

r

Edita: Xunta de Galicia

Presidencia

Secretaría Xeral de Modernización e Innovación Tecnolóxica.

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.g

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

A administración electrónica nos concellos de Galicia. Ano 2010

Observatorio da Sociedade da Información e a Modernización de Galicia

A administración electrónica nos concellos de Galicia. Ano 2010

 4

Índice de contidos

1 Introdución..8

2 Servizos electrónicos..10

2.1 Sitio web da entidade... 11

2.2 Procedementos e trámites proporcionados a través de Internet .. 15

2.3 Comunicacións e participación dos cidadáns... 26

2.4 Puntos de acceso público á Sociedade da Información... 29

3 Equipamentos, aplicacións e programas informáticos...32

3.1 Equipamento informático e de comunicacións ... 33

3.2 Aplicacións, programas e plataformas informáticas ... 40

3.3 Identificación e certificados dixitais .. 49

3.4 Recursos humanos .. 52

4 Actuacións e melloras...54

4.1 Actuacións e melloras .. 55

4.2 Barreiras á Administración electrónica ... 73

5 Conclusións principais ..75

6 Anexo: Actuacións de colaboración e impacto da Xunta de Galicia no ámbito local....80

7 Anexo: Metodoloxía ..85

7.1 Servizos electrónicos ... 87

7.2 Equipamentos, aplicacións e programas informáticos ... 91

7.3 Actuacións e melloras .. 95

Índice de figuras

Figura 1 Concellos con sitio web oficial/ principal ...11

Figura 2 Concellos con sitio web principal/oficial por estratos de poboación...12

Figura 3 Evolución dos concellos con sitio web por estrato de poboación. 2006-2010..13

Figura 4 Mecanismos para a autenticación dos visitantes na web. 2006-2010..14

Figura 5 Nivel de interacción electrónica medio dos procedementos ..16

Figura 6 Servizos de nivel 3,4 ou 5 tramitados electronicamente polos usuarios ..19

Figura 7 Servizos de nivel 3,4 ou 5 tramitados electronicamente polos usuarios ..19

Figura 8 Accesibilidade do catálogo de procedementos a través de Internet ...20

Figura 9 Número de procedementos incluídos no catálogo...20

A administración electrónica nos concellos de Galicia. Ano 2010

5

Figura 10 Intercambio de datos con outras AAPP:Recepción de certificados electrónicos...21

Figura 11 Concellos con acceso aos sistemas de información doutras AAPP para consulta...23

Figura 12 Concellos con procedementos integrados electronicamente cos sistemas informáticos doutras AAPP................23

Figura 13 Canles de comunicación co cidadán...26

Figura 14 Mecanismos de participación e comunicación dos cidadáns. 2006-2010 ..28

Figura 15 Puntos de acceso público á Sociedade da Información ..29

Figura 16 Ordenadores con conexión a Internet nos puntos de acceso público á SI...31

Figura 17 Sistemas instalados e funcionando na actualidade. 2006-2010. ...34

Figura 18 Sistemas instalados e funcionando na actualidade. ..34

Figura 19 Sistemas instalados e funcionando na actualidade ...36

Figura 20 Número estimado de ordenadores (sobremesa e portátiles) ...36

Figura 21 Número estimado de servidores ...37

Figura 22 Necesidades de mellora, cambio ou adquisición/utilización de sistemas...37

Figura 23 Necesidades de mellora, cambio ou adquisición/utilización de sistemas...38

Figura 24 Concellos con todas as súas sedes conectadas entre si...38

Figura 25 Necesidade de mellorar, cambiar ou adquirir/usar a conexión entre todas as sedes...39

Figura 26 Aplicacións, programas e plataformas informática dispoñibles..41

Figura 27 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións, programas e plataformas informáticas.

...43

Figura 28 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións, programas e plataformas informáticas.

...43

Figura 29 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións, programas e plataformas informáticas.

...44

Figura 30 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións, programas e plataformas informáticas.

...44

Figura 31 Módulos ou plataformas de eAdministración dispoñibles ..45

Figura 32 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou plataformas de eAdministración47

Figura 33 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou plataformas de eAdministración47

Figura 34 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou plataformas de eAdministración48

Figura 35 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou plataformas de eAdministración48

Figura 36 Métodos empregados polo persoal da entidade para a súa identificación ou autenticación no sistema informático

da entidade...49

Figura 37 Métodos empregados polo persoal da entidade para a súa identificación ou autenticación no sistema informático

da entidade. 2006-2010. ...50

Figura 38 Persoas da entidade que usan algún certificado dixital para exercitar as súas funcións..51

Figura 39 Número aproximado de persoas que traballan en actividades específicas de informática e TIC52

Figura 40 Concellos que teñen/usan aplicacións de xestión interna total ou parcialmente ..56

Figura 41 Concellos que teñen/usan aplicacións de servizos electrónicos para os usuarios total ou parcialmente61

A administración electrónica nos concellos de Galicia. Ano 2010

6

Figura 42 Concellos que teñen/usan aplicacións de servizos electrónicos para os usuarios total ou parcialmente61

Figura 43 Concellos que teñen/usan aplicacións de servizos electrónicos para os usuarios total ou parcialmente62

Figura 44 Concellos que teñen total ou parcialmente actuacións en Organización e Xestión do cambio...............................65

Figura 45 Concellos que teñen total ou parcialmente actuacións en Organización e Xestión do cambio...............................66

Figura 46 Concellos que realizan actuacións de difusión e promoción da eAdministración...69

Figura 47 Actividades informáticas realizadas polos concellos ...71

Figura 48 Percepción das barreiras á Administración electrónica ...74

Figura 49 Percepción das barreiras á Administración electrónica. 2006-2010...74

Índice de táboas

Táboa 1 Concellos con sitio web principal/oficial. Táboa por provincia..12

Táboa 2 Concellos con mecanismos de identificación e autenticación dos visitantes do sitio web.Táboa por estrato de

poboación ...14

Táboa 3 Nivel de información-interacción electrónica medio dos procedementos. Táboa por estrato de poboación.17

Táboa 4 Niveis de información-interacción electrónica dos procedementos e trámites proporcionados a través de Internet .18

Táboa 5 Intercambio de datos con outras AAPP.:Recepción de certificados electrónicos. Táboa por estrato de poboación .22

Táboa 6 Concellos que acceden electronicamente aos sistemas informáticos doutras AAPP. Táboa por estrato de

poboación ...24

Táboa 7 Concellos con procedementos integrados cos sistemas informáticos doutras AAPP ..24

Táboa 8 Canles de comunicación co cidadán. Táboa por estrato de poboación ...27

Táboa 9 Puntos de acceso público á Sociedade da Información. Táboa por estrato de poboación.......................................30

Táboa 10 Aplicacións, programas e plataformas informática dispoñibles. Táboa por estratos de poboación42

Táboa 11 Módulos ou plataformas de eAdministración dispoñibles. Táboa por estratos de poboación.................................46

Táboa 12 Persoas que traballan en actividades específicas de informática e TIC en porcentaxe. Táboa por estratos de

poboación ...53

Táboa 13 Situación dos concellos en relación as aplicacións internas de xestión de eAdministración57

Táboa 14 Concellos que teñen e empregan Aplicacións internas de xestión (backoffice). Táboa por estrato de poboación.58

Táboa 15 Concellos que necesitan facer actuacións nas Aplicacións internas de xestión (backoffice). Táboa por estrato de

poboación ...58

Táboa 16 Situación dos concellos en relación as de servizos electrónicos para os usuarios ..63

Táboa 17 Situación dos concellos en relación ás actuacións relativas á Organización e Xestión do cambio67

Táboa 18 Situación dos concellos en relación ás actuacións de difusión e promoción da eAdministración...........................70

Táboa 19 Actividades informáticas realizadas polos concellos. Táboa por estrato de poboación..72

Táboa 20 Distribución do número de concellos segundo provincia e número de habitantes. Valores absolutos.88

Táboa 21 Distribución do número de concellos segundo provincia e número de habitantes. Porcentaxes............................88

Táboa 22 Distribución da mostra de concellos segundo provincia e número de habitantes. Valores absolutos.....................88

Táboa 23 Distribución da mostra de concellos segundo provincia e número de habitantes. Porcentaxes.89

A administración electrónica nos concellos de Galicia. Ano 2010

7

Táboa 24 Coeficientes de ponderación da mostra ..89

Táboa 25 Distribución da mostra ponderada de concellos segundo provincia e número de habitantes.................................90

Táboa 26 Distribución do número de concellos segundo provincia e número de habitantes. Valores absolutos.92

Táboa 27 Distribución do número de concellos segundo provincia e número de habitantes. Porcentaxes............................92

Táboa 28 Distribución da mostra de concellos segundo provincia e número de habitantes. Valores absolutos.....................92

Táboa 29 Distribución da mostra de concellos segundo provincia e número de habitantes. Porcentaxes.93

Táboa 30 Coeficientes de ponderación da mostra ..93

Táboa 31 Distribución da mostra ponderada de concellos segundo provincia e número de habitantes.................................94

Táboa 32 Distribución do número de concellos segundo provincia e número de habitantes. Valores absolutos.96

Táboa 33 Distribución do número de concellos segundo provincia e número de habitantes. Porcentaxes............................96

Táboa 34 Distribución da mostra de concellos segundo provincia e número de habitantes. Valores absolutos.....................96

Táboa 35 Distribución da mostra de concellos segundo provincia e número de habitantes. Porcentaxes.97

Táboa 36 Coeficientes de ponderación da mostra ..97

Táboa 37 Distribución da mostra ponderada de concellos segundo provincia e número de habitantes.................................98

A administración electrónica nos concellos de Galicia | Software Libre. Ano
2010

8

1 Introdución

A administración electrónica nos concellos de Galicia. Ano 2010

9

O obxectivo do informe que se presenta a continuación é analizar a situación da

administración electrónica nos concellos de Galicia relativa ao ano 2010.

Este estudo foi elaborado polo Observatorio da Sociedade da Información e a

Modernización de Galicia (OSIMGA), adscrito á Secretaría Xeral de Modernización e

Innovación Tecnolóxica da Presidencia da Xunta de Galicia. A presente operación

estatística está incluída no III Plan Galego de Estatística 2007-2011.

Esta actuación forma parte das iniciativas impulsadas pola Axenda Dixital 2014.gal no

marco das actuacións de coordinación e promoción da eAdministración en Galicia que se

desenvolven a través dos axentes implicados: FEGAMP, Deputacións e Concellos.

O traballo de campo consta de 187 enquisas e foi realizado en estreita colaboración coa

Oficina eConcellos, dentro do marco estratéxico da Axenda Dixital 2014.gal. A enquisa

cumprimentouse a través dunha plataforma habilitada a través do portal de Eido local.

A enquisa electrónica consta de tres módulos: “Servizos electrónicos”, “Equipamentos,

aplicacións e programas informáticos” e “Actuacións e Melloras”, incluíndo, entre outros,

indicadores estatísticos relativos á dispoñibilidade de equipamento informático e de

comunicacións, uso de aplicacións e plataformas da eAdministración e certificados

dixitais. O estudo tamén ofrece información sobre os procedementos e trámites

proporcionados polos concellos a través de Internet e as canles de comunicación para

facilitar a participación dos cidadáns a través de medios electrónicos.

Conforme ao compromiso asumido no seu Plan de Traballo Anual, o OSIMGA aborda esta

observación na súa función orgánica de desenvolver estudos e análises de datos que

permitan coñecer cunha visión global o nivel de desenvolvemento, a tendencia e os

posibles problemas que afecten á extensión da Sociedade da Información en Galicia e á

aplicación do modelo de eGoberno nas administracións públicas galegas.

A administración electrónica nos concellos de Galicia. Ano 2010

10

2 Servizos electrónicos

A administración electrónica nos concellos de Galicia. Ano 2010

11

A presentación dos resultados desta investigación sobre o módulo de servizos

electrónicos nos concellos de Galicia distribúese en distintos apartados. En primeiro lugar,

preséntanse os datos principais sobre a existencia de páxina web na entidade e as

características da mesma.

A continuación, preséntase a información relativa aos procedementos e trámites

proporcionados a través de Internet, comunicacións e participación dos cidadáns e puntos

de acceso á Sociedade da Información.

2.1 Sitio web da entidade

O primeiro aspecto que se analiza neste estudo é a existencia de sitio web oficial nos

concellos galegos, xa que se trata do soporte de acceso ás aplicacións de administración

electrónica proporcionadas polos concellos, así como dunha canle de comunicación co

cidadán.

A maioría dos concellos enquisados, un 93,9%, dispoñen dunha páxina web oficial. A

totalidade dos concellos con máis de 5.000 habitantes contan con sitio web, así como o

82,9% dos concellos con menos de 2.000 habitantes e o 96,9% dos concellos de entre

2.001 e 5.000 habitantes.

93,9%

6,1%

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

100,0%

%
 C

on
ce

llo
s

Si Non

Base: Todos os concellos

Figura 1 Concellos con sitio web oficial/ principal

O total dos concellos enquisados das provincias da Coruña, Lugo e Pontevedra teñen un

sitio web, así como o 79,0% dos concellos de Ourense.

A administración electrónica nos concellos de Galicia. Ano 2010

12

A Coruña Lugo Ourense Pontevedra

Sí 100,0% 100,0% 79,0% 100,0% 93,9%

Non 0,0% 0,0% 21,0% 0,0% 6,1%

Total 100,0% 100,0% 100,0% 100,0% 100,0%

Base: Todos os concellos

Provincia
Total

 Táboa 1 Concellos con sitio web principal/oficial. Táboa por provincia

93,9%

82,9%

96,9% 100,0% 100,0%100,0% 100,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Total Menos de 2.000 h. 2.001-5.000 h. 5.001-10.000 h. 10.001-20.000 h. 20.001-50.000 h. Máis de 50.000 h.

Base: Todos os concellos

 Figura 2 Concellos con sitio web principal/oficial por estratos de poboación

Atendendo á evolución desta situación, a porcentaxe de concellos con páxina web

incrementouse 35,9 puntos porcentuais no período 2006-2010, especialmente nos

concellos de menos de 5.000 habitantes que experimentaron un crecemento de 48,3

puntos neste mesmo período.

A administración electrónica nos concellos de Galicia. Ano 2010

13

58,0%

83,8%

93,9%

42,0%

79,6%

90,3%

80,0%

88,2%

100,0%

90,0% 92,3%

100,0% 100,0% 100,0% 100,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Todos Menos de 5.000 h. 5.001-10.000 h. 10.001-50.000 h. Máis de 50.000 h.

Base: Todos os concellos 2006 2007 2010

Figura 3 Evolución dos concellos con sitio web por estrato de poboación. 2006-2010

Con respecto á accesibilidade destes sitios web, o 46,1% dos concellos que dispoñen de

sitio web cumpren algún estándar de accesibilidade W3C-WAI-WACAG. No caso dos

concellos con máis de 50.000 habitantes esta porcentaxe alcanza o 100%.

A porcentaxe de concellos que cumpren os requisitos de accesibilidade na súa web

incrementouse respecto a anos anteriores, pasando dun 44,1% no 2007 a un 46,1% no

2010.

Dentro do ámbito da accesibilidade á administración electrónica, e co obxecto de asegurar

as xestións a través de Internet, existen diferentes mecanismos para identificar e

autenticar aos visitantes dun sitio web como son a introdución do nome e clave, código

PIN ou o certificado dixital, entre outros.

