

DIAGNÓSTICO 2010
 Enquisa á empresas TIC sobre a

 Sociedade da Información en Galicia

2

Edita: Xunta de Galicia

Presidencia

Secretaría Xeral de Modernización e Innovación Tecnolóxica. Presidencia - Xunta de Galicia

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

Lugar: Santiago de Compostela

Ano: 2011

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

Diagnóstico 2010

Enquisa á empresas TIC sobre a

Sociedade da Información en Galicia

Xunta de GaliciaXunta de GaliciaXunta de GaliciaXunta de Galicia
Presidencia

Secretaría Xeral de Modernización e Innovación Tecnolóxica
Fundación para o Fomento da Calidade Industrial e o Desenvolvemento Tecnolóxico de Galicia

Santiago de Compostela

2011

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 4

Índice
INTRODUCIÓN 6

METODOLOXÍA DO ESTUDO 7

CARACTERIZACIÓN DO SECTOR TIC 8

I. CARACTERÍSTICAS DAS EMPRESAS TIC 15

 I.1.Características básicas das empresas TIC 15

 I.2.Actividade das empresas TIC 19

 I.3. Características do persoal 25

 I.3.1. Distribución dos traballadores /as 25

 I.3.2. Demanda de Traballadores /as 29

 I.4.Certificación de calidade e competitividade 40

 I.5. En síntese 46

II. ACTIVIDADES DE I+D+i 48

 II.1. Persoal adicado a I+D+i 48

 II.2. Actividades desenvolvidas 52

 II.3. En síntese 54

III. INNOVACIÓNS ORGANIZATIVAS, COMERCIAIS, DE PRODUCTOS E DE PROCESOS 55

 III.1. Innovacións introducidas nos tres últimos anos 55

 III.2. Solicitude de patentes 63

 III.3. En síntese 65

IV. EQUIPAMENTOS E SERVIZOS TIC 66

 IV.1. Equipamento tecnolóxico 66

 IV.2. Sistemas informáticos 72

 IV.3. Internet 92

 IV.3.1. Equipamento 92

 IV.3.2. Utilización e servizos empregados en internet 100

 IV.3.3. Seguridade 104

 IV.4. Páxina web 108

 IV.5. En síntese 118

V. COMERCIO ELECTRÓNICO 120

 V.1. Compras 120

 V.2. Vendas 125

 V.3. En síntese 131

VI. FORMACIÓN E AXUDAS PARA O DESENVOLVEMENTO TIC 132

 VI.1. Formación 132

 VI.2. Axudas para o desenvolvemento TIC 144

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

5

 VI.3. En síntese 146

VII. PERCEPCIÓN ACTUAL E PROSPECTIVA DE MERCADO 147

 VII.1. Situación actual 147

 VII.2. Perspectivas futuras 154

 VII.3. En síntese 160

ANEXO I 161

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 6

INTRODUCIÓN

Neste informe amósanse os resultados da “Enquisa á empresas TIC sobre a Sociedade da Información

en Galicia” elaborada polo Observatorio Galego da Sociedade da Información (OSIMGA). Este estudo

foi elaborado polo OSIMGA, no marco da encomenda realizada pola Secretaría Xeral de

Modernización e Innovación Tecnolóxica á Fundación para o Fomento da Calidade Industrial e o

Desenvolvemento Tecnolóxico de Galicia, proxecto que forma parte das iniciativas impulsadas pola

Axenda Dixital 2014.gal da Xunta de Galicia.

O estudo recolle a situación do ano 2010 con respecto a unha serie de indicadores e obxectivos

relacionados coa información e as comunicacións nas empresas TIC galegas:

 Caracterización e información económica e de ámbitos de mercado ou actividade das empresas

TIC.

 Actividades I+D+i, innovacións organizativas, comerciais, de produtos e de procesos TIC.

 Equipamentos TIC, servizos empregados a través de Internet.

 Dispoñibilidade de páxina web

 Comercio electrónico

 Formación e axudas para o desenvolvemento do uso das TIC.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

7

METODOLOXÍA DO ESTUDO

O presente estudo sobre a Sociedade da Información en Galicia realizouse entre empresas galegas

atendendo aos seguintes criterios metodolóxicos que se expoñen de seguido:

 Ámbito: Galicia.

 Universo: sociedades e persoas físicas con actividade en Galicia, adicadas a determinadas

actividades relacionadas coas Tecnoloxías da Información e Comunicación agrupadas en 5 grupos

clasificatorios.

 Tipo de enquisa: Entrevista autoadministrada vía web con remisión de cuestionario vía correo

postal, apoiada telefónica ou personalmente para a súa cobertura.

 Tamaño da mostra: 412 entrevistas a empresas relacionadas con TIC

 Afixación: Polietápica: estratificada proporcional en primeira fase, en base ao volume de

emprego, actividade e provincia de localización, nunha segunda fase selección

aleatoria da empresa dentro de cada un dos estratos definidos en cada submostra.

 Erro mostral: Cun nivel de confianza do 95,5% (2 sigmas) e p=q= 0,5 como caso máis

desfavorable, a marxe de erro mostral para o conxunto da mostra é de +4,39%.

 Traballo de campo: do 18 de marzo ao 20 de abril de 2011.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 8

CARACTERIZACIÓN DO SECTOR TIC

o O número de empresas galegas do sector TIC no ano 2010 situábase en 1.767 empresas e

experimentou un crecemento do 14,6% no período 2009-2010 (Fonte: INE. Anos 2009-2010).

o O nivel de emprego no sector TIC situóse no ano 2010 nos 15.851 traballadores/as, o que

representa o 1,57% da poboación ocupada galega (Fonte: IGE. Ano 2010).

o Galicia é a sétima Comunidade Autónoma con maior número de empresas do sector TIC

(Fonte INE. Ano 2010).

O obxectivo deste capítulo é analizar o sector empresarial das Tecnoloxías da Información e as

Comunicacións, presentando os principais datos sobre o número de empresas, o emprego neste

sector, así como a capacitación en estudos relacionados coas TIC nas Universidades Galegas.

O número de empresas galegas do sector TIC1 no ano 2010 situábase en 1.767 empresas. Estes datos

sitúan a Galicia como a sétima Comunidade Autónoma con maior número de empresas do sector TIC

e confirma que este sector está a converterse nunha das áreas produtivas chaves no

desenvolvemento económico e social de Galicia.

1 Nota metodolóxica: Considérase a seguinte definición do Sector TIC (empregada por INE, Eurostat e OCDE):

Manufactureiras TIC (26.11, 26.12, 26.20, 26.30, 26.40, 26.80), Comerciais TIC (46.51, 46.52), Publicacións TIC

(58.21, 58.29), Telecomunicacións (61.10, 61.20, 61.30, 61.90), Actividades informáticas portais web e

procesamento de datos (62.01, 62.02, 62.03, 62.09, 63.11, 63.12) e reparación de ordenadores (95.11, 95.12).

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

9

G.1. NÚMERO DE EMPRESAS TIC POR COMUNIDADES AUTÓNOMAS. ANO 2010

O número de empresas do sector TIC mostra unha tendencia positiva, experimentando un

crecemento do 14,6% no período 2009 – 2010. En España, o incremento neste indicador foi dun

11,5%, pasado de 41.730 empresas do sector TIC no ano 2009 a 46.511 no ano 2010.

A Rioxa; 200

Navarra; 502

Asturias; 715

Estremadura; 427

Ceuta e Melilla; 52

Cantabria; 370

Castela- A Mancha;
964

Murcia; 970

Baleares (Illas); 1081

Aragón; 1097
Castela e León; 1354

Galicia; 1767

Canarias; 1794

País Vasco; 2025

Comunidade
Valenciana; 4137

Madrid; 13605Cataluña; 10545

Andalucía; 4906

Base: empresas TIC
Fonte: elaboración do OSIMGA a partir de datos INE Ano 2010

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 10

G.2. NÚMERO DE EMPRESAS TIC EN GALICIA. ANOS 2007-2010

A distribución das empresas do sector TIC galegas segundo a actividade (CNAE 2009) mostra que o

maior número se concentra no subsector da “Programación, consultaría e outras actividades

relacionadas coa informática”. A continuación, sitúanse as actividades relacionadas coa “Reparación

de ordenadores e equipos de comunicación” e co “Proceso de datos, hosting e actividades

relacionadas; portais web”.

1767

154215751514

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Ano 2007 Ano 2008 Ano 2009 Ano 2010

Fonte: elaboración do OSIMGA a partir de datos INE. Anos 2007-2010

Nota: No ano 2009 produciuse a adaptación á nova clasificación europea (NACE Rev. 2) e á versión española da mesma (CNAE 2009).
Isto pode provocar desviacións na evolución do indicador

(nº de empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

11

C.1. DISTRIBUCIÓN DAS EMPRESAS DO SECTOR TIC GALEGAS SEGUNDO A ACTIVIDADE CNAE 2009. ANO 2010

Actividades CNAE 2009
Número de
empresas

 26.1 Fabricación de compoñentes electrónicos e circuítos impresos ensamblados 11

 26.2 Fabricación de ordenadores e equipos periféricos 47

 26.3 Fabricación de equipos de telecomunicacións 15

 26.4 Fabricación de produtos electrónicos de consumo 2

 26.8 Fabricación de soportes magnéticos e ópticos 0

 46.5 Comercio polo xunto de equipos para as tecnoloxías da información e as
comunicacións 134

 58.2 Edición de programas informáticos 45

 61.1 Telecomunicacións por cable 48

 61.2 Telecomunicacións sen fíos 2

 61.3 Telecomunicacións por satélite 13

 61.9 Outras actividades de telecomunicacións 53

 62.0 Programación, consultaría e outras actividades relacionadas coa informática 743

 63.1 Proceso de datos, hosting e actividades relacionadas; portais web 227

 95.1 Reparación de ordenadores e equipos de comunicación 427

Base: empresas TIC
Fonte: elaboración do OSIMGA a partir de datos INE. Ano 2010

Na análise do sector TIC cabe salientar que un 52,7% das empresas de Galicia non conta con

asalariados/as (932 empresas) e un 41,6% das empresas ten entre 1 e 9 asalariados/as (735

empresas).

No período 2009 – 2010, o número de empresas galegas do sector TIC aumentou en 225 empresas,

producíndose este incremento en todos os tramos de asalariados/as agás no relativo ás empresas de

10 e máis asalariados/as. O crecemento máis significativo, en termos absolutos, experimentouse nas

empresas do sector TIC que non contan con empregados/as (111 empresas máis).

As empresas TIC do conxunto do Estado presentan unha distribución semellante: un 57,8% non conta

con asalariados/as (26.863 empresas) e un 34,9% das empresas ten entre 1 e 9 asalariados/as

(16.248 empresas).

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 12

G.3. EMPRESAS DO SECTOR TIC SEGUNDO O NÚMERO DE EMPREGADOS /AS. ANOS 2009-2010

O nivel de emprego no sector TIC2 situouse no ano 2010 nos 15.851 traballadores/as, o que

representa o 1,57% da poboación ocupada galega, porcentaxe similar á do ano anterior (1,59%).

Pese ao aumento no número de empresas do sector TIC, a actual conxuntura económica condiciona

que se produza un lixeiro descenso no número de persoas empregadas no sector TIC.

2 Nota metodolóxica: Considérase o número de traballadores do sector TIC como a media entre o dato de

afiliacións á Seguridade Social a 30 de xuño e 31 de decembro do ano de referencia.

Fonte: elaboración do OSIMGA a partir de datos INE. Anos 2009 e 2010

(nº de empresas TIC)

1542

932

1767

11965156

381

821

90 100

471

174

0
200
400
600
800

1000
1200
1400
1600
1800
2000

Sen asalariados
/ as

De 1 a 2
asalariados / as

De 3 a 5
asalariados / as

De 6 a 9
asalariados / as

De 10 ou máis
asalariados / as

Total

Ano 2009 Ano 2010

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

13

G.4. EMPREGO NO SECTOR TIC DE GALICIA. ANOS 2007-2010

Na seguinte táboa móstrase a distribución do emprego no sector TIC segundo o tipo de réxime da

Seguridade Social.

C.2. EMPREGO NO SECTOR TIC SEGUNDO O TIPO DE RÉXIME. ANOS 2009-2010

Ano / Réxime Réxime xeral
Réxime especial
de autónomos

Total

Ano 2009 12.390 3.937 16.327

Ano 2010 12.131 3.720 15.851

Base: empresas TIC
Fonte: elaboración do OSIMGA a partir de datos facilitados polo IGE procedentes
dos ficheiros de afiliacións e contas de cotizacións facilitados pola Seguridade
Social. Anos 2009-2010

Unha das principais fortalezas de Galicia é a cualificación da poboación. No curso 2008-2009, 687

persoas tituláronse en Enxeñaría en Informática ou Telecomunicacións nas Universidades Galegas.

Isto representa o 7,2% sobre o total de persoas tituladas no Sistema Universitario Galego. Por iso, é

necesario poñer atención nas medidas destinadas a atraer e consolidar persoal cualificado ao sector

e fomentar a retención de coñecemento nas empresas.

1585116327

13521
12441

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

Ano 2007 Ano 2008 Ano 2009 Ano 2010

Fonte: elaboración do OSIMGA a partir de datos facilitados polo IGE procedentes dos ficheiros de afiliacións e contas de cotización
facilitados pola Seguridade Social. Anos 2007-2010

Nota: No ano 2009 produciuse a adaptación á nova clasificación europea (NACE Rev. 2) e á versión española da mesma (CNAE 2009).
Isto pode provocar desviacións na evolución do indicador

(nº de empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 14

G.5. PERSOAS TITULADAS EN ESTUDOS RELACIONADOS COAS TIC (Enx. en Informática e
Telecomunicacións) NAS UNIVERSIDADES DE GALICIA. CURSOS 2007-2008 E 2008-2009

687674

0

100

200

300

400

500

600

700

800

Curso 2007-2008 Curso 2008-2009

Fonte: elaboración do OSIMGA a partir de datos IGE. Cursos
2007-2008 e 2008-2009

(nº de persoas tituladas)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

15

I. CARACTERÍSTICAS DAS EMPRESAS TIC

I.1. Caracterización básica das empresas TIC

o O 49% das empresas TIC galegas dedícanse a actividades informáticas e o 25,7%

desenvolve actividades comerciais.

o O 6,5% das empresas galegas TIC pertence a un grupo empresarial. Destas empresas, un

52,1% son empresas filiais.

G.6. ACTIVIDADE PRINCIPAL DA EMPRESA

As empresas TIC con máis presenza en Galicia son as adicadas ás actividades informáticas (49%),

seguidas das comerciais (25,7%). As empresas con menor presenza, son as de telecomunicacións

(6,1%) e as manufactureiras (4,9%)

14,3

49

6,1

25,7

4 ,9

0

10

20

30

40

50

60

70

80

90

100

M anufactureiras Comerciais Telecomunicacións Actividades info rmáticas Outros servizos

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 16

G.7. CONDICIÓN XURÍDICA

Atendendo á súa condición xurídica, a maioría das empresas TIC pertencen ao grupo das Sociedades

de responsabilidade Limitada (72,6%), seguidas do grupo das Persoas físicas (20,2%), mentres que as

Sociedades Anónimas e as outras formas xurídicas contan cunha presenza moi inferior (3,1% e 4,1%

respectivamente).

Por ano de constitución da empresa, a maior parte das empresas TIC constituíronse no ano 2001. Se

facemos unha división en cuartos, o 25% son anteriores ao ano 1998, outro 25% creáronse entre 1999

e o 2004, outro cuarto entre 2005 e o 2006, e o resto a partir do ano 2006.

4,1

72,6

3,1

20,2

0
10
20
30
40
50
60
70
80
90

100

Persoa física Sociedade anónima Sociedade de
Responsabilidade

Limitada

Outras formas xurídicas

O ano de constitución das empresas TIC por termo medio é: 2001

� O 25% constituíronse antes do 1998

� O 25% constituíronse entre o 1999 e o 2004

� O 25% constituíronse entre o 2005 e o 2006

� O 25% constituíronse do 2006 cara adiante

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

17

G.8. CAPITAL DE NEGOCIOS

En relacion ao capital de negocios, a maioría das empresas considéranse galegas (94,1%), sendo

inferiores as porcentaxes de empresas españolas ou multinacionais con sede ou establecementos en

Galicia, con porcentaxes inferiores ao 4%.

0,2
1,11,2

3 ,5

94,1

0

10

20

30

40

50

60

70

80

90

100

Galega Estatal con sede en Galicia Estatal con
establecementos en Galicia

M ult inacional con sede en
Galicia

M ult inacional con
establecementos en Galicia

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 18

G.9. PERTENZA A GRUPO EMPRESARIAL

A maior parte das empresas galegas non forman parte de ningún grupo empresarial (93,5%),

namentres que o 6,5% restante si pertencen a algún. Destas, máis da metade son empresas filiais

(52,1%), un 26,3% son empresas asociadas, un 19,3% son empresas matrices e o 2,3% son empresas

conxuntas.

Non
93,5%

Si
6,5%

Base: empresas TIC
Fonte: OSIMGA

Empresa
matriz
19,3%

Empresa
filial
52,1%

Empresa
conxunta
2,3%

Empresa
asociada
26,3%

Base: empresas TIC que forman parte dun grupo empresarial
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

19

I.2. Actividade das empresas TIC

o O volume de negocio das empresas TIC galegas superou os 2.200 millóns de euros no ano

2010.

o Un 87,8% do volume de negocio corresponde a clientes galegos e un 9,8% ao resto de

España.

o Os principais clientes das empresas TIC galegas son as empresas adicadas ao sector

servizos e as empresas con menos de 10 asalariados / as.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 20

G.10.ACTIVIDADE PRINCIPAL DAS EMPRESAS TIC

As principais actividades das empresas TIC de Galicia son o servizo e mantemento de outsorcing

(33,2%), a venda e instalación de Hardware (32,6%), e o desenvolvemento de produtos Softwares

(32%). As empresas TIC dedicadas á produción de contidos audiovisuais (6,1%) e a outros servizos

(3,6%) son as que teñen menor incidencia na Comunidade.

7,5

18,3

6,1

9,3

7,3

3,6

13,1

6,4

17,1

33,2

17,8

30

28,2

7,8

32

14,2

32,6

31,1Venda polo miudo de informática e comunicacións

Venda e instalación de Hardware

Revenda de Software

Desenvolvemento de produtos software

Actividades de formación

Servizos de Software

Servizos de consultaría

Servizos de integración de sistemas de información

Servizo de mantenemento e outsourcing

Servizo de publicación e presenza en Internet

Servizo de enxeñaría de telecomunicación

Servizo de telecomunicacións

Outros servizos

Fabricación de equipamento tecnolóxico

Produción de contidos multimedia

Produción de contidos audiovisuais

Comunicación en Internet

Outros produtos

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

21

A continuación, amósase a evolución do volume de negocio do conxunto das empresas TIC galegas e

a cifra media de negocio nos tres últimos anos.

G.11. ESTIMACIÓN DO VOLUME DE NEGOCIO

C.3. CIFRA MEDIA DE NEGOCIO NOS TRES ÚLTIMOS ANOS

 Cifra Media de Negocio (euros)

2008 2009 2010

1.164.744,17 1.042.299,04 980.996,09

Base: empresas TIC
Fonte: OSIMGA

No ano 2010 a cifra de negocio supera os 2.200 millóns de euros no ano 2010, As empresas galegas

veñen sufrindo un pequeno descenso no volume de negocio nos últimos tres anos.

2287
2375

2687

0

500

1000

1500

2000

2500

3000

Año 2008 Año 2009 Ano 2010

Base: empresas TIC

Fonte: OSIMGA

(millóns de euros)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 22

C.4. DISTRIBUCIÓN DA CIFRA DE NEGOCIO DURANTE O ANO 2010 SEGUNDO O EMPRAZAMENTO DOS
CLIENTES

% de distribución xeográfica da cifra de negocio

Galicia Resto de España
Resto da Unión

Europea
Resto do mundo

87,8 9,8 0,6 1,7

Base: empresas TIC
Fonte: OSIMGA

Un 87,8% do volume de negocio corresponde a clientes galegos, principalmente empresas (57,8%) e

particulares (21,6%).

C.5. DISTRIBUCIÓN DA CIFRA DE NEGOCIO DURANTE O ANO 2010 SEGUNDO O TIPO DE CLIENTES

% de distribución por clientes da cifra de negocio

Xunta de
Galicia

Concellos e
deputación

galegas

Administración
Pública non

galega
Empresas Profesionais Particulares

4,2 4,0 2,0 57,8 10,4 21,6

Base: empresas TIC
Fonte: OSIMGA

O 80,7% das empresas-cliente contan con entre 0 e 9 empregados / as, e o 67,1% con 10 ou máis

asalariados/as. A grande maioría pertencen ao sector servizos (82,3%), seguidas das relacionadas

con actividades industriais (52,8%), outros sectores (39,8%) e construción (33,1%).

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

23

G.12. TIPOLOXIA DE CLIENTES EMPRESARIAIS

G.13. TIPOLOXIA DE CLIENTES EMPRESARIAIS

A distancia para a relación coa clientela (24,5%), a competencia da grande empresa española ou

multinacional (23,4%) e os custos do transporte (22%) son as dificultades principais que atopan as

empresas TIC á hora de vender bens ou servizos fóra de Galicia. O 19,5% recoñeceu non atopar

dificultades neste sentido.

66

79,4

0

20

40

60

80

100

Empresas de 0 a 9 empregados / as Empresas de 10 e máis empregados / as

Fonte: OSIMGA

(% empresas TIC que teñen como clientes outras empresas)

38

78,6

31,6

50,5

0

20

40

60

80

100

Industria Construción Servizos Outros

Fonte: OSIMGA

(% empresas TIC que teñen como clientes outras empresas)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 24

G.14. DIFICULDADES QUE ATOPAN AS EMPRESAS PARA AS VENDAS DE BENS E SERVIZOS FORA DE GALICIA

Fonte: OSIMGA

(% empresas TIC)

7,4 4,4

19,5 17,4
12,4

23,4

12,9

22,024,5

0

10

20

30

40

50

60

70

80

90

100

A distancia para a
relación co cliente

Os custos do
transporte

A competencia da
empresa local

A competencia da
gran empresa

estatal ou
multinacional

O
descoñecemento
da actividade TIC

galega

A falta de
produtos ou

servizos
diferenciados

Ningunha Non procede Ns/Nc

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

25

I.3. Características do persoal

o Só o 28,1% do persoal das empresas TIC galegas son mulleres.

o O 5,7% das empresas TIC galegas emprega a traballadores / as con discapacidade.

o Os homes teñen maior presenza en todos os postos das empresas TIC, agás nas

administrativas, de maior presenza feminina.

o O 34,4% das empresas TIC galegas consideran “doado” ou “moi doado” atopar o perfil

que precisan á hora de contratar persoal con formación en TIC e o 29,2% considérao

“difícil” ou “moi difícil” .

I.3.1. Distribución dos traballadores /as

As empresas TIC galegas están formadas por 8,9 persoas de media, que maioritariamente traballan

por conta allea (7,2), fronte ao 1,7 de media que o fan por conta propia. O número medio de

traballadores (6,4) supera amplamente ao de traballadoras (2,5).

C.6. TRABALLADORES / AS

XÉNERO (Nº MEDIO)

Homes Mulleres
Total

POR CONTA ALLEA 5,1 2,1 7,2

POR CONTA PROPIA 1,3 0,4 1,7

TOTAL 6,4 2,5 8,9

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 26

C.7. DISTRIBUCIÓN PORCENTUAL DE TRABALLADORES/AS

XÉNERO (%)

Homes Mulleres
Total

POR CONTA ALLEA 70,9 29,1 100

POR CONTA PROPIA 75,6 24,4 100

TOTAL 71,9 28,1 100

Base: empresas TIC
Fonte: OSIMGA

Á vista das porcentaxes obtidas, podemos confirmar a masculinización das empresas TIC en Galicia,

dado que apenas o 28,1% do persoal son mulleres, fronte ao 71,9% que son homes.

G.15. PRESENZA DE TRABALLADORES/AS CON DISCAPACIDADE

A presenza de persoal con algún tipo de discapacidade é moi reducida nas empresas TIC, e acada só

o 5,7% das empreas TIC.

