superando o 44% así como áreas
correspondentes a Pontevedra Occidental con valores superiores ao 50%

 Menos do 30%

Do 30% ata o 40%

Do 40% ata o 50%

Máis do 50%

Mapa de persoas que enviaron formularios cumprimentados ás AAPP a través de Internet nos últimos tres meses por
xénero e áreas comarcais

Base: Persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

A Sociedade da Información en Galicia desde unha perspectiva de xénero

38 -38 -

-3.1

Persoas que enviaron formularios cumprimentados ás AAPP a través de Internet nos últimos tres meses
por xénero e nos sete grandes concellos de Galicia

42,3 39,6
45,3

49,4

42,6 43,8

32,9
27,8

39,7 36,6

60,8 62,4
56,3 55,1

0

20

40

60

80

100

120

A Coruña Ferrol Santiago Lugo Ourense Pontevedra Vigo

Mulleres Homes

-2,7

4,1

1,2 -5.1

1,6
-1,2

Dos sete grandes concellos galegos, Pontevedra e Vigo presentan os usos máis frecuentes nos envíos
de formularios cumprimentados ás AAPP a través de Internet nos últimos tres meses e soamente
existe fenda dixital de xénero en Ferrol, Pontevedra e Santiago.

Base: Persoas que utilizaron Internet nos últimos tres meses
Fonte: ECV 2012 (OSIMGA + IGE)

A Sociedade da Información en Galicia desde unha perspectiva de xénero

39 -39 -

6. CONCLUSIÓNS

� A fenda dixital de xénero é inferior en Galicia que en España.

� No período 2008-2012, a fenda de xénero no uso de Internet reduciuse
progresivamente, tanto en Galicia (redución de 2,6 puntos) como en España
(diminución de 2,7 puntos).

� A fenda dixital de xénero está fortemente influenciada pola idade: na franxa
dos 16 aos 44 anos as mulleres superan aos homes no uso das TIC. A partir dos
45 anos, a tendencia invértese, sendo especialmente desfavorable para as
mulleres entre os 65 e os 74 anos.

� As mulleres galegas usuarias de Internet avantaxan aos homes no uso da
Administración electrónica. A nivel estatal, esta tendencia invértese.

� Por provincias, Lugo é a provincia onde se observa unha menor fenda dixital
de xénero e A Coruña a que presenta unha maior desigualdade entre homes e
mulleres no uso das TIC

A Sociedade da Información en Galicia desde unha perspectiva de xénero

40 -40 -