O 14,8% dos concellos enquisados aseguran as xestións dos cidadáns a través da súa

web coa identificación e autenticación dos mesmos mediante un nome e clave, ou ben,

mediante un código PIN.

Por outra parte, o 12,7% asegura estas xestións a través da web por medio da

identificación por certificado dixital (DNI electrónico, Fábrica Nacional de Moneda y

Timbre, Cámaras...).

A administración electrónica nos concellos de Galicia. Ano 2010

14

Total

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Por nome e clave, ou cun código
PIN

9,1% 8,3% 19,5% 21,6% 32,0% 64,3% 14,8%

Por certificado dixital 6,9% 5,6% 25,2% 9,5% 10,7% 100,0% 12,7%

Outros métodos 0,0% 2,8% 13,8% 5,7% 0,0% 28,6% 5,0%

Non identifican aos visitantes 54,6% 51,4% 58,2% 43,4% 22,3% 28,6% 50,6%

Base: Concellos con sitio web

Estratos de poboación

Táboa 2 Concellos con mecanismos de identificación e autenticación dos visitantes do

sitio web.Táboa por estrato de poboación

Ao analizar os resultados segundo os estratos de poboación, evidénciase que, en xeral,

os métodos de autenticación e identificación dos visitantes na web increméntanse co

número de habitantes dos concellos.

Cabe destacar que calquera dos métodos de identificación mencionados manteñen unha

evolución favorable respecto aos anos 2006 e 2007. O caso máis salientable é o

incremento do número de concellos con identificación dos visitantes mediante o certificado

dixital que pasou dun 1,4% no 2007 a un 12,7% no 2010. Sucede o contrario para os

concellos que non identifican aos visitantes da súa web; a porcentaxe no 2010 reduciuse

en 27,5 puntos respecto a 2007.

6,8% 8,8%
14,8%

0,0% 1,4%
12,7%

0,4% 1,3% 5,0%

58,3%

78,1%

50,6%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Por nome e clave, ou
cun código PIN

Por certificado dixital Outro método Non se identifican os
visitantes

Base: Todos os concellos 2006 2007 2010

Figura 4 Mecanismos para a autenticación dos visitantes na web. 2006-2010

A administración electrónica nos concellos de Galicia. Ano 2010

15

2.2 Procedementos e trámites proporcionados a través de Internet

Neste apartado estúdanse os niveis de información-interacción electrónica dos

procedementos e trámites que os concellos proporcionan aos cidadáns e empresas a

través do sitio web.

Os procedementos avaliados son os seguintes:

• Impostos e taxas.

• Presentación a ofertas de emprego público.

• Solicitude de axudas, subvencións, bolsas...

• Queixas e suxestións.

• Consultas ao catálogo de bibliotecas.

• Solicitude e obtención de certificados.

• Matriculación (cursos, actividades, servizos,...).

• Inscrición en rexistros.

• Solicitudes de citas, etc.

• Rexistro de documentos.

• Consulta e seguimento de tramitación de expedientes.

• Solicitude e obtención de autorizacións e permisos (obras,etc.).

• Inscrición en rexistros (empresas, actividades, etc.)

• Presentación e resolución en licitacións, concursos, etc.

• Establecemento e sinatura de contratos, convenios, etc.

En función do grao de interacción electrónica dos servizos proporcionados polos concellos

existen cinco posibles niveis:

• Nivel 0: Non se ofrece información ningunha de xestión ou servizo na web.

• Nivel 1: Ofrécese información xeral de como realizar a xestión ou o servizo.

• Nivel 2: Permítese descargar ou pedir formularios xenéricos para a súa

cumprimentación. O usuario pode obter algunha información de tipo xeral para

iniciar os procedementos ou pode solicitar que lle envíen algunha información.

A administración electrónica nos concellos de Galicia. Ano 2010

16

• Nivel 3: Permítese entregar, actualizar ou consultar información individual

personalizada (necesaria a identificación do usuario).

• Nivel 4: Permítese facer a xestión ou servizo completo sen desprazarse, incluído

ordenar o pago (necesaria a identificación do usuario).

• Nivel 5: Ofrécese servizo personalizado e automático sen que o usuario o

demande. O nivel 5 só é posible cando existe nivel 4.

Os niveis de información-interacción electrónica dos procedementos e trámites

proporcionados a través de Internet na maioría dos concellos enquisados, están

comprendidos entre os niveis 0 e 2.

Ao analizar os niveis medios de interacción electrónica para o conxunto das aplicacións

avaliadas, obsérvase que os niveis máis frecuentes nos concellos de Galicia son os niveis

0, 1 e 2, cunha porcentaxe de concellos do 45,3%, 13,3% e 16% respectivamente.

Non obstante, cabe sinalar que para algúns procedementos a porcentaxe de concellos

con nivel de interacción electrónica entre 3 e 5 acada case o 19%. Esta situación dáse

para o procedemento de “Queixas e suxestións”, onde o 2,9% dos concellos teñen un

nivel de información e interacción electrónica de nivel 5, un 7,1% teñen un nivel 4 e un

8,8% presentan un nivel 3.

Destaca tamén o procedemento “Solicitude e obtención de certificados”, como un dos

procedementos que conta con maiores niveis de interacción electrónica. Neste caso, o

6,8% dos concellos ten un nivel de interacción electrónica 4 e o 4,2% un nivel 3.

45,3%

13,3% 16,0%

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

14,3%
4,4%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

o
nc

el
lo

s

Nivel 0 Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5 Non aplicable Ns/Nc

Base: Concellos con sitio web

Figura 5 Nivel de interacción electrónica medio dos procedementos

A administración electrónica nos concellos de Galicia. Ano 2010

17

En canto aos procedementos con menor nivel de interacción electrónica, sinálanse os

procedementos “Consulta e seguemento de tramitación de expedientes” e

“Establecemento e sinatura de contratos, convenios, etc." cun 63,2% e 60,8%

respectivamente de concellos con nivel 0.

Tendo en conta o nivel de interacción electrónica medio dos procedementos analizados

por estrato de poboación, obsérvase que este aumenta co tamaño de concello. Os

concellos de pequena dimensión caracterízanse por ter uns niveis de interacción

electrónica baixos (0 e 1) e a medida que aumenta o tamaño dos concellos detéctanse

maiores niveis de interacción. Así, para o estrato de poboación de menos de 2.000

habitantes, o 52,2% destes teñen un nivel de interacción electrónica 0, mentres que para

o nivel 4 a porcentaxe redúcese a un 0,9% e 0% para o nivel 5.

Para o estrato de máis de 50.000 habitantes, só o 9,5% dos concellos de máis de 50.000

habitantes teñen un nivel de interacción 0, e as porcentaxes para os niveis 4 e 5 son de

26,2% e 4,8% respectivamente.

Nos estratos intermedios, en xeral, obsérvase un incremento dos concellos con niveis 4 e

5 ao aumentar o número de habitantes, aínda que o estrato de 20.001 a 50.000 non

segue esta tendencia.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Nivel 0 52,2% 52,6% 30,0% 41,9% 44,3% 9,5% 45,3%

Nivel 1 11,4% 12,2% 13,3% 23,8% 9,2% 6,7% 13,3%

Nivel 2 6,0% 13,9% 27,3% 16,0% 26,5% 41,4% 16,0%

Nivel 3 3,5% 1,6% 3,8% 6,9% 2,8% 10,5% 3,4%

Nivel 4 0,9% 1,2% 3,5% 3,2% 6,5% 26,2% 2,7%

Nivel 5 0,0% 0,5% 0,5% 1,5% 0,0% 4,8% 0,6%

Non aplicable 19,4% 14,9% 13,9% 5,6% 10,7% 1,0% 14,3%

Ns/Nc 6,5% 3,1% 7,7% 1,1% 0,0% 0,0% 4,4%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Estratos de poboación

Total

Táboa 3 Nivel de información-interacción electrónica medio dos procedementos.

Táboa por estrato de poboación.

A administración electrónica nos concellos de Galicia. Ano 2010

18

Nivel 0 Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5
Non

aplicable Ns/Nc

 Queixas e suxestións 28,4% 16,3% 21,0% 8,8% 7,1% 2,9% 11,7% 3,7%

 Solicitude e obtención de certificados 45,7% 11,4% 14,8% 4,2% 6,8% 0,3% 13,5% 3,2%

 Consulta e seguemento de tramitación de
expedientes 63,2% 4,0% 4,2% 5,6% 4,5% 0,3% 13,2% 5,0%

 Rexistro de documentos 59,8% 6,5% 6,8% 4,8% 3,3% 0,3% 14,2% 4,3%

 Consultas ao catálogo de bibliotecas 52,1% 9,6% 7,1% 4,6% 1,7% 1,1% 18,5% 5,3%

 Solicitude e obtención de autorizacións e
permisos (obras, etc.) 37,4% 10,0% 30,6% 3,5% 3,5% 0,0% 11,9% 3,2%

 Impostos e taxas 34,8% 20,0% 19,0% 3,4% 3,1% 0,3% 14,5% 4,9%

 Solicitude de citas, etc 55,2% 11,5% 7,5% 5,4% 0,8% 0,0% 15,2% 4,3%

 Presentación a ofertas de emprego público
(polos cidadáns) 33,2% 18,5% 25,9% 3,6% 0,3% 1,1% 12,5% 5,0%

 Solicitude de axudas, subvencións, bolsas,
etc. 26,6% 22,7% 27,6% 2,9% 1,5% 0,5% 12,5% 5,7%

 Inscrición en rexistros 53,4% 10,7% 12,3% 1,0% 3,2% 0,0% 14,6% 4,9%

 Matriculación (cursos, actividades,
servizos...) 37,2% 20,9% 20,8% 1,7% 1,4% 0,5% 14,1% 3,4%

 Presentación e resolución de licitacións,
concursos,etc 37,4% 19,0% 23,4% 0,5% 1,1% 1,0% 14,1% 3,4%

 Inscrición en rexistros (empresas,
actividades,etc) 54,9% 8,7% 12,2% 0,8% 1,7% 0,0% 16,8% 4,8%

 Establecemento e sinatura de contratos,
convenios, etc. 60,8% 9,8% 6,4% 1,1% 0,0% 0,0% 16,4% 5,4%

Base: Concellos con sitio web

Táboa 4 Niveis de información-interacción electrónica dos procedementos e trámites

proporcionados a través de Internet

Dos procedementos ou trámites que ofrecen un nivel 3, 4 ou 5 de interacción electrónica,

os tramitados nun maior número de concellos polos usuarios foron os procedementos de

“Queixas e suxestións” e “Solicitude e obtención de certificados”. Polo contrario, os

servizos de nivel 3, 4 ou 5 tramitados en menor número de concellos foron o

“Establecemento e sinatura de contratos, convenios, etc.” e a “Presentación e resolución

de licitacións, concursos, etc.”

A administración electrónica nos concellos de Galicia. Ano 2010

19

11,6%
7,0%

4,8% 3,9% 3,7% 3,4% 3,3% 3,1%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Queixas e
suxestións

Solicitude e
obtención de
certificados

Impostos e taxas Consultas ao
catálogo de
bibliotecas

Solicitudes de
citas, etc

Presentación a
ofertas de

emprego público
(polos cidadáns)

Consulta e
seguimento da
tramitación de
expedientes

Rexistro de
documentos

Base: Concellos con sitio web

 Figura 6 Servizos de nivel 3,4 ou 5 tramitados electronicamente polos usuarios

2,6% 2,1% 2,0% 3,9% 3,7% 3,4% 0,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Matriculación
(cursos,

actividades,
servizos...)

Solicitude de
axudas,

subvencións,
bolsas, etc.

Inscrición en
rexistros

Solicitude e
obtención de

autorizacións e
permisos (obras,

etc.)

Inscrición en
rexistros

(empresas,
actividades, etc.)

Presentación e
resolución de

licitacións,
concursos, etc.

Establecemento e
sinatura de
contratos,

convenios, etc

Base: Concellos con sitio web

Figura 7 Servizos de nivel 3,4 ou 5 tramitados electronicamente polos usuarios

O catálogo de procedementos é a relación de trámites dispoñibles para os cidadáns,

empresas e organizacións co que se pretende mellorar a relación entre estes e a

Administración, e satisfacer a demanda de información relativa á operativa e prazos dos

distintos procedementos entre outros. Un 15,9% dos concellos conta cun catálogo de

procedementos. Destes, o 65,2% téñeno accesible a través de Internet, sendo as

provincias de Lugo, Ourense e Pontevedra as que contan cunha maior accesibilidade.

A administración electrónica nos concellos de Galicia. Ano 2010

20

65,2%

32,1%

2,6%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Si Non Ns/Nc

Base: Concellos con catálogo de procedementos

Figura 8 Accesibilidade do catálogo de procedementos a través de Internet

Un 16,4% dos concellos que contan cun catálogo de procedementos inclúe nel menos de

10 procedementos, un 30,5% integra entre 10 e 25 procedementos e o 22,4% contan con

máis de 25 procedementos no seu catálogo.

Figura 9 Número de procedementos incluídos no catálogo

Neste sentido, cabe salientar que dentro do Plan eConcellos, a Dirección Xeral de

Administración Local está impulsando iniciativas no ámbito da simplificación de procesos

e da catalogación de procedementos. O seu obxecto é aproveitar ao máximo as

posibilidades das novas tecnoloxías e avanzar na simplificación procedimental

documental como base para a redución de custes e prazos administrativos.

Preténdese co uso das novas tecnoloxías, e en concreto coa Administración electrónica,

dotar de rapidez, comodidade e flexibilidade á tramitación administrativa, diminuíndo o

tempo que debe empregar o cidadán na xestión debido a desprazamentos ou tempos de

16,4%

30,5%

3,7% 7,8% 10,9%

30,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Menos de 10 10-25 26-50 51-100 Máis de 100 Ns/Nc

Base: Concellos con catálogo de procedementos

A administración electrónica nos concellos de Galicia. Ano 2010

21

espera na administración correspondente, e a supresión da entrega de certa

documentación, entre outras.

Ademais, dentro da liña de Modernización da Administración electrónica da Axenda Dixital

de Galicia 2014.gal, destaca a iniciativa para eliminar a petición de documentos que obre

en poder da Administración Pública. Neste contexto, na realización de trámites, o 6% dos

concellos enquisados suprimiron a obrigación de aportar algúns documentos como o DNI,

certificado de obrigacións tributarias (Axencia Española de Administración Tributaria,

Seguridade Social), certificados de familia numerosa ou de discapacidade, inscrición en

rexistros, etc.

Algunha da documentación requirida para a realización de trámites ou procedementos

pode ser substituída por declaracións responsables dos cidadáns, empresas ou

organizacións. A porcentaxe de concellos que substituíron a documentación necesaria

para a realización de trámites por declaracións responsables foi dun 8,8%.

A provincia da Coruña é a que presenta unha maior porcentaxe de concellos que

substituíron a entrega de documentación por unha declaración responsable, ou eliminaron

a entrega da mesma.

Por estratos de poboación, os concellos de máis de 50.000 habitantes son os que

encabezan o proceso de eliminación de requirimento de documentos e os de substitución

desta por unha declaración responsable cun 57,1%. Polo contrario, os concellos de de

10.001 a 20.000 habitantes son os que presentan unha menor porcentaxe (4,5%).

Para o desenvolvemento das súas funcións, é preciso que os concellos intercambien

información de modo bidireccional con outras administracións públicas. Así o 43,2% dos

concellos recibiron certificados electrónicos doutras Administracións Públicas (AAPP).