Non
94,3%

Si
5,7%

Base: empresas TIC con traballadores /as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

27

C.8.DISTRIBUCIÓN MEDIA DAS FUNCIÓNS DOS TRABALLADORES / AS

XÉNERO (Nº MEDIO)

Funcións desenvolvidas

Homes Mulleres
Total

Dirección 0,6 0,1 0,7

Persoal comercial e marketing 0,5 0,2 0,7

Persoal de redes e telecomunicacións 0,7 0,2 0,9

Persoal de informática 1,8 0,5 2,3

Persoal de electrónica 0,4 0,1 0,6

Persoal de deseño, contidos e
comunicación 0,8 0,4 1,1

Persoal de administración 0,2 0,5 0,7

Outros 2,2 0,9 3,1

Base: empresas TIC con traballadores/as por conta allea
Fonte: OSIMGA

Unha das funcións máis frecuentes nas empresas TIC galegas é a de persoal de informática (2,3) e

do de deseño, contidos e comunicación (1,1). En función do xénero, as funcións desenvolvidas son

ben diferentes. Os homes teñen maior presenza en todos os postos, agás nos administrativos, de

maior presenza feminina. No persoal de electrónica e informática, redes e telecomunicacións e

dirección, o número de homes multiplica por tres, por catro e mesmo por cinco ao número de

mulleres empregadas.

C.9. DISTRIBUCIÓN PORCENTUAL DAS FUNCIONS DOS TRABALLADORES/AS

XÉNERO (%)

Funcións desenvolvidas

Homes Mulleres
Total

Dirección 84,8 14,9 100,0

Persoal comercial e marketing 72,5 27,5 100,0

Persoal de redes e telecomunicacións 80,9 19,1 100,0

Persoal de informática 77,4 22,6 100,0

Persoal de electrónica 75,8 24,2 100,0

Persoal de deseño, contidos e
comunicación 66,5 33,5 100,0

Persoal de administración 36,8 63,2 100,0

Outros 70,5 29,5 100,0

Base: empresas TIC con traballadores/as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 28

O maior peso porcentual dos varóns en xeral é máis intenso en determinados postos, especialmente

nos directivos, onde a porcentaxe de homes chega ata o 84,8%, fronte ao 14,9% de mulleres. Esta

tendencia apenas se inverte no persoal de administración, no que a porcentaxe de mulleres supera

á de homes.

C.10.DISTRIBUCIÓN MEDIA DAS TITULACIÓNS DOS TRABALLADORES / AS

XÉNERO (Nº MEDIO)

Titulacións

Homes Mulleres
Total

Titulación TIC Superior (Enxeñaría,
Informática, Física ou similar) 1,68 0,47 2,15

Titulación TIC Media (Enseñaría técnica
en Informática ou similar) 1,00 0,36 1,36

Ciclos formativos superiores no ámbito
TIC 1,60 0,30 1,90

Ciclos formativos medios no ámbito TIC 0,38 0,13 0,50

Titulacións superiores ou medias non TIC 0,48 0,39 0,88

Outras 1,86 0,99 2,86

Base: empresas TIC con traballadores/as por conta allea
Fonte: OSIMGA

Respecto ás titulacións do persoal por conta allea, unha media de 2,15 empregadas/os está en

posesión dun título superior relacionado coas TIC, aínda que o máis frecuente é que conten con

outras titulacións (é o caso de 2,86 traballadores/as de media). Por sexos, a fenda menor

corresponde ás titulacións superiores ou medias non relacionadas coas TIC, onde atopamos un

número medio de 0,48 homes e 0.39 mulleres. No extremo oposto a maior fenda de xénero

corresponde aos ciclos formativos superiores no ámbito das TIC.

C.11. DISTRIBUCIÓN PORCENTUAL DAS TITULACIÓNS DE TRABALLADORES / AS

XÉNERO (%)

Titulacións

Homes Mulleres
Total

Titulación TIC Superior (Enxeñaría,
Informática, Física ou similar) 78,1 21,9 100

Titulación TIC Media (Enseñaría técnica
en Informática ou similar) 73,5 26,5 100

Ciclos formativos superiores no ámbito
TIC 84,2 15,8 100

Ciclos formativos medios no ámbito TIC 76,0 26,0 100

Titulacións superiores ou medias non TIC 54,5 44,3 100

Outras 65,0 34,6 100

Base: empresas TIC con traballadores/as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

29

I.3.2. Demanda de traballadores /as

G.16. VALORACIÓN DO CADRO DE PERSOAL EN CANTO A TITULACIÓN

A composición do cadro de persoal en canto ao nivel de titulación das e dos traballadores que se

teñen formado especificamente en TIC, é considerada como axeitada por un 76,2% das empresas da

mostra que contan con persoal por conta allea. Apenas un 3% califica a composición como non

axeitada, mentres que un 20,8% non sabe ou non responde a esta cuestión.

C.12. VALORACIÓN DO CADRO DE PERSOAL EN CANTO A TITULACIÓN SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%) Valoración do nivel de
titulación en TIC dos
seus traballadores / as Manufactureiras

TIC
Comerciais

TIC
Telecomunicacións

Actividades
informáticas

Outros
servizos

Total

Axeitada 90,9 74,5 50,0 77,5 92,9 76,2

Non axeitada 0,0 0,0 10,0 4,5 0,0 3,0

Ns / Nc 9,1 25,5 40,0 18,0 7,1 20,8

N 11 47 20 89 14 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Ns/Nc
20,8%

Non
Axeitada
3,0%

Axeitada
76,2%

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 30

Segundo a actividade, as valoracións máis positivas neste sentido corresponden a empresas doutros

servizos e ás manufactureiras.

C.13. VALORACIÓN DO CADRO DE PERSOAL EN CANTO A TITULACIÓN SEGUNDO O Nº DE EMPREGADOS /AS

Nº DE EMPREGADOS / AS (%)
Valoración do nivel de
titulación en TIC dos
seus traballadores / as

De 0 a 9
asalariados

/as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados /as Total

Axeitada 75,5 80,0 80,0 76,2

Non axeitada 3,2 0,0 0,0 3,0

Ns / Nc 21,3 20,0 20,0 20,8

N 155 20 5 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Por tamaño do equipo, as diferenzas para este criterio son pouco signficativas, sendo as valoracións

moi similares con independencia do número de asalariados/as co que conte a empresa.

Pola súa banda, a condición xurídica si resulta explicativa para esta cuestión, e así, un 79,1% das

sociedades consideran axeitada a composición do seu cadro de persoal en canto ao nivel de

titulación en TIC, fronte ao 52,4% das persoas físicas que teñen esta mesma opinión. Interesante é

tamén o elevado índice de non resposta que presentan as persoas físicas, e que acada o 47,6%.

C.14. VALORACIÓN DO CADRO DE PERSOAL EN CANTO A TITULACIÓN SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%) Valoración do nivel de
titulación en TIC dos
seus traballadores / as Persoas

Físicas
Sociedades Total

Axeitada 52,4 79,1 76,2

Non axeitada 0,0 3,2 3,0

Ns / Nc 47,6 17,7 20,8

N 21 158 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

31

C.15. VALORACIÓN DO CADRO DE PERSOAL SOBRE A TITULACIÓN SEGUNDO A PROVINCIA

PROVINCIA (%)
Valoración do nivel de

titulación en TIC dos seus
traballadores / as A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Axeitada 70,1 87,5 78,6 78,9 100,0 76,2

Non axeitada 6,5 0,0 0,0 0,0 0,0 3,0

Ns / Nc 23,4 12,5 21,4 21,1 0,0 20,8

N 77 16 14 71 3 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Atendendo á provincia onde a empresa ten a súa sede principal, son as situadas en Lugo as que en

maior medida califican de axeitado o nivel de titulación en TIC do seu persoal (87,5%), e as que

presentan así mesmo un menor índice de non resposta (12,5%). As da Coruña son as únicas con

representación na valoración do cadro de persoal coma non axeitado, cun 6,5% de empresas que

marca esta opción.

G.17. VALORACIÓN DA BUSCA DE PERFIL PARA CONTRATAR PERSOAL CON FORMACION TIC

17,1 18,7
10

19,2

30,8

4,1

0

10

20

30

40

50

60

70

80

90

100

M oi doado Doado Dif ícil M oi dif ícil Nunca precisou
contratalo

Ns/Nc

Fonte: OSIMGA

(% empresas TIC con traballadores / as por conta allea)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 32

O 34,9% das empresas consideran doado ou moi doado atopar o perfil que precisan á hora de

contratar persoal con formación TIC, fronte ao 29,2% que o considera difícil ou moi difícil. Un 35,8%

non valora esta cuestión, o 17,1% porque nunca precisou contratar perfís deste tipo.

En relación á actividade, as empresas doutros servizos e as manufactureiras son as que atopan

maiores dificultades para atopar o perfil en TIC que buscan, e as de actividades informáticas as que

menos. Pola súa banda, un 31,1% das empresas dedicadas a actividades comerciais TIC afirmou non

ter precisado contratar este perfil, namentres que o 35% das de telecomunicacións non sabe ou non

responde a esta cuestión.

C.16. VALORACIÓN DA BUSCA DE PERFIL PARA CONTRATAR PERSOAL CON FORMACION TIC SEGUNDO A
ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Dificultade para atopar o

perfil en Tic Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Nunca precisou contratalo 0,0 31,9 10,0 13,5 7,7 17,1

Moi Difícil 36,4 4,3 10,0 11,2 0,0 10,0

Difícil 18,2 21,3 25,0 12,4 61,5 19,2

Doado 18,2 29,8 15,0 37,1 30,8 30,8

Moi doado 0,0 2,1 5,0 5,6 0,0 4,1

Ns / Nc 27,3 10,6 35,0 20,2 0,0 18,7

N 11 47 20 89 13 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

A facilidade para atopar o perfil que se precisa contratar é maior canto maior é tamén o tamaño da

empresa. O total de distribución para este criterio amosase na táboa C.17.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

33

C.17. VALORACIÓN DA BUSCA DE PERFIL PARA CONTRATAR PERSOAL CON FORMACION TIC SEGUNDO O Nº
DE TRABALLADORES /AS

Nº DE EMPREGADOS /AS (%)
Dificultade para atopar o

perfil en Tic De 0 a 9
asalariados/as

De 10 a 49
asalariados /as

De 50 ou máis
asalariados /as Total

Nunca precisou contratalo 18,6 9,5 0,0 17,1

Moi Difícil 10,9 4,8 0,0 10,0

Difícil 17,9 28,6 20,0 19,2

Doado 29,5 33,3 60,0 30,8

Moi doado 3,2 9,5 20,0 4,1

Ns / Nc 19,9 14,3 0,0 18,7

N 156 21 5 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Segundo a condición xurídica, as dificultades son maiores no caso das sociedades, aínda que cómpre

ter en conta que un 23,8% das persoas físicas nunca precisiou contratar perfís deste tipo, e a mesma

porcentaxe non sabe ou non responde a esta cuestión.

C.18. VALORACIÓN DA BUSCA DE PERFIL PARA CONTRATAR PERSOAL CON FORMACION TIC SEGUNDO A

CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%)
Dificultade para atopar o

perfil en Tic Persoas
Físicas

Sociedades Total

Nunca precisou contratalo 23,8 16,4 17,1

Moi Difícil 9,5 10,1 10,0

Difícil 4,8 21,4 19,2

Doado 38,1 30,2 30,8

Moi doado 0,0 4,4 4,1

Ns / Nc 23,8 17,6 18,7

N 21 159 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 34

C.19. VALORACIÓN DA PROCURA DE PERFIL PARA CONTRATAR PERSOAL CON FORMACION TIC SEGUNDO A
PROVINCIA

PROVINCIA (%)
Dificultade para atopar o

perfil en Tic
A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Nunca precisou contratalo 17,9 31,3 7,7 15,5 0,0 17,1

Moi Difícil 14,1 0,0 0,0 8,5 0,0 10,0

Difícil 19,2 12,5 30,8 19,7 0,0 19,2

Doado 28,2 25,0 53,8 31,0 33,3 30,8

Moi doado 3,8 0,0 0,0 7,0 0,0 4,1

Ns / Nc 16,7 31,3 7,7 18,3 66,7 18,7

N 78 16 13 71 3 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

As empresas situadas en Ourense atopan máis facilmente que as do resto de provincias o perfil que

precisan cando necesitan contratar novo persoal con formación TIC, sendo a porcentaxe das que o

consideran doado do 53,8%. En Lugo, a tasa de empresas que nunca precisou contratar perfís en TIC

é moi superior á media, e acada un 31,3%.

G.18. TIPO DE DIFICULTADES NA CONTRATACIÓN DE PERSOAL TIC

 Fonte: OSIMGA

(% empresas TIC con traballadores / as por conta allea que atopan difícil ou moi
dificíl contratar novo persoal)

31,4
27,9

47,7

22,2

0
10
20
30
40
50
60
70
80
90

100

Carencia de candidatos con
coñecementos a nivel usuario

en TIC

Carencia de candidatos
especialistas en TIC

Custos demasiado altos para a
contratación de especialistas

en TIC

Outras

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

35

A principal dificultade que atopan as empresas TIC galegas á hora de contratar novo persoal é a

falta de especialistas neste ámbito, situándose en segundo termo os custos altos asociados á

contratación.

G.19. NIVEL DE CUALIFICACIÓN DOS PROFESIONAIS TIC

En relación ao nivel cualificación das e dos profesionais TIC que se formaron no sistema educativo

galego, un 46,3% opina que este é bo, un 20% defíneo como regular, e só un 6,6% valórao como malo

ou moi malo.

Se poñemos estes datos en relación coa actividade principal da empresa, atopamos que as

valoracións máis negativas corresponden ás empresas dedicadas a actividades informáticas e ás

manufactureiras. Estas últimas, xunto coas doutros servizos, amosan así mesmo porcentaxes

superiores á media na calificación do nivel como regular.

8,8

18,3

46,3

20

3,72,9

0

10

20

30

40

50

60

70

80

90

100

Moi malo Malo Regular Bo Moi bo Ns/Nc

Fonte: OSIMGA

(% empresas TIC con traballadores / as por conta allea)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 36

C.20. NIVEL DE CUALIFICACIÓN DOS PROFESIONAIS TIC SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Cualificación de
profesionais TIC Manufactureiras

TIC
Comerciais

TIC
Telecomunicacións

Actividades
informáticas

Outros
servizos

Total

Moi malo 0,0 2,1 0,0 5,6 0,0 2,9

Malo 9,1 0,0 0,0 5,6 0,0 3,7

Regular 36,4 14,6 5,3 21,1 41,7 20,0

Bo 54,5 47,9 36,8 46,7 50,0 46,3

Moi bo 0,0 4,2 10,5 12,2 8,3 8,8

Ns / Nc 0,0 31,3 47,4 8,9 0,0 18,3

N 11 48 19 90 12 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

A consideración do nivel de cualificación das e dos profesionais TIC que se formaron no sistema

educativo galego é máis positiva conforme maior é o tamaño da empresa, e as empresas de menor

tamaño teñen maiores dificultades para valorar esta cuestión.

C.21. NIVEL DE CUALIFICACIÓN DOS PROFESIONAIS TIC SEGUNDO O Nº DE EMPREGADOS /AS

Nº DE EMPREGADOS / AS (%)
Cualificación de
profesionais TIC De 0 a 9

asalariados /as
De 10 a 49

asalariados/as
De 50 ou máis
asalariados/as Total

Moi malo 3,2 4,8 0,0 2,9

Malo 3,9 4,8 0,0 3,7

Regular 19,4 23,8 25,0 20,0

Bo 45,2 47,6 75,0 46,3

Moi bo 7,7 14,3 0,0 8,8

Ns / Nc 20,6 4,8 0,0 18,3

N 155 21 4 180

Base: empresas TIC con traballadores /as por conta allea
Fonte: OSIMGA

Segundo a condición xurídica, as valoracións das Sociedades son máis positivas cas das Persoas

Físicas. Destas, máis da metade (55%) non sabe ou non responde a esta cuestión.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

37

C.22. NIVEL DE CUALIFICACIÓN DOS PROFESIONAIS TIC SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%) Cualificación de
profesionais TIC

Persoas Físicas Sociedades Total

Moi malo 0,0 3,2 2,9

Malo 0,0 4,4 3,7

Regular 20,0 19,6 20,0

Bo 25,0 49,4 46,3

Moi bo 0,0 10,1 8,8

Ns / Nc 55,0 13,3 18,3

N 20 158 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Por provincias, os resultados distribúense conforme se indica na seguinte táboa, destacando o

elevado índice de “non resposta” observado nas empresas con sede principal fóra de Galicia (66,7%)

e a percepción negativa do nivel nas empresas de Ourense, que nun 25% dos casos o califican como

malo.

C.23. NIVEL DE CUALIFICACIÓN DOS PROFESIONAIS TIC SEGUNDO A PROVINCIA

PROVINCIA (%)
Cualificación de
profesionais TIC

A Coruña Lugo Ourense Pontevedra
Sede fóra
de Galicia

Total

Moi malo 6,5 0,0 0,0 1,4 0,0 2,9

Malo 2,6 0,0 25,0 1,4 0,0 3,7

Regular 15,6 18,8 16,7 26,8 0,0 20,0

Bo 49,4 50,0 33,3 45,1 33,3 46,3

Moi bo 10,4 0,0 16,7 7,0 0,0 8,8

Ns / Nc 15,6 31,3 8,3 18,3 66,7 18,3

N 77 16 12 71 3 180

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 38

G.20. VALORACIÓN DO TAMAÑO PEQUENO DUNHA EMPRESA COMA DESVANTAXE COMPETITIVA

O 43,9% das empresas con traballadores / as por conta allea considera que un tamaño pequeno

nunha empresa pode ser unha desvantaxe no sector das TIC. Esta porcentaxe increméntase nas

empresas máis pequenas e máis grandes. É moi significativo o feito de que un 56,9% califica de

importante esa desvantaxe.

C.24. VALORACIÓN DO TAMAÑO PEQUENO DUNHA EMPRESA COMA DESVANTAXE COMPETITIVA
SEGUNDO O Nº DE EMPREGADOS /AS

Nº DE EMPREGADOS / AS (%) Valoración da
desvantaxe do
tamano pequeno
dunha empresa

De 0 a 9
asalariados /as

De 10 a 49
asalariados/as

De 50 ou máis
asalariados/as Total

Sí 45,5 30,0 50,0 43,9

No 37,2 55,0 50,0 39,5

Ns / nc 17,3 15,0 0,0 16,5

N 155 21 4 180

Base: empresas TIC con traballadores /as por conta allea
Fonte: OSIMGA

Ns / nc
16,5%

Non
39,5%

Si
43,9%

Base: empresas TIC con traballadores / as por conta allea
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

39

G.21. NIVEL DE IMPORTANCIA DA DESVANTAXE QUE CONSTITÚE O TAMAÑO PEQUENO DA EMPRESA

5,97,5

56,9

29,7

0

10

20

30

40

50

60

70

80

90

100

Moi importante Importante Pouco importante Ns / nc

Fonte: OSIMGA

(% empresas TIC con traballadores / as por conta allea que consideran unha
desvantaxe competitiva o tamaño pequeno da empresa)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 40

I.4. Certificacións de calidade e competitividade

o O 13,1% das empresas TIC galegas posúen unha certificación de calidade.

o O principal motivo polo que as empresas TIC non posúen esta certificación é porque non

poden asumir o seu custo.

o O 33,7% das empresas TIC consideran positivo o impacto destas certificacións no seu

negocio.

G.22. DISPOSICIÓN DE CERTIFICACIÓN DE CALIDADE

A porcentaxe de empresas TIC galegas que dispoñen de certificación de calidade é do 13,1%. Este

dato é superado polas empresas manufactureiras TIC e as dedicadas principalmente a actividades

informáticas, situándose o resto de actividades por baixo da media global.

C.25. DISPOSICIÓN DE CERTIFICACIÓN DE CALIDADE SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Certificación de

calidade Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Si 15,0 12,3 12,0 14,4 10,3 13,1

Non 85,0 84,9 80,0 78,2 86,2 81,6

Ns / Nc 0,0 2,8 8,0 7,4 3,4 5,3

N 20 106 25 202 58 412

Base: empresas TIC
Fonte: OSIMGA

Ns / Nc
5,3%

Non
81,6%

Si
13,1%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

41

As empresas de entre 10 e 49 empregados/as son as que en maior medida posúen certificación de

calidade (60%), seguidas polas de maior tamaño (50 ou máis persoas no equipo), que contan ca

devandita certificación na metade dos casos. No caso das pequenas empresas, con equipos

inferiores ás 10 persoas, a porcentaxe redúcese ata o 9,4%.

C.26. DISPOSICIÓN DE CERTIFICACIÓN DE CALIDADE SEGUNDO O Nº DE EMPREGADOS/AS

Nº DE EMPREGADOS / AS (%)
Certificación de

calidade De 0 a 9
asalariados/as

De 10 a 49
asalariados/as

De 50 ou máis
asalariados/as Total

Si 9,4 60,0 50,0 13,1

Non 85,1 36,0 50,0 81,6

Ns / Nc 5,5 4,0 0,0 5,3

N 382 25 6 412

Base: empresas TIC
Fonte: OSIMGA

A disposición de certificación de calidade é tamén superior para as Sociedades (14,6%), fronte ás

Persoas Físicas, que dispoñen dela nun 6% dos casos.

C.27. DISPOSICIÓN DE CERTIFICACIÓN DE CALIDADE SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%) Certificación de
calidade

Persoas Físicas Sociedades Total

Si 6,0 14,6 13,1

Non 84,3 80,9 81,6

Ns / Nc 9,6 4,6 5,3

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

A posesión dunha certificación de calidade é máis común nas empresas con sede principal fóra de

Galicia (20%), seguidas das situadas en Ourense (16,2%), A Coruña (13,7%), Pontevedra (11,4%) e,

por último, Lugo, cun 9,5% de empresas que contan con certificación deste tipo.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 42

C.28. DISPOSICIÓN DE CERTIFICACIÓN DE CALIDADE SEGUNDO A PROVINCIA

PROVINCIA (%)
Certificación de

calidade
A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Si 13,7 9,5 16,2 11,4 20,0 13,1

Non 81,9 85,7 81,1 81,3 80,0 81,6

Ns / Nc 4,4 4,8 2,7 7,2 0,0 5,3

N 182 21 37 166 5 412

Base: empresas TIC
Fonte: OSIMGA

Un 44,5% das empresas que non teñen certificacións de calidade, aducen como motivo o non poder

asumir o seu custo, e o 28,5% o feito de que a clientela non as demande. Outras xustificacións

sinaladas en menor medida son que as certificacións non son interesantes para o negocio (18,1%), a

falta de información da empresa sobre as mesmas (12%), ou que a empresa careza de capacidade

técnica para obtelas (11,8%).

G.23. PRINCIPAIS MOTIVOS POLOS QUE NON SE DISPÓN DE CERTIFICACIÓN

12
3,8

20,118,1
28,5

11,8

44,5

0
10
20
30
40
50
60
70
80
90

100

Non pode
asumir o seu

custo

Non ten
capacidade

técnica para
obtela

Non é o que
demandan os

clientes

Non é
interesante

para o
negocio

Non ten
información

sobre as
mesmas

Outros Ns/Nc

Fonte: OSIMGA

(% empresas TIC que non dispoñen de certificación)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

43

G.24. VALORACIÓN DO IMPACTO DE CERTIFICACIÓNS NO SEU NEGOCIO

O impacto das certificacións no negocio é considerado positivo no 33,7% dos casos, e unha

porcentaxe moi similar (31%) non o define nin como positivo nin como negativo. Tan só un 4,2% das

empresas TIC valora como negativo ou moi negativo dito impacto.

En función da actividade, as valoracións máis positivas corresponden ás empresas de

telecomunicacións e ás manufactureiras TIC, que califican o impacto das certificacións como moi

positivo no 28% e o 20% dos casos, respectivamente.

C.29. VALORACIÓN DO IMPACTO DE CERTIFICACIÓNS NO SEU NEGOCIO SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Valoración da

certificación no negocio Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Moi negativa 0,0 0,0 0,0 0,5 0,0 0,2

Negativa 0,0 2,8 0,0 5,4 3,4 4,0

Nin positiva nin negativa 40,0 25,2 40,0 33,2 28,8 31,0

Positiva 40,0 41,1 24,0 31,2 28,8 33,7

Moi positiva 20,0 12,1 28,0 11,4 13,6 13,2

Ns / Nc 0,0 18,7 8,0 18,3 25,4 17,9

N 20 107 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

13,2
17,9

33,7
31

4 0,2

0
10
20
30
40
50
60
70
80
90

100

Moi negativa Negativa Nin positiva nin
negativa

Positiva Moi positiva Ns / nc

Fonte: OSIMGA

 (% sobre empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 44

O tamaño da empresa resulta moi signficativo en relación á valoración da certificación no negocio,

sendo esta máis positiva canto maior é o número de persoas no equipo.

C.30. VALORACIÓN DO IMPACTO DE CERTIFICACIÓNS NO SEU NEGOCIO SEGUNDO O Nº DE EMPREGADOS /AS

Nº DE EMPREGADOS /AS (%)
Valoración da certificación

no negocio De 0 a 9
asalariados/as

De 10 a 49
asalariados /as

De 50 ou máis
asalariados/as Total

Moi negativa 0,3 0,0 0,0 0,2

Negativa 4,2 0,0 0,0 4,0

Nin positiva nin negativa 31,9 16,7 20,0 31,0

Positiva 32,2 54,2 60,0 33,7

Moi positiva 12,6 25,0 20,0 13,2

Ns / Nc 18,8 4,2 0,0 17,9

N 382 24 5 412

Base: empresas TIC
Fonte: OSIMGA

Respecto á condición xurídica, a fenda máis ampla entre Persoas Físicas e Sociedades ten que ver

coa calificación do impacto como nin positivo nin negativo, que é moi superior nas Persoas Físicas

(41,5% fronte a 28,3%).

C.31. VALORACIÓN DO IMPACTO DE CERTIFICACIÓNS NO SEU NEGOCIO SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%) Valoración da
certificación no negocio

Persoas Físicas Sociedades Total

Moi negativa 0,0 0,3 0,2

Negativa 3,7 4,0 4,0

Nin positiva nin negativa 41,5 28,3 31,0

Positiva 30,5 34,7 33,7

Moi positiva 8,5 14,6 13,2

Ns / Nc 15,9 18,2 17,9

N 82 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

45

En canto á provincia na que se sitúa a empresa, resulta interesante destacar que o 61,9% das

empresas con sede principal en Lugo valoran como positivo o impacto da certificación de calidade

no negocio, unha porcentaxe 28 puntos sobre a media global. A táboa que segue a continuación

presenta os resultados para este indicador.

C.32. VALORACIÓN DO IMPACTO DE CERTIFICACIÓNS NO SEU NEGOCIO SEGUNDO A PROVINCIA

PROVINCIA (%)
Valoración da

certificación no negocio
A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Moi negativa 0,5 0,0 0,0 0,0 0,0 0,2

Negativa 7,1 0,0 0,0 1,8 0,0 4,0

Nin positiva nin negativa 29,9 14,3 32,4 33,7 33,3 31,0

Positiva 34,2 61,9 24,3 32,5 16,7 33,7

Moi positiva 14,1 14,3 16,2 11,4 16,7 13,2

Ns / Nc 14,1 9,5 27,0 20,5 33,3 17,9

N 184 21 37 166 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 46

I.5. En síntese

o O número de empresas galegas do sector TIC no ano 2010 situábase en 1.767 empresas e

experimentou un crecemento do 14,6% no período 2009-2010.

o O nivel de emprego no sector TIC situóuse no ano 2010 nos 15.851 traballadores / as, o que

representa o 1,57% da poboación ocupada galega.

o Galicia é a sétima Comunidade Autónoma con maior número de empresas do sector TIC.

o O 49% das empresas TIC galegas dedícanse a actividades informáticas e o 25,7% desenvolve

actividades comerciais.

o O 6,5% das empresas galegas TIC pertence a un grupo empresarial. Destas empresas, un 52,1%

son empresas filiais.

o O 49% das empresas TIC galegas dedícanse a actividades informáticas e o 25,7% desenvolve

actividades comerciais.

o O 6,5% das empresas galegas TIC pertence a un grupo empresarial. Destas empresas, un 52,1%

son empresas filiais.

o O volume de negocio das empresas TIC galegas superou os 2.200 millóns de euros no ano 2010.

o Un 87,8% do volume de negocio corresponde a clientes galegos e un 9,8% ao resto de España.

o Os principais clientes das empresas TIC galegas son as empresas adicadas ao sector servizos e as

empresas con menos de 10 asalariados / as.

o Só o 28,1% do persoal das empresas TIC galegas son mulleres.

o O 5,7% das empresas TIC galegas emprega a traballadores / as con discapacidade.

o Os homes teñen maior presenza en todos os postos das empresas TIC, agás nas administrativas,

de maior presenza feminina.

o O 34,4% das empresas TIC galegas consideran “doado” ou “moi doado” atopar o perfil que

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

47

precisan á hora de contratar persoal con formación en TIC e o 29,2% considérao “difícil” ou

“moi difícil”.

o O 13,1% das empresas TIC galegas posúen unha certificación de calidade.

o O principal motivo polo que as empresas TIC non posúen esta certificación é porque non poden

asumir o seu custo.

o O 33,7% das empresas TIC consideran positivo o impacto destas certificacións no seu negocio.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 48

II. ACTIVIDADES DE I+D+I

o O 24,5% das empresas TIC desenvolve actividades relacionadas co I+D+i.

o O 67,5% das empresas TIC que realizaron actividades de I+D+i nos tres últimos anos

obtiveron produtos comercializables.

II.1. Persoal adicado a I+D+i

As empresas TIC teñen como media 1,06 traballadores/as que se dedican a tarefas relacionadas con

I+D+i, sendo a maioría varóns. Neste sentido, do total do persoal dedicado a I+D+i nas empresas TIC

galegas, un 82,9% son homes e o restante 17,1% son mulleres.

C.33. MEDIA DE TRABALLADORES / AS EN I+D+i

XÉNERO (Nº MEDIO)

Homes Mulleres
Total

ADICADOS A I+D+i 0,87 0,18 1,06

Base: empresas TIC
Fonte: OSIMGA

C.34. DISTRIBUCIÓN PORCENTUAL DE TRABALLADORES / AS EN I+D+i

XÉNERO (%)

Homes Mulleres
Total

ADICADOS A I+D+i 82,9 17,1 100,0

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

49

Durante o 2010, o 24,5% das empresas TIC desenvolveu actividades de I+D+i, fronte ao 66,5% que

non o fixo.

G.25. EMPRESAS TIC QUE REALIZARON ACTIVIDADES RELACIONADAS CO I+D+i NO ANO 2010

As empresas dedicadas principalmente a actividades informáticas destacan no desenvolvemento de

actividades de I+D+i, cun 31,5% de empresas que as levan a cabo. Pola súa banda, as

manufactureiras TIC, cun 15%, son as que en menor medida desenvolven actividades deste tipo.

C.35. EMPRESAS TIC QUE REALIZARON ACTIVIDADES RELACIONADAS CO I+D+i SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Actividades I+D+i

no ano 2010 Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Si 15,0 17,9 15,4 31,5 19,0 24,5

Non 85,0 78,3 61,5 59,6 65,5 66,5

Ns / Nc 0,0 3,8 23,1 8,9 15,5 9,0

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

O desenvolvemento de actividades de I+D+i está moi relacionado co tamaño da empresa,

aumentando as actividades a medida que o fai o tamaño. Así, o 66,7% das empresas con 50 ou máis

empregados / as afirmaron realizar actuacións nesta materia, fronte a o 21,5% das de menos de 10

traballadores/as.

Ns / Nc
9,0%

Non
66,5%

Si
24,5%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 50

C.36. EMPRESAS TIC QUE REALIZARON ACTIVIDADES RELACIONADAS CO I+D+i SEGUNDO O Nº DE

EMPREGADOS/AS

Nº DE EMPREGADOS / AS (%)
Actividades I+D+i

no ano 2010 De 0 a 9
asalariados/as

De 10 a 49
asalariados/as

De 50 ou máis
asalariados/as Total

Si 21,5 62,5 66,7 24,5

Non 69,4 29,2 33,3 66,5

Ns / Nc 9,2 8,3 0,0 9,0

N 382 24 6 412

Base: empresas TIC
Fonte: OSIMGA

Atendendo á condición xurídica, as actividades de I+D+i son máis frecuentes nas Sociedades (27,7%)

que nas Persoas Físicas (12%). O índice de non resposta destas últimas duplica ademais ao das

Sociedades.

C.37. EMPRESAS TIC QUE REALIZARON ACTIVIDADES RELACIONADAS CO I+D+i SEGUNDO A CONDICIÓN
XURÍDICA

CONDICIÓN XURÍDICA (%) Actividades I+D+i
no ano 2010

Persoas Físicas Sociedades Total

Si 12,0 27,7 24,5

Non 73,5 64,7 66,5

Ns / Nc 14,5 7,6 9,0

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Segundo a provincia onde está situada a sede principal da empresa, atopamos que as de Ourense

(11,1%) e as que teñen a sede fóra de Galicia (16,7%) son as que en menor medida desenvolven

actividades en materia de I+D+i. No extremo oposto, destaca Pontevedra, cun 27,5%.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

51

C.38. EMPRESAS TIC QUE REALIZARON ACTIVIDADES RELACIONADAS CO I+D+i SEGUNDO A PROVINCIA

PROVINCIA (%)
Actividades I+D+i

no ano 2010
A Coruña Lugo Ourense Pontevedra

Sede fóra
de Galicia

Total

Si 25,1 23,8 11,1 27,5 16,7 24,5

Non 66,1 66,7 77,8 64,7 50,0 66,5

Ns / Nc 8,7 9,5 11,1 7,8 33,3 9,0

N 183 21 36 166 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 52

II.2. Actividades desenvolvidas

Durante o período 2008-2010, a porcentaxe de empresas TIC que desenvolveron actividades de I+D+i

elévase ao 25,6%.

A media de proxectos relacionados con I+D+i desenvolvidos por estas empresas TIC, sitúase no 10,5,

cun investimento medio que supera os 380.000 euros. Unha media de 2,44 proxectos foron

desenvolvidos en cooperación con outra empresa ou institución.

G.26. EMPRESAS TIC QUE REALIZARON DE ACTIVIDADES DE I+D+i NO PERÍODO 2008-2010

C.39. PROXECTOS RELACIONADOS CO I+D+i

NÚMERO DE PROXECTOS

Número de
proxectos

desenvolvidos

Numero de Proxectos en
cooperación con outra
empresa ou institución

InvestimentoTotal

10,50 2,44 380.213,54

Base: empresas TIC que fixeron actividades de I+D+i no período 2008-2010
Fonte: OSIMGA

Base: empresas TIC
Fonte: OSIMGA

Ns / Nc
11,0%

Non
63,4%

Si
25,6%

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

53

G.23. OBTIVO RESULTADOS DE I+D+i COMERCIALIZABLES

O 67,5% das empresas que nos últimos tres anos levaron a cabo actividades de I+D+i obtivo

resultados comercializables, sobre todo as empresas comerciais (78,9%), doutros servizos (77,8%) e

manufactureiras (75%). As adicadas principalmente ás telecomunicacións, pola súa banda, son as

que en menor medida obtiveron estes resultados (33,3%).

Ns / Nc

6,1%

Non

26,4%

Si
67,5%

Base: empresas TIC que fixeron actividades de I+D+i no período 2008-
2010
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 54

II.3. En síntese

o As empresas TIC galegas contan cunha media de 1,06 persoas adicadas a actividades en materia

de I+D+i, das que un 82,9% son homes e un 17,1% son mulleres, o que revela unha clara

masculinización do sector.

o O 24,5% das empresas leva a cabo actividades de I+D+i, e que garda relación directa co tamaño

das empresas.

o O 67,5% das empresas TIC que realizaron actividades de I+D+i nos últimos anos obtivo resultados

comercializables.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

55

III. INNOVACIÓNS ORGANIZATIVAS, COMERCIAIS, DE PRODUTOS E DE
PROCESOS

III.1. Innovacións introducidas nos últimos tres anos

o Un 42,1% das empresas TIC introduciu innovacións nos seus bens e un 34,1% incoroporou

servizos novos ou mellorados durante o período 2008-2010.

o Os sistemas de xestión dos coñecementos destinados a mellorar a utlización ou

intercambio de información e as actividades de apoio aos seus procesos son as principais

innovacións das empresas TIC galegas.

Durante o período 2008-2010, un 42,1% das empresas TIC introduciu novidades nos seus bens, ou os

mellorou significativamente, e un 34,1% fixo o propio cos servizos que oferta.

G.27. INTRODUCIÓN DE BENS NOVOS OU MELLORADOS DE MANEIRA SIGNIFICATIVA NO PERÍODO 2008-2010

Base: empresas TIC
Fonte: OSIMGA

Ns / Nc
10,9%

Non
47,0%

Si
42,1%

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 56

G.28. INTRODUCIÓN DE SERVIZOS NOVOS OU MELLORADOS DE MANEIRA SIGNIFICATIVA NO

PERÍODO 2008-2010

As empresas adicadas principalmente a outros servizos (52,5%) e a actividades comerciais (45,3%)

destacan na introdución de bens novos ou na mellora significativa dos mesmos no período estudado,

mentres que as de telecomunicacións se sitúan sobre a media na incorporación de novidades nos

servizos ou na mellora destes, e acadan un 48%.

G.29. INTRODUCIÓN DE BENS / SERVIZOS NOVOS OU MELLORADOS DE MANEIRA SIGNIFICATIVA NO

PERÍODO 2008-2010 SEGUNDO A ACTIVIDADE

Base: empresas TIC
Fonte: OSIMGA

Ns / Nc
10,5%

Non
55,4%

Si
34,1%

52,5

34,9

48

33,2 33,9
39,141,7

45,3

25
25

0
10
20
30
40
50
60
70
80
90

100

Manufactureiras Comerciais Telecomunicacións Actividades informáticas Outros servizos

Bens novos ou mellorados Servizos novos ou mellorados

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

57

As empresas de entre 10 e 49 traballadores/as introducen novidades ou melloras en maior medida

que o resto tanto nos seus bens coma no seus servizos. Pola súa banda, a metade exacta das

empresas de maior tamaño recoñeceron ter introducido innovacións neste sentido, ao tempo que os

datos para as empresas con menos de 10 empregados / as sitúanse por baixo da media.

G.30. INTRODUCIÓN DE BENS / SERVIZOS NOVOS OU MELLORADOS DE MANEIRA SIGNIFICATIVA NO

PERÍODO 2008-2010 SEGUNDO O Nº DE EMPREGADOS / AS

Segundo a condición xurídica da empresa, a introdución de innovacións nos bens ou nos servizos

ofertados é moi similar entre Persoas Físicas e Sociedades, mais é levemente superior nestas

últimas.

Fonte: OSIMGA

(% empresas TIC)

62,5

5050

62,5

40,8

32,2

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Bens novos ou mellorados Servizos novos ou mellorados

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 58

G.31. INTRODUCIÓN DE BENS / SERVIZOS NOVOS OU MELLORADOS DE MANEIRA SIGNIFICATIVA NO

PERÍODO 2008-2010 SEGUNDO A CONDICIÓN XURÍDICA

Na análise por provincias, destacan as empresas con sede fóra da comunidade, sobre todo no que a

innovacións en servizos se refire. Así, un 83,3% das empresas con sede fóra de Galicia declarou ter

introducido servizos novos ou mellorados de maneira significativa. O peor dato para este criterio

corresponde ás empresas ubicadas en Ourense.

G.32. INTRODUCIÓN DE BENS / SERVIZOS NOVOS OU MELLORADOS DE MANEIRA SIGNIFICATIVA NO

PERÍODO 2008-2010 SEGUNDO A PROVINCIA

Fonte: OSIMGA

(% empresas TIC)

Fonte: OSIMGA

(% empresas TIC)

35

42,241

31,3

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Bens novos ou mellorados Servizos novos ou mellorados

50

36,4

22,2

36,7

83,3

42,2
35,1

47,6
42,3

32,2

0
10
20
30
40
50
60
70
80
90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de Galicia

Bens novos ou mellorados Servizos novos ou mellorados

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

59

O 45,5% das empresas TIC galegas que introduciron bens ou servizos novos ou mellorados de xeito

significativo fixérono como novidade unicamente para a súa empresa, mentres que o 40,9% os

introduciron de cara ao seu mercado.

G.33. NOVIDADE DAS INNOVACIÓNS INTRODUCIDAS NOS ÚLTIMOS TRES ANOS

De entre as diferentes melloras ou novidades en bens ou servizos introducidos polas empresas TIC,

destacan os sistemas de xestión dos coñecementos (55,6%) e as actividades de apoio para os seus

procesos (53,5%). No extremo oposto, as que teñen que ver cos sistemas loxísticos ou métodos de

entrega e distribución obteñen a porcentaxe máis baixa (20,2%).

C.40. TIPOLOXÍA DE BENS OU SERVIZOS NOVOS OU MELLORADOS

TIPOLOXÍA DE BENS OU SERVIZOS NOVOS MELLORADOS SI NON NS / NC

Métodos de fabricación ou produción de bens ou servizos 27,5 63,6 8,9

Sistemas loxísticos ou métodos de entrega ou distribución 20,2 71 8,7

Actividades de apoio para os seus procesos, como sistemas de mantenemento ou
operacións informáticas, de compra ou de contabilidade 53,5 38,2 8,4

Sistemas de xestión dos coñecementos destinados a mellorar a utilización ou o
intercambio de información , coñecementos e competencias dentro da súa empresa 55,6 36 8,4

Na organización do traballo e na estrutura de xestión así como na integración de
distintos departamentos ou actividades 48,5 42,2 9,3

Nas súas relacións con outras empresas ou institucións públicas por exemplo, mediante
alianzas, asociación, externalización ou subcontratación 33,3 56,5 10,2

Base: empresas TIC que introduciron bens ou servizos novos mellorados de maneira significativa no período 2008-2010
Fonte: OSIMGA

13,6

40,9
45,5

0

10

20

30

40

50

60

70

80

90

100

Novidade unicamente para a súa
empresa

Novidade no seu mercado Ns/Nc

Fonte: OSIMGA

(% empresas TIC que introduciron na súa empresa bens ou servizos novos
mellorados de maneira significativa no período 2008-2010)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 60

G.34. COOPERACIÓNS DAS EMPRESAS TIC NALGUNHA ACTIVIDADE DE INNOVACIÓN CON OUTRAS COMPAÑÍAS

OU ENTIDADES

Seguindo co período 2008-2010, un 20,7% das empresas TIC galegas cooperou nalgunha das súas

actividades de innovación con outras compañías ou entidades, con diferenzas segundo a actividade

principal de empresa. Así, apenas o 15% das manufactureiras TIC estableceron algún tipo de

cooperación neste sentido, fronte ao 26,7% das empresas doutros servizos.

C.41. COOPERACIÓNS DAS EMPRESAS TIC NALGUNHA ACTIVIDADE DE INNOVACIÓN CON OUTRAS COMPAÑÍAS
OU ENTIDADES SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%) Cooperaron no período 2008-
2010 con outras compañías ou

entidades Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Si 15,0 26,4 20,0 16,7 26,7 20,7

Non 75,0 64,2 72,0 72,9 68,3 70,2

Ns / Nc 10,0 9,4 8,0 10,3 5,0 9,1

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

Ns / Nc
9,1%

Non
70,2%

Si
20,7%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

61

A cooperación con outras compañías ou entidades no desenvolvemento de actividades de innovación

é máis común nas grandes empresas, e diminúe conforme o fan o número de empregados/as. Deste

xeito, dous terzos das empresas con máis de 50 empregados / as recoñeceu ter cooperado con

outras nalgunha das súas actividades de innovación, fronte ao 18,6% das que teñen equipos

inferiores ás 10 persoas.

C.42. COOPERACIÓNS DAS EMPRESAS TIC NALGUNHA ACTIVIDADE DE INNOVACIÓN CON OUTRAS COMPAÑÍAS
OU ENTIDADES SEGUNDO O Nº DE EMPREGADOS

Nº DE EMPREGADOS /AS (%)
Cooperaron no período 2008-
2010 con outras compañías ou

entidades De 0 a 9
asalariados /as

De 10 a 49
asalariados /

as

De 50 ou máis
asalariados / as Total

Si 18,6 41,7 66,7 20,7

Non 72,8 41,7 16,7 70,2

Ns / Nc 8,6 16,7 16,7 9,1

N 382 24 6 412

Base: empresas TIC
Fonte: OSIMGA

A cooperación neste sentido é máis frecuente entre as Sociedades (21,6%) que entre as Persoas

Físicas (16,9%).

C.43. COOPERACIÓNS DA SÚA EMPRESA NALGUNHA ACTIVIDADE DE INNOVACIÓN CON OUTRAS COMPAÑÍAS
OU ENTIDADES SEGUNDO A CONDICIÓN XURÍDICA

CONDICIÓN XURÍDICA (%) Cooperaron 2008-2010 con
outras compañías ou entidades

Persoas Físicas Sociedades Total

Si 16,9 21,6 20,7

Non 65,1 71,4 70,2

Ns / Nc 18,1 7,0 9,1

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 62

C.44. TIPOLOXÍA DE COOPERACIÓN E LOCALIZACIÓN DO PAÍS

TIPOLOXÍA DE COOPERACIÓN España
Outro país
de Europa

EEUU
Os demais

países

Non
coopero

u con
este tipo
de socio

Ns (nc

Outras empresas do mesmo grupo 50,9 2,3 0,3 3,5 20,6 26,3

Provedores de equipos, material,
componentes o software 44,7 15,6 4 3,7 14,4 34

Clientes 62,9 5,1 4,2 0,7 11,7 23,9

Competidores u outras empresas do sector 52,2 10,5 9 4,6 17,7 29,8

Consultores laboratorios comerciais o
institutos privados de I+D 34,6 2,2 5,2 0,4 29,4 32,8

Universidades ou outros centros de
ensinanza superior 38,1 1,1 3,5 0,0 27,6 31,3

Centros tecnolóxicos 29,9 1,1 3,5 0,3 31,2 35,9

Outro tipo de socio 24,5 0,0 0,0 0,3 38,3 36,9

Base: empresas TIC que cooperaron con actividades de innovación con outras compañías ou entidades
Fonte: OSIMGA

Se analizamos o tipo de socios cos que cooperaron as empresas TIC e os países de localización dos

mesmos, obtemos que as relacións máis comúns son con clientes do territorio español (62,9%),

seguidas do contacto con outros competidores e outras empresas do sector tamén españolas

(52,2%). A cooperación con outros paises segue a ser moi baixa, sobre todo cos de fóra de Europa.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

63

III.2. Solicitude de patentes

o Só un 3% das empresas TIC galegas solicitou patentes para protexer as súas invencións

ou innovacións no período 2008-2010.

G.35. SOLICITUDE DE PATENTES NO PERÍODO 2008-2010

A solicitude de patentes por parte das empresas TIC galegas co fin de protexer as súas invencións ou

innovacións é moi escasa, e acada apenas o 3%. As empresas que en maior medida solicitaron

patentes son as manufactureiras TIC (9,5%), mentres que as doutros servizos e as comerciais TIC se

manteñen por baixo do 2% de solicitudes.

C.45. SOLICITUDE DE PATENTES NO PERÍODO 2008-2010 SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Patente no
2008-2010 Manufactureiras

TIC
Comerciais

TIC
Telecomunicacións

Actividades
informáticas

Outros
servizos

Total

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

Non 85,7 94,3 80,8 88,6 94,9 90,6

Ns / Nc 4,8 3,8 15,4 7,4 3,4 6,3

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

Ns / Nc
6,3%

Non
90,6%

Si
3,0%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 64

Segundo o tamaño da empresa, obsérvase que a medida que éste aumenta, o fan tamén as

solicitudes de patentes para protexer invencións ou innovacións, que acadan o valor máximo (16,7%)

nas empresas con 50 ou máis empregados / as.