43,2%
41,0%

15,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Si Non Ns/Nc

Base: Todos os concellos

 Figura 10 Intercambio de datos con outras AAPP:Recepción de certificados

electrónicos

A administración electrónica nos concellos de Galicia. Ano 2010

22

Por provincias, A Coruña presenta a maior porcentaxe de concellos que recibiron

certificados electrónicos doutras AAPP, cun 56,6%.

Segundo o estrato de poboación, os concellos con máis de 50.000 habitantes son os que

presentan a mellor porcentaxe de casos favorables. Para o resto dos estratos, non se

observa unha tendencia que varíe de xeito significativo co tamaño da poboación.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Si 40,0% 35,8% 62,4% 36,3% 43,7% 71,4% 43,2%

Non 49,3% 52,0% 19,3% 27,3% 33,0% 28,6% 41,0%

Ns/Nc 10,7% 12,2% 18,3% 36,3% 23,3% 0,0% 15,8%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Base: Todos os concellos

Total

Estratos de poboación

 Táboa 5 Intercambio de datos con outras AAPP.:Recepción de certificados

electrónicos. Táboa por estrato de poboación

A porcentaxe de concellos que enviaron certificados electrónicos (27,9%) é inferior aos

que os recibiron (43,2%). Os concellos de máis de 50.000 habitantes son os que mostran

unha situación máis favorable.

O 75,5% dos concellos enquisados accederon aos sistemas de información doutras

Administracións Públicas para consulta, e un 39,0% dispoñen de procedementos

integrados electronicamente cos sistemas informáticos doutras Administracións Públicas.

A administración electrónica nos concellos de Galicia. Ano 2010

23

75,5%

12,8%
11,7%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Si Non Ns/Nc

Base: Todos os concellos

 Figura 11 Concellos con acceso aos sistemas de información doutras AAPP

para consulta

39,0%

47,4%

13,6%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Si Non Ns/Nc

Base: Todos os concellos

 Figura 12 Concellos con procedementos integrados electronicamente cos

sistemas informáticos doutras AAPP

Ao analizar os resultados por estrato de poboación, obsérvase que todos os estratos

presentan altos resultados en relación ao acceso aos sistemas de información doutras

AAPP para a consulta. Os mellores resultados atópanse nos concellos de máis de 50.000

habitantes cunha porcentaxe de acceso do 100%. Para os outros estratos, as porcentaxes

varían dende o 62,4% ao 83,2%, presentando a segunda mellor porcentaxe o estrato de

menos de 2.000 habitantes.

A administración electrónica nos concellos de Galicia. Ano 2010

24

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Si 83,2% 73,5% 71,0% 62,4% 76,7% 100,0% 75,5%

Non 9,3% 18,4% 7,8% 17,1% 11,7% 0,0% 12,8%

Ns/Nc 7,5% 8,1% 21,2% 20,4% 11,7% 0,0% 11,7%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Base: Todos os concellos

Estratos de poboación
Total

Táboa 6 Concellos que acceden electronicamente aos sistemas informáticos doutras

AAPP. Táboa por estrato de poboación

En canto aos concellos que teñen procedementos integrados cos sistemas informáticos

doutras AAPP, o estrato máis favorable é o de máis de 50.000 habitantes cun 71,4%. Para

o resto dos estratos de poboación non se observan variacións significativas nos

resultados segundo o tamaño dos concellos.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Si 32,7% 38,6% 47,3% 43,9% 22,3% 71,4% 39,0%

Non 49,1% 53,3% 34,7% 47,1% 54,3% 28,6% 47,4%

Ns/Nc 18,2% 8,1% 18,1% 9,0% 23,3% 0,0% 13,6%

Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Base: Todos os concellos

Total
Estratos de poboación

Táboa 7 Concellos con procedementos integrados cos sistemas informáticos doutras

AAPP

A lei 11/2007 do 22 de Xuño de Acceso Electrónico dos Cidadáns Servizos Públicos

establece que un dos obxectivos que garante o acceso electrónico é o deber das

Administracións a comunicarse e compartir información e documentos por vías

electrónicas.

Para asegurar o cumprimento deste obxectivo, a Xunta de Galicia lidera un novo marco de

cooperación que axude ao desenvolvemento da Administración Electrónica nas entidades

locais e que elimine as barreiras, xa sexan políticas, económicas ou tecnolóxicas, que

A administración electrónica nos concellos de Galicia. Ano 2010

25

limiten a modernización das administracións galegas. En concreto, a través do portal Eido

Local ponse a disposición das entidades locais diversos servizos de intercambio de

información e xestións coa Xunta de Galicia.

A administración electrónica nos concellos de Galicia. Ano 2010

26

2.3 Comunicacións e participación dos cidadáns

A calidade e a eficacia das políticas da Administración implican unha ampla participación

dos cidadáns en todas e cada unha das distintas fases do proceso, dende a concepción

ata a súa aplicación.

Unha participación reforzada polo uso das tecnoloxías debería xerar unha maior confianza

nos resultados finais e nas institucións que as aplican. Para iso, dende a Axenda Dixital

2014.gal, establécese que é preciso facilitar a transparencia e a información dende a

Administración cara á cidadanía, que os cidadáns poidan coñecer que se fai e por que, de

forma que poidan dispoñer dos elementos necesarios para a crítica construtiva e a achega

de ideas de mellora.

Para a comunicación dos cidadáns cos concellos, existe unha serie de mecanismos; entre

outros: o fax, o correo electrónico, o teléfono, a comunicación presencial con soporte

informático, o servizo de mensaxes a móbiles, Internet para dispositivos móbiles,

terminais ou puntos de acceso a Internet.

Os mecanismos de comunicación que dispoñen a maioría dos concellos son o correo

electrónico e o fax, cun 96,9% e un 95,0% respectivamente. Na actualidade, o menos

implantado é o uso de Internet para dispositivos móbiles (12,2%).

95,0% 96,9%

74,7%

58,7%

23,7%

12,2%

61,9%

20,9%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

o
n

ce
llo

s

Fax Correo electrónico Presencial con
soporte informático

Teléfono/servizo
telefónico de
información

unificado

Servizo de mensaxes
a móbiles

Internet para
dispositivos móbiles

Terminais/puntos de
acceso público a

internet ou
eAdministración ou

kioskos

Outros medios

Base: Todos os concellos

Figura 13 Canles de comunicación co cidadán

Os concellos de máis de 50.000 habitantes son os que presentan maiores canles de

comunicación co cidadán. A totalidade de concellos con máis de 50.000 habitantes contan

A administración electrónica nos concellos de Galicia. Ano 2010

27

con fax, correo electrónico e comunicación presencial con soporte informático, igual que

no estrato de 20.001 a 50.000 habitantes.

A totalidade de concellos de 10.001 a 20.000 habitantes dispoñen de fax e correo

electrónico. Nos demais estratos, as porcentaxes varían entre o 91,1% e o 97,4%.

En base a estes resultados, evidénciase que o fax e o correo electrónico están presentes

na maior parte dos concellos galegos. Sen embargo, mecanismos máis recentes como o

servizo de mensaxes a móbiles ou o uso de puntos de acceso público a Internet,

eAdministración, ou kioscos están implantadas nun 12,2%, 23,7% e 61,9% de concellos

respectivamente.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

 Fax 94,5% 94,8% 91,1% 100,0% 100,0% 100,0% 95,0%

 Correo electrónico 96,3% 97,4% 93,7% 100,0% 100,0% 100,0% 96,9%

Comunicación presencial (cara a
cara) con soporte informático

69,8% 69,3% 78,5% 81,5% 100,0% 100,0% 74,7%

Teléfono/servizo telefónico de
información unificado (ej.010)

56,4% 56,7% 67,1% 52,2% 56,3% 85,7% 58,7%

 Servizo de mensaxes a móbiles
(SMS, MMS)

7,5% 28,5% 29,2% 35,0% 32,0% 50,0% 23,7%

Internet para dispositivos móbiles
(teléfono móbil, WAP, etc.)

12,7% 9,0% 19,8% 3,8% 11,7% 35,7% 12,2%

Terminais/puntos de acceso
público a internet ou
eAdministración, ou kioscos

60,1% 58,2% 70,2% 52,9% 77,7% 85,7% 61,9%

Base: Todos os concellos

 Táboa 8 Canles de comunicación co cidadán. Táboa por estrato de poboación

Para favorecer a participación dos cidadáns ou colectivos sociais nos concellos, existen

mecanismos de participación de diversa natureza; entre outros: dispoñibilidade dun correo

electrónico específico para a participación, a existencia do correo electrónico dalgún

directivo do concello, a realización de enquisas en liña, a realización de enquisas de

satisfacción ou avaliación dos trámites e servizos electrónicos ofertados pola entidade,

participación a través do blog dalgún directivo ou responsable, ou mediante as redes

sociais.

Neste sentido, os mecanismos máis implantados nos concellos son o correo electrónico

específico para a participación dos cidadáns e o correo electrónico dalgún director ou

responsable, cunha porcentaxe de concellos que empregan estes medios do 44,8% e

50,9% respectivamente. Polo contrario, son poucos os concellos nos que se realizan

A administración electrónica nos concellos de Galicia. Ano 2010

28

enquisas de avaliación dos trámites ou servizos ofertados polo concello como medio de

coñecer a opinión dos cidadáns (5%) ou nos que algún responsable ou directivo dispón

dalgún blog persoal que permita a participación do cidadán (9,5%).

Atendendo á evolución dende o 2006, evidénciase que tanto o correo electrónico como a

realización de consultas ou enquisas en liña experimentaron un incremento. A porcentaxe

de concellos con correo electrónico como medio de comunicación coa cidadanía

triplicouse no período 2006 – 2010, acadando o 96,9% do ano 2010, e a porcentaxe de

concellos que realizan enquisas, votacións ou consultas en liña acada o 18,3% fronte ao

5,2% do 2006.

32,9%

69,0%

96,9%

5,2% 9,3%

18,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Caixa de correo electrónico xenérico do
concello

Consultas, enquisas ou votacións en liña

Base: Todos os concellos
2006 2007 2010

Figura 14 Mecanismos de participación e comunicación dos cidadáns. 2006-2010

A administración electrónica nos concellos de Galicia. Ano 2010

29

2.4 Puntos de acceso público á Sociedade da Información

No presente apartado, analízanse os puntos de acceso públicos á Sociedade da

Información (SI) existentes nos concellos a través de bibliotecas, aulas de informática e

centros de servizo para a SI.

O 86,8% dos concellos proporcionan aos cidadáns puntos de acceso á Sociedade da

Información a través das bibliotecas públicas. As aulas de informática tamén son moi

empregadas, onde o 78,2% de concellos as poñen a disposición dos cidadáns.

As instalacións menos empregadas para esta fin son os centros de servizos para a SI. Se

ben, máis da metade dos concellos (53,4%) proporciona aos cidadáns o acceso á SI a

través destes centros.

86,8% 78,2%

53,4%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Biblioteca pública Aula de Informática Centro de Servizos

Base: Todos os concellos

 Figura 15 Puntos de acceso público á Sociedade da Información

Atendendo á desagregación por estrato de poboación, obsérvase que a utilización das

aulas informáticas como punto de acceso á SI é superior nos concellos de maior

poboación. Nese sentido, o 100% dos concellos con máis de 10.001 habitantes

proporcionan acceso á SI a través das aulas de informática, porcentaxe que se reduce ata

o 57,9% para os concellos con menos de 2.000 habitantes, 77,2% para os concellos de

2.001 a 5.000 habitantes e 91,7% para os concellos cun número de habitantes

comprendido entre 5.001 a 10.000. Non obstante, non se observa esta tendencia na

utilización de bibliotecas ou centros de servizos para a SI.

A administración electrónica nos concellos de Galicia. Ano 2010

30

Total

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

 Biblioteca pública 71,3% 90,5% 94,0% 100,0% 100,0% 85,7% 86,8%

 Aula de Informática 57,9% 77,2% 91,7% 100,0% 100,0% 100,0% 78,2%

Centro de Servizos 62,6% 44,5% 61,1% 54,1% 11,7% 85,7% 53,4%

Base: Todos os concellos

Estratos de poboación

 Táboa 9 Puntos de acceso público á Sociedade da Información. Táboa por estrato

de poboación.

Neste contexto, cabe salientar a posta en marcha da nova Rede de Centros para a

Modernización e a Inclusión Tecnolóxica de Galicia (Rede CeMIT), unha iniciativa

impulsada dende a Xunta de Galicia en colaboración cos concellos galegos, para

potenciar o uso das TIC e a Sociedade da Información en Galicia.

Os obxectivos da Rede son promover o uso das novas tecnoloxías na poboación, en

especial naqueles colectivos onde a fenda dixital se fai máis evidente; fomentar a

formación entre os profesionais galegos para que sexan capaces de dar resposta ás

necesidades, retos e proxectos dos diversos sectores do tecido produtivo relacionados

coas TIC; proporcionar plans formativos adecuados ás novas demandas tecnolóxicas,

multimedia e audiovisuais; dinamizar as pemes e micropemes, amosándolles as vantaxes

da de fomentar o uso das TIC no tecido empresarial, divulgar e capacitar os servizos da

Administración Electrónica.

En relación ao equipamento dos puntos de acceso público á Sociedade da Información,

practicamente a metade dos concellos contan con algún ordenador para o acceso á SI

con software libre. A porcentaxe se sitúa no 53,6% nas bibliotecas públicas, 48,7% nas

aulas de informática e 46,8% nos centros de servizo.

De feito, o 19,8% dos concellos teñen software libre no 75% dos ordenadores das

bibliotecas, porcentaxe que se reduce ata un 15,8% dos concellos no caso das aulas de

informática. Nos centros de servizo, a porcentaxe é do 21,5% dos concellos.

Por outra banda, case a totalidade dos concellos enquisados (96,4%) contan nas

bibliotecas con ordenadores con conexión a Internet para favorecer o acceso dos

cidadáns á Sociedade da información e o 79,7% destes teñen unha velocidade de

conexión superior a 1Mb. Para as aulas de informática, estas porcentaxes son tamén

elevadas, onde o 98,1% de concellos dispoñen de conexión a Internet nos ordenadores e

A administración electrónica nos concellos de Galicia. Ano 2010

31

o 78,8% dispoñen dunha velocidade superior a 1 Mb. Para os centros de servizos, o

93,7% dos concellos contan con acceso a Internet nos ordenadores e un 65,7% destes

posúen unha velocidade de conexión superior a 1Mb.

Por estrato de poboación, as diferenzas máis significativas obsérvanse na velocidade da

conexión a Internet. As porcentaxes de concellos con conexión a Internet superior a 1Mb

diminúe co número de habitantes, posiblemente debido ás carencias de acceso de banda

larga nalgúns núcleos do rural. Neste senso está a traballar a Xunta de Galicia a través do

Plan Banda Larga de Galicia 2010-2013.

96,40% 98,10% 93,70%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

%
 C

on
ce

llo
s

Biblioteca Pública Aula de informática Centro de Servizos

Base: Concellos con ordenadores nos puntos de acceso á SI

Figura 16 Ordenadores con conexión a Internet nos puntos de acceso público á SI

A administración electrónica nos concellos de Galicia. Ano 2010

32

3 Equipamentos, aplicacións e

programas informáticos

A administración electrónica nos concellos de Galicia. Ano 2010

33

A presentación dos resultados desta investigación sobre o módulo de equipamentos,

aplicacións e programas informáticos nos concellos de Galicia distribúese en distintos

apartados. En primeiro lugar, preséntanse os datos principais sobre equipamento e de

comunicacións e as comparativas con datos de anos anteriores.