C.46. SOLICITUDE DE PATENTES NO PERÍODO 2008-2010 SEGUNDO O Nº DE EMPREGADOS /AS

Nº DE EMPREGADOS /AS (%)
Patente no
2008-2010 De 0 a 9

asalariados /as
De 10 a 49

asalariados /as
De 50 ou máis
asalariados/as Total

Si 2,4 12,0 16,7 3,0

Non 91,1 84,0 83,3 90,6

Ns / Nc 6,5 4,0 0,0 6,3

N 382 24 6 412

Base: empresas TIC
Fonte: OSIMGA

Nestes tres últimos anos as empresas TIC rexistraron maioritariamente marcas (6,4%), deseños ou

modelos industriais (3,9%) e dereitos de autor (1,3%).

C.47. SOLICITUDE DOUTRO TIPO DE DEREITOS DE PROPIEDADE INTELECTUAL E INDUSTRIAL

OUTROS DEREITOS DE PROPIEDADE
INTELECTUAL E INDUSTRIAL SI NON NS / NC

Algún deseño ou modelo industrial 3,9 86,5 9,6

Algunha marca 6,4 84,6 9,0

Dereitos de autor 1,3 89,8 8,9

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

65

III.3. En síntese

o Un 42,1% das empresas TIC introduciu innovacións nos seus bens e un 34,1% incoroporou servizos

novos ou mellorados durante o período 2008-2010.

o Os sistemas de xestión dos coñecementos destinados a mellorar a utlización ou intercambio de

información e as actividades de apoio aos seus procesos son as principais innovacións das

empresas TIC galegas.

o Só un 3% das empresas TIC galegas solicitou patentes para protexer as súas invencións ou

innovacións no período 2008-2010.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 66

IV. EQUIPAMENTO TECNOLÓXICO

Neste cuarto capítulo analízase o equipamento tecnolóxico e o acceso a servizos da Sociedade da

Información. O primeiro epígrafe céntrase nos equipamentos TIC das empresas, mentres que o

segundo aborda diversos aspectos relacionados co uso das tecnoloxías.

Con posterioridade, indágase nos servizos empregados a través de Internet, ofrecendo unha

primeira aproximación referente ao acceso, á tecnoloxía e á velocidade contratadas, para analizar a

continuación as interaccións coas Administracións Públicas, o emprego da sinatura dixital e o

emprego de elementos de seguridade nas empresas.

O último epígrafe céntrase nas páxinas web. Así mesmo, analízase a disposición de dominio propio,

e outros aspectos como son a actualización de contidos, o cumprimento das normas de

accesibilidade, o idioma dos contidos da páxina, así como a elaboración e mantenemento dos

mesmos, entre outros.

IV. 1. Equipamento tecnolóxico

o Os equipamentos con maior presenza nas empresas TIC son o ordenador seguido da rede

de área local (LAN) e a telefonía móbil para uso empresarial. Pola contra, os menos

presentes son a Extranet e a Videoconferencia.

o Con carácter xeral o equipamento tecnolóxico das empresas TIC galegas aumenta

conforme o fai o tamaño das mesmas.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

67

G.36. EQUIPAMENTOS EN TIC

Os equipamentos máis empregados nas empresas TIC son o ordenador, seguido da rede de área local

(LAN) e a telefonía móbil para uso empresarial. Pola contra os menos empregados son a Extranet e a

Videoconferencia.

87,6

36,3

29,2

43,8

72,3

81,6

90,2

42,3

100Ordenador

Sistema operativo de código libre / aberto como LINUX

Rede de área local (LAN)

Rede de área local sen fíos

Servidores para bases de datos, aplicacións ou arquivos

Intranet corporativa

Extranet

Videoconferencia

Telefonía móbil para uso empresarial

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 68

C.48. EQUIPAMENTOS EN TIC SEGUNDO A ACTIVIDADE

O ordenador está presente en todas as empresas TIC. A rede de área local é empregada polo 95,6%

das empresas que se adican á informática, pola contra a rede de área local sen fíos emprégase no

90,0% das empresas. O sistema operativo de código aberto - Linux é usado por unha minoría de

empresas se temos en conta a súa actividade, sendo a porcentaxe inferior nas empresas de

telecomunicacións cun 8,0%.

Ademais as empresas do sector de actividades informáticas son as máis equipadas tecnoloxicamente

e as relacionadas coas telecomunicacións as menos equipadas.

TIPO DE ACTIVIDADE (%) Equipamentos en TIC

% de resposta múltiple Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros servizos Total

Ordenador 100,0 100,0 100,0 100,0 100,0 100,0

Sistema operativo de
código libre-linux 30,0 29,2 8,0 53,5 47,5 42,3

Rede de área local 75,0 92,5 56,0 95,6 87,9 90,2

Rede de área local sen
fíos 90,0 79,2 50,0 83,7 86,4 81,6

Servidores para bases de
datos 55,0 69,8 40,0 78,7 75,9 72,3

Intranet corporativo 30,0 40,6 20,0 50,2 42,4 43,8

Extranet 20,0 29,9 8,3 34,7 22,0 29,2

Videoconferencia 35,0 23,6 20,0 44,6 39,0 36,3

Telefonía móbil para uso
empresarial 81,0 91,6 72,0 86,6 91,5 87,6

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

69

C.49. EQUIPAMENTOS EN TIC SEGUNDO O Nº DE EMPREGADOS / AS

Se observamos o tamaño da empresa a porcentaxe de ordenadores e de rede de área local,

aproxímanse, aínda que segue sendo lixeiramente superior o de ordenadores. Destaca a presenza de

servidores para bases de datos cun 100% nas empresas de 50 ou máis asalariados, igual que no caso

da telefonía móbil para uso empresarial. A tendencia observada é cara a un maior equipamento en

TIC conforme aumenta o tamaño das empresas. Porén, compre tomar estes datos con precaución

debido ao escaso número de enquisas en empresas de 50 ou máis asalariados/as.

Nº DE EMPREGADOS/AS (%)
Equipamentos en TIC

% de resposta múltiple
De 0 a 9

asalariados
/as

De 10 a 49
asalariados/

as

De 50 ou máis
asalariados /as Total

Ordenador 100,0 100,0 100,0 100,0

Sistema operativo de
código libre-linux 41,4 56,0 50,0 42,3

Rede de área local 89,5 100,0 100,0 90,2

Rede de área local sen
fíos 81,2 83,3 100,0 81,6

Servidores para bases de
datos 70,4 95,8 100,0 72,3

Intranet corporativo 41,4 72,0 83,3 43,8

Extranet 26,8 58,3 66,7 29,2

Videoconferencia 35,2 41,7 83,3 36,3

Telefonía móbil para uso
empresarial 87,1 92,0 100,0 87,6

N 382 24 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 70

C.50. EQUIPAMENTOS EN TIC SEGUNDO A CONDICIÓN XURÍDICA

A condición xurídica é a variable que máis parece incidir nos equipamentos dos que dispoñen as

empresas, con fendas moi amplas nalgúns dos equipamentos. A presenza de equipamentos TIC nas

sociedades e outras formas xurídicas é superior en xeral á das persoas físicas, e chega mesmo a

duplicar en determinados equipamentos coma a intranet corporativa.

Se atendemos á distribución territorial das empresas observamos que as radicadas nas provincias da

Coruña e Pontevedra dispoñen, en xeral, dun maior equipamento TIC que as que teñen a súa sede

nas outras dúas provincias galegas.

CONDICIÓN XURÍDICA (%) Equipamentos en TIC

% de resposta múltiple Persoas
Físicas

Sociedades Total

Ordenador 100,0 100,0 100,0

Sistema operativo de
código libre-linux 40,5 42,9 42,3

Rede de área local 81,9 92,4 90,2

Rede de área local sen
fíos 77,1 82,9 81,6

Servidores para bases de
datos 66,3 73,9 72,3

Intranet corporativo 21,7 49,4 43,8

Extranet 24,1 30,5 29,2

Videoconferencia 30,1 37,9 36,3

Telefonía móbil para uso
empresarial 92,8 86,3 87,6

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

71

C.51. EQUIPAMENTOS EN TIC SEGUNDO A PROVINCIA

PROVINCIA (%)
Equipamentos en TIC

% de resposta múltiple A Coruña Lugo Ourense Pontevedra
Sede

fóra de
Galicia

Total

Ordenador 100,0 100,0 100,0 100,0 100,0 100,0

Sistema operativo de código
libre-linux 44,3 33,3 32,4 43,4 50,0 42,3

Rede de área local 88,5 76,2 91,9 94,5 66,7 90,2

Rede de área local sen fíos 82,5 66,7 56,8 88,5 50,0 81,6

Servidores para bases de datos 76,0 61,9 62,2 72,1 66,7 72,3

Intranet corporativa 43,2 52,4 33,3 45,2 50,0 43,8

Extranet 29,0 38,1 27,8 28,9 16,7 29,2

Videoconferencia 33,3 28,6 45,9 37,3 50,0 36,3

Telefonía móbil para uso
empresarial 84,2 100,0 81,1 92,2 66,7 87,6

N 183 21 36 166 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 72

IV. 2. Sistemas informáticos

o O 28,5% das empresas TIC galegas teletraballan.

o As ferramentas informáticas máis estendidas entre as empresas TIC galegas son as

relacionadas coa xestión de clientes e provedores (79%), a xestión administrativa de

vendas e compras (74,7%) e a xestión contable e financeira (73,7%).

o O 39,9% das empresas TIC galegas intercambia datos de xeito automatizado. Destas

empresas, un 75,8% recibe facturas electrónicas e un 59,5% envíaas.

o O 22,4% das empresas TIC galegas comparten información electronicamente con

provedores e clientes, sendo a información compartida máis común a que ten que ver co

estado dos envíos.

o O 20% das empresas TIC galegas dispón de ERP, e o 21,5% de CRM.

Un 28,5% das empresas TIC galegas acceden a redes telemáticas externas á empresa para

conectarse a sistemas TIC é dicir, teletraballan. Por actividades, este acceso a redes telemáticas é

maior nas empresas de actividades informáticas e menor nas de telecomunicacións e nas

manufactureiras TIC.

G.37. EMPRESAS TIC QUE TELETRABALLAN

Ns / Nc
4,8%

Non
66,8%

Si
28,5%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

73

G.38. EMPRESAS TIC QUE TELETRABALLAN SEGUNDO A ACTIVIDADE

Tamén é maior a porcentaxe de empresas TIC que teletraballan canto máis grande é o tamaño das

empresas. Ao mesmo tempo semella que a condición xurídica tamén é unha variable importante, xa

que as sociedades e outras formas xurídicas presentan uns índices de emprego de teletraballo

superiores ás persoas físicas.

G.39. EMPRESAS TIC QUE TELETRABALLAN SEGUNDO O Nº DE EMPREGADOS / AS

30,5

10
18,9

8

37,6

0
10
20
30
40
50
60
70
80
90

100

Manufactureiras Comerciais Telecomunicacións Actividades
informáticas

Outros servizos

Fonte: OSIMGA

(% empresas TIC)

Fonte: OSIMGA

(% empresas TIC)

5050

26,7

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 74

G.40. EMPRESAS TIC QUE TELETRABALLAN SEGUNDO A CONDICIÓN XURÍDICA

Finalmente, as empresas que teñen a súa sede na provincia de Ourense presentan as porcentaxes

relativas ao teletraballo máis baixas, contrastando coas da provincia de Pontevedra que amosan as

porcentaxes máis elevadas.

G.41. EMPRESAS TIC QUE TELETRABALLAN SEGUNDO A PROVINCIA

Fonte: OSIMGA

(% empresas TIC)

Fonte: OSIMGA

 (% empresas TIC)

31,3

16,9

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

16,7

31,3

5,4

28,631,1

0
10
20
30
40
50
60
70
80
90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de Galicia

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

75

Sobre o total de empresas con persoal que teletraballa (28,5%), a casa é o lugar prioritario de

acceso (78,3%). Outras localizacións destacadas son as instalacións de clientes ou empresas

asociadas (66,1%) e os hoteis e aeroportos durante as viaxes de negocios (56,6%).

G.42. LUGAR DE ACCESO AO TELETRABALLO

O 79% das empresas TIC galegas utiliza ferramentas informáticas para a xestión de clientes e

provedores e o 74,7% para a xestión administrativa de vendas e compras. En valores próximos,

sitúase o uso de ferramentas informáticas de xestión contable e financeira (73,7%). As ferramentas

de xestión de produción e loxística presentan un uso inferior, con porcentaxes do 45% e do 40,1%

respectivamente.

C.52. EMPREGO DE FERRAMENTAS INFORMÁTICAS

FERRAMENTAS INFORMÁTICAS SI NON NS / NC

Xestión contable e financeira 73,7 22,7 3,5

Xestión administrativa de vendas e compras 74,7 21,1 4,2

Xestión de clientes e provedores 79,0 16,1 4,9

Xestión de produción 45,0 49,5 5,5

Xestión de loxística 40,1 55,2 4,7

Base: empresas TIC
Fonte: OSIMGA

25,4

56,6

66,1

78,3A casa

Instalacións de clientes ou empresas asociadas

Durante viaxes de negocio

Outras localizacións da súa empresa ou grupo

Fonte: OSIMGA

 (% empresas TIC que teñen empregados / as que teletraballan)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 76

Por actividade, son as empresas manufactureiras TIC as que fan, en xeral, un maior uso de

ferramentas informáticas de xestión. Tamén compre destacar que as de telcomunicacións son as

que máis empregan ferramentas informáticas de xestión de produción e loxística, só superadas,

como xa mencionáramos, polas manufactureiras TIC.

C.53. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO A ACTIVIDADE

Se consideramos o tamaño das empresas TIC polo número de traballadores/as, as de 10 ou máis

empregados/as son as que presentan porcentaxes máis elevadas de utilización das diferentes

ferramentas informáticas. Se consideramos a condición xurídica, as sociedades empregan máis as

ferramentas informáticas de xestión contable e financeira, de xestión de compras e vendas e de

xestión de produción, e as empresas consideradas como persoas físicas empregan en maior medida

as ferramentas de xestión de clientes e provedores e de loxística.

C.54. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO Nº DE EMPREGADOS /AS

TIPO DE ACTIVIDADE (%) Emprego de ferramentas
informáticas

% de resposta múltiple
Manufactureiras

TIC
Comerciais

TIC
Telecomunicacións

Actividades
informáticas

Outros
servizos

Total

Xestión contable e financieira 85,0 68,9 68,0 76,2 71,2 73,7

Xestión administrativa de
vendas e compras 80,0 81,1 76,0 69,2 79,7 74,7

Xestión de clientes e
provedores 80,0 83,8 84,0 75,7 79,7 79,0

Xestión de produción 70,0 37,7 56,0 49,3 28,8 45,0

Xestión de loxística 55,0 49,1 48,0 31,7 44,1 40,1

Base: empresas TIC
Fonte: OSIMGA

Nº DE EMPREGADOS /AS (%)
Emprego de ferramentas informáticas

% de resposta múltiple
De 0 a 9

asalariados
/as

De 10 a 49
asalariados/a

s

De 50 ou máis
asalariados /as Total

Xestión contable e financeira 72,3 88,0 100,0 73,7

Xestión administrativa de vendas e
compras 73,8 87,5 83,3 74,7

Xestión de clientes e provedores 78,3 87,5 100,0 79,0

Xestión de produción 42,9 69,6 83,3 45,0

Xestión de loxística 38,4 58,3 80,0 40,1

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

77

C.55. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO A CONDICIÓN XURÍDICA

C.56. EMPREGO DE FERRAMENTAS INFORMÁTICAS SEGUNDO A PROVINCIA

PROVINCIA (%)
Emprego de ferramentas informáticas

% de resposta múltiple A Coruña Lugo Ourense Pontevedra
Sede

fóra de
Galicia

Total

Xestión contable e financeira 78,0 81,8 40,5 75,9 60,0 73,7

Xestión administrativa de vendas e
compras 72,7 81,0 54,1 81,4 50,0 74,7

Xestión de clientes e provedores 77,6 85,7 69,4 82,5 66,7 79,0

Xestión de produción 39,9 76,2 35,1 50,0 16,7 45,0

Xestión de loxística 35,5 76,2 32,4 42,8 16,7 40,1

Base: empresas TIC
Fonte: OSIMGA

O 39,9% das empresas TIC galegas intercambia datos de xeito automatizado. O intercambio

automatizado de datos é superior nas empresas comerciais (44,3%) e nas de actividades informáticas

(42,8%), e menor nas de telecomunicacións (24%) e nas manufactureiras TIC (15%).

CONDICIÓN XURÍDICA (%) Emprego de ferramentas informáticas

% de resposta múltiple Persoas
Físicas

Sociedades Total

Xestión contable e financeira 66,3 75,6 73,7

Xestión administrativa de vendas e
compras 71,4 75,4 74,7

Xestión de clientes e provedores 82,1 78,1 79,0

Xestión de produción 34,9 47,6 45,0

Xestión de loxística 43,4 39,2 40,1

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 78

G.43. REALIZACIÓN DE INTERCAMBIO DE DATOS

G.44. REALIZACIÓN DE INTERCAMBIO DE DATOS SEGUNDO A ACTIVIDADE

Considerando o número de empregados/as, as empresas de 10 a 49 asalariados son as que presentan

porcentaxes de realización de intercambio de datos maiores (66,7% das mesmas).

Dende o punto de vista da condición xurídica da empresa, as persoas físicas fan uso do intercambio

automatizado de datos en menor medida que as sociedades e outras formas xurídicas (28,9% fronte

a 42,6%).

Ns / Nc
5,9%

Non
54,2%

Si
39,9%

Base: empresas TIC
Fonte: OSIMGA

36,2

15

44,3

24

42,8

0
10
20
30
40
50
60
70
80
90

100

Manufactureiras Comerciais Telecomunicacións Actividades
informáticas

Outros servizos

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

79

G.45. REALIZACIÓN DE INTERCAMBIO DE DATOS SEGUNDO O Nº DE EMPREGADOS / AS

G.46. REALIZACIÓN DE INTERCAMBIO DE DATOS SEGUNDO A CONDICIÓN XURÍDICA

Por provincias as empresas con sede na provincia da Coruña e as de Pontevedra son as que realizan

intercambio de datos de xeito máis destacado.

Fonte: OSIMGA

(% empresas TIC)

Fonte: OSIMGA

(% empresas TIC)

50

66,7

38

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

42,6

28,9

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 80

G.47. REALIZACIÓN DE INTERCAMBIO DE DATOS SEGUNDO A PROVINCIA

Das empresas TIC galegas que intercambian datos de xeito automatizado, un 88% enviou pedidos aos

seus provedores, un 86,7% intercambiou información sobre produtos, un 75,8% recibiu pedidos de

clientes e facturas electrónicas e un 75,2% enviou instrucións de pago a entidades bancarias. A

tipoloxía de intercambio automatizado de datos menos empregada polas empresas foi o intercambio

automatizado de información coas Administracións Públicas.

C.57. TIPOLOXÍA DE INTERCAMBIO AUTOMATIZADO DE DATOS

TIPOLOXÍAS DE INTERCAMBIO AUTOMATIZADO DE DATOS SI NON NS / NC

Envío de pedidos aos seus provedores 88,0 9,6 2,3

Recepción de facturas electrónicas 75,8 23,4 0,7

Recepción de pedidos de clientes 75,8 21,7 2,5

Envío de facturas electrónicas 59,5 38,3 2,1

Envío ou recepción de información sobre produtos 86,7 12,3 1,0

Envío ou recepción de documentación sobre transporte, envío de
entregas 58,8 38,6 2,6

Envío de instrucións de pago a entidades bancarias 75,2 22,8 2,0

Intercambio automatizado de información coas Adminitracións
Públicas 55,4 42,4 2,2

Base: empresas TIC que intercambiaron automatizadamente datos
Fonte: OSIMGA

Fonte: OSIMGA

(% empresas TIC)

16,7

42,2

22,2
28,6

43,4

0
10
20
30
40
50
60
70
80
90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de Galicia

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

81

C.58. TIPOLOXÍA DE INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO A ACTIVIDADE

C.59. TIPOLOXÍA DE INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO O Nº DE EMPREGADOS / AS

TIPO DE ACTIVIDADE (%) Tipoloxía de mensaxes
automatizadas intercambiadas

% de resposta múltiple
Manufactureiras

TIC
Comerciais

TIC
Telecomunicacións

Actividades
informáticas

Outros
servizos

Total

Envío de pedidos aos provedores 100,0 97,9 100,0 82,6 90,5 88,0

Recepción de facturas electrónicas 66,7 85,4 66,7 73,3 66,7 75,8

Recepción de pedidos de clientes 66,7 76,6 57,1 76,2 76,2 75,8

Envío de facturas electrónicas 66,7 61,7 50,0 57,3 68,2 59,5

Envio ou recepción de información
sobre produtos 66,7 95,7 100,0 81,4 90,5 86,7

Envio ou recepción de
documentación sobre transporte,
envío de entregas

66,7 72,3 57,1 51,8 57,1 58,8

Envío de instrucións de pago a
entidades bancarias 66,7 77,1 100,0 75,6 66,7 75,2

Intercambio automatizado de
información coa Administración
Pública

50,0 50,0 57,1 62,2 42,9 55,4

Base: empresas TIC que realizan intercambio automatizado de datos
Fonte: OSIMGA

Nº DE EMPREGADOS / AS (%) Tipoloxía de mensaxes automatizadas
intercambiadas

% de resposta múltiple
De 0 a 9

asalariados /
as

De 10 a 49
asalariados /

as

De 50 ou máis
asalariados / as Total

Envío de pedidos aos provedores 89,0 75,0 75,0 88,0

Recepción de facturas electrónicas 76,6 68,8 66,7 75,8

Recepción de pedidos de clientes 76,2 71,4 66,7 75,8

Envío de facturas electrónicas 60,6 46,7 75,0 59,5

Envio ou recepción de información sobre
produtos 87,6 86,7 66,7 86,7

Envio ou recepción de documentación sobre
transporte, envío de entregas 58,0 66,7 66,7 58,8

Envío de instrucións de pago a entidades
bancarias 74,6 81,3 66,7 75,2

Intercambio automatizado de información coa
Administración Pública 51,4 86,7 100,0 55,4

Base: empresas TIC que realizan intercambio automatizado de datos
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 82

Atendendo á condición xurídica, obsérvanse diferenzas na tipoloxía de mensaxes automatizadas

intercambiadas, e así, as persoas físicas envían pedidos aos provedores, reciben e envían facturas

electrónicas, e envían ou reciben información sobre produtos en maior medida que as sociedades e

outras formas xurídicas. Pola súa parte, estas intercambian información automatizada coa

Administración Pública en maior medida que as persoas físicas.

C.60. TIPOLOXÍA DE INTERCAMBIO AUTOMATIZADO DE DATOS SEGUNDO A CONDICIÓN XURÍDICA

O 22,4% das empresas TIC galegas compartiron información electronicamente con provedores e

clientes, principalmente cos seus provedores, para verificar o estado dos envíos. As empresas

comerciais TIC son as que en maior medida comparten información electrónica cos seus clientes e

provedores e as de telecomunicacións as que o fan en menor medida.

CONDICIÓN XURÍDICA (%) Tipoloxía de mensaxes automatizadas intercambiadas

% de resposta múltiple Persoas
Físicas

Sociedades Total

Envío de pedidos aos provedores 100,0 85,8 88,0

Recepción de facturas electrónicas 100,0 72,1 75,8

Recepción de pedidos de clientes 79,2 75,2 75,8

Envío de facturas electrónicas 91,7 54,4 59,5

Envio ou recepción de información sobre produtos 100,0 84,4 86,7

Envio ou recepción de documentación sobre transporte, envío de
entregas 83,3 54,7 58,8

Envío de instrucións de pago a entidades bancarias 91,7 72,8 75,2

Intercambio automatizado de información coa Administración Pública 43,5 57,7 55,4

Base: empresas TIC que realizan intercambio automatizado de datos
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

83

G.48. COMPARTIR ELECTRONICAMENTE INFORMACIÓN SOBRE A CADEA DE SUBMINISTROS COS SEUS

PROVEDORES OU CLIENTES DE FORMA REGULAR

G.49. COMPARTIR ELECTRONICAMENTE INFORMACIÓN SOBRE A CADEA DE SUBMINISTROS COS SEUS

PROVEDORES OU CLIENTES DE FORMA REGULAR SEGUNDO A ACTIVIDADE

Ns / Nc
9,2%

Non
68,4%

Si
22,4%

Base: empresas TIC
Fonte: OSIMGA

27,1
15

34,3

8
17,3

0
10
20
30
40
50
60
70
80
90

100

Manufactureiras Comerciais Telecomunicacións Actividades
informáticas

Outros servizos

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 84

G.50. COMPARTIR ELECTRONICAMENTE INFORMACIÓN SOBRE A CADEA DE SUBMINISTROS COS SEUS
PROVEDORES OU CLIENTES DE FORMA REGULAR SEGUNDO O Nº DE EMPREGADOS / AS

Se atendemos á condición xurídica das empresas, as sociedades comparten electronicamente

información con clientes e provedores en maior medida que as empresas consideradas como persoas

físicas (24,7% frente a 13,3%).

Fonte: OSIMGA

(% empresas TIC)

33,333,3

21,7

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

85

G.51. COMPARTIR ELECTRONICAMENTE INFORMACIÓN SOBRE A CADEA DE SUBMINISTROS COS SEUS

PROVEDORES OU CLIENTES DE FORMA REGULAR SEGUNDO A CONDICIÓN XURÍDICA

O estado dos envíos e o tipo de información electrónica que máis comparten as empresas cos seus

provedores (74%) e clientes (60,5%).

C.60. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA CON PROVEDORES E CLIENTES

TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA SI NON NS / NC

Niveis de inventario, plans de produción e previsión de
demanda 58,5 33,3 8,2

Estado de envíos 74,0 21,4 4,6

Niveis de inventario, plans de produción e previsións de
demanda 34,2 55,3 10,4

Estado de envíos 60,5 38,5 1,0

Base: empresas TIC que compartiron información electrónica con provedores e clientes
Fonte: OSIMGA

Fonte: OSIMGA

(% empresas TIC)

24,7

13,3

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 86

C.61. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA COMPARTIDA CON PROVEDORES E CLIENTES SEGUNDO A
CONDICIÓN XURÍDICA

Se temos en conta a integración da información dentro da empresa, destaca a área de

contabilidade, cun 29,9%, no caso da información recibida e a área de xestión de stocks (35,6%) no

tocante á información enviada.

C.62. INFORMACIÓN RECIBIDA / ENVIADA ELECTRÓNICAMENTE

Áreas da empresa que recibían información
automática de pedidos SI NON NS / NC

Xestión de stocks 28,4 60,3 11,3

Contabilidade 29,9 60,8 9,3 RECIBIDA

Xestión de produción 26,8 63,5 9,7

 Xestión de distribución 26,7 62,6 10,8

Xestión de stocks 35,6 52,6 11,7
ENVIADA

Contabilidade 33,9 56,1 10,0

Base: empresas TIC
Fonte: OSIMGA

Conforme ao tipo de actividade, as Telecomunicacións destacan na área de contabilidade cun 36%

en información recibida e un 37,5% en información enviada; mentres que en xestión de stocks

destacan as empresas comerciais TIC.

CONDICIÓN XURÍDICA (%) TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA
COMPARTIDA

% de resposta múltiple
Persoas
Físicas

Sociedades Total

Niveis de inventario, plans de produción e
previsión de demanda 36,4 61,0 58,5

Estado de envíos 81,8 72,8 74,0

Niveis de inventario, plans de produción e
previsións de demanda 36,4 32,9 34,2

Estado de envíos 81,8 58,0 60,5

Base: empresas TIC que compartiron información electrónica con provedores e clientes
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

87

C.63. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA RECIBIDA/ENVIADA SEGUNDO A ACTIVIDADE

C.64. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA RECIBIDA/ENVIADA SEGUNDO O Nº DE EMPREGADOS / AS

Se temos en conta a condición xurídica da empresa, as sociedades van un paso por diante na

integración da información electrónica en case todas as áreas da empresa con respecto ás persoas

físicas, destacando a área de contabilidade seguida da de xestión de stocks.

TIPO DE ACTIVIDADE (%) Áreas da empresa que recibían
información automática de

pedidos

% de resposta múltiple

Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Recibida: Xestión de stocks 15,0 43,4 23,1 19,8 38,3 28,4

Recibida: Contabilidade 25,0 29,0 36,0 31,7 25,4 29,9

Recibida: Xestión de produción 30,0 22,6 20,0 28,2 31,7 26,8

Recibida: Xestión de distribución 20,0 28,3 20,0 24,6 35,6 26,7

Enviada: Xestión de stocks 42,1 50,9 24,0 27,1 39,0 35,6

Enviada: Contabilidade 31,6 32,1 37,5 34,2 35,0 33,9

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

Nº DE EMPREGADOS / AS (%) Áreas da empresa que recibían
información automática de pedidos

% de resposta múltiple
De 0 a 9

asalariados
/as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados / as Total

Recibida: Xestión de stocks 28,3 33,3 33,3 28,4

Recibida: Contabilidade 29,3 37,5 33,3 29,9

Recibida: Xestión de produción 26,2 37,5 33,3 26,8

Recibida: Xestión de distribución 25,9 41,7 16,7 26,7

Enviada: Xestión de stocks 35,3 37,5 33,3 35,6

Enviada: Contabilidade 33,2 41,7 33,3 33,9

N 381 25 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 88

C.65. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA RECIBIDA/ENVIADA SEGUNDO A CONDICIÓN XURÍDICA

C.66. TIPOLOXÍA DE INFORMACIÓN ELECTRÓNICA RECIBIDA/ENVIADA SEGUNDO A PROVINCIA

PROVINCIA (%) Áreas da empresa que recibían
información automática de pedidos

% de resposta múltiple A Coruña Lugo Ourense Pontevedra
Sede

fóra de
Galicia

Total

Recibida: Xestión de stocks 31,1 52,4 19,4 23,5 50,0 28,4

Recibida: Contabilidade 33,9 28,6 16,7 27,7 50,0 29,9

Recibida: Xestión de produción 23,6 47,6 16,7 28,9 50,0 26,8

Recibida: Xestión de distribución 28,4 52,4 13,9 23,5 50,0 26,7

Enviada: Xestión de stocks 34,4 63,6 19,4 36,4 50,0 35,6

Enviada: Contabilidade 37,0 42,9 22,2 31,5 50,0 33,9

N 183 21 36 166 6 412

Base: empresas TIC
Fonte: OSIMGA

Entre as empresas TIC galegas un 20% dispón de ERP para compartir información sobre compras e

vendas con outras áreas funcionais da súa empresa, mentres o 21,5% dispón de CRM para a xestión

de información que permita compartir esta información con outras áreas da empresa ou analizar

dita información con fins comerciais ou de márketing.

CONDICIÓN XURÍDICA (%) Áreas da empresa que recibían información
automática de pedidos

% de resposta múltiple
Persoas
Físicas

Sociedades Total

Recibida: Xestión de stocks 22,9 29,8 28,4

Recibida: Contabilidade 19,0 32,7 29,9

Recibida: Xestión de produción 13,1 30,4 26,8

Recibida: Xestión de distribución 18,1 28,9 26,7

Enviada: Xestión de stocks 33,7 36,2 35,6

Enviada: Contabilidade 19,0 37,8 33,9

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

89

G.52. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS

En función da actividade da empresa, a dispoñibilidade de ambas as dúas ferramentas informáticas

é maior nas empresas dedicadas ás actividades informáticas, seguidas polas dedicadas a outros

servizos e as comerciais TIC. As empresas dedicadas a actividades relacionadas coas

Telecomunicacións amosan as porcentaxes máis baixas neste aspecto.

G.53. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO A ACTIVIDADE

21,520

0
10
20
30
40
50
60
70
80
90

100

ERP para compartir información sobre compras
e vendas con outras áreas funcionais da súa

empresa

CRM para a xestión de información de clientes
que permita compartir esta información con

outras áreas da empresa ou analizar dita
información con fins comerciais ou de márketing

Fonte: OSIMGA

(% sobre empresas TIC)

13,612,3 12

30,3

13,610
15,1

4

27,2

15

0
10
20
30
40
50
60
70
80
90

100

Manufactureiras Comerciais Telecomunicacións Actividades
informáticas

Outros servizos

ERP CRM

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 90

En función da actividade da empresa, a dispoñibilidade de ambas as dúas ferramentas informáticas

é maior nas empresas dedicadas ás actividades informáticas, seguidas polas dedicadas a outros

servizos e as comerciais TIC. As empresas dedicadas a actividades relacionadas coas

Telecomunicacións amosan as porcentaxes máis baixas neste aspecto.

A dispoñibilidade de ERP e CRM é maior nas empresas TIC de 10 ou máis empregados/as que nas

pequenas. Do mesmo xeito, as sociedades e outras formas xurídicas dispoñen en maior medida que

as persoas físicas de ERP e CRM.

G.54. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO O Nº DE EMPREGADOS / AS

Fonte: OSIMGA

(% empresas TIC)

33,3
40

50
41,7

18,1 20,6

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

ERP CRM

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

91

G.55. DISPOÑIBILIDADE DE FERRAMENTAS INFORMÁTICAS SEGUNDO A CONDICIÓN XURÍDICA

Fonte: OSIMGA

(% empresas TIC)

25,922,9

8,4

3,6
0

10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

ERP CRM

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 92

IV. 3. Internet

IV.3.1. Equipamento

o O 98,4% das empresas TIC galegas dispón de acceso a Internet.

o A ADSL, presente no 63,7% das empresas TIC galegas con conexión a Internet, é a

tecnoloxía de acceso máis frecuente.

o A velocidade de máis de 10 Mbps, contratada no 46,1% das empresas, é a velocidade de

conexión maioritaria.

O 98,4% das empresas TIC galegas dispón de acceso a Internet. A totalidade das empresas

manufactureiras, as de actividades informáticas e as doutros servizos TIC teñen Internet. Pola súa

banda, Internet está presente no 100% das empresas TIC de máis de 10 empregados / as.

G.56. DISPOÑIBILIDADE DE INTERNET

Non
1,6%

Si
98,4%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

93

G.57. DISPOÑIBILIDADE DE INTERNET SEGUNDO O Nº DE EMPREGADOS / AS

G.58. DISPOÑIBILIDADE DE INTERNET SEGUNDO A CONDICIÓN XURÍDICA

Fonte: OSIMGA

(% empresas TIC)

Fonte: OSIMGA

(% empresas TIC)

10010098,2

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

99,195,2

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 94

O 63,7% das empresas TIC galegas que dispoñen de Internet contan con ADSL como tecnoloxía

principal contratada de acceso á Rede. A unha distancia considerable, atopamos o cable (30,8%), ao

tempo que outras opcións de acceso como a telefonía básica e módem, o RDSI, a Banda Larga móbil

e outras tecnoloxías de Banda Larga son minoritarias para as empresas.

G.59. TECNOLOXÍA PRINCIPAL CONTRADA DE ACCESO A INTERNET

Na táboa seguinte amósanse os resultados da tecnoloxía principal contratada en relación á

actividade. O ADSL ten unha presenza nas empresas TIC de telecomunicacións de máis de 26 puntos

porcentuais por riba da media; pola súa banda, o cable ten maior implantación entre as empresas

TIC dedicadas a outros servizos e as de actividades informáticas.

0,7

0,4

30,8

63,7

3,2

1,1Telefónica básica e módem

RDSI

ADSL

CABLE

Banda larga móbil UMTS, 3G, 3,5 GB

Outras tecnoloxías de banda larga

Fonte: OSIMGA

 (% empresas TIC que dispoñen de acceso a Internet)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

95

C.67. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO A ACTIVIDADE

Considerando o número de empregados/as das empresas TIC, o ADSL é preponderante nas máis

pequenas (de 0 a 9 asalariados/as). O cable ten maior presenza nas empresas con 10 a 49

asalariados/as.

C.68. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO O Nº DE EMPREGADOS / AS

Considerando a condición xurídica das empresas, o ADSL ten máis presenza nas empresas que son

sociedades ou outras formas xurídicas que entre as persoas físicas e, de forma oposta, o cable ten

as súas porcentaxes máis altas nas empresas consideradas persoas físicas.

TIPO DE ACTIVIDADE (%)
Tecnoloxía contratada de acceso

a Internet Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Telefónica básica e módem 0,0 2,9 0,0 0,0 0,0 1,1

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

ADSL 65,0 64,1 90,5 62,2 59,6 63,7

CABLE 25,0 31,1 4,8 32,8 36,8 30,8

Banda larga móbil UMTS, 3G, 3, 5
GB 5,0 0,0 0,0 0,5 0,0 0,4

Outras tecnoloxías de banda larga 0,0 0,0 0,0 1,0 0,0 0,7

N 20 102 21 202 58 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Nº DE EMPREGADOS /AS (%)
Tecnoloxía contratada de acceso a

Internet De 0 a 9
asalariados /

as

De 10 a 49
asalariados /

as

De 50 ou máis
asalariados / as Total

Telefónica básica e módem 1,1 0,0 0,0 1,1

RDSI 3,2 4,2 0,0 3,2

ADSL 65,2 45,8 50,0 63,7

CABLE 30,1 41,7 33,3 30,8

Banda larga móbil UMTS, 3G, 3, 5 GB 0,3 4,2 0,0 0,4

Outras tecnoloxías de banda larga 0,3 4,2 16,7 0,7

N 375 24 6 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 96

C.69. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO A CONDICIÓN XURÍDICA

C.70. TECNOLOXÍA PRINCIPAL CONTRATADA DE ACCESO A INTERNET SEGUNDO A PROVINCIA

PROVINCIA (%)
Tecnoloxía contratada de acceso a

Internet
A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Telefónica básica e módem 0,0 4,8 5,9 0,6 0,0 1,1

RDSI 5,5 0,0 2,9 1,8 0,0 3,2

ADSL 56,8 76,2 82,4 66,9 25,0 63,7

CABLE 36,1 19,0 8,8 30,1 75,0 30,8

Banda larga móbil UMTS, 3G, 3, 5 GB 0,5 0,0 0,0 0,0 0,0 0,4

Outras tecnoloxías de banda larga 1,1 0,0 0,0 0,6 0,0 0,7

N 183 20 33 164 5 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

A banda larga é a conexión a Internet realizada a través de ADSL, cable, banda larga móbil ou

outras tecnoloxías de banda larga. De acordo con isto, o 93,9% das empresas TIC galegas teñen

conexión a Internet mediante banda larga.

CONDICIÓN XURÍDICA (%)
Tecnoloxía contratada de acceso a Internet

Persoas
Físicas

Sociedades Total

Telefónica básica e módem 2,5 0,6 1,1

RDSI 3,8 3,1 3,2

ADSL 59,5 64,7 63,7

CABLE 34,2 30,1 30,8

Banda larga móbil UMTS, 3G, 3, 5 GB 0,0 0,6 0,4

Outras tecnoloxías de banda larga 0,0 0,9 0,7

N 78 327 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

97

G.60. BANDA LARGA NAS EMPRESAS QUE TEÑEN INTERNET

O 92,5% das empresas TIC galegas que dispoñen de Internet, teñen contratadas velocidades de

acceso superiores a 2 Mbps, sendo a velocidade de acceso máis frecuente a superior aos 10 Mbps

(46,1%).

G.61. VELOCIDADE DE ACCESO A INTERNET

4,9

46,1

36,6

9,8

2,5

0,2
Menos de 1 Mbps

De 1 Mbps ata 2 Mbps

De 2 Mbps ata 4 Mbps

De 4 Mbps ata 10 Mbps

10 Mbps e máis

Ns / nc

Fonte: OSIMGA

(% empresas TIC que dispoñen de acceso a Internet)

Porcentaxe de empresas con
banda larga de acceso a

Internet (1 Mbps e máis): 95%

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA
Nota: Considérase banda larga á conexión a Internet realizada a través de ADSL, Cable, banda larga móbil e
outras tecnoloxías de banda larga

Non, teñen
outra

tecnoloxía
de acceso

4,3%

Si
93,9%

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 98

Se realizamos unha análise por sectores de actividade, obsérvanse diferenzas na velocidade de

acceso máis frecuente. Así, nas empresas manufactureiras TIC e nas de telecomunicacións, a

velocidade de acceso máis frecuente oscila entre os 4 e os 10 Mbps, mentres que nas empresas

comerciais, nas de actividades informáticas e nas doutros servizos, a velocidade de acceso máis

frecuente é a superior a 10 Mbps.

Considerando o tamaño das empresas, semella que conforme aumenta o número de empregados/as

das mesmas aumenta tamén a porcentaxe de empresas con velocidade contratada superior aos 10

Mbps.

C.71. VELOCIDADE ACCESO A INTERNET SEGUNDO A ACTIVIDADE

C.72. VELOCIDADE DE ACCESO A INTERNET SEGUNDO O Nº DE EMPREGADOS /AS

TIPO DE ACTIVIDADE (%)
Velocidade de acceso a Internet

Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Menos de 1 Mbps 0,0 0,0 0,0 0,5 0,0 0,2

De 1 Mbps ata 2 Mbps 10,0 2,0 9,5 2,0 0,0 2,5

De 2 Mbps ata 4 Mbps 20,0 10,8 28,6 4,4 15,5 9,8

De 4 Mbps ata 10 Mbps 35,0 36,3 42,9 38,9 27,6 36,6

De 10 Mbps e máis 25,0 47,1 19,0 47,3 56,9 46,1

NS / NC 10,0 3,9 0,0 6,9 0,0 4,9

N 20 102 21 202 58 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Nº DE EMPREGADOS /AS (%)

Velocidade de acceso a Internet De 0 a 9
asalariados

/as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados / as Total

Menos de 1 Mbps 0,3 0,0 0,0 0,2

De 1 Mbps ata 2 Mbps 2,7 4,2 0,0 2,5

De 2 Mbps ata 4 Mbps 10,1 4,2 0,0 9,8

De 4 Mbps ata 10 Mbps 37,6 25,0 16,7 36,6

De 10 Mbps e máis 44,8 58,3 83,3 46,1

NS / NC 4,5 8,3 0,0 4,9

N 375 24 6 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

99

Tamén se aprecian diferenzas se consideramos a condición xurídica das empresas. O 44,9% das

empresas consideradas persoas físicas teñen unha velocidade de acceso que oscila entre os 4 e os 10

Mbps, porcentaxe que baixa ao 34,7% no caso das sociedades; de forma inversa o 35,9% das

empresas que son persoas físicas teñen velocidades de acceso superiores aos 10 Mbps, por un 48,5%

das sociedades que manifestan acceder a Internet coa devandida velocidade.

C.73. VELOCIDADE DE ACCESO A INTERNET SEGUNDO A CONDICIÓN XURÍDICA

C.74. VELOCIDADE DE ACCESO A INTERNET SEGUNDO A PROVINCIA

PROVINCIA (%)

Velocidade de acceso a Internet

A Coruña Lugo Ourense Pontevedra
Sede

fóra de
Galicia

Total

Menos de 1 Mbps 0,0 0,0 0,0 0,6 0,0 0,2

De 1 Mbps ata 2 Mbps 2,2 0,0 9,1 1,2 0,0 2,5

De 2 Mbps ata 4 Mbps 7,7 35,0 6,1 10,4 0,0 9,8

De 4 Mbps ata 10 Mbps 37,4 30,0 42,4 36,0 20,0 36,6

De 10 Mbps e máis 46,7 30,0 42,4 47,6 60,0 46,1

NS / NC 6,0 5,0 0,0 4,3 20,0 4,9

N 183 20 33 164 5 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

CONDICIÓN XURÍDICA (%)
Velocidade de acceso a Internet

Persoas
Físicas

Sociedades Total

Menos de 1 Mbps 0,0 0,0 0,2

De 1 Mbps ata 2 Mbps 2,6 2,5 2,5

De 2 Mbps ata 4 Mbps 15,4 8,6 9,8

De 4 Mbps ata 10 Mbps 44,9 34,7 36,6

De 10 Mbps e máis 35,9 48,5 46,1

NS / NC 1,3 5,8 4,9

N 78 327 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 100

IV.3.2. Utilización e servizos empregados en Internet

o O 57,8% das empresas TIC galegas que dispoñen de Internet interactúa coas

Administracións Públicas a través da Rede, sendo a obtención de información o recurso

máis demandado.

o A Administración coa que máis se relacionan as empresas TIC a través de Internet para

obter información, impresos e formularios é a Xunta de Galicia.

o Os servizos de Internet máis empregados polas empresas TIC son a procura de

información e a utilización de servizos bancarios e financeiros.

o O 38,1% das empresas TIC galegas utiliza a sinatura dixital, fundamentalmente para

relacionarse coa Administración.

o O 92,3% das empresas TIC galegas con conexión a Internet utiliza como sistema de

seguridade o software antivirus.

Un 57,8% das empresas TIC galegas que dispoñen de Internet, utilízano para interactuar coas

Administracións Públicas.

G.62. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS

Ns / Nc
5,0%

Non
37,2%

Sí
57,8%

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

101

Atendendo á actividade das empresas o 64,9% das dedicadas ás actividades informáticas interactúan

coas Administracións Públicas a través de Internet, fronte ao 40% das manufactureiras TIC. As

interaccións tamén son máis frecuentes entre as empresas con maior número de empregados/as que

naquelas que teñen menos asalariados/as.

C.75. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO A ACTIVIDADE

C.76. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO O Nº DE EMPREGADOS / AS

Atendendo á condición xurídica, as sociedades interactúan coas Administracións Públicas en maior

medida que as empresas consideradas persoas físicas (61% fronte a 43,8%)

TIPO DE ACTIVIDADE (%)
Interacción coas administracions

públicas Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Sí 40,0 49,0 54,5 64,9 55,9 57,8

Non 60,0 44,2 45,5 31,2 35,6 37,2

NS / NC 0,0 6,7 0,0 4,0 8,5 5,0

N 20 102 21 202 58 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Nº DE EMPREGADOS /AS (%)
Interacción coas administracions

públicas De 0 a 9
asalariados /

as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados /as Total

Sí 55,3 87,5 100,0 57,8

Non 39,6 8,3 0,0 37,2

NS / NC 5,1 4,2 0,0 5,0

N 375 24 6 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 102

C.77. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO A CONDICIÓN XURÍDICA

C.78. INTERACCIÓN COAS ADMINISTRACIÓNS PÚBLICAS SEGUNDO A PROVINCIA

PROVINCIA (%)

Interacción coas administracions públicas

A Coruña Lugo Ourense Pontevedra
Sede

fóra de
Galicia

Total

Sí 59,6 63,6 52,9 56,7 50,0 57,8

Non 34,4 36,4 47,1 37,8 50,0 37,2

NS / NC 6,0 0,0 0,0 5,5 0,0 5,0

N 183 20 33 164 5 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

O fin principal das empresas TIC galegas con conexión a Internet que interactúan a través da Rede

coas Administracións é a obtención de información (53,4%), e impresos e formularios (48,8%). A

Administración coa que máis se relacionan, utilizando este medio para obter impresos e formularios,

é a Xunta de Galicia (71%), e tamén para a obtención de información (67,2%). Mais, nas interaccións

para obter ou devolver impresos e para a xestión electrónica completa predominan a relacións coa

Administración Xeral do Estado. Para presentar unha proposta a licitación pública, novamente, a

Xunta de Galicia é a Administración que máis interactúa coas empresas TIC galegas.