A continuación, preséntase a información relativa aos sistemas que os concellos teñen

instalados e funcionando na súa entidade, así como as aplicacións informáticas e módulos

ou plataformas de eAdministración. Seguidamente, analízase a situación dos concellos no

referente á identificación e autenticación do seu persoal e o uso de certificados dixitais por

parte dos traballadores. Por último, realízase un estudo sobre o persoal existente nos

concellos que traballan en actividades específicas de informática e TIC.

3.1 Equipamento informático e de comunicacións

As TIC constitúen un instrumento de alto nivel estratéxico polo seu potencial para impulsar

a modernización da Administración pública, así como pola súa capacidade para estimular

e sustentar o desenvolvemento social e económico de Galicia.

O uso axeitado das TIC por parte das Administracións ten a capacidade de transformar as

relacións que se establecen entre os gobernos e a cidadanía contribuíndo ao

desenvolvemento da sociedade e á mellora da calidade de vida.

Neste contexto, a Axenda Dixital 2014.gal aposta pola inclusión das tecnoloxías da

información e as comunicacións en todos os ámbitos dos servizos públicos, a adopción

dun modelo de administración electrónica accesible e que ofreza seguridade e confianza,

a promoción das colaboracións con outras administracións públicas estatais, provinciais e

locais e polo incremento da participación da cidadanía nun novo modelo de eGoberno.

Para garantir o éxito destas actuacións, os equipamentos informáticos e de

comunicacións e as infraestruturas de telecomunicacións convértense en factores clave.

A totalidade de concellos de Galicia dispoñen de ordenadores de usuario instalados e

funcionando na actualidade, manténdose a situación de anos anteriores. Se ben,

obsérvase un crecemento no uso de ordenadores portátiles, onde practicamente tres de

cada catro concellos (73,4%) dispoñen deste tipo de equipos. Este dato supón un

incremento respecto ao 62,6% do ano 2007 ou o 51% do ano 2006.

A administración electrónica nos concellos de Galicia. Ano 2010

34

100,0% 100,0% 100,0%

51,0%

62,6%

73,4%
68,0%

72,0%

83,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Ordenadores sobremesa Ordenadores portátiles Servidores

Base: Todos os concellos 2006 2007 2010

Figura 17 Sistemas instalados e funcionando na actualidade. 2006-2010.

A existencia de concellos con servidores experimentou un crecemento de 25,8 puntos con

respecto ao ano 2006 ata acadar o 83,8% no ano 2010. Este valor corresponde a

concellos que dispoñen de servidores propios ou en instalacións alleas, onde a

porcentaxe de concellos que dispoñen de servidores propios é dun 81,1% e a de

servidores alleos dun 28,6%.

100,0%

73,4%
81,1%

28,6%

100,0%

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

100,0%

%
 C

o
nc

el
lo

s

Ordenadores de
usuario

(sobremesa e
portátiles)

Ordenadores
portátiles

Servidores en
instalacións

propias

Servidores en
instalacións alleas

Acceso a Internet

Base: Todos os concellos

Figura 18 Sistemas instalados e funcionando na actualidade.

A administración electrónica nos concellos de Galicia. Ano 2010

35

As redes de telecomunicacións constitúen o principal piar das infraestruturas da

sociedade da información. O desenvolvemento en capacidade e extensión das

infraestruturas de telecomunicacións será un factor clave para o desenvolvemento de

Galicia.

Por iso, a nova Axenda Dixital de Galicia considera como unha liña estratéxica o

establecemento dunha “Política de Telecomunicacións” que dea resposta a un dobre

obxectivo: “Garantir a integración de Galicia na Sociedade da Información” e “Mellorar os

servizos ofrecidos á cidadanía”. Así, a través do convenio para o desenvolvemento da

eAdministración nas entidades locais galegas, garantirase o acceso á Rede Corporativa

da Xunta de Galicia cunha capacidade troncal de 1Gb/s.

Neste ámbito, a totalidade de concellos de Galicia dispoñen de acceso a Internet. O

emprego de banda larga (1Mbs ou máis) e de conexión á rede da Xunta de Galicia está

amplamente estendida, cunha presenza do 88,9% e do 94,3% respectivamente.

No ano 2010, a porcentaxe de concellos que dispoñen de redes sen fíos, ben mediante

tecnoloxía wifi ou wimax (rede sen fíos que permite o acceso a Internet en zonas con

dificultades orográficas para a implantación doutro tipo de redes) para uso dos cidadáns

supera de xeito significativo a metade de concellos, cun 61,1%.

No referente á redes sen fíos para uso da entidade, a porcentaxe sitúase no 58,1%, o que

representa un crecemento significativo respecto a anos anteriores onde o valor se situaba

no 32,9% do ano 2007.

No caso da conexión á rede estatal SARA e outras administracións públicas, máis de un

de cada catro concellos (27,9%) contan con ela. O sistema SARA (Sistema de Aplicacións

para as Administracións) trátase dun sistema que permite ás comunidades autónomas

intercambiar datos entre si e coa Administración Central, permitindo a conexión das

diferentes administracións a través dunha extranet. Isto permite ás administracións (locais,

autonómicas e central) estar dispoñibles 24 horas ao día ao cidadán, aumentando o grao

de servizo ofrecido. O acceso á rede SARA realízase a través das infraestruturas da

Xunta de Galicia.

A administración electrónica nos concellos de Galicia. Ano 2010

36

88,9%
94,3%

27,9%

58,1% 61,1%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Internet en banda
larga (1Mbs ou

máis)

Conexión á rede da
Xunta de Galicia

Conexión á rede
estatal SARA e
outras AAPP

Rede sen fíos (wifi,
wimax) para uso da

entidade

Rede sen fíos (wifi,
wimax) para uso

dos cidadáns

Base: Todos os concellos

Figura 19 Sistemas instalados e funcionando na actualidade

Un 28,8% dos concellos contan entre 1 e 10 ordenadores. Un 31,8% dispoñen de 11 a 25

ordenadores e o 37,8% contan con máis de 25 ordenadores. Estes datos están

influenciados claramente polo tamaño dos concellos.

Figura 20 Número estimado de ordenadores (sobremesa e portátiles)

28,8%
31,8%

24,2%

6,7% 6,9%
1,6%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

1-10 11-25 26-50 51-100 Máis de 100 Ns/Nc

Base: Todos os concellos

A administración electrónica nos concellos de Galicia. Ano 2010

37

Máis da metade dos concellos dispón de un servidor e un 28,1% conta con dous ou máis

servidores, se ben un 16,2% dos concellos non conta con servidores.

Figura 21 Número estimado de servidores

Un dos principais puntos de mellora sinalados polos concellos é o referido ás redes sen

fíos para uso dos cidadáns, onde un 67,1% indica que necesita melloralas, cambialas ou

adquirilas ou usalas. Esta porcentaxe soamente é superada no caso de ordenadores de

usuarios, cunha porcentaxe do 86,9% dos concellos.

86,9%

66,7%

47,9%

23,2%

51,0%

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

%
 C

on
ce

llo
s

Ordenadores de
usuario (sobremesa e

portátiles)

Ordenadores
portátiles

Servidores en
instalacións propias

Servidores en
instalacións alleas

Acceso a Internet

Base: Todos os concellos

Figura 22 Necesidades de mellora, cambio ou adquisición/utilización de sistemas

16,2%

51,0%

22,3%

1,4%
4,1%

0,3% 4,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

0 1 2-5 6-10 11-25 Máis de 25 Ns/Nc

Base: Todos os concellos

A administración electrónica nos concellos de Galicia. Ano 2010

38

59,6%

37,9%
43,9%

55,8%

67,1%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Internet en banda
larga (1Mbs ou máis)

Conexión á rede da
Xunta de Galicia

Conexión á rede
estatal SARA e
outras AAPP

Rede sen fíos (wifi,
wimax) para uso da

entidade

Rede sen fíos (wifi,
wimax) para uso dos

cidadáns

Base: Todos os concellos

Figura 23 Necesidades de mellora, cambio ou adquisición/utilización de sistemas

Máis da metade dos concellos enquisados (57,8%) dispoñen de máis dunha sede

(administrativa ou non administrativa) e destes, a porcentaxe que dispoñen de todas as

súas sedes conectadas entre si é do 18,1%. Esta porcentaxe aumenta de xeito

significativo para o caso de concellos de maior poboación, acadando un 71,4% no caso de

concellos de máis de 50.000 habitantes.

18,1%

7,7%

12,3%

17,7% 18,9%

41,3%

71,4%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Total concellos Menos de 2.000 h. 2.001-5.000 h. 5.001-10.000 h 10.001-20.000 h. 20.001-50.000 h. Máis de 50.000 h.

Base: Concellos con máis dunha sede

Figura 24 Concellos con todas as súas sedes conectadas entre si

A administración electrónica nos concellos de Galicia. Ano 2010

39

O 70,6% dos concellos que dispoñen de máis dunha sede consideran necesario mellorar,

cambiar ou adquirir/usar a conexión entre todas as sedes entre si.

70,6%

25,1%

4,2%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Sí Non Ns/Nc

Base: Concellos con máis dunha sede

Figura 25 Necesidade de mellorar, cambiar ou adquirir/usar a conexión entre todas as

sedes

A administración electrónica nos concellos de Galicia. Ano 2010

40

3.2 Aplicacións, programas e plataformas informáticas

A dispoñibilidade e emprego de aplicacións, programas e plataformas informáticas son

factores clave para garantir o éxito na inclusión das TIC de forma axeitada en todos os

ámbitos dos servizos públicos e a adaptación do modelo de administración ás novas

posibilidades de xestión.

No ano 2010, as aplicacións máis habituais nos concellos de Galicia son as orientadas a

“Padrón de habitantes” e “Contabilidade” onde o 97,8% e o 97,4% dos concellos

respectivamente as dispoñen. Por contra, as aplicacións con menor presenza son as

destinadas a “Xestión de Policía” e “Xestión da dirección, cadros de mando”, presentes

no 12,1% e no 2,8% dos concellos respectivamente.

A administración electrónica nos concellos de Galicia. Ano 2010

41

97,8% 97,4%

88,0%

66,2%

56,2%

53,2%

45,1%

43,0%

28,2%
26,5%

24,4%

20,8% 20,4% 18,4%
15,6% 15,4%

13,8%
12,1%

2,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

P
ad

ró
n

de
 h

ab
ita

nt
es

C
on

ta
bi

lid
ad

e

R
ex

is
tr

o
da

 e
nt

id
ad

e

P
er

so
al

 e
 n

óm
in

as

X
es

tió
n

de
 T

es
ou

re
rí

a

X
es

tió
n

T
rib

ut
ar

ia

X
es

tió
n

de
 E

xp
ed

ie
nt

es

X
es

tió
n

de
 A

rq
ui

vo

U
rb

an
is

m
o

X
es

tió
n

de
 S

ec
re

ta
rí

a

O
br

as

C
on

tr
at

ac
ió

n

S
is

te
m

as
 d

e
in

fo
rm

ac
ió

n
xe

og
rá

fic
a

(S
IX

)

In
ve

nt
ar

io
 d

e
P

at
rim

on
io

O
ut

ro
s

X
es

tió
n

de
 M

ul
ta

s

X
es

tió
n

de
 in

ve
nt

ar
io

in
fo

rm
át

ic
o

X
es

tió
n

de
 P

ol
ic

ía

X
es

tió
n

da
 d

ire
cc

ió
n,

 c
ad

ro
s

de
 m

an
do

Base: Todos os concellos

Figura 26 Aplicacións, programas e plataformas informática dispoñibles

Polo xeral, o emprego deste tipo de aplicacións e ferramentas é superior no caso de

concellos de maior poboación fronte aos de menos; se ben, mantense as de “Padrón de

habitantes” e “contabilidade” como as máis habituais e a de “xestión da dirección, cadros

de mando” como a menos frecuente. Neste último caso, o 28,6% dos concellos de máis

de 50.000 habitantes sinalan dispoñer desta aplicación informática.

Agás nos casos de “sistemas de información xeográfica (SIX)” e “xestión da dirección,

cadros de mando”, todos os concellos de máis de 2.000 habitantes contan coas

aplicacións e programas expostos, en maior ou menor medida.

A administración electrónica nos concellos de Galicia. Ano 2010

42

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Padrón de habitantes 100,0% 96,9% 97,0% 94,8% 100,0% 100,0% 97,8%

Contabilidade 100,0% 96,9% 97,0% 94,8% 90,7% 100,0% 97,4%

Rexistro da entidade 81,8% 85,4% 94,2% 94,8% 100,0% 100,0% 88,0%

Persoal e nóminas 45,6% 68,9% 73,4% 83,8% 90,7% 100,0% 66,2%

Xestión de Tesourería 50,6% 47,8% 80,0% 38,6% 80,0% 100,0% 56,2%

Xestión Tributaria 34,4% 47,8% 61,2% 85,7% 80,0% 100,0% 53,2%

Xestión de Expedientes 37,8% 43,4% 65,4% 25,7% 50,7% 85,7% 45,1%

Xestión de Arquivo 33,1% 51,1% 47,4% 51,0% 18,7% 28,6% 43,0%

Urbanismo 17,5% 24,4% 40,2% 21,9% 70,7% 71,4% 28,2%

Xestión de Secretaría 22,6% 25,7% 34,4% 15,2% 30,7% 71,4% 26,5%

Obras 14,9% 25,9% 31,3% 29,0% 40,0% 14,3% 24,4%

Contratación 11,6% 20,3% 31,9% 9,5% 41,3% 71,4% 20,8%

Sistemas de información
xeográfica (SIX)

17,0% 16,5% 34,3% 0,0% 40,0% 71,4% 20,4%

Inventario de Patrimonio 6,5% 22,1% 20,3% 25,7% 30,7% 42,9% 18,4%

Outros 3,6% 13,7% 11,7% 55,2% 20,0% 28,6% 15,6%

Xestión de Multas 0,0% 9,7% 28,7% 24,3% 41,3% 100,0% 15,4%

Xestión de inventario informático 0,0% 17,6% 8,9% 18,6% 40,0% 100,0% 13,8%

Xestión de Policía 0,0% 5,8% 23,3% 15,2% 61,3% 57,1% 12,1%

Xestión da dirección, cadros de
mando

0,0% 6,3% 0,0% 0,0% 0,0% 28,6% 2,8%

Base: Todos os concellos

Estratos de poboación

Total

Táboa 10 Aplicacións, programas e plataformas informática dispoñibles. Táboa por

estratos de poboación

As necesidades de mellora, cambio, adquisición ou uso das aplicacións, programas e

plataformas informáticas anteriores oscilan de xeito significativo; se ben, a porcentaxe

media sitúase no 42,1% dos concellos.

O valor máis alto corresponde ao caso de aplicacións para “urbanismo” onde o 56% dos

concellos sinalan necesidades de mellora, cambio ou adquisición. Pola contra, a

porcentaxe máis baixa corresponde ao caso de aplicacións para “Padrón de habitantes”,

A administración electrónica nos concellos de Galicia. Ano 2010

43

cun 27,4% dos concellos, a pesar de ser a aplicación con maior presenza entre os

concellos, cun 97,8% do total.

30,6% 27,4%
33,4% 28,9% 37,3%

0,0%

10,0%

20,0%
30,0%

40,0%

50,0%

60,0%
70,0%

80,0%

90,0%

100,0%

%
 C

on
c

e
llo

s

Rexistro da
entidade

Padrón de
habitantes

Persoal e
nóminas

Contabilidade Xestión de
Tesourería

Base: Todos os concellos

Figura 27 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións,

programas e plataformas informáticas.

36,7%

49,4%

32,8%

55,1%

36,2%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

o
nc

e
llo

s

Xestión
Tributaria

Xestión de
Expedientes

Xestión de
Multas

Inventario de
Patrimonio

Xestión de
Policía

Base: Todos os concellos

Figura 28 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións,

programas e plataformas informáticas.

A administración electrónica nos concellos de Galicia. Ano 2010

44

53,2% 49,7%
38,5%

52,9% 50,1%

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

100,0%

%
 C

on
c

el
lo

s

Contratación Xestión de
Secretaría

Xest. da
dirección,
cadros de

mando

Xestión de
Arquivo

Obras

Base: Todos os concellos

Figura 29 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións,

programas e plataformas informáticas.

56,0%
51,3% 48,3%

31,9%

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

100,0%

%
 C

o
n

c
e

llo
s

Urbanismo Sist.de información
xeográfica (SIX)

Xestión de
inventario

informático

Outros

Base: Todos os concellos

Figura 30 Necesidades de mellora, cambio ou adquisición/utilización de aplicacións,

programas e plataformas informáticas.

A aposta pola modernización e o emprego das TIC na administración local tamén se

estende ao caso de módulos e plataformas de eAdministración, se ben a súa presenza

aínda é inferior ao caso das aplicacións, programas e plataformas informáticas expostas

anteriormente.

A administración electrónica nos concellos de Galicia. Ano 2010

45

Neste caso, os módulos ou plataformas con maior presenza son os relativos as “Perfil do

contratante” e “Rexistro telemático” onde o 53,1% e o 46,9% respectivamente dos

concellos sinalan dispoñelos. Por contra, a que presenta menor presenza é a destinada a

“Custodia de documentos” cun 4,2% dos concellos que sinalan dispoñelo.

53,1%

46,9%

39,6%

30,3%

20,4%
19,8%

16,4%

13,6%
10,9% 10,5%10,3% 10,2%

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

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

 P
er

fil
 d

o
co

nt
ra

ta
nt

e

 R
ex

is
tr

o
te

le
m

át
ic

o

 S
in

at
ur

a
el

ec
tr

ón
ic

a

 X
es

tió
n

/
A

cc
es

o
a

E
xp

ed
ie

nt
es

 A
ne

xa
r

do
cu

m
en

to
s

 C
om

un
ic

ac
ió

ns
 e

le
ct

ró
ni

ca
s

in
te

rn
as

 P
ag

o
po

r
m

ed
io

s
el

ec
tr

ón
ic

os

 N
ot

ifi
ca

ci
ón

s
el

ec
tr

ón
ic

as

 C
er

tif
ic

ac
ió

n
te

le
m

át
ic

a

 C
ar

pe
ta

 d
o

ci
da

dá
n

 P
la

ta
fo

rm
a

S
M

S

 R
ex

is
tr

o
de

 C
on

tr
at

is
ta

s

 X
es

to
r

D
oc

um
en

ta
l

 C
on

tr
at

ac
ió

n
/

Li
ci

ta
ci

ón
el

ec
tr

ón
ic

a

 A
rq

ui
vo

 e
le

ct
ró

ni
co

 M
ar

ca
do

 /
 s

el
o

de
 t

em
po

T
S

@

 C
om

pu
ls

a
el

ec
tr

ón
ic

a

 F
ac

tu
ra

 e
le

ct
ró

ni
ca

 C
us

to
di

a
de

 d
oc

um
en

to
s

Base: Todos os concellos

Figura 31 Módulos ou plataformas de eAdministración dispoñibles

O emprego deste tipo de módulos ou plataformas varía de xeito significativo por estratos

de poboación, se ben cun grao de implantación aínda inferior ao caso de aplicacións,

programas e plataformas informáticas.

A administración electrónica nos concellos de Galicia. Ano 2010

46

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

 Perfil do contratante 44,6% 58,9% 63,0% 40,0% 49,3% 71,4% 53,1%

 Rexistro telemático 38,5% 44,7% 59,2% 71,0% 0,0% 71,4% 46,9%

 Sinatura electrónica 31,7% 37,8% 39,4% 65,7% 20,0% 85,7% 39,6%

 Xestión / Acceso a Expedientes 19,3% 25,9% 56,6% 25,7% 21,3% 71,4% 30,3%

 Anexar documentos 11,6% 22,6% 30,7% 20,0% 10,7% 42,9% 20,4%

 Comunicacións electrónicas
internas

10,1% 20,2% 39,7% 9,0% 21,3% 28,6% 19,8%

 Pago por medios electrónicos 15,2% 14,3% 14,1% 11,0% 21,3% 100,0% 16,4%

 Notificacións electrónicas 6,9% 19,3% 16,2% 9,5% 0,0% 42,9% 13,6%

 Certificación telemática 6,5% 16,0% 10,7% 0,0% 0,0% 71,4% 10,9%

 Carpeta do cidadán 3,3% 11,7% 8,0% 11,0% 21,3% 85,7% 10,5%

 Plataforma SMS 3,7% 4,9% 25,7% 5,2% 21,3% 57,1% 10,3%

 Rexistro de Contratistas 10,6% 8,1% 14,5% 14,3% 0,0% 0,0% 10,2%

 Xestor Documental 2,8% 13,7% 11,5% 5,2% 0,0% 42,9% 9,1%

 Contratación / Licitación
electrónica

3,3% 12,1% 8,5% 3,8% 0,0% 57,1% 8,3%

 Arquivo electrónico 3,2% 12,2% 14,0% 0,0% 0,0% 0,0% 7,6%

 Marcado / selo de tempo TS@ 0,0% 9,7% 5,2% 5,2% 0,0% 85,7% 6,7%

 Compulsa electrónica 1,8% 7,7% 8,1% 5,7% 0,0% 42,9% 6,2%

 Factura electrónica 5,1% 4,5% 2,6% 3,8% 10,7% 0,0% 4,5%

 Custodia de documentos 0,0% 9,9% 3,0% 0,0% 0,0% 14,3% 4,2%

Base: Todos os concellos

Estratos de poboación

Total

Táboa 11 Módulos ou plataformas de eAdministración dispoñibles. Táboa por estratos

de poboación

Neste sentido, as necesidades de mellora, cambio ou adquisición ou uso dos módulos ou

plataformas de eAdministración anteriores oscilan de xeito significativo; se ben, a

porcentaxe media sitúase no 56,9% dos concellos, superior ao caso das aplicacións

anteriores, onde a porcentaxe situábase no 42,1%.

O valor máis alto corresponde ao caso de módulos de “notificacións electrónicas” onde o

64,2% dos concellos sinalan necesidades de mellora, cambio ou adquisición neste

A administración electrónica nos concellos de Galicia. Ano 2010

47

sentido. Pola contra, a porcentaxe máis baixa corresponde ao caso de módulos para

“rexistro telemático”, cun 47,7% dos concellos.

47,7%

59,8% 60,6% 64,2%
60,5%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Rexistro
telemático

Xestión / acceso a
expedientes

Sinatura
electrónica

Notificacións
electrónicas

Compulsa
electrónica

Base: Todos os concellos

Figura 32 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou

plataformas de eAdministración

55,1% 58,5% 58,5% 57,4% 59,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Plataforma SMS Xestor documental Arquivo electrónico Custodia de
documentos

Factura electrónica

Base: Todos os concellos

Figura 33 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou

plataformas de eAdministración

A administración electrónica nos concellos de Galicia. Ano 2010

48

54,5%
58,5%

54,4%
50,2%

58,7%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Anexar
documentos

Pago por medios
electrónicos

Carpeta do
cidadán

Perfil do
contratante

Contratación /
licitación electr.

Base: Todos os concellos

Figura 34 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou

plataformas de eAdministración

62,9%

51,8%
54,7%

52,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Certificación
telemática

Marcado / selo de
tempo (TS@)

Rexistro de
contratistas

Comunicacións elecr.
Internas

Base: Todos os concellos

Figura 35 Necesidades de mellora, cambio ou adquisición/utilización de módulos ou

plataformas de eAdministración

A administración electrónica nos concellos de Galicia. Ano 2010

49

3.3 Identificación e certificados dixitais

A identificación de usuarios e o control e rexistro do seu acceso aos recursos dun sistema

informático son elementos clave para garantir a seguridade dos sistemas. En Galicia, o

86,8% dos concellos empregan algún método de identificación e autenticación, fronte a un

13,2% que sinalan non utilizar ningún.

Os métodos máis empregados baséanse no “nome de usuario e contrasinal no ordenador

do usuario” para a verificación da identidade no proceso de identificación e autenticación

do persoal do concello no sistema informático da entidade. Así, para o ano 2010, esta

modalidade é empregada no 79,7% dos concellos galegos, seguido de “nome de usuario

e contrasinal segundo o servizo de directorio único”, cun 42,8%.

79,7%

42,8%
37,7%

7,3%
13,2%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

 “Nome de usuario” e
“contrasinal” no

ordenador do usuario

 “Nome de usuario e
contrasinal” segundo o

servizo de directorio
único

DNI electrónico, FNMT,
cámaras ou outro

Outros mecanismos:
pegada dactilar etc.

Ningún método de
identif icación

Base: Todos os concellos

Figura 36 Métodos empregados polo persoal da entidade para a súa identificación ou

autenticación no sistema informático da entidade

Se ben o emprego de nomes de usuario e contrasinal no ordenador do usuario segue

sendo o método máis empregado polos concellos, obsérvase unha maior tendencia no

emprego de nomes de usuario e contrasinal centralizados, segundo o servizo de directorio

único, quen experimentou un crecemento significativo respecto a anos anteriores, ao

pasar dun 29,4% do ano 2007 ata o 42,8% do ano 2010.

A administración electrónica nos concellos de Galicia. Ano 2010

50

O emprego de novos mecanismos de identificación e autenticación, como a pegada

dactilar, tamén incrementou a súa presenza nos concellos galegos, ao pasar dun 0,7% do

ano 2007 a un 7,3% do ano 2010.

78,4%
82,6%

79,7%

22,7%

29,4%

42,8%

35,2%

44,1%

37,7%

1,4% 0,7%
7,3% 7,7% 7,0%

13,2%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

"Nome de usuario" e
"contrasinal" no

ordenador de usuario

"Nome de usuario e
contrasinal" segundo o

servizo de directorio único

DNI electrónico, FNMT,
cámaras ou outro

Outros mecanismos:
pegada dactilar, etc.

Ningún

Base: Todos os concellos 2006 2007 2010

Figura 37 Métodos empregados polo persoal da entidade para a súa identificación ou

autenticación no sistema informático da entidade. 2006-2010.

Así mesmo, destaca o número significativo das persoas das entidades que empregan

algún certificado dixital para exercer as súas funcións. O Alcalde e o Secretario ou

Interventor son os postos da entidade que presentan maior emprego deste tipo de

certificados, sendo utilizados no 77,2% e no 85,5% respectivamente dos concellos

enquisados.

A administración electrónica nos concellos de Galicia. Ano 2010

51

Figura 38 Persoas da entidade que usan algún certificado dixital para exercitar as súas

funcións

Entre os concellos que usan certificado, no 42,8% dos casos trátase de certificado de

persoa xurídica, de cargo ou de dispositivo informático (servidor, sede-e...).

Entre as medidas que se están a levar a cabo a nivel autonómico, a Xunta está a traballar

de xeito continuo na dispoñibilidade de servizos de certificación para o seu uso pola

administración pública galega.

Co fin de poder ofrecer estes servizos, a Xunta de Galicia asinou un contrato coa Fábrica

Nacional de Moneda y Timbre (FNMT) para a obtención de certificados dixitais que

permiten aos organismos e entidades públicas asinar os documentos que forman parte

dos procedementos que se tramitan de xeito telemático e identificarse ante os cidadáns

nas relacións por canles telemáticas

Este contrato permite ás entidades públicas galegas aforrar custos na implantación da

administración electrónica ao obter, entre outros servizos asociados, de xeito gratuíto os

certificados dixitais necesarios para que as administracións galegas poidan ofrecer os

seus servizos aos cidadáns de forma telemática.

Ademais, a Xunta de Galicia dinamiza a sinatura dixital de convenios así como a

prestación de servizos mediante a utilización de certificados dixitais.

77,2%

29,2%

85,5%

41,7%

56,6%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%
%

 C
on

ce
llo

s

Alcalde /
responsable

máximo da entidade

Directivos de 1.º
nivel (nivel seguinte

ao máximo
responsable)

Secretario ou
interventor

Responsable
informático

Resto de persoal

Base: Todos os concellos

A administración electrónica nos concellos de Galicia. Ano 2010

52

3.4 Recursos humanos

No referente ao número de persoas que traballan en actividades específicas de

informática e tecnoloxías da información e comunicación (TIC), en máis da metade dos

concellos enquisados (55,9%) existe a lo menos unha persoa, sendo o rango máis

habitual o de 1 a 5 traballadores, nun 38,9% de concellos.

36,6% 38,9%

6,5% 5,0% 5,5% 7,4%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

o
n

c
e

llo
s

0 traballadores 1-5 traballadores 6-10 traballadores 11-25
traballadores

Máis 25
traballadores

Ns/Nc

Base: Todos os concellos

Figura 39 Número aproximado de persoas que traballan en actividades específicas de

informática e TIC

Por estratos de poboación, todos os concellos con máis de 20.000 habitantes contan polo

menos cunha persoa destinada a actividades específicas de informática e TIC. No caso

de concellos de 20.001 a 50.000 habitantes, a maior porcentaxe se concentra no rango de

1 a 5 persoas cun 80% dos concellos. No caso de concellos de máis de 50.000

habitantes, a porcentaxe máis alta é a correspondente ao intervalo de 11 a 25

traballadores, cun 57,1%.

En estratos de poboacións inferiores, e naqueles casos nos que dispoñan de persoas que

traballan en actividades específicas de informática e TIC, as maiores frecuencias

corresponden ao rango de 1 a 5 traballadores, que oscila entre o 25,2% dos concellos de

menos de 2.000 habitantes ata o 65,4% dos concellos de 5.001 a 10.000 habitantes.

A administración electrónica nos concellos de Galicia. Ano 2010

53

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

0 traballadores 57,8% 43,3% 23,5% 3,8% 0,0% 0,0% 36,6%

1-5 traballadores 25,2% 31,3% 65,4% 45,2% 80,0% 0,0% 38,9%

6-10 traballadores 7,9% 9,6% 0,0% 0,0% 0,0% 42,9% 6,5%

11-25 traballadores 0,0% 9,7% 2,6% 0,0% 0,0% 57,1% 5,0%

Máis 25 traballadores 0,0% 0,0% 0,0% 45,7% 9,3% 0,0% 5,5%

Ns/Nc 9,1% 6,0% 8,5% 5,2% 10,7% 0,0% 7,4%

Base: Todos os concellos

Estratos de poboación

Total

Táboa 12 Persoas que traballan en actividades específicas de informática e TIC en

porcentaxe. Táboa por estratos de poboación

A administración electrónica nos concellos de Galicia. Ano 2010

 54

4 Actuacións e melloras

A administración electrónica nos concellos de Galicia. Ano 2010

55

A presentación dos resultados do estudo sobre o módulo de actuacións e melloras nos

concellos de Galicia distribúese en distintos apartados. En primeiro lugar, preséntanse os

resultados sobre o grao de implantación de diversas aplicacións, servizos e actuacións no

ámbito da eAdministración, así como as necesidades e previsión de realizar actuacións

respecto aos mesmos. Seguidamente, analízanse as barreiras principais expostas polos

concellos que limitan o desenvolvemento da administración electrónica na súas entidades.