CONDICIÓN XURÍDICA (%)
Interacción coas administracions públicas

Persoas
Físicas

Sociedades Total

Sí 43,8 61,0 57,8

Non 48,8 34,4 37,2

NS / NC 7,5 4,6 5,0

N 78 327 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

103

C.79. INTERACCIÓN A TRAVÉS DE INTERNET COAS ADMINISTRACIÓNS

Administracións

(% sobre as empresas que interactuaron
coas AAPP para...) TIPO DE INTERACCIÓN Si (%)

Xunta de
Galicia

Admon
Xeral do
Estado

Concellos
Ns /
nc

Para obter información 53,4 67,2 66,5 39,0 6,9

Para obtener impresos e formularios 48,8 71,0 63,7 37,0 10,0

Para devolver impresos cumprimentados 41,0 56,3 68,9 24,1 8,5

Para a xestión electrónica completa 35,6 54,0 70,6 24,4 9,3

Para presentar unha proposta comercial a
licitación pública 12,3 57,4 37,6 45,6 22,0

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Base: empresas TIC que interactuaron coas AAPP
Fonte: OSIMGA

Entre os principais servizos empregados na Rede destacan a busca de información xeral (95,9%) e a

obtención de servizos bancarios e financeiros (88,8%). As operacións en marketplaces e a busca de

persoal son opcións minoritarias, con porcentaxes inferiores ao 50%.

C.80. SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET

SERVIZOS EMPREGADOS A TRAVÉS DE INTERNET SI NON NS / NC

Busca de información en xeral 95,9 1,1 3,0

Servizos bancarios e financeiros 88,8 9,1 2,1

Servizos de transporte e aloxamento 76,0 21,1 2,9

Formación e aprendizaxe 68,0 29,5 2,5

Para observar o comportamento do mercado 67,9 28,6 3,5

Obtención de servizos post-venda 66,8 27,5 5,7

Busca de persoal 40,3 55,2 4,5

Para facer publicidade da súa empresa 68,5 28,0 3,6

Para operar nalgún marketplace 19,3 74,0 6,7

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 104

IV.3.3. Seguridade

O 38,1% das empresas TIC galegas que dispoñen de Internet, utiliza a sinatura dixital,

fundamentalmente para relacionarse coas Administracións Públicas (89,2% das empresas que utilizan

a Rede) e, con menor frecuencia, para relacionarse con clientes e/ou provedores (32,4%)

G.63. UTILIZACIÓN DA SINATURA DIXITAL

G.64. EMPREGO DE SINATURA DIXITAL

Ns / Nc
6,9%

Non
55,0%

Si
38,1%

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

89,2

32,4

0

10

20

30

40

50

60

70

80

90

100

Para relacionarse con clientes e / ou proveedores Para relacionarse coas Administracións Públicas

Fonte: OSIMGA

(% sobre empresas TIC que usaron a sinatura dixital)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

105

A sinatura dixital é máis utilizada polas empresas de actividades informáticas (41,1%), seguidas das

manufactureiras TIC (40%) e das comerciais (36,5%).

G.65. UTILIZACIÓN DE SINATURA DIXITAL SEGUNDO A ACTIVIDADE

Considerando o número de empregados/as cos que contan as empresas TIC galegas, a uso da

sinatura dixital semella aumentar conforme aumenta tamén o número de empregados/as, sendo

maior o uso da mesma entre as empresas de 50 ou máis asalariados/as.

G.66. UTILIZACIÓN DE SINATURA DIXITAL SEGUNDO O Nº DE EMPREGADOS / AS

35,6
40 36,5

23,8

41,1

0
10
20
30
40
50
60
70
80
90

100

M anufactureiras Comerciais Telecomunicacións Actividades info rmáticas Outros servizos

Fonte: OSIMGA

(% empresas TIC que dispoñen de acceso a Internet)

Fonte: OSIMGA

(% empresas TIC que dispoñen de acceso a Internet)

83,3
76

34,8

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 106

Segundo a condición xurídica, a utilización da sinatura dixital é moito maior nas sociedades e outras

formas xurídicas, cunha diferenza de case 12 puntos porcentuais con respecto ás persoas físicas.

G.67. UTILIZACIÓN DE SINATURA DIXITAL SEGUNDO A CONDICIÓN XURÍDICA

G.68. UTILIZACIÓN DE SINATURA DIXITAL SEGUNDO A PROVINCIA

Fonte: OSIMGA

(% empresas TIC que dispoñen de acceso a Internet)

40,5
28,8

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Fonte: OSIMGA

(% empresas TIC que dispoñen de acceso a Internet)

25
33,9

44,138,141

0
10
20
30
40
50
60
70
80
90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de
Galicia

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

107

Os resultados da enquisa poñen de manifesto que o 92,3% das empresas TIC galegas que teñen

acceso a Internet dispoñen dun software antivirus ou similar. As devasas (79,8%) e os mecanismos

de autentificación tales como o número PIN ou o contrasinal (80,1%) seguen aos antivirus como

elementos de seguridade, ao tempo que os arquivos informáticos con datos de carácter persoal

rexistrados na Axencia de Protección de Datos son a opción menos nomeada, cun 58,2%.

Un 27% das empresas TIC galegas que dispoñen de Internet sufriron un ataque de virus informático

no ano 2010.

C.81. ELEMENTOS DE SEGURIDADE DA EMPRESAS

ELEMENTOS DE SEGURIDADE SI NON NS / NC

Software antivirus ou similar 92,3 4,6 3,1

Devasa (cortafuegos, firewall) 79,8 14,9 5,3

Servidor seguro (admite protocolos seguros como https) 67,4 27,3 5,3

Mecanismos de copia de seguridade off-site 73,2 21,8 5,0

Outros mecanismos de autenticación (nº PIN ou usuario /
a / contrasinal) 80,1 15,2 4,7

Arquivos informáticos con datos de carácter persoal
rexistrados na Axencia de Protección de Datos 58,2 29,6 12,2

Base: empresas TIC que dispoñen de acceso a Internet

Fonte: OSIMGA

C.82. PROBLEMAS RELACIONADOS COA SEGURIDADE NOS ÚLTIMOS DOCE MESES

PROBLEMAS DE SEGURIDADE SI NON NS / NC

Ataque de virus informático 27,0 69,1 3,9

Acceso non autorizado ao sistema informático ou a datos
da empresa 7,2 86,4 6,4

Fraude económica 3,3 91,3 5,3

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 108

IV. 4. Páxina web

o O 63 % das empresas TIC galegas dispón de páxina web, e o 11,3% tena en construción.

o O motivo principal para non dispoñer de páxina web é a existencia doutras prioridades,

nomeado por un 43,3% das empresas TIC.

o O 96,7% das empresas TIC galegas que teñen páxina web dispón, ademáis, de dominio

propio.

o O castelán é o idioma principal das webs do 87% das empresas TIC que dispoñen de

páxina.

o O 18,5% das empresas TIC con páxina web contrata externamente a elaboración dos

contidos da páxina web, e o 12,5% fai o mesmo co mantemento dos contidos.

o O 33,1% das empresas TIC que dispoñen de páxina web recoñecen non cumprir coas

normas de accesibilidade.

O 63% das empresas TIC galegas que dispoñen de acceso a Internet posúen así mesmo de páxina

web, e un 11,3% téñena en Construción.

G.69. DISPOÑIBILIDADE DE PÁXINA WEB

Non
25,7%

En
construcción

11,3%

Sí
63,0%

Base: empresas TIC con acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

109

Dentro do 25,7% de empresas que dixeron non ter páxina web, o 43,3% nomearon como motivo

principal a existencia doutras prioridades, o 25,8% a non dispoñibilidade de recursos para creala e

mantela e o 22,5% a que non hai demanda dos contidos da empresa.

G.70. MOTIVACIÓNS DE NON DISPOÑIBILIDADE DE PÁXINA WEB

A dispoñibilidade de web é moi baixa entre as empresas TIC de telecomunicacións (28,6%, case 35

puntos porcentuais da media de dispoñibilidade). As manufactureiras TIC son as que amosan maior

frecuencia de dispoñibilidade de páxina web.

C.83. DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Dispoñibilidade de páxina web

Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Sí 76,2 65,4 28,6 66,2 55,9 63,0

En construción 9,5 8,7 19,0 9,5 20,3 11,3

Non 14,3 26,0 52,4 24,4 23,7 25,7

N 20 102 21 202 58 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

22,3

6,3

25,8

22,5

43,3

3,7
Non teñen información suficiente sobre posibilidade, tecnoloxía ou fornecedores

Hai outras prioridades

Non hai demanda dos contidos da empresa

A empresa non ten recursos para creala e mantela

Outros

Ns / nc

Fonte: OSIMGA

 (% empresas TIC que non teñen páxina web)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 110

Considerando o número de empregados/as, do mesmo xeito que ocurría con outros indicadores

desta enquisa, conforme aumenta o número de asalariados/as nas empresas, aumenta tamén a

dispoñibilidade de páxina web.

C.84. DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO O Nº DE EMPREGADOS / AS

C.85. DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A CONDICIÓN XURÍDICA

Nº DE EMPREGADOS /AS

Dispoñibilidade de páxina web De 0 a 9
asalariados /

as

De 10 a 49
asalariados /

as

De 50 ou máis
asalariados / as Total

Sí 60,5 92,0 100,0 63,0

En construción 12,0 4,0 0,0 11,3

Non 27,5 4,0 0,0 25,7

N 375 24 6 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

CONDICIÓN XURÍDICA (%)
Dispoñibilidade de páxina web

Persoas
Físicas

Sociedades Total

Sí 63,8 62,7 63,0

En construción 6,3 12,5 11,3

Non 30,0 24,8 25,7

N 78 327 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

111

C.86. DISPOÑIBILIDADE DE PÁXINA WEB SEGUNDO A PROVINCIA

PROVINCIA (%)

Dispoñibilidade de páxina web

A Coruña Lugo Ourense Pontevedra
Sede

fóra de
Galicia

Total

Sí 59,6 71,4 47,1 68,3 100,0 63,0

En construción 13,1 14,3 8,8 9,8 1,0 11,3

Non 27,3 14,3 44,1 22,0 0,0 25,7

N 183 20 33 164 5 405

Base: empresas TIC que dispoñen de acceso a Internet
Fonte: OSIMGA

A maioría de empresas TIC galegas que contan con páxina web, dispoñen tamén de dominio propio

(96,7%).

G.71. DISPOÑIBILIDADE DE DOMINIO PROPIO

Non

3,3%

Si
96,7%

Base: empresas TIC que teñen páxina web
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 112

O 20% das empresas TIC galegas que contan con páxina web, actualiza os seus contidos

semanalmente, o 15,9% faino mensualmente e o 14,4% a diario, mais a frecuencia maioritaria de

actualización de contidos e outra diferente a estas, opción escollida por practicamente o 40% das

empresas (39,9%).

G.72. FRECUENCIA DE ACTUALIZACIÓN DE CONTIDOS

O 33% das empresas TIC galegas con páxina web afirma cumprir coas normas de accesibilidade,

fronte ao 33,1% que recoñece non cumprilas e unha ampla porcentaxe de “Non sabe / Non

contesta”, que cun 33,9% se converte na opción maioritaria.

G.73. CUMPRIMENTO DAS NORMAS DE ACCESIBILIDADE

(% empresas TIC que teñen páxina web)

Fonte: OSIMGA

9,8

39,9

15,9
20

14,4

0

10

20

30

40

50

60

70

80

90

100

Diariamente Semanalmente Mensualmente Outra frecuencia Ns / nc

Ns / Nc
33,9%

Non
33,1%

Sí
33,0%

Base: empresas TIC que teñen páxina web
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

113

As maiores porcentaxes de empresas que cumpren coas normas de accesibilidade atopámolos entre

as de telecomunicacións (66,7%) e as máis baixas entre as manufactureiras TIC (18,8%)

C.87. CUMPRIMENTO NORMAS DE ACCESIBILIDADE SEGUNDO A ACTIVIDADE

C.88. CUMPRIMENTO NORMAS DE ACCESIBILIDADE SEGUNDO O Nº DE EMPREGADOS

TIPO DE ACTIVIDADE (%)
Cumprimento normas de

accesibilidade Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Sí 18,8 31,3 66,7 35,3 29,4 33,0

Non 50,0 14,9 16,7 37,6 47,1 33,1

Ns / Nc 31,3 53,7 16,7 27,1 23,5 33,9

N 16 68 6 132 33 255

Base: empresas TIC con páxina web
Fonte: OSIMGA

Nº DE EMPREGADOS /AS (%)
Cumprimento normas de

accesibilidade De 0 a 9
asalariados /

as

De 10 a 49
asalariados /

as

De 50 ou máis
asalariados / as Total

Sí 31,4 43,5 60,0 33,0

Non 33,6 30,4 20,0 33,1

Ns / Nc 35,0 26,1 20,0 33,9

N 226 23 6 255

Base: empresas TIC con páxina web
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 114

O castelán é o idioma principal da maioría de páxinas web das empresas TIC con páxina web

consultadas (87%), mentres que o 10,2% teñen como idioma principal da súa web o galego.

G.74. IDIOMA PRINCIPAL DOS CONTIDOS DA PÁXINA

Seguindo co tema lingüístico, o 98,1% das empresas con páxina web dispoñen dos seus contidos en

castelán. O galego, con apenas o 20,6% sitúase como segundo idioma en canto á dispoñibilidade nas

páxinas, seguido do inglés, que acada un 16,1%.

G.75. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA

20,8

87

10,2

0

10

20

30

40

50

60

70

80

90

100

Galego Castelán Inglés Ns/Nc

Fonte: OSIMGA

(% sobre empresas TIC que teñen páxina web)

3,9 6,63,2

16,1

98,1

20,6

0

10

20

30

40

50

60

70

80

90

100

Galego Castelán Inglés Francés Portugués Outros

Fonte: OSIMGA

(% empresas TIC que teñen páxina web)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

115

Existen diferenzas entre as empresas TIC galegas no tocante aos idiomas dispoñibles se atendemos á

actividade das mesmas. A presenza do galego nos idiomas das páxinas é maior entre as empresas de

telecomunicacións e nas manufactureiras TIC, e é menor nas de actividades informáticas.

C.89. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA SEGUNDO A ACTIVIDADE

C.90. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA SEGUNDO O Nº DE EMPREGADOS / AS

TIPO DE ACTIVIDADE (%)
Idiomas dispoñibles dos contidos

da páxina Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Galego 26,3 20,8 37,4 17,3 27,6 20,6

Castelán 97,8 96,3 95,8 98,7 100,0 98,1

Inglés 18,3 12,7 20,9 20,2 4,4 16,1

Francés 3,8 7,8 0,0 1,5 1,1 3,2

Portugués 0,0 4,7 0,0 4,5 2,2 3,9

Outros 11,3 10,7 0,0 4,0 8,2 6,6

N 16 68 6 132 33 255

Base: empresas TIC que teñen páxina web
Fonte: OSIMGA

Nº DE EMPREGADOS /AS
Idiomas dispoñbles dos contidos da

páxina De 0 a 9
asalariados

/as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados /as Total

Galego 17,6 42,0 50,9 20,6

Castelán 98,2 97,6 95,7 98,1

Inglés 13,1 34,5 59,8 16,1

Francés 1,7 12,8 23,2 3,2

Portugués 3,0 13,0 3,0 3,9

Outros 6,2 7,9 17,2 6,6

N 226 23 6 255

Base: empresas TIC que teñen páxina web
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 116

Atendendo á condición xurídica das empresas TIC sucede algo similar ao observado no tema do

idioma principal dos contidos da páxina. A presenza do galego é máis frecuente nas páxinas web das

empresas consideradas persoas físicas (24,6%) que nas empresas que son sociedades ou outras

formas xurídicas.

C.91. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA SEGUNDO A CONDICIÓN XURÍDICA

C.92. IDIOMAS DISPOÑIBLES DOS CONTIDOS DA PÁXINA SEGUNDO A PROVINCIA

PROVINCIA (%)
Idiomas dispoñibles dos contidos da

páxina
A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Galego 19,5 42,2 34,7 16,9 17,8 20,6

Castelán 95,5 100,0 100,0 100,0 100,0 98,1

Inglés 13,3 7,2 30,4 17,2 38,7 16,1

Francés 0,9 20,1 5,1 2,5 17,8 3,2

Portugués 5,0 4,0 3,7 2,0 24,7 3,9

Outros 0,8 19,8 12,5 7,1 86,0 6,6

N 109 15 16 112 4 255

Base: empresas TIC que teñen páxina web
Fonte: OSIMGA

CONDICIÓN XURÍDICA (%)
Idiomas dispoñbiles dos contidos da páxina

Persoas
Físicas

Sociedades Total

Galego 24,6 19,6 20,6

Castelán 95,8 98,7 98,1

Inglés 0,5 19,9 16,1

Francés 0,5 3,9 3,2

Portugués 0,5 4,7 3,9

Outros 11,2 5,5 6,6

N 50 205 255

Base: empresas TIC que teñen páxina web
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

117

O 18,5% das empresas TIC con web contrata externamente a elaboración de contidos, e nun 75,2%

dos casos é o persoal contratado da empresa o encargado desta tarefa. A mesma tendencia

obsérvase no que se refire ao mantemento, que se encarga a servizos contratados externamente

nun 12,5% dos casos, e a persoal propio nun 74,1%. Así mesmo, un 7,8% das empresas que teñen

páxina web non teñen servizo de mantemento para a mesma.

G.76. ELABORACIÓN DE CONTIDOS

G.77. MANTEMENTO DE CONTIDOS

6,3

18,5

75,2

0

10

20

30

40

50

60

70

80

90

100

Ao persoal contratado da
empresa

A servizos contratados
externamente

Ns/Nc

Fonte: OSIMGA

(% sobre empresas TIC que teñen páxina web)

5,67,8
12,5

74,1

0

10

20

30

40

50

60

70

80

90

100

O persoal contratado da
empresa

Servizos contratados
externamente

Non teñen mantemento Ns / nc

Fonte: OSIMGA

 (% sobre empresas TIC que teñen páxina web)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 118

IV.5 En síntese

o Os equipamentos con maior presenza nas empresas TIC son o ordenador seguido da rede de área

local (LAN) e a telefonía móbil para uso empresarial. Pola contra, os menos presentes son a

Extranet e a Videoconferencia.

o Con carácter xeral o equipamento tecnolóxico das empresas TIC galegas aumenta conforme o fai

o tamaño das mesmas.

o O 28,5% das empresas TIC galegas teletraballan.

o As ferramentas informáticas máis estendidas entre as empresas TIC galegas son as relacionadas

coa xestión de clientes e provedores (79%), a xestión administrativa de vendas e compras (74,7%)

e a xestión contable e financeira (73,7%).

o O 39,9% das empresas TIC galegas intercambia datos de xeito automatizado. Destas empresas,

un 75,8% recibe facturas electrónicas e un 59,5% envíaas.

o O 22,4% das empresas TIC galegas comparten información electronicamente con provedores e

clientes, sendo a información compartida máis común a que ten que ver co estado dos envíos.

o O 20% das empresas TIC galegas dispón de ERP, e o 21,5% de CRM.

o O 98,4% das empresas TIC galegas dispón de acceso a Internet.

o A ADSL, presente no 63,7% das empresas TIC galegas con conexión a Internet, é a tecnoloxía de

acceso máis frecuente.

o A velocidade de máis de 10 Mbps, contratada no 46,1% das empresas, é a velocidade de

conexión maioritaria.

o O 57,8% das empresas TIC galegas que dispoñen de Internet interactúa coas Administracións

Públicas a través da Rede, sendo a obtención de información o recurso máis demandado.

o A administración coa que máis se relacionan as empresas TIC a través de Internet para obter

información, impresos e formularios é a Xunta de Galicia.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

119

o Os servizos máis empregados cando as empresas TIC acceden a Internet son a procura de

información e a utilización de servizos bancarios e financeiros.

o O 38,1% das empresas TIC galegas utiliza a sinatura dixital, fundamentalmente relacionanse coa

Administración.

o O 92,3% das empresas TIC galegas con conexión a Internet utiliza como sistema de seguridade o

software antivirus.

o O 63 % das empresas TIC galegas dispón de páxina web, e o 11,3% tena en construción.

o O motivo principal para non dispoñer de páxina web é a existencia doutras prioridades,

nomeado por un 43,3% das empresas.

o O 96,7% das empresas TIC galegas que teñen páxina web dispón, ademáis, de dominio propio.

o O castelán é o idioma principal das webs do 87% das empresas TIC que dispoñen de páxina.

o O 18,5% das empresas TIC con páxina web contrata externamente a elaboración dos contidos da

páxina web, e o 12,5% fai o mesmo co mantemento dos contidos.

o O 33,1% das empresas TIC que dispoñen de páxina web recoñecen non cumprir coas normas de

accesibilidade.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 120

V. COMERCIO ELECTRÓNICO

O quinto capítulo deste diagnóstico presenta os datos da enquisa referentes ao comercio electrónico

en diversas cuestións. En primeiro lugar, analizarase a realización de compras a través do comercio

electrónico no ano 2010 e os motivos para non realizar pedidos, cando é o caso, así como o importe

das compras feitas por zona xeográfica.

A continuación, estúdanse as vendas a través da Rede no mesmo período temporal, os motivos polos

que as empresas fan uso o non desta opción de venda.

V. 1. Compras

o O 65,6% das empresas TIC galegas realizou compras mediante o comercio electrónico

durante o ano 2010.

o A preferencia pola relación tradicional co provedor é o motivo máis nomeado polas

empresas TIC que non mercan a través da Rede (39,2%).

G.78. REALIZACIÓN DE COMPRAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO
2010

Ns / Nc
3,6%

Non
30,8%

Si
65,6%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

121

Durante o ano 2010, un 65,6% das empresas TIC galegas realizaron compras de bens ou servizos a

través de comercio electrónico. En función da actividade principal da empresa, a compra a través

de Internet ou outras redes telemáticas é superior nas dedicadas a actividades comerciais

(practicamente 3 de cada 4 dixeron ter mercado a través da Rede), e menos habitual nas

manufactureiras e as de telecomunicacións, que recoñeceron ter feito pedidos electrónicos na

metade exacta dos casos.

G.79. COMPRAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO A ACTIVIDADE

As compras electrónicas son tamén máis frecuentes nas empresas de entre 10 e 49 asalariados/as

(70,8%), e se reducen nas de menor e maior tamaño.

G.80. COMPRAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO O Nº DE EMPREGADOS / AS

57,650

74,5

50

66,8

0
10
20
30
40
50
60
70
80
90

100

M anufactureiras Comerciais Telecomunicacións Actividades info rmáticas Outros servizos

Fonte: OSIMGA

(% empresas TIC)

Fonte: OSIMGA

(% empresas TIC)

66,7
70,8

65,2

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 122

Atendendo á condición xurídica, a diferenza entre Persoas Físicas e Sociedades é pouco significativa

(2,1 puntos porcentuais), cun leve predominio das compras electrónicas nestas últimas.

G.81. COMPRAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO A CONDICIÓN XURÍDICA

Por provincia, só as empresas situadas na Coruña (68,3%) e Pontevedra (66,3%) amosan valores

superiores á media, mentres que as que teñen a sede fóra de Galicia son as que menos utilizan a

Rede para facer compras (50%).

G.82. COMPRAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO A PROVINCIA

Fonte: OSIMGA

(% empresas TIC)

6663,9

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Fonte: OSIMGA

(% empresas TIC)

50

66,3
55,657,1

68,3

0
10
20
30
40
50
60
70
80
90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de
Galicia

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

123

O 39,2% das empresas que non mercan en Internet aducen como motivo a preferencia da relación

tradicional co provedor, e un 26,8% o non ter necesidade de facelo, sendo estas as motivacións

principais. Outras respostas mencionadas en menor medida son a preocupación pola seguridade

(6,7%), a preocupación pola privacidade (5,3%), o non saber como facelo (0,9%) ou a crenza de que

a recepción e devolución das compras non funciona ben (0,2%). Cómpre así mesmo poñer de

manifesto o elevado índice de “non resposta” para esta cuestión, que acada un 32,2%.

G.83. MOTIVOS DE NON REALIZACIÓN DE COMPRAS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

No ano 2010, o peso das compras a través do comercio electrónico sobre o total de compras das

empresas TIC que mercan mediante Internet foi do 45,3%.

O desglose en porcentaxe do importe das compras a través do comercio electrónico realizadas

durante o 2010 por área xeográfica revela que máis da metade (56,8%) corresponden ao resto de

España, un 25,1% a Galicia, un 9,4% ao resto do mundo e apenas un 8,7% ao resto da Unión Europea.

32,2

5,6

0,2

26,8

5,3

6,7

0,9

39,2Prefiren a relación tradicional co provedor

Non saben como facelo

Preocúpalles a seguridade (ao dar detalles da tarxeta de crédito)

Preocúpalles a privacidade (ao dar detalles persoais)

Non tiveron necesidade

Cren que non funciona ben a recepción e devolución das compras

Outros

Ns / nc

Fonte: OSIMGA

 (% empresas TIC que non realizaron compras a través do comercio electrónico)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 124

C.93. DESGLOSE DE COMPRAS A TRAVÉS DO COMERCIO ELECTRÓNICO

% de importe das compras realizadas a través do comercio electrónico

Galicia Resto de España Resto da Unión Europea Resto do mundo

25.1 56.8 8.7 9.4

Base: empresas TIC que realizaron compras a través do comercio electrónico durante o ano 2010
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

125

V. 2. Vendas

o O 25,1% das empresas TIC galegas realizou vendas a través de Internet, na maioría dos

casos (55,5%) co fin de captar novos clientes e, en menor medida (48,5%) co obxectivo

de expandirse xeograficamente e mellorar a calidade do servizo (47,6%).

o As empresas TIC venden os seus produtos ou servizos maioritariamente en Galicia (60,2%

das vendas electrónicas) e no resto de España (34,5%).

o O motivo polo cal máis dun terzo das empresas TIC entrevistadas (37,6%) non vende a

través de Internet é a percepción de que os seus produtos ou servizos non son axeitados

para a venda a través da Rede.

G.84. VENDAS DE BENS OU SERVIZOS A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

Unha de cada catro empresas TIC galegas vendeu bens ou servizos a través do comercio electrónico

durante o ano 2010. As vendas a través de Internet son lixeiramente superiores á media nas

empresas dedicadas a actividades comerciais (28,3%) ou informáticas (27,7%), mentres que nas

manufactureiras TIC son moi pouco frecuentes (5%).

Ns / Nc

8,0%

Non
66,9%

Si
25,1%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 126

G.85. VENDAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO A ACTIVIDADE

Por outra banda, as empresas de maior tamaño (50 ou máis asalariados/as) son as que menos

venden a través do comercio electrónico, sendo a porcentaxe das que recoñeceron telo feito no

período estudado do 16,7%, fronte ao 29,2% das de entre 10 e 49 persoas no equipo e o 25,1% das de

menos de 10 traballadores/as.

G.86. VENDAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO O Nº DE EMPREGADOS / AS

22

5

28,3

15,4

27,7

0
10
20
30
40
50
60
70
80
90

100

M anufactureiras Comerciais Telecomunicacións Actividades info rmáticas Outros servizos

Fonte: OSIMGA

(% empresas TIC)

Fonte: OSIMGA

(% empresas TIC)

16,7

29,225,1

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

127

Respecto á condición xurídica da empresa, as vendas mediante comercio electrónico son máis

frecuentes nas Sociedades que entre as Persoas Físicas, cunha diferenza entre ambas as dúas de

10,5 puntos porcentuais.

G.87. VENDAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO A CONDICIÓN XURÍDICA

A provincia da empresa amosa tamén diferenzas en canto as vendas a través de Internet, de xeito

que as que teñen a sede fóra de Galicia e as situadas en Lugo destacan neste aspecto, con

porcentaxes do 50% e o 47,6% respectivamente. As de Pontevedra, cun 28,3%, sitúanse lixeiramente

por riba da media, ao tempo que as da Coruña e Ourense presentan os valores máis baixos.

G.88. VENDAS MEDIANTE COMERCIO ELECTRÓNICO SEGUNDO A PROVINCIA

Fonte: OSIMGA

(% empresas TIC)

27,4
16,9

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Fonte: OSIMGA

(% empresas TIC)

50

28,3
18,9

47,6

20,2

0
10
20
30
40
50
60
70
80
90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de
Galicia

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 128

Preguntadas sobre os motivos polos que non venden en Internet, as empresas TIC galegas que

recoñeceron non facelo sinalan en primeiro lugar que os seus produtos ou servizos non son axeitados

para a venda electrónica (37,6%), e a existencia doutras prioridades (24,4%). Outras xustificacións

menos nomeadas son os problemas de seguridade, os problemas de distribución, a non percepción

de beneficios claros na venda, o custo do desenvolvemento e mantemento da plataforma

tecnolóxica e a falta de preparación da clientela, con porcentaxes que oscilan entre o 3,5% e o

7,8%.

G.89. MOTIVOS PARA NON VENDER A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

26,2

10,8

3,6

3,5

7,8

24,4

7,2

5

37,6Os produtos ou servizos non son axeitados para a venda por Internet

A venda por Internet non aporta beneficios claros

O custo do desenvolvemento e mantenemento da plataforma tecnolóxica

Hai outras prioridades

Os clientes non están preparados

Os problemas de seguridade

Os problemas de distribución

Outros

Ns / nc

Fonte: OSIMGA

 (% empresas TIC que non venderon a través do comercio electrónico)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

129

Pola súa banda, as empresas TIC que venden a través da Rede xustifican esta decisión

principalmente na captación de nova clientela, opción que obtén un 55,5% das repostas, así como

na expansión xeográfica do mercado (48,5%), a mellora da calidade do servizo (47,6%), a prestación

de servizos personalizados á clientela (43,5%), a aceleración do proceso do negocio (39,6%), o

lanzamento de novos produtos ou servizos (28,2%) e a redución dos custos do negocio (25,9%). A

porcentaxe de empresas que non saben ou non responden a esta cuestión é neste caso dun 3,3%.

G.90. MOTIVOS PARA VENDER A TRAVÉS DO COMERCIO ELECTRÓNICO NO ANO 2010

A porcentaxe do peso que supuxeron as vendas a través do comercio electrónico no ano 2010

respecto ao volume total de negocio das empresas TIC que venden a través da Rede foi do 44,8%.

A táboa seguinte presenta o desglose do importe das vendas a través do comercio electrónico

realizadas en 2010 por área xeográfica. A vista dos datos, podemos afirmar que as empresas TIC

galegas venden os seus produtos ou servizos maioritariamente en Galicia (60,2%) e no resto de

España (34,5%). As vendas electrónicas ao resto da Unión Europea e ao resto do mundo son aínda

minoritarias, con porcentaxes do 2,8% e o 2,5% respectivamente.

3,3

4,2

42,5

55,5

39,6

48,5

47,6

25,9

43,5

28,2Lanzamento de novos produtos ou servizos

Prestación de servizos personalizados ao cliente

Reducción dos custos do negocio

Mellora da calidade do servizo

Expansión xeográfica do mercado

Aceleración do proceso do negocio

Captación de novos clientes

Mellora da Imaxe da empresa

Outros

Ns / nc

Fonte: OSIMGA

 (% empresas TIC que venderon a través do comercio electrónico)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 130

C.94. DESGLOSE DE VENDAS A TRAVÉS DO COMERCIO ELECTRÓNICO SEGUNDO AREA XEOGRÁFICA

% de importe das vendas realizadas a través do comercio electrónico

Galicia Resto de España Resto da Unión Europea Resto do mundo

60,2 34,5 2,8 2,5

Base: empresas TIC que venderon a través do comercio electrónico no ano 2010
Fonte: OSIMGA

Pola súa banda, o desglose por tipo de cliente indica que as principais receptoras das vendas

electrónicas das empresas TIC son outras empresas (73,9%). Practicamente unha de cada catro

vendas a través de Internet vai dirixida aos fogares, mentres que a Administración Pública obtén un

reducido 1,5% das devanditas vendas.

C.95. DESGLOSE DE VENDAS A TRAVÉS DO COMERCIO ELECTRÓNICO SEGUNDO TIPO DE CLIENTE

% de importe das vendas realizadas a través do comercio electrónico

Outras empresas Administración Pública Fogares

73.9 1.5 24.5

Base: empresas TIC que venderon a través do comercio electrónico durante o ano 2010
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

131

V.3. En síntese

o O 65,6% das empresas TIC galegas realizou compras mediante o comercio electrónico durante o

ano 2010.

o A preferencia pola relación tradicional co provedor é o motivo máis nomeado polas empresas

TIC que non mercan a través da Rede (39,2%).

o O 25,1% das empresas TIC galegas realizou vendas a través de Internet, na maioría dos casos

(55,5%) co fin de captar novos clientes e, en menor medida (48,5%) co obxectivo de expandirse

xeográficamente e mellorar a calidade do servizo (47,6%).

o As empresas TIC venden os seus produtos ou servizos maioritariamente en Galicia (60,2% das

vendas electrónicas) e no resto de España (34,5%).

o O motivo polo cal un 37,6% das empresas TIC non vende a través de Internet é a percepción de

que os seus produtos ou servizos non son axeitados para a venda a través da Rede.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 132

VI. FORMACIÓN E AXUDAS PARA DESENVOLVEMENTO TIC

O presente capítulo está dedicado á formación e á temática de axudas para o desenvolvemento das

TIC nas empresas, estudando a valoración do aproveitamento das vantaxes en TIC por parte das

empresas e en relación coas principais variables de clasificación. A continuación analizaranse as

principais liñas de apoio para facilitar a incorporación de TIC ás empresas, segundo o criterio das

propias empresas, así como a recepción de axudas e a súa finalidade.

No apartado de formación faise unha análise do emprego de ferramentas informáticas e electrónicas

para a formación, en relación coas principias variables de clasificación, así como da formación do

persoal da empresa en TIC no último ano e a tipoloxía de formación TIC recibida.

VI. 1. Formación

o O 31,7% das empresas TIC galegas levou a cabo accións para a formación en TIC no ano

2010. O 79,1% dos traballadores / as destas empresas recibiron formación TIC.

o O 41,1% das empresas TIC emprega e-learning para a formación.

o Así mesmo, un 53,4% das empresas amosan interese en facilitar formación TIC aos seus

empregados /as. Neste aspecto, un 17,2% das empresas TIC estarían interesadas en

facilitar a devandita formación no próximo ano.

o As principais áreas de interese en formación TIC son: a administración de sistemas

operativos, seguridad informáticas, protección de datos, redes e sistemas de

telecomunicacións.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

133

Con respecto á formación en TIC, o 31,7% das empresas TIC galegas facilitaron aos seus

traballadores / as formación nesta materia no ano 2010.

G.91. FORMACIÓN EN TIC DOS TRABALLADORES /AS DA EMPRESA NO ÚLTIMO ANO

As empresas adicadas a actividades doutros servizos son as que en maior medida proporcionaron

formación en TIC ao seu persoal (54,2%), porcentaxe que se reduce até o 36% para as empresas de

Telecomunicacións e até o 28,7% nas empresas de actividades informáticas.

G.92. FORMACIÓN EN TIC DOS TRABALLADORES /AS DA EMPRESA NO ÚLTIMO ANO SEGUNDO A ACTIVIDADE

Ns / Nc
7,0%

Non
61,3%

Si

31,7%

Base: empresas TIC
Fonte: OSIMGA

54,2

23,8 25,7
36

28,7

0
10
20
30
40
50
60
70
80
90

100

M anufactureiras Comerciais Telecomunicacións Actividades info rmáticas Outros servizos

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 134

Se considerarmos o tamaño das empresas TIC en función do número de empregados/as, podemos

observar unha maior frecuencia de procesos de formación en TIC canto maior é o tamaño das

empresas. Doutra banda, un 28,8% das empresas TIC galegas de 0 a 9 asalariados/as ofertaron

formación en TIC aos seus traballadores / as no último ano.

G.93. FORMACIÓN EN TIC DOS TRABALLADORES /AS DA EMPRESA NO ÚLTIMO ANO SEGUNDO O Nº DE
EMPREGADOS / AS

A condición xurídica da empresa repercute tamén na formación en TIC, presentando as sociedades e

outras formas xurídicas unha porcentaxe máis elevada que as persoas físicas no que se refire a este

indicador. A diferenza sitúase neste caso en case 9 puntos porcentuais máis para as sociedades e

outras formas xurídicas.

G.94. FORMACIÓN EN TIC DOS TRABALLADORES /AS DA EMPRESA NO ÚLTIMO ANO SEGUNDO A CONDICIÓN
XURÍDICA

(% empresas TIC)

33,5
24,1

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Fonte: OSIMGA

Fonte: OSIMGA

(% empresas TIC)

83,3

64

28,8

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

135

Atendendo á distribución territorial das empresas TIC en función da provincia na que teñen a súa

sede, cómpre mencionar que as maiores porcentaxes de empresas TIC que no ano 2010 ofertaron

formación aos seus empregados/as son as que teñen a súa sede fóra de Galicia; considerando

aquelas que teñen a súa base de operacións en Galicia, son as radicadas na provincia de Pontevedra

as que ofreceron formación aos seus empregados/as en maior medida.

G.95. FORMACIÓN EN TIC DOS TRABALLADORES /AS DA EMPRESA NO ÚLTIMO ANO SEGUNDO A PROVINCIA

En canto á tipoloxía de formación TIC recibida, predomina a formación en Software Propietario,

aínda máis no caso do persoal que se encarga de actividades informáticas. A formación en Software

Libre é recibida maioritariamente tamén por este tipo de persoal con perfil informático.

G.96. TIPOLOXÍA DE FORMACIÓN TIC RECIBIDA POLOS TRABALLADORES /AS

Fonte: OSIMGA

(% empresas TIC que facilitaron formación en TIC no ano 2010)

2 7,8

4 5,3
4 8 ,5

19

6 9 ,4

4 6 ,5

0
10
20
30
40
50
60
70
80
90

100

So ftware Libre So ftware P ro pietario N s / nc

Formación TIC persoal encargado de actividades informáticas

Formación TIC persoal non encargado de actividades informáticas

Fonte: OSIMGA

(% empresas TIC)

66,7

38,3
32,428,625,1

0
10
20
30
40
50
60
70
80
90

100

A Coruña Lugo Ourense Pontevedra Sede fóra de
Galicia

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 136

Os procesos formativos en TIC levados a cabo polas empresas TIC galegas presenta a seguinte

escolma de cifras: Un 79,1% dos traballadores e traballadoras das empresas TIC galegas recibiron

formación en TIC no ano 2010; así mesmo, a porcentaxe media da cifra de negocio que as empresas

TIC destinaron para a formación nestas tecnoloxías foi do 10,2%.

C.96. DESGLOSE DE FORMACIÓN RECIBIDA

% de traballadores/as que recibiron formación en TIC

% media da cifra de negocio destinada
á formación en TIC

% de traballadores/as da empresa que
recibiron formación TIC

10,2 79,1

Base: empresas TIC que facilitaron formación TIC no ano 2010
Fonte: OSIMGA

Un 41,1% das empresas TIC galegas emprega ferramentas informáticas e electrónicas para a

formación (e-learning).

G.97. EMPREGO DE E-LEARNING COMO TÉCNICA DE FORMACIÓN

Ns / Nc
7,0%

Non
51,9%

Si
41,1%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

137

G.98. EMPREGO DE E-LEARNING COMO TÉCNICA DE FORMACIÓN SEGUNDO A ACTIVIDADE

O emprego do e-learning como ferramenta formativa é maior nas empresas de maior tamaño, se

atendemos ao número de empregados/as nas empresas TIC galegas. Por outra banda, considerando

agora a condición xurídica das empresas, o e-learning ten máis peso naquelas consideradas como

sociedades e outras formas xurídicas que nas que teñen a condición de persoas físicas (44,1% fronte

a 28,9%)

G.99. EMPREGO DE E-LEARNING COMO TÉCNICA DE FORMACIÓN SEGUNDO O Nº DE EMPREGADOS / AS

44,840 38,3 41,7 41,6

0
10
20
30
40
50
60
70
80
90

100

M anufactureiras Comerciais Telecomunicacións Actividades info rmáticas Outros servizos

Fonte: OSIMGA

(% empresas TIC)

83,3
75

38,5

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 138

G.100. EMPREGO DE É-LEARNING COMO TÉCNICA DE FORMACIÓN SEGUNDO A CONDICIÓN XURÍDICA

Un 51% das empresas TIC galegas considéranse capacitadas para levar a cabo por si mesmas accións

formativas en TIC.

G.101. VALORACIÓN DA CAPACIDADE DA EMPRESA EN DESENVOLVEMENTO DE FORMACIÓN EN TIC

As empresas TIC dedicadas ás telecomunicacións son as que en maior medida declaran ter

capacidade por elas mesmas para desenvolver accións formativas en TIC (60%); un 55,9% das

dedicadas a actividades informáticas afirman o mesmo; doutra banda atopamos as empresas

manufactureiras TIC, nas que só un 28,6% das mesmas teñen capacidade para levar a cabo

formación en TIC.

Ns / Nc
14,0%

Non

35,0%

Si
51,0%

Base: empresas TIC
Fonte: OSIMGA

44,1

28,9

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

139

G.102. VALORACIÓN DA CAPACIDADE DA EMPRESA EN DESENVOLVEMENTO DE FORMACIÓN EN TIC SEGUNDO
A ACTIVIDADE

A autopercepción positiva da capacidade das empresas para desenvolver accións formativas en TIC

aumenta conforme aumenta o tamaño das empresas, sendo maior nas empresas de 50 ou más

asalariados/as.

G.103. VALORACIÓN DA CAPACIDADE DA EMPRESA EN DESENVOLVEMENTO DE FORMACIÓN EN TIC SEGUNDO
O Nº DE EMPREGADOS / AS

42,4
28,6

48,1
60 55,9

0
10
20
30
40
50
60
70
80
90

100

M anufactureiras Comerciais Telecomunicacións Actividades info rmáticas Outros servizos

Fonte: OSIMGA

(% empresas TIC)

83,3

66,7

49,5

0
10
20
30
40
50
60
70
80
90

100

De 0 a 9 asalariados / as De 10 a 49 asalariados / as De 50 ou máis asalariados / as

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 140

G.104. VALORACIÓN DA CAPACIDADE DA EMPRESA EN DESENVOLVEMENTO DE FORMACIÓN EN TIC SEGUNDO
A CONDICIÓN XURÍDICA

Máis da metade (53,4%) das empresas TIC galegas están interesadas en facilitar formación TIC aos

seus traballadores no futuro, un 17,2% prevén facelo no próximo ano e o restante 36,2% están

dispostas a facelo mais non poden estimar aínda o prazo.

G.105. INTERESE EN FACILITAR FORMACION EN TIC AOS / AS TRABALLADORES /AS

Ns / Nc
16,9%

Non
29,7%

Si, pero non
podo

estimar o
prazo
36,2%

Si, no
próximo ano

17,2%

Base: empresas TIC
Fonte: OSIMGA

Fonte: OSIMGA

(% empresas TIC)

51,150,6

0
10
20
30
40
50
60
70
80
90

100

Persoas físicas Sociedades

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

141

As áreas de formación en TIC que máis interesarían ás empresas TIC galegas dispostas a facilitarlles

formación nestas tecnoloxías aos seus empregados/as, serían as de administración e sistemas

operativos (55,1%), seguridade informática e protección de datos (52,8%), redes e sistemas de

telecomunicacións (52,6%) e infraestruturas das TIC (50,6%). O deseño asistido sería o que menos

interesaría ás empresas.

G.106. AREAS DE FORMACIÓN TIC DE INTERESE

No tocante ás características da formación en TIC nas que estarían interesadas as empresas TIC

galegas, ésta debería estar baseada na teleformación (formación a distancia) (56,7%), debería ser

impartida por un centro de formación especializado (79%), e á súa conclusión debería implicar a

obtención dunha certificación oficial da formación recibida (93,7%).

Administración de sistemas operativos

Bases de datos

Contornas de programación e desenvolvemento

Deseño asistido

Deseño gráfico, programación multimedia e contornas visuais

Dirección de proxectos, xestión e ERP

Infraestruturas das TIC

Metodoloxías de desenvolvemento e sistemas informáticos

Redes e sistemas de telecomunicacións

Seguridade informática e protección de datos

5,9

52,8

52,6

35,6

50,6

22,3

26

13

34

45,6

55,1

Fonte: OSIMGA

 (% empresas TIC interesadas en facilitar formación en TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 142

G.107. TIPO DE FORMACIÓN NA QUE ESTARIA INTERESADA A EMPRESA

G.108. PERSOAL ENCARGADO DE IMPARTIR A FORMACIÓN

Teleformación
56,7%

Presencial
43,3%

Base: empresas TIC interesadas en facilitar formación en TIC aos traballadores/as
Fonte: OSIMGA

Fonte: OSIMGA

(% empresas TIC interesadas en facilitar formación en TIC)

26

79

8,7

0

20

40

60

80

100

O propio persoal da empresa Centro de formación especializado Outros

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

143

G.109. CERTIFICACIÓN OFICIAL DA FORMACIÓN RECIBIDA

Non
6,3%

Si
93,7%

Base: empresas TIC interesadas en facilitar formación en TIC
aos traballadores
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 144

VI. 2. Axudas para o desenvolvemento TIC

o O 9,7% das empresas TIC galegas recibiu axudas para a incorporación das TIC, sendo a

finalidade principal destas a realización de actividades de innovación.

o O 68,5% das empresas TIC galegas que percibieron axudas nos últimos tres anos,

recibíronas da Administración local ou Autonómica e un 28,6% da Administración do

Estado.

O 9,7% das empresas TIC galegas beneficiouse nos últimos tres anos de axudas para a incorporación

de TIC.

G.110. RECEPCIÓN DE AXUDAS PARA INCORPORAR TIC NOS ÚLTIMOS TRES ANOS

O 47% das empresas TIC que percibiu axudas nos últimas tres anos, destinou as axudas á realización

de actividades de innovación. O investimento para o desenvolvemento de novas aplicacións,

produtos ou servizos sitúase en segundo lugar, cun 46,1%. O destino menos frecuente das axudas é a

contratación do persoal TIC.

Ns / Nc

5,2%

Non
85,1%

Si

9,7%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

145

C.97. FINALIDADE DE RECEPCIÓN DE AXUDAS PARA INCORPORAR TIC

FINALIDADE DAS AXUDAS SI NON NS / NC

Para a implantación ou mellora da infraestrutura interna da empresa 36,8 55,3 7,9

Para a implantación de aplicacións informáticas a medida na
empresa

28,3 63,0 8,7

Para a implantación de certificacións de modelos de xestión 32,1 60,6 7,3

Para o desenvolvemento de novas aplicacións, produtos ou servizos 46,1 49,0 4,8

Para realizar actividades de innovación 47,0 47,1 5,9

Para a contratación de persoal TIC 27,5 65,3 7,2

Para a formación técnica e promoción do sector TIC (Asistencia a
foros ou cursos especializados,...)

39,0 53,8 7,2

Base: empresas TIC que recibiron axudas para incorporar TIC nos últimos tres anos
Fonte: OSIMGA

O 68,5% das empresas TIC galegas que percibiron axudas nos últimos tres anos, recibíronas da

Administración Local ou Autonómica; un 28,6% da Administración do Estado.

C.98. ADMINISTRACIÓN QUE PROPORCIONA AXUDAS PARA INCORPORAR TIC

ADMINISTRACIÓN QUE PROPORCIONOU AXUDAS SI NON NS / NC

Administración local ou autónomica 68,5 13,6 18,0

Administración do Estado 28,6 62,2 9,1

A Unión Europea 17,3 68,8 13,9

Base: empresas TIC que recibiron axudas para incorporar TIC nos últimos tres anos
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 146

VI. 3. En síntese

o O 31,7% das empresas TIC galegas levou a cabo accións para a formación en TIC no ano 2010. O

79,1% dos traballadores / as destas empresas recibiron formación TIC.

o O 41,1% das empresas TIC emprega e-learning para a formación.

o Así mesmo, un 53,4% das empresas amosan interese en facilitar formación TIC aos seus

empregados /as. Neste aspecto, un 17,2% das empresas TIC estarían interesadas en facilitar a

devandita formación no próximo ano.

o As principais áreas de interese en formación TIC son: a administración de sistemas operativos,

seguridad informáticas, protección de datos, redes e sistemas de telecomunicacións.

o O 9,7% das empresas TIC galegas recibiu axudas para a incorporación das TIC, sendo a finalidade

principal destas a realización de actividades de innovación.

o O 68,5% das empresas TIC galegas que percibieron axudas nos últimos tres anos, recibíronas da

Administración local ou Autonómica e un 28,6% da Administración do Estado

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

147

VII. PERCEPCIÓN ACTUAL E PROSPECTIVA DE MERCADO

Este último capítulo analiza o momento actual do sector TIC en Galicia e o seu papel na economía

galega, ao tempo que trata de facer unha proxección da evolución do sector e das empresas

pertencentes ao mesmo nos próximos tres anos.