4.1 Actuacións e melloras

Reflíctese, en primeiro lugar, a situación dos concellos en relación coas seguintes

aplicacións internas de xestión da eAdministración:

• Xestión de expedientes/tramitación electrónica (backoffice).

• Xestión de dixitalización, documentos, arquivo electrónico.

• Xestión de identificación-e e sinatura-e para o persoal da entidade (obrigatorio pola

Lei de Acceso Electrónico dos Cidadáns aos Servizos Públicos [LAECSP]).

• Facilitar datos do cidadán en formato electrónico a outras AAPP (obrigatorio pola

LAECSP).

• Xestión automatizada de trámites administrativos mediante sinatura-e (obrigatorio

pola LAECSP).

• Emisión de documentos administrativos electrónicos.

A aplicación de xestión interna de eAdministración máis frecuente entre os concellos é a

de “xestión de identificación-e e sinatura- e para o persoal da entidade”, presente no

21,8% dos concellos, seguido da aplicación de “xestión da intranet” cun 20,4%.

Así mesmo, existen casos de aplicacións con presenza parcial (en fase de

desenvolvemento ou en probas), onde o maior número corresponde ás de “xestión

automatizada de trámites administrativos mediante a sinatura-e” (31,3%) e a de “xestión

de identificación-e e sinatura-e para o persoal da entidade” (31,2%).

Pola contra, as aplicacións menos implantadas nos concellos son a de “emisión de

documentos administrativos electrónicos”, empregada nun 12,2% dos concellos, e a de

“xestión de dixitalización, documentos e arquivo electrónico”, cun 10,9% de concellos. Se

ben, están presentes de xeito parcial no 24,8% e 25,0% dos concellos respectivamente.

A administración electrónica nos concellos de Galicia. Ano 2010

56

21,8%

31,2%

20,4%20,2%
18,7%

30,3%

16,9%

24,1%

15,0%
18,4%

12,4%

31,3%

12,2%

24,8%

10,9%

25,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

X
es

tió
n

de
id

en
tif

ic
a
ci

ón
-e

 e
si

na
tu

ra
-e

 p
ar

a
o

pe
rs

oa
l d

a
 e

nt
id

ad
e

X
es

tió
n

de
 in

tra
ne

t
(In

te
rn

et
 p

a
ra

 u
so

in
te

rn
o)

X
es

tió
n

de
e
xp

e
di

en
te

s/
tra

m
ita

ci
ó
n

el
ec

tró
n
ic

a
(b

a
ck

of
fic

e
)

F
ac

ili
ta

r
da

to
s

do
ci

da
dá

n
en

 fo
rm

at
o

el
ec

tró
n
ic

o
a

ou
tra

s
A
A

P
P

In
te

g
ra

ci
ón

 n
a
 re

de
 d

e
co

m
u
ni

ca
ci

ó
ns

 d
a
s

A
A
P

P
 (S

A
R

A
, e

tc
)

X
es

tió
n

au
to

m
at

iz
ad

a
de

 tr
ám

ite
s

a
dm

in
is

tra
tiv

o
s

m
ed

ia
n
te

 s
in

at
ur

a-
e

E
m

is
ió

n
de

do
cu

m
en

to
s

ad
m

in
is

tra
tiv

os
el

ec
tr
ón

ic
o
s

X
es

tió
n

de
 d

ix
ita

liz
ac

ió
n,

do
cu

m
en

to
s,

 a
rq

u
iv

o
el

ec
tr
ón

ic
o

Base: Todos os concellos Si Parcial

Figura 40 Concellos que teñen/usan aplicacións de xestión interna total ou

parcialmente

Como media, o 65,6% dos concellos manifestan ter a necesidade de realizar algunha

actuación de mellora das súas aplicacións internas de xestión ou realizar unha nova

adquisición.

Neste sentido, destacan as aplicacións: “Emisión de documentos administrativos

electrónicos” onde o 71,2% dos concellos creen necesario realizar algunha actuación

neste ámbito, e “Xestión de dixitalización, documentos e arquivo electrónico”, nun 69,0%

de concellos.

Para a aplicación de “Integración na rede de comunicacións das AAPP (SARA, etc.)” un

60,5% dos concellos presentan necesidade de realizar algunha actuación, e un 58,6%

para a aplicación de “Xestión de intranet”, sendo estas as aplicacións que menos

concellos necesitan mellorar ou adquirir.

En calquera caso, o número de concellos con necesidade de realizar actuacións é

importante; se ben, existe un 21% que ten previsto realizar algunha actuación no prazo

dun ano e dispón de orzamento asignado.

As aplicacións para as cales máis concellos teñen previsto facer algunha actuación e

contan cun orzamento asignado son: “Xestión automatizada de trámites administrativos

mediante sinatura electrónica”, cun 25,5% de concellos, e “Xestión de

expedientes/tramitación electrónica”, cun 24,1% dos concellos.

A administración electrónica nos concellos de Galicia. Ano 2010

57

Implantados e en
uso

En
desenvolvemento

ou sen uso

Necesidade de
actuacións

Prevista actuación
e orzamento

Xestión automatizada de trámites administrativos mediante
sinatura-e

12,4% 31,3% 67,9% 25,5%

Xestión de identificación-e e sinatura-e para o persoal da
entidade

21,8% 31,2% 67,2% 23,7%

Xestión de expedientes/tramitación electrónica (backoffice) 18,7% 30,3% 61,1% 24,1%

Xestión de dixitalización, documentos, arquivo electrónico 10,9% 25,0% 69,0% 19,5%

Emisión de documentos administrativos electrónicos 12,2% 24,8% 71,2% 23,8%

Facilitar datos do cidadán en formato electrónico a outras
AAPP

16,9% 24,1% 69,1% 19,8%

Xestión de intranet (Internet para uso interno) 20,4% 20,2% 58,6% 15,0%

Integración na rede de comunicacións das AAPP (SARA,
etc)

15,0% 18,4% 60,5% 16,4%

Base: Todos os concellos

 Táboa 13 Situación dos concellos en relación as aplicacións internas de xestión

de eAdministración

Atendendo aos resultados por estrato de poboación, en xeral obsérvanse maiores valores

porcentuais para os concellos máis poboados (máis de 50.000 habitantes).

Analizando os resultados dos concellos por aplicación, reprodúcese esta situación para as

aplicacións de “Xestión de expedientes/tramitación electrónica”, onde o 85,7% de

concellos de máis de 50.000 habitantes dispoñen e usan esta aplicación fronte ao 14,7%

de menos de 2.000. Igualmente, o 100% dos concellos de máis de 50.000 habitantes

teñen e utilizan a aplicación para a “integración na rede de comunicación das AAPP

(SARA, etc.)”, e a aplicación para a “xestión de intranet”, fronte o 11,1% e o 8,5%

respectivamente para os concellos de menos de 2.000 habitantes.

Non obstante, existen aplicacións para as que non se detectan diferenzas notables entre

os concellos de menor e maior poboación, ou incluso algunhas aplicacións como “facilitar

datos do cidadán en formato electrónico a outras AAPP” e “xestión de dixitalización,

documentos e arquivo electrónico” para as que os concellos de menor poboación obteñen

resultados mellores.

A administración electrónica nos concellos de Galicia. Ano 2010

58

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Xestión de
expedientes/tramitación
electrónica (backoffice)

14,7% 17,2% 27,8% 5,2% 20,0% 85,7% 18,7%

Xestión de dixitalización,
documentos, arquivo electrónico 9,0% 10,3% 14,0% 15,2% 10,7% 0,0% 10,9%

Xestión de identificación-e e
sinatura-e para o persoal da
entidade

30,1% 21,8% 19,2% 3,8% 18,7% 28,6% 21,8%

 Facilitar datos do cidadán en
formato electrónico a outras AAPP 22,9% 15,9% 11,9% 19,0% 9,3% 0,0% 16,9%

 Xestión automatizada de trámites
administrativos mediante sinatura-
e

14,2% 15,7% 14,1% 0,0% 0,0% 14,3% 12,4%

Emisión de documentos
administrativos electrónicos 12,1% 11,6% 5,6% 15,2% 21,3% 42,9% 12,2%

Integración na rede de
comunicacións das AAPP (SARA,
etc)

11,1% 8,2% 10,6% 34,3% 20,0% 100,0% 15,0%

Xestión de intranet (internet para
uso interno) 8,5% 20,6% 25,1% 24,3% 29,3% 100,0% 20,4%

Base: Todos os concellos

Estratos de poboación

Total

Táboa 14 Concellos que teñen e empregan Aplicacións internas de xestión

(backoffice). Táboa por estrato de poboación

Ao analizar os resultados dos concellos que teñen a necesidade de realizar algunha

actuación nas aplicacións, obsérvase unha maior porcentaxe nos concellos de maior

poboación.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

Xestión de
expedientes/tramitación
electrónica (backoffice)

52,5% 61,9% 69,1% 58,1% 81,3% 71,4% 61,1%

Xestión de dixitalización,
documentos, arquivo electrónico 58,0% 69,2% 77,5% 78,6% 81,3% 71,4% 69,0%

Xestión de identificación-e e
sinatura-e para o persoal da
entidade

60,3% 69,8% 74,5% 63,3% 70,7% 71,4% 67,2%

 Facilitar datos do cidadán en
formato electrónico a outras AAPP 60,1% 74,0% 71,9% 78,6% 50,7% 85,7% 69,1%

 Xestión automatizada de trámites
administrativos mediante sinatura-
e

63,6% 69,3% 71,6% 63,3% 80,0% 71,4% 67,9%

Emisión de documentos
administrativos electrónicos

63,4% 72,7% 71,6% 78,6% 90,7% 71,4% 71,2%

Integración na rede de
comunicacións das AAPP (SARA,
etc)

52,9% 70,9% 71,8% 28,1% 61,3% 71,4% 60,5%

Xestión de intranet (internet para
uso interno)

52,5% 58,8% 68,6% 59,5% 49,3% 71,4% 58,6%

Base: Todos os concellos

Estratos de poboación

Total

Táboa 15 Concellos que necesitan facer actuacións nas Aplicacións internas de

xestión (backoffice). Táboa por estrato de poboación

A administración electrónica nos concellos de Galicia. Ano 2010

59

Obsérvase a mesma tendencia para os concellos que teñen previsto implantar algunha

actuación e contan con orzamento asignado, onde son os concellos máis poboados os

que presentan maiores porcentaxes.

Analízase, de seguido, a situación dos concellos galegos en relación as seguintes

aplicacións de servizos electrónicos para os usuarios:

• Sede electrónica (sede-e) da entidade (obrigatorio pola LAECSP).

• Portal web da entidade (obrigatorio pola LAECSP).

• Unha canle electrónica adicional diferente de Internet para a atención electrónica

multicanle ao cidadán (obrigatorio pola LAECSP).

• Máis canles de comunicación electrónica ademais das obrigatorias (as canles

obrigatorias son Internet e outra canle adicional).

• Integración na rede de oficinas 060.

• Identificación electrónica dos cidadáns (obrigatorio pola LAECSP).

• Rexistro electrónico - rexistro telemático (obrigatorio pola LAECSP).

• Pagos electrónicos: tributos, multas, etc. (obrigatorio pola LAECSP).

• Notificacións electrónicas (inclúe marcado e selo de tempo).

• Certificacións electrónicas.

• Compulsa electrónica, validación de documentos electrónica.

• Publicación electrónica: boletíns-e e taboleiro de anuncios e edictos electrónicos.

• Comunicacións administrativas electrónicas entre a entidade e os cidadáns e

outras AAPP (avisos, incidencias, reclamacións, queixas, etc.)(obrigatorio pola

LAECSP).

• Carpeta do cidadán.

• Disposición de formularios electrónicos de inicio de trámites (obrigatorio pola

LAECSP).

• Establecemento da consulta do estado dos trámites (obrigatorio pola LAECSP).

• Rexistro de contratistas electrónico.

• Facturación electrónica.

• Aval electrónico (aval telemático).

• Perfil do contratante electrónico.

• Transparencia da información da entidade (plenos, orzamentos, convenios, etc.).

A administración electrónica nos concellos de Galicia. Ano 2010

60

• Transparencia da información dos representantes e cargos (actividades,

intereses).

• Consultas-e aos cidadáns sobre temas de interese para apoio as decisións.

• Licitación electrónica.

Detállase en primeiro lugar, cal é o grao de implantación e uso das anteriores aplicacións

nos concellos de Galicia.

De media, as aplicacións de servizos electrónicos para os usuarios están en

funcionamento nun 13,9% de concellos. Sen embargo, os valores máximo e mínimo

difiren moito respecto do valor medio. O servizo presente nun maior número de concellos

é o “portal web da entidade” cun 71,0%, seguido pola aplicación do “Perfil do contratante

electrónico” vixente nun 35,9% e do servizo de “Rexistro electrónico ou Telemático”, nun

24,1% dos concellos. Pola contra, as aplicacións menos implantadas son o “aval

electrónico ou telemático”, a “facturación electrónica” e a “licitación electrónica”, en

funcionamento nun 0,5%, 2,1% e 2,5% respectivamente.

Evidénciase que o número de concellos que teñen en funcionamento os diversos servizos

electrónicos para os usuarios, varía de forma considerable en función do servizo do que

se trate. A maioría dos concellos contan cun portal web (71,%), sen embargo, aínda son

poucos concellos os que contan co servizo de “aval electrónico” (0,5%). A alta porcentaxe

da implantación do portal web ten como orixe a necesidade da existencia desta

ferramenta para que os cidadáns podan acceder aos distintos servizos electrónicos. Por

ese motivo, é a primeira que desenvolven os concellos.

Se ben algúns destes servizos aínda non están en funcionamento, existen casos nos que

se atopan en fase de desenvolvemento ou en probas. De media, o 18,5% dos concellos

dispoñen de aplicacións de servizos electrónicos para os usuarios en fase de

desenvolvemento, en probas, ou ben, sen un uso real.

Igual que na análise anterior, existen grandes diferenzas entre o valor máximo e mínimo.

O primeiro caso corresponde á “Carpeta do cidadán”, un servizo que está presente de

xeito parcial no 66,4% dos concellos. Por contra, o valor mínimo corresponde co “aval

electrónico”, presente no 4,5% dos concellos de xeito parcial.

A aplicación con funcionamento parcial nun maior número de concellos, “Carpeta do

cidadán”, está implantada e en uso nun número de concellos reducido (8,3%) de modo

que este alto desenvolvemento compensaría a baixa implantación da mesma.

A administración electrónica nos concellos de Galicia. Ano 2010

61

71,0%

14,5%

35,9%

20,4% 24,1% 24,4% 24,0% 21,4% 20,7% 19,7% 18,8%

30,2%

18,3%
15,0% 13,4%

9,8%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

P
or

ta
l w

eb
 d

a
e

nt
id

a
de

P
e

rfi
l d

e
co

nt
ra

ta
nt

e
e

le
ct

ró
n

ic
o

R
ex

is
tr

o
el

e
ct

ró
n

ic
o

 -
re

xi
st

ro
 te

le
m

át
ic

o

Tr
an

sp
ar

e
nc

ia
 d

a
in

fo
rm

a
ci

ón
 d

a
e

nt
id

a
de

(p
le

n
os

, o
rz

am
e

nt
o

s,
co

n
ve

ni
os

, e
tc

...
)

P
ub

lic
a

ci
ón

 e
le

ct
ró

ni
ca

:
bo

le
tín

s-
e

e
 ta

bo
le

iro
 d

e
an

un
ci

os
 e

 e
di

ct
os

el
ec

tró
ni

co
s

D
is

po
si

ci
ón

 d
e

fo
rm

u
la

rio
s

el
ec

tró
ni

co
s

d
e

in
ic

io
 d

e
 tr

á
m

ite
s

(o
br

ig
at

or
io

 p
ol

a
LA

E
C

S
P

)

Tr
a

ns
pa

re
nc

ia
 d

a
in

fo
rm

a
ci

ón
 d

os
re

p
re

se
n

ta
n

te
s

e
ca

rg
o

s
(a

ct
iv

id
ad

e
s,

 in
te

re
se

s)

U
n

ha
 c

an
le

 e
le

ct
ró

n
ic

a
ad

ic
io

na
l d

ife
re

n
te

 d
e

in
te

rn
et

 p
a

ra
 a

 a
te

nc
ió

n
el

ec
tró

ni
ca

 m
u

lti
ca

nl
e

ao
ci

d
ad

á
n

(o
br

ig
at

or
io

 p
ol

a
LA

E
C

S
P

)

Base: Todos os concellos Si Parcial

Figura 41 Concellos que teñen/usan aplicacións de servizos electrónicos para os

usuarios total ou parcialmente

13,1%

21,3%

12,7%

23,6%

9,7%

16,4%

9,1%

18,8%

9,1% 8,9% 8,3%

66,4%

7,4%

18,6%

6,7%
12,1%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

C
om

un
ic

ac
ió

ns
a

dm
in

is
tra

tiv
a

s
e

le
ct

ró
n

ic
a

s
en

tr
e

a
en

tid
ad

e
 e

 o
s

ci
d

a
dá

ns
 e

o
ut

ra
s

A
A

P
P

 (
o

br
ig

at
o

rio
po

la
 L

A
E

C
S

P
)

S
e

de
 e

le
ct

ró
ni

ca
 (s

e
d

e-
e

) d
a

 e
n

tid
a

d
e

(o
b

ri
ga

to
ri

o
p

ol
a

LA
E

C
S

P
)

P
a

g
os

 e
le

ct
ró

n
ic

o
s:

tri
b

ut
os

, m
ul

ta
s,

 e
tc

(o
b

rig
a

to
rio

 p
o

la
L

A
E

C
S

P
)

Id
en

tif
ic

a
ci

ón
 e

le
ct

ró
ni

ca
d

os
 c

id
a

d
án

s
(o

b
ri

ga
to

ri
o

p
ol

a
L

A
E

C
S

P
)

In
te

g
ra

ci
ó

n
 n

a
re

de
 d

e
o

fic
in

as
 0

6
0

C
a

rp
et

a
 d

o
ci

da
d

án

C
er

tif
ic

ac
ió

ns
e

le
ct

ró
n

ic
a

s

C
o

n
su

lta
s-

e
 a

o
s

ci
d

ad
á

ns
 s

o
br

e
 te

m
a

s
d

e
 in

te
re

se
 p

a
ra

 a
po

io
a

s
de

ci
si

ó
n

s

Base: Todos os concellos Si Parcial

Figura 42 Concellos que teñen/usan aplicacións de servizos electrónicos para os

usuarios total ou parcialmente

A administración electrónica nos concellos de Galicia. Ano 2010

62

6,5%

14,4%

6,1%

10,3%

5,5%

28,5%

5,5%

9,8%

3,5%

12,9%

2,5%

13,1%

2,1%

8,5%

0,5%
4,5%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

N
ot

ifi
ca

ci
ón

s
e

le
ct

ró
ni

ca
s

(i
n

cl
u

e
m

ar
ca

d
o

e
se

lo
 d

e
te

m
p

o
)

R
ex

is
tr

o
de

 c
o

n
tra

tis
ta

s
e

le
ct

ró
n

ic
o

E
st

ab
le

ce
m

en
to

 d
a

co
ns

u
lta

 d
o

 e
st

a
do

 d
o

s
trá

m
ite

s
(o

b
ri

ga
to

ri
o

p
ol

a
 L

A
E

C
S

P
)

M
á

is
 c

a
n

le
s

de
co

m
u

ni
ca

ci
ó

n
-e

a
de

m
a

is
 d

a
s

o
b

lig
a

to
ria

s
(a

s
ca

nl
es

o
bl

ig
at

or
ia

s
so

n
 In

te
rn

e
t

e
 o

u
tra

 c
a

nl
e

 a
di

ci
on

a
l)

C
o

m
p

ul
sa

 e
le

ct
ró

n
ic

a
,

va
lid

ac
ió

n
 d

e
d

oc
u

m
en

to
s

e
le

ct
ró

n
ic

a

Li
ci

ta
ci

ó
n

el
ec

tr
ón

ic
a

F
ac

tu
ra

ci
ó

n
el

ec
tr

ón
ic

a

A
va

l e
le

ct
ró

ni
co

 (
a

va
l

te
le

m
á

tic
o

)

Base: Todos os concellos
Si Parcial

Figura 43 Concellos que teñen/usan aplicacións de servizos electrónicos para os

usuarios total ou parcialmente

En canto ás necesidades dos concellos de realizar algunha actuación de mellora nas

aplicacións de servizos electrónicos para os usuarios ou realizar unha nova adquisición,

obsérvase que, de media, o 61,9% dos concellos manifestan ter necesidades de realizar

algunha actuación deste tipo.

A aplicación para a cal máis concellos indican ter necesidade de realizar actuacións é a de

“Disposición de formularios electrónicos de inicio de trámites”. Esta aplicación está

implantada e se emprega nun 18,8% de concellos, tratándose dun servizo con pouca

presenza nos concellos. O 68,3% dos concellos considera necesario realizar algunha

actuación para esta aplicación. Na aplicación de “Establecemento da consulta do estado

dos trámites”, en funcionamento nun 5,5% dos concellos, un 67,8% de concellos afirma

ter necesidades de realizar actuacións.

A pesar destas necesidades de actuacións, só un 17,7% teñen previsto realizar algunha

actuación e contan con orzamento.

As aplicacións que máis concellos teñen previsto facer algunha actuación e contan cun

orzamento asignado son o “Portal web da entidade”, (35,7%) e a de “Rexistro electrónico -

rexistro telemático”, presente no 28,5% dos concellos.

A administración electrónica nos concellos de Galicia. Ano 2010

63

Implantados e en
uso

En
desenvolvemento

ou sen uso

Necesidade de
actuacións

Prevista actuación
e orzamento

Portal web da entidade 71,0% 14,5% 57,3% 35,7%

Perfil de contratante electrónico 35,9% 20,4% 55,9% 18,8%

Rexistro electrónico - rexistro telemático 24,1% 24,4% 65,8% 28,5%

Transparencia da información da entidade (plenos,
orzamentos, convenios, etc...) 24,0% 21,4% 57,4% 17,8%

Publicación electrónica: boletíns-e e taboleiro de anuncios e
edictos electrónicos 20,7% 19,7% 64,3% 19,3%

Disposición de formularios electrónicos de inicio de trámites
(obrigatorio pola LAECSP) 18,8% 30,2% 68,3% 23,9%

Transparencia da información dos representantes e cargos
(actividades, intereses) 18,3% 15,0% 57,9% 14,9%

Unha canle electrónica adicional diferente de Internet para a
atención electrónica multicanle ao cidadán (obrigatorio pola
LAECSP)

13,4% 9,8% 58,2% 13,5%

Comunicacións administrativas electrónicas entre a entidade
e os cidadáns e outras AAPP (obrigatorio pola LAECSP) 13,1% 21,3% 64,3% 22,2%

Sede electrónica (sede-e) da entidade (obrigatorio pola
LAECSP) 12,7% 23,6% 66,6% 27,1%

Pagos electrónicos: tributos, multas, etc (obrigatorio pola
LAECSP) 9,7% 16,4% 62,8% 17,4%

Identificación electrónica dos cidadáns (obrigatorio pola
LAECSP) 9,1% 18,8% 64,3% 17,1%

Integración na rede de oficinas 060 9,1% 8,9% 52,3% 7,6%

Carpeta do cidadán 8,3% 66,4% 60,6% 18,9%

Certificacións electrónicas 7,4% 18,6% 67,2% 20,9%

Consultas-e aos cidadáns sobre temas de interese para
apoio as decisións 6,7% 12,1% 64,8% 11,5%

Notificacións electrónicas (inclue marcado e selo de tempo) 6,5% 14,4% 61,3% 20,5%

Rexistro de contratistas electrónico 6,1% 10,3% 58,5% 12,3%

Establecemento da consulta do estado dos trámites
(obrigatorio pola LAECSP) 5,5% 28,5% 67,8% 22,6%

Máis canles de comunicación-e ademais das obligatorias (as
canles obligatorias son Internet e outra canle adicional) 5,5% 9,8% 56,1% 10,6%

Compulsa electrónica, validación de documentos electrónica 3,5% 12,9% 65,7% 14,6%

Licitación electrónica 2,5% 13,1% 62,8% 10,6%

Facturación electrónica 2,1% 8,5% 62,1% 9,9%

Aval electrónico (aval telemático) 0,5% 4,5% 63,2% 7,7%

Base: Todos os concellos

Táboa 16 Situación dos concellos en relación as de servizos electrónicos para os

usuarios

A administración electrónica nos concellos de Galicia. Ano 2010

64

Atendendo ao estrato de poboación, nos datos dos concellos que teñen implantados e

usan os servizos electrónicos para os usuarios non se observa unha tendencia que varíe

co número de habitantes, aínda que se evidencia que a porcentaxe de concellos de máis

de 50.000 habitantes con necesidades de mellorar ou adquirir algunha aplicación é

superior á de concellos de menor poboación. Non obstante, non se observa unha

tendencia crecente entre os estratos de 2.000 a 50.000 habitantes.

Para os concellos que teñen previsto realizar actuacións nos servizos e teñen orzamento

asignado para os mesmos, esta tendencia crecente para os concellos máis poboados

queda reflectida, aínda que máis marcada que no caso anterior.

Seguidamente, analízase a situación dos concellos galegos no referente ás seguintes

actuacións en materia de Organización e xestión do cambio que faciliten a implantación

da eAdministración:

• Establecemento de regulamentos e normas para a eAdministración (obrigatorio

pola LAESP).

• Servizo de asesoramento en eAdministración, TIC e modernización.

• Formación en eAdministración.

• Racionalización e simplificación de procedementos.

• Inventario e clasificación dos procedementos (obrigatorio pola LAECSP).

• Divulgación e sensibilización para xestores, técnicos e traballadores.

• Establecemento de regulamentos e normas para a eAdministración (obrigatorio

pola LAECSP).

• Inventario de documentos e datos dos cidadáns.

• Plan de modernización e calidade nos servizos.

• Regulación das formas de representación dos cidadáns para a eAdministración.

• Establecemento dun rexistro de "funcionarios habilitados para a e-Administración"

(obrigatorio pola LAECSP).

• Establecemento das áreas afectadas pola eAdministración e dun plan de

priorización (obrigatorio pola LAECSP).

• Aplicación para establecer acordos electrónicos para os órganos colexiados.

A administración electrónica nos concellos de Galicia. Ano 2010

65

Detállase en primeiro lugar, cal é o grao de implantación e uso das anteriores actuacións

nos concellos de Galicia.

A actuación que está implantada nun maior número de concellos é o “Cumprimento da Lei

de Protección de Datos (LOPD)” cun 45,6%. Cabe salientar que no momento de

realización da enquisa, o 24,3% dos concellos a estaban a realizar parcialmente (en fase

de desenvolvemento). Así mesmo, un 62,9% dos concellos manifestou a necesidade de

realizar algunha actuación relativa a esta actividade e un 27% deles tiñan previsto e

contaban con orzamento para implantala nun prazo de 12 meses dende a realización da

enquisa.

As seguintes actuacións máis implantadas polos concellos son o “servizo de

asesoramento en eAdministración, TIC e modernización” nun 13,2% dos concellos e a

“formación en eAdministración”, nun 12,7% dos concellos. Pola contra, as actuacións

menos implantadas son o “establecemento das áreas afectadas pola eAdministración e

dun plan de priorización” e a “aplicación para establecer acordos electrónicos para os

órganos colexiados”, en funcionamento nun 3,7% e 1,4% respectivamente.

Cabe salientar que a actuación en fase de desenvolvemento en maior número de

concellos é a “formación en eAdministración” (36,6%) e a “divulgación e sensibilización

para xestores, técnicos e traballadores” (25,9%).

45,6%

24,3%

11,0%

23,5%

12,7%

36,6%

11,4%

22,3%

10,9%

25,9%

10,3%
13,4%

5,9%

15,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

C
u

m
p

ri
m

e
nt

o
 d

a
 L

e
i d

e
P

ro
te

cc
ió

n
 d

e
 D

a
to

s
(L

O
P

D
)

(o
b

ri
g

a
to

rio
 p

o
la

L
A

E
C

S
P

)

In
ve

n
ta

ri
o

 e
 c

la
si

fic
a

ci
ó

n
d

o
s

p
ro

ce
d

e
m

e
n

to
s

(o
b

ri
g

a
to

ri
o

 p
o

la
L

A
E

C
S

P
)

F
or

m
a

ci
ó

n
 e

n
e

A
d

m
in

is
tr

a
ci

ó
n

R
a

ci
o

n
a

liz
a

ci
ó

n
e

si
m

p
lif

ic
a

ci
ó

n
 d

e
p

ro
ce

d
e

m
e

n
to

s

D
iv

u
lg

a
ci

ó
n

e
se

n
si

b
ili

za
ci

ó
n

 p
a

ra
xe

st
o

re
s,

 té
cn

ic
os

 e
tr

ab
a

lla
do

re
s

E
st

a
b

le
ce

m
e

n
to

 d
e

re
g

u
la

m
e

n
to

s
e

 n
o

rm
a

s
p

a
ra

 a
 e

A
d

m
in

is
tra

ci
ó

n
(o

b
rig

a
to

ri
o

 p
o

la
L

A
E

C
S

P
)

P
la

n
 d

e
 m

o
d

e
rn

iz
a

ci
ó

n
e

 c
a

lid
ad

e
 n

o
s

se
rv

iz
o

s

Base: Todos os concellos Si Parcial

Figura 44 Concellos que teñen total ou parcialmente actuacións en Organización e

Xestión do cambio

A administración electrónica nos concellos de Galicia. Ano 2010

66

13,2%
18,3%

3,0%

9,8%
8,0%

17,5%

3,6%

9,4%

3,7%

13,0%

1,4% 6,9%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

S
er

vi
zo

 d
e

as
e

so
ra

m
e

n
to

 e
n

e
A

d
m

in
is

tra
ci

ó
n,

 T
IC

 e
m

o
de

rn
iz

a
ci

ón

E
st

a
b

le
ce

m
e

n
to

 d
as

ar
ea

s
a

fe
ct

a
da

s
po

la
e

A
dm

o
n

e
 d

u
n

 p
la

n
d

e
p

rio
riz

a
ci

ón
 (

ob
rig

a
to

ri
o

p
ol

a
 L

A
E

C
S

P
)

In
ve

n
ta

ri
o

d
e

d
o

cu
m

en
to

s
e

d
at

o
s

d
os

 c
id

ad
án

s

E
st

a
bl

e
ce

m
e

nt
o

 d
u

n
re

xi
st

ro
 d

e
"f

u
nc

io
na

ri
os

h
ab

ili
ta

d
o

s
pa

ra
 a

e
A

d
m

o
n

" (
ob

ri
ga

to
ri

o
po

la
 L

A
E

C
S

P
)

R
eg

u
la

ci
ó

n
d

a
s

fo
rm

a
s

d
e

re
p

re
se

nt
a

ci
ón

 d
os

ci
d

ad
án

s
p

ar
a

a
e

A
d

m
in

is
tra

ci
ón

A
pl

ic
a

ci
ón

 p
a

ra
e

st
ab

le
ce

r
ac

o
rd

o
s

e
le

ct
ró

n
ic

o
s

pa
ra

 o
s

ó
rg

a
no

s
co

le
xi

a
do

s

Base: Todos os concellos Si Parcial

Figura 45 Concellos que teñen total ou parcialmente actuacións en Organización e

Xestión do cambio

No referente ás necesidades de accións de Organización e xestión do cambio, obsérvase

que, de media, o 61,9% dos concellos manifestan ter necesidade de realizar algunha

actuación deste tipo.