VII. 1. Situación actual

o Un 68,4% das empresas TIC galegas considera que o papel do sector TIC na economía

galega é “importante” ou “moi importante”.

o Así mesmo un 25,8% consideran que o sector está en expansión.

Na opinión das empresas TIC, o papel actual do seu sector na economía galega no que se refire á

xeración de riqueza e emprego é importante (45,6%) e mesmo moi importante (22,8%). Un 17,8%

considérano pouco ou nada importante.

G.111. PAPEL DO SECTOR TIC NA ECONOMÍA GALEGA

13,9
2,8

15

45,6

22,8

0

10

20

30

40

50

60

70

80

90

100

M oi importante Importante Pouco importante Nada importante Ns /nc

Fonte: OSIMGA

 (% sobre empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 148

Máis dun terzo das empresas TIC galegas (35,3%) perciben atoparse nun momento de consolidación,

un 22,3% en fase de expansión en un 16,4% en situación de reconversión ou reorientación. A

porcentaxe de empresas que califican o seu momento actual de inicial é dun 8,5%, e un 3,3% afirma

atoparse en fase de liquidación.

G.112. PERCEPCIÓN DA SITUACIÓN DA EMPRESA

A análise da percepción da situación da empresa por actividade amosa diferenzas importantes neste

sentido. Así, un 53,8% de empresas de telecomunicacións define o seu momento actual como de

consolidación, fronte a un 19% das manufactureiras TIC, que maioritariamente perciben atoparse en

fase de recoversión. As etapas iniciais e as de liquidación, pola súa banda, correspóndense

principalmente coas empresas de actividades informáticas.

3,3
14,3

16,4
22,3

35,3

8,5

0
10
20
30
40
50
60
70
80
90

100

Inicial Consolidación Expansión Re-
convención

re-
orientación

Liquidación Ns / nc

Fonte: OSIMGA

 (% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

149

C.99. PERCEPCIÓN DA SITUACIÓN DA EMPRESA SEGUNDO A ACTIVIDADE

Segundo o tamaño da empresa, a porcentaxe de empresas TIC que caracterizan o momento actual

como inicial ou de liquidación é superior nas empresas de menor tamaño, mentres que a metade

exacta das empresas TIC de 50 ou máis empregados / as percibe atoparse en fase de consolidación,

un dato este practicamente 15 puntos por riba da media. A etapa de expansión é maioritaria nas

empresas TIC de tamaño medio.

C.100. PERCEPCIÓN DA SITUACIÓN DA EMPRESA SEGUNDO O Nº DE EMPREGADOS /AS

TIPO DE ACTIVIDADE (%)
Percepción da situación da

empresa Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Inicial 9,5 7,5 7,7 9,4 6,7 8,5

Consolidación 19,0 31,1 53,8 35,6 38,3 35,3

Expansión 19,0 21,7 19,2 23,8 21,7 22,3

Re-conversión re-orientación 38,1 23,6 3,8 9,4 25,0 16,4

Liquidación 0,0 0,0 0,0 5,4 3,3 3,3

NS/NC 14,3 16,0 15,4 16,3 5,0 14,3

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

Nº DE EMPREGADOS /AS (%)

Percepción da situación da empresa De 0 a 9
asalariados

/as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados /as Total

Inicial 8,9 4,0 0,0 8,5

Consolidación 35,1 36,0 50,0 35,3

Expansión 21,2 36,0 33,3 22,3

Re-conversión re-orientación 16,8 12,0 16,7 16,4

Liquidación 3,4 0,0 0,0 3,3

NS/NC 14,7 12,0 0,0 14,3

N 382 24 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 150

Con respecto á condición xurídica, a etapa de consolidación é a máis nomeada tanto polas Persoas

Físicas como polas Sociedades, mais se observan diferenzas na segunda opción en orde de

importancia, que é a reconversión no caso das Persoas Físicas e a expansión no caso das Sociedades.

Tamén as Sociedades caracterizan o seu momento actual como inicial en maior medida que as

Persoas Físicas, e estas amosan un dato máis elevado na fase de liquidación.

C.101. PERCEPCIÓN DA SITUACIÓN DA EMPRESA SEGUNDO A CONDICIÓN XURÍDICA

Atendendo á provincia de localización da empresa, Ourense presenta unha maior porcentaxe de

empresas TIC en fase inicial que o resto (14,3%), así como o dato máis baixo na etapa de

consolidación (17,1%). As empresas da Coruña destacan pola alta porcentaxe na fase de

reconversión, 8,7 puntos porcentuais por riba da media, mentres que son as de Pontevedra as que

en maior medida caracterizan a súa situación actual coma de liquidación (4,2%).

C.102. PERCEPCIÓN DA SITUACIÓN DA EMPRESA SEGUNDO A PROVINCIA

PROVINCIA (%)
Percepción da situación da empresa

A Coruña Lugo Ourense Pontevedra Sede fóra de Galicia

Total

Inicial 8,7 9,5 14,3 7,2 0,0 8,5

Consolidación 38,3 33,3 17,1 36,1 40,0 35,3

Expansión 11,5 28,6 34,3 30,7 20,0 22,3

Re-conversión re-orientación 25,1 14,3 8,6 9,0 0,0 16,4

Liquidación 3,3 0,0 0,0 4,2 0,0 3,3

NS/NC 13,1 14,3 25,7 12,7 40,0 14,3

N 183 21 36 166 6 412

Base: empresas TIC
Fonte: OSIMGA

CONDICIÓN XURÍDICA (%)
Percepción da situación da empresa

Persoas Físicas Sociedades Total

Inicial 4,8 9,4 8,5

Consolidación 39,3 34,3 35,3

Expansión 13,1 24,6 22,3

Re-conversión re-orientación 15,5 16,4 16,4

Liquidación 8,3 2,1 3,3

NS/NC 19,0 13,1 14,3

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

151

Á hora de caracterizar o sector TIC, as opinións das empresas deste sector se distribúen de xeito

equitativo entre expansión (25,8%), reconversión (25,6%) e consolidación (25,5%). Só un 5,4% das

empresas TIC galegas definen o momento actual do sector como inicial, e unha porcentaxe aínda

máis reducida (2,7%) opinan que se atopa en fase de liquidación.

G.113. CARACTERIZACIÓN DO MOMENTO NO SECTOR TIC

Por actividade, as empresas manufactureiras TIC son as máis afastadas da tendencia que marca a

media, ao priorizar a fase de liquidación (19%) sobre a de expansión (14,3%). Por outra banda, as

dedicadas a actividades informáticas son as que en maior medida definen o momento do sector

como inicial (7%).

C.103. CARACTERIZACIÓN DO MOMENTO NO SECTOR TIC SEGUNDO A ACTIVIDADE

TIPO DE ACTIVIDADE (%)
Caracterización do momento no

sector TIC Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros servizos Total

Inicial 0,0 4,7 0,0 7,0 5,1 5,4

Consolidación 9,5 24,3 40,0 22,5 37,3 25,5

Expansión 14,3 28,0 36,0 25,0 23,7 25,8

Re-conversión re-orientación 19,0 29,9 16,0 27,0 20,3 25,6

Liquidación 19,0 0,0 0,0 3,5 0,0 2,7

NS/NC 38,1 13,1 8,0 15,0 13,6 15,0

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

2,7

15

25,625,825,5

5,4

0

10

20

30

40

50

60

70

80

90

100

Inicial Consolidación Expansión Re-convención
re-orientación

Liquidación Ns / nc

Fonte: OSIMGA

(% empresas TIC)

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 152

A orde xeral observada na caracterización do momento do sector TIC por parte das empresas

mantense independentemente do tamaño da empresa, aínda que as fases de consolidación e

expansión gañan peso nas empresas de maior tamaño, en detrimento da etapa de reconversión, que

obtén un 20%, e das de inicio e liquidación, que non son consideradas.

C.104. CARACTERIZACIÓN DO MOMENTO NO SECTOR TIC SEGUNDO O Nº DE EMPREGADOS/AS

Segundo a condición xurídica, a maior disparidade nas opinións de Persoas Físicas e Sociedades

corresponde á etapa de reconversión, escollida por un 27,4% das Sociedades para definir o momento

actual do sector TIC en Galicia, fronte a apenas un 19,3% das Persoas Físicas.

C.105. CARACTERIZACIÓN DO MOMENTO NO SECTOR TIC SEGUNDO A CONDICIÓN XURÍDICA

Nº DE EMPREGADOS /AS (%)
Caracterización do momento no

sector TIC De 0 a 9
asalariados

/as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados /as Total

Inicial 5,2 8,3 0,0 5,4

Consolidación 25,2 29,2 40,0 25,5

Expansión 25,5 29,2 40,0 25,8

Re-conversión re-orientación 26,0 25,0 20,0 25,6

Liquidación 2,6 0,0 0,0 2,7

NS/NC 15,5 8,3 0,0 15,0

N 382 24 6 412

Base: empresas TIC
Fonte: OSIMGA

CONDICIÓN XURÍDICA (%)
Caracterización do momento no sector TIC

Persoas
Físicas

Sociedades Total

Inicial 6,0 5,5 5,4

Consolidación 25,3 25,5 25,5

Expansión 26,5 25,5 25,8

Re-conversión re-orientación 19,3 27,4 25,6

Liquidación 3,6 2,4 2,7

NS/NC 19,3 13,7 15,0

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

153

No cruce da caracterización do momento actual do sector TIC por provincia, atopamos as diferenzas

máis evidentes nas empresas con sede fóra da comunidade con respecto ás que se sitúan nalgunha

das catro provincias galegas. Dentro destas, Ourense é a que máis se afasta da tendencia xeral,

sendo a provincia na que en maior medida se define o momento como de consolidación, e amosando

un valor moi por baixo da media na etapa de reconversión (11,1%).

C.106. CARACTERIZACIÓN DO MOMENTO NO SECTOR TIC SEGUNDO A PROVINCIA

PROVINCIA (%)
Caracterización do momento no sector

TIC
A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Inicial 9,8 0,0 8,3 0,6 0,0 5,4

Consolidación 23,0 23,8 30,6 27,9 0,0 25,5

Expansión 24,6 23,8 25,0 26,7 60,0 25,8

Re-conversión re-orientación 26,8 28,6 11,1 26,7 40,0 25,6

Liquidación 3,8 0,0 0,0 2,4 0,0 2,7

NS/NC 12,0 23,8 25,0 15,8 0,0 15,0

N 183 21 36 166 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 154

VII. 2. Perspectiva futuras

o O 30,1% das empresas TIC consideran que a súa evolución nos próximos tres anos será

expansiva e un 18,5% que vai ser recesiva.

o Do mesmo xeito, un 31,7% sinalan que a evolución do sector TIC en Galicia no mesmo

período temporal vai ser expansiva e un 16,2% que vai ser recesiva.

Nunha perspectiva a tres anos vista, o 36,9% das empresas TIC cren que a tendencia de evolución da

súa empresa en canto a volume de negocio, xeración de emprego e ámbito de mercado será

estable, un 30,1% opinan que será expansiva e un 18,5% prevén que será recesiva.

G.114. TENDENCIA DE EVOLUCIÓN DAS EMPRESAS TIC NOS PRÓXIMOS TRES ANOS

Segundo a actividade, as empresas de telecomunicacións son as máis optimistas con respecto á súa

evolución futura, e as manufactureiras TIC as que teñen unha opinión máis negativa a este respecto,

cun 31,6% que considera que a tendencia da súa evolución será recesiva.

Ns/Nc
14,4%

Expansiva
30,1%

Estable
36,9%

Recesiva
18,5%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

155

C.107. TENDENCIA DE EVOLUCIÓN DAS EMPRESAS TIC NOS PRÓXIMOS TRES ANOS SEGUNDO A ACTIVIDADE

Por tamaño, as previsións máis negativas con respecto ao seu futuro corresponden ás empresas de

menos de 10 empregados / as, e as máis positivas ás de entre 10 e 49 asalariados/as. As empresas

de maior tamaño, pola súa banda, prevén maioritariamente estabilidade até o 2014.

C.108. TENDENCIA DE EVOLUCIÓN DAS EMPRESAS TIC NOS PRÓXIMOS TRES ANOS SEGUNDO O Nº DE
EMPREGADOS /AS

Atendendo á condición xurídica da empresa, e aínda que a estabilidade é a tendencia máis esperada

tanto por Persoas Físicas como polas Sociedades, as diferenzas son significativas, sendo máis

escollida a tendencia de evolución recesiva polas Persoas Físicas e a expansiva polas Sociedades.

TIPO DE ACTIVIDADE (%) Tendencia de evolución das
empresas TIC nos próximos tres

anos Manufactureiras
TIC

Comerciais
TIC

Telecomunicacións
Actividades
informáticas

Outros
servizos

Total

Recesiva 31,6 17,1 0,0 19,8 20,3 18,5

Estable 10,5 37,1 54,2 36,1 40,7 36,9

Expansiva 26,3 32,4 37,5 28,2 30,5 30,1

NS/NC 31,6 13,3 8,3 15,8 8,5 14,4

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

Nº DE EMPREGADOS /AS (%)
Tendencia de evolución das empresas

TIC nos próximos tres anos De 0 a 9
asalariados

/as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados /as Total

Recesiva 19,6 4,2 0,0 18,5

Estable 36,6 41,7 50,0 36,9

Expansiva 29,1 41,7 33,3 30,1

NS/NC 14,7 12,5 16,7 14,4

N 382 24 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 156

C.109. TENDENCIA DE EVOLUCIÓN DAS EMPRESAS TIC NOS PRÓXIMOS TRES ANOS SEGUNDO A CONDICIÓN
XURÍDICA

Tamén o cruce por provincia de situación das empresas amosa diferenzas na previsión da tendencia

evolutiva, e así, as empresas da Coruña teñen a perspectiva máis negativa, cun 27,3% que considera

que a súa tendencia de evolución a tres anos vista será recesiva. As de Ourense confían nunha

evolución de tendencia expansiva no 40,5% dos casos, mentres que as que teñen a sede principal

fóra de Galicia se decantan en maior medida que as situadas na Comunidade pola previsión de

estabilidade.

C.110. TENDENCIA DE EVOLUCIÓN DAS EMPRESAS TIC NOS PRÓXIMOS TRES ANOS SEGUNDO A PROVINCIA

PROVINCIA (%)
Tendencia de evolución das empresas TIC

nos proximos tres anos
A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Recesiva 27,3 19,0 2,7 13,3 0,0 18,5

Estable 31,7 33,3 37,8 41,6 83,3 36,9

Expansiva 29,0 19,0 40,5 30,7 16,7 30,1

NS/NC 12,0 28,6 18,9 14,5 0,0 14,4

N 183 21 36 166 6 412

Base: empresas TIC
Fonte: OSIMGA

A maior parte das empresas TIC galegas (31,7%) confía en que a tendencia de evolución futura do

seu sector será expansiva, a escasa distancia das que cren que será estable (30,4%). O 16,2% espera

unha tendencia recesiva, nunha perspectiva a tres anos vista.

CONDICIÓN XURÍDICA (%)
Tendencia de evolución das empresas TIC

nos próximos tres anos Persoas
Físicas

Sociedades Total

Recesiva 24,1 17,0 18,5

Estable 42,2 35,6 36,9

Expansiva 20,5 32,5 30,1

NS/NC 13,3 14,9 14,4

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

157

G.115. TENDENCIA DE EVOLUCIÓN DO SECTOR TIC GALEGO NOS PRÓXIMOS TRES ANOS

Segundo a actividade principal da empresa, as previsións máis optimistas cara ao sector son as das

empresas dedicadas a outros servizos, que nun 44,1% dos casos opinan que a evolución será de

tendencia expansiva. No extremo oposto, o 20% das manufactureiras TIC prevén unha tendencia

recesiva.

C.111. TENDENCIA DE EVOLUCIÓN DO SECTOR TIC GALEGO NOS PROXIMOS TRES ANOS SEGUNDO A

ACTIVIDADE

Por tamaño da empresa, as máis pequenas teñen unha visión de futuro do sector TIC máis negativa,

e as de tamaño intermedio teñen a perspectiva máis esperanzadora. Pola súa banda, as empresas

con 50 ou máis asalariados/as prevén maioritariamente estabilidade de cara ao 2014.

TIPO DE ACTIVIDADE (%)
Tendencia de evolución do sector
TIC galego nos próximos tres anos Manufactureiras

TIC
Comerciais

TIC
Telecomunicacións

Actividades
informáticas

Outros
servizos

Total

Recesiva 20,0 16,0 8,0 16,8 15,3 16,2

Estable 20,0 33,0 56,0 29,2 23,7 30,4

Expansiva 20,0 29,2 28,0 31,2 44,1 31,7

NS/NC 40,0 21,7 8,0 22,8 16,9 21,6

N 20 106 25 202 59 412

Base: empresas TIC
Fonte: OSIMGA

Ns/Nc
21,6%

Expansiva
31,7%

Estable
30,4%

Recesiva
16,2%

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 158

C.112. TENDENCIA DE EVOLUCIÓN DO SECTOR TIC GALEGO NOS PRÓXIMOS TRES ANOS SEGUNDO O

Nº DE EMPREGADOS / AS

Con respecto á condición xurídica, as valoracións se distribúen conforme á media, aínda que a

porcentaxe de Persoas Físicas que non saben ou non responden a esta cuestión é moi superior á das

Sociedades.

C.113. TENDENCIA DE EVOLUCIÓN DO SECTOR TIC GALEGO NOS PRÓXIMOS TRES ANOS SEGUNDO A
CONDICIÓN XURÍDICA

Atendendo á provincia de localización das empresas, atopamos as previsións máis optimistas para o

sector TIC nas empresas de Ourense e nas que teñen a sede fóra de Galicia, e as máis pesimistas nas

ubicadas en Lugo.

Nº DE EMPREGADOS /AS (%)
Tendencia de evolución do sector TIC

galego nos próximos tres anos De 0 a 9
asalariados /

as

De 10 a 49
asalariados

/as

De 50 ou máis
asalariados /as Total

Recesiva 17,1 4,2 14,3 16,2

Estable 29,4 37,5 57,1 30,4

Expansiva 31,5 41,7 14,3 31,7

NS/NC 22,0 16,7 14,3 21,6

N 381 24 6 412

Base: empresas TIC
Fonte: OSIMGA

CONDICIÓN XURÍDICA (%)
Tendencia de evolución do sector TIC galego

nos próximos tres anos Persoas
Físicas

Sociedades Total

Recesiva 13,1 17,0 16,2

Estable 26,2 31,6 30,4

Expansiva 29,8 32,2 31,7

NS/NC 31,0 19,1 21,6

N 83 329 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

159

C.114. TENDENCIA DE EVOLUCIÓN DO SECTOR TIC GALEGO NOS PRÓXIMOS TRES ANOS SEGUNDO A
PROVINCIA

PROVINCIA (%)
Tendencia de evolución do sector TIC

galego nos próximos tres anos
A Coruña Lugo Ourense Pontevedra

Sede
fóra de
Galicia

Total

Recesiva 21,3 28,6 0,0 13,3 0,0 16,2

Estable 26,8 28,6 30,6 33,7 50,0 30,4

Expansiva 29,0 4,8 47,2 34,3 50,0 31,7

NS/NC 23,0 38,1 22,2 18,7 0,0 21,6

N 183 21 36 166 6 412

Base: empresas TIC
Fonte: OSIMGA

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 160

VII.3. En síntese

o Un 68,4% das empresas TIC considera que o papel do sector TIC na economía galega é

“importante” ou “moi importante”.

o Así mesmo un 25,8% consideran que o sector TIC está en expansión.

o O 30,1% das empresas TIC consideran que a súa evolución nos próximos tres anos será expansiva

e un 18,5% que vai ser recesiva.

o Do mesmo xeito, un 31,7% sinalan que a evolución do sector TIC en Galicia no mesmo período

temporal vai ser expansiva e un 16,2% que vai ser recesiva.

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

161

ANEXO I: AGRUPACIÓN CNAES DO SECTOR TIC

Nesta edición empregamos a seguinte definición do sector TIC (En base ISIC Rev.4, NACE Rev.2 -CNAE
2009):

ISIC (Rev.4) NACE Rev.2

CNAE 2009

ACTIVIDADE

INDUSTRIAS MANUFACTUREIRAS TIC

2610 26.11 Fabricación de compoñentes electrónicas

 26.12 Fabricación de placas electrónicas cargadas

2620 26.20 Fabricación de ordenadores e equipo periférico

2630 26.30 Fabricación de equipos de comunicacións

2640 26.40 Fabricación de aparatos de consumo electrónico

2680 26.80 Fabricación de soportes magnéticos e ópticos

INDUSTRIAS COMERCIAIS TIC

4651 46.51 Comercio polo xunto de ordenadores, equipo informático
periférico e programas informáticos

4652 46.52 Comercio polo xunto de equipo electrónico de
telecomunicacións e das súas partes e pezas

INDUSTRIAS DE SERVIZOS TIC

ACTIVIDADES DE PUBLICACIÓN TIC

5820 58.21 Industria editorial de xogos de ordenador

 58.29 Outros tipos de edición de programas informáticos

TELECOMUNICACIÓNS

6110 61.10 Actividades de telecomunicacións por cabo

6120 61.20 Actividades de telecomunicacións sen fíos

6130 61.30 Actividades de telecomunicacións por satélite

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 162

6190 61.90 Outras actividades de telecomunicación

ACTIVIDADES DA TECNOLOXÍA DA INFORMACIÓN E DO SERVIZO INFORMATIVO

6201 62.01 Actividades de programación informática

6202 62.02 Actividades de consulta de tecnoloxía da información

 62.03 Actividades de dirección de instalacións de ordenador

6209 62.09 Outras actividades de tecnoloxía de información e servizo de
ordenadores

PORTAIS WEB, PROCESAMENTO DE DATOS, ALOXAMENTO E ACTIVIDADES CONEXAS

6311 63.11 Procesamento de datos, aloxamento (hosting) e actividades
conexas

6312 63.12 Portais web

REPARACIÓN DE ORDENADORES E EQUIPOS COMUNICACIONAIS

9511 95.11 Reparación de ordenadores e equipo periférico

9512 95.12 Reparación de equipos comunicacionais

Débese ter en conta nas comparativas que en edicións anteriores, a definición do sector TIC
utilizada era:

Definición do sector TIC ANTERIOR AO ANO 2009
 (En base ISIC Rev.3.1, NACE Rev. 1.1 e CNAE-93 Rev.1)

ISIC
(Rev.3.1)

NACE Rev.
1.1

CNAE-93
Rev. 1

ACTIVIDADE

FABRICACIÓN

3000 3001 3001 Fabricación de máquinas de oficina

 3002 3002 Fabricación de ordenadores e outro equipo informático

3130 3130 3130 Fabricación de fíos e cabos eléctricos illados

3210 3210 3210 Fabricación de válvulas, tubos e outras compoñentes electrónicas

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

163

3220 3220 3220 Fabricación de transmisores de radiodifusión e televisión e de
aparatos para a radiotelefonía e radiotelegrafía con fíos

3230 3230 3230 Fabricación de aparatos de recepción, gravación e reprodución de
son e imaxe

3312 3320 3320
Fabricación de instrumentos e aparatos de medida, verificación,
control, navegación e outros fins, agás equipos de control para
procesos industriais

3313 3330 3330 Fabricación de equipo de control de procesos industriais

SERVIZOS

6420 6420 6420 Telecomunicacións

72 7210 7210 Consulta de equipo informático

 7221 7221 Edición de programas informáticos

 7222 7222 Outras actividades de consultoría e subministro de programas
informáticos

 7230 7230 Proceso de datos

 7240 7240 Actividades relacionadas con bases de datos

 7250 7250 Mantemento e reparación de máquinas de oficina, contabilidade e
equipo informático

 7260 7260 Outras actividades relacionadas coa informática

Diagnóstico 2010. Enquisa á empresas TIC sobre a Sociedade da Información en Galicia

 164