A acción para a cal máis concellos indican ter necesidade de poñela en marcha ou realizar

melloras é o “Servizo de asesoramento e eAdministración, TIC e modernización” seguida

da “Formación en eAdmistración”, cun 70,9% e 69,5% dos concellos respectivamente.

Ambas actuacións están relacionadas coa formación e información en eAdministración, co

que se extrae que unha das actuacións que os concellos consideran importante para a

mellora da eAdministración é a formación do persoal interno nesta temática.

As actuacións que máis concellos teñen previstas levar a cabo e para as que contan cun

orzamento asignado son o “Cumprimento da Lei de Protección de Datos (LOPD)”, 27% de

concellos, e o “Inventario e clasificación dos procedementos”, 19% de concellos. Pola

contra, as actuacións que menor previsión de mellora ou adquisición presentan son a

“Regulación das formas de representación dos cidadáns para a eAdministración” e a

“Aplicación para establecer acordos electrónicos para os órganos colexiados”, cun 12,3%

e 10,7% de concellos respectivamente.

A administración electrónica nos concellos de Galicia. Ano 2010

67

Implantada
En

desenvolvemento
Necesidade de

actuacións
Prevista actuación

e orzamento

Cumprimento da Lei de Protección de Datos (LOPD)
(obrigatorio pola LAECSP) 45,6% 24,3% 62,9% 27,0%

Inventario e clasificación dos procedementos (obrigatorio
pola LAECSP)

11,0% 23,5% 65,8% 19,0%

Formación en eAdministración 12,7% 36,6% 69,5% 18,1%

Racionalización e simplificación de procedementos 11,4% 22,3% 64,9% 18,1%

Divulgación e sensibilización para xestores, técnicos e
traballadores

10,9% 25,9% 67,8% 17,7%

Establecemento de regulamentos e normas para a
eAdministración (obrigatorio pola LAECSP) 10,3% 13,4% 55,4% 17,1%

Plan de modernización e calidade nos servizos 5,9% 15,0% 65,1% 15,7%

Servizo de asesoramento en eAdministración, TIC e
modernización

13,2% 18,3% 70,9% 15,3%

Establecemento das areas afectadas pola eAdmon e dun
plan de priorización (obrigatorio pola LAECSP)

3,0% 9,8% 54,9% 15,1%

Inventario de documentos e datos dos cidadáns 8,0% 17,5% 64,5% 14,8%

Establecemento dun rexistro de "funcionarios habilitados
para a eAdmon" (obrigatorio pola LAECSP) 3,6% 9,4% 50,3% 12,6%

Regulación das formas de representación dos cidadáns para
a eAdministración

3,7% 13,0% 52,7% 12,3%

Aplicación para establecer acordos electrónicos para os
órganos colexiados

1,4% 6,9% 60,5% 10,7%

Base: Todos os concellos

 Táboa 17 Situación dos concellos en relación ás actuacións relativas á

Organización e Xestión do cambio

Por estrato de poboación, obtense que a porcentaxe de concellos que está a realizar

actuacións de organización e xestión do cambio é superior para os concellos de máis de

50.000 habitantes, non obstante estas diferenzas non son significativas.

A actuación posta en marcha en máis concellos é o cumprimento da Lei de Protección de

Datos, para todos os estratos.

Ao analizar os resultados dos concellos que teñen necesidade de realizar algunha

actuación relativa á organización e xestión do cambio, obsérvase que a porcentaxe de

concellos de máis de 20.000 habitantes con necesidades de realizar algunha actuación é

algo superior a do resto dos estratos, pero non se trata dun incremento importante.

Entre os concellos que teñen previsto realizar actuacións organizativas e de xestión do

cambio e teñen orzamento asignado, queda reflectida unha tendencia crecente co número

A administración electrónica nos concellos de Galicia. Ano 2010

68

de habitantes. Os concellos de máis de 5.000 habitantes presentan unhas porcentaxes

algo superiores aos concellos con menor poboación.

Para favorecer a implantación da eAdministración e o seu mantemento no tempo pódense

realizar actuacións de promoción e difusión tanto dentro como fóra de entidade, como as

que seguen:

• Establecemento de vantaxes (prazos,etc.) na realización de trámites electrónicos.

• Aconsellar trámites electrónicos en certos casos como empresas grandes,

provedores, licitacións,...

• Existencia de “funcionarios representantes” dos cidadáns para realizar trámites

electrónicos.

• Dispoñer de puntos de acceso públicos á eAdministración na entidade e entidades

relacionadas.

Analízase, de seguido, a situación dos concellos galegos en relación as anteriores

actuacións de promoción e difusión da eAdministración. En primeiro lugar, analízase o

grao de realización das actuacións.

A actuación que realizan un maior número de concellos é dispoñer de puntos de acceso

públicos á eAdministración cun 26,1%. Pola contra, a actuación menos implantada é a

“existencia de funcionarios representantes dos cidadáns para realizar trámites

electrónicos”, en funcionamento nun 8,7%.

Algunhas destas actuacións non están en funcionamento, pero pódense atopar en fase de

desenvolvemento.

A actuación en fase de desenvolvemento nun maior número de concellos (18,4%) é a de

dispoñer de puntos de acceso públicos á eAdministración.

Neste senso, a rede CeMIT é un vehículo para a difusión e dinamización do uso dos

servizos da eAdministración. Así memo, co obxectivo de fomentar a eAdministración, a

Xunta de Galicia imparte cursos nesta materia aos empregados/as públicos das entidades

locais.

A administración electrónica nos concellos de Galicia. Ano 2010

69

26,1%

18,4%

11,2%

15,1%

9,0%

15,8%

8,7% 6,6% 6,4%

12,3%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

D
is

p
o

ñ
e

r
d

e
 p

u
n

to
s

d
e

a
cc

e
so

 p
ú

b
lic

o
s

á
e

A
d

m
in

is
tr

a
ci

ó
n

 n
a

e
n

tid
a

d
e

 e
 e

n
tid

a
d

e
s

re
la

ci
o

n
a

d
a

s
(s

e
d

e
 d

a
e

n
tid

a
d

e
, t

e
le

ce
n

tr
o

s,
a

so
ci

a
ci

ó
n

s,
 e

tc
...

)

A
co

n
se

lla
r

tr
á

m
ite

s-
e

e
n

 c
e

rt
o

s
ca

so
s

(e
m

p
re

sa
s

g
ra

n
d

e
s,

p
ro

ve
d

o
re

s,
lic

ita
ci

ó
n

s.
..)

E
st

a
b

le
ce

m
e

n
to

 d
e

va
n

ta
xe

s
(p

ra
zo

s,
 e

tc
...

)
n

a
 r

e
a

liz
a

ci
ó

n
 d

e
tr

á
m

ite
s

e
le

ct
ró

n
ic

o
s

E
xi

st
e

n
ci

a
 d

e
"f

u
n

ci
o

n
a

ri
o

s
re

p
re

se
n

ta
n

te
s"

 d
o

s
ci

d
a

d
á

n
s

p
a

ra
 r

e
a

liz
a

r
tr

á
m

ite
s-

e

O
u

tr
a

 p
ro

m
o

ci
ó

n
 o

u
d

ifu
si

ó
n

 d
a

e
A

d
m

in
is

tr
a

ci
ó

n
 d

e
n

tr
o

e
 fó

ra
 d

a
 e

n
tid

a
d

e
:

Base: Todos os concellos Si Parcial

Figura 46 Concellos que realizan actuacións de difusión e promoción da

eAdministración

O 58,9% dos concellos manifestan ter a necesidade de realizar algunha actuación deste

tipo. O número de concellos que están realizando estas actuacións non é elevado co que

as necesidades dos concellos posiblemente estean orientadas ao desenvolvemento de

novas accións.

A acción para a cal máis concellos indican ter necesidades de poñela en marcha é o

“establecemento de vantaxes (prazos, etc.) na realización de trámites electrónicos” (67%

dos concellos).

A pesar destas necesidades, as actuacións que máis concellos teñen previsto levar a

cabo, e contan cun orzamento asignado, son “habilitar puntos de acceso públicos á

eAdministración”, cun 21% de concellos e, en segundo lugar, “aconsellar trámites-e en

certos casos, como empresas grandes, provedores, licitacións...”, no 19,3% de concellos.

A administración electrónica nos concellos de Galicia. Ano 2010

70

Implantada
En

desenvolvemento
Necesidade de

actuacións
Prevista actuación

e orzamento

Dispoñer de puntos de acceso públicos á eAdministración
na entidade e entidades relacionadas (sede da entidade,
telecentros, asociacións, etc...)

26,1% 18,4% 59,5% 21,0%

Aconsellar trámites-e en certos casos (empresas grandes,
provedores, licitacións...)

11,2% 15,1% 64,5% 19,3%

Establecemento de vantaxes (prazos, etc...) na realización
de trámites electrónicos

9,0% 15,8% 67,0% 18,3%

Existencia de "funcionarios representantes" dos cidadáns
para realizar trámites-e

8,7% 6,6% 59,5% 11,0%

Outra promoción ou difusión da eAdministración dentro e
fóra da entidade:

6,4% 12,3% 43,8% 13,2%

Base: Todos os concellos

 Táboa 18 Situación dos concellos en relación ás actuacións de difusión e

promoción da eAdministración

Por estrato de poboación, non se observa unha tendencia clara para os concellos que

están a realizar actuacións de difusión e promoción da eAdministración, aínda que se

evidencia que a porcentaxe de concellos de máis de 50.000 habitantes con necesidades

de realizar algunha actuación é algo superior ao do resto dos estratos. Cabe destacar que

non existe case variación entre o comportamento dos concellos pertencentes aos estratos

entre 5.001 a 50.000 habitantes.

Entre os concellos que teñen previsto realizar actuacións de difusión e promoción da

eAdministración, e teñen orzamento asignado, obsérvase unha tendencia crecente co

número de habitantes. Os concellos de máis de 50.000 habitantes presentan unhas

porcentaxes superiores aos concellos dos demais estratos. Non obstante, este

crecemento non é uniforme, xa que en xeral, a porcentaxe de concellos para o estrato de

5.001 a 10.000 habitantes é superior aos de 10.001 a 50.000 habitantes.

Neste punto analízase cal é a situación actual dos concellos en relación ás actividades

informáticas que seguen:

• Inventario informático actualizado.

• Plan de sistemas ou plan informático.

• Plan de seguridade.

• Auditoría de seguridade nos últimos 12 meses.

A administración electrónica nos concellos de Galicia. Ano 2010

71

• Avaliación do consumo enerxético informático nos últimos 12 meses ou realización

dun plan para a súa redución.

A actividade informática presente nun maior numero de concellos é a “realización do

inventario informático”, cun 33,4% do total de concellos enquisados. A continuación, e por

importancia, atópase a realización do “Plan de Seguridade”, realizado por un 25% dos

concellos. Pola contra, a actividade con menor presenza entre os concellos é a

“realización da avaliación do consumo enerxético informático nos últimos 12 meses ou a

realización dun plan para a súa redución”, nun 6,5% dos concellos.

33,4%

17,7%

25,0%

14,6%
6,5%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

o
nc

e
llo

s

Inventario informático
actualizado

Plan de sistemas / plan
informático

Plan de seguridade Auditoría de seguridade (nos
últimos 12 meses)

Avaliou o consumo enerxético
informático (últimos 12 meses)

ou ten un plan para súa
redución

Base: Todos os concellos

Figura 47 Actividades informáticas realizadas polos concellos

A actividade presente en máis concellos para cada un dos estratos de poboación segue

sendo o “inventario informático”. Cabe salientar que esta actividade está presente no

100% dos concellos do estrato de máis de 50.000 habitantes, e a porcentaxe de concellos

que a realizan diminúe co número de habitantes.

A administración electrónica nos concellos de Galicia. Ano 2010

72

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes

 Inventario informático actualizado 16,1% 33,9% 34,6% 47,1% 70,7% 100,0% 33,4%

Plan de sistemas / plan
informático

3,8% 13,9% 30,6% 28,1% 60,0% 14,3% 17,7%

Plan de seguridade 12,4% 30,4% 30,9% 26,2% 38,7% 28,6% 25,0%

Auditoría de seguridade (nos
últimos 12 meses)

7,6% 13,4% 22,5% 15,2% 9,3% 71,4% 14,6%

Avaliación do consumo enerxético
informático (últimos 12 meses) ou
plan para súa redución

6,9% 5,1% 5,8% 15,2% 0,0% 0,0% 6,5%

Base: Todos os concellos

Estratos de poboación

Total

Táboa 19 Actividades informáticas realizadas polos concellos. Táboa por estrato de

poboación

A evolución da realización de auditorías de seguridade nos concellos foi positiva dende o

2006 e 2007, pasando do 6,3% de concellos que as realizaban a un 14,6% no 2010.

A chegada da administración electrónica, especialmente dende a entrada en vigor la Lei

11/2007 de Acceso electrónico dos cidadáns aos servizos públicos, facilita o

desenvolvemento do marco regulatorio necesario para o uso da tecnoloxía na tramitación

administración con plena garantía e seguridade.

En canto á adopción da tecnoloxía necesaria para as relacións dixitais, na Axenda Dixital

2014.gal, establécese que se deberán desenvolver canles electrónicas seguras,

claramente identificadas e sinxelas para a comunicación coa cidadanía. Neste sentido,

unha das actuacións desenvolvidas pola Axenda Dixital é a definición de seguridade e

estruturación da normativa e procedementos de seguridade.

A administración electrónica nos concellos de Galicia. Ano 2010

73

4.2 Barreiras á Administración electrónica

No presente apartado, analízanse os problemas que perciben os concellos para mellorar a

administración electrónica.

Os concellos destacan problemas relacionados coa falta de recursos tanto económicos,

como técnicos ou humanos, falta de formación en eAdministración do persoal interno da

entidade, falta de formación e concienciación da cidadanía, carencias no acceso a

Internet, falta de implicación e motivación do persoal coa eAdministración, ou falta de

información, entre outros.

O 37,4% sinalan a “falta de recursos económicos” como a principal barreira á mellora da

eAdministración. O segundo aspecto máis importante que dificulta a implantación e

mantemento da eAdministración é a “falta de recursos humanos cualificados en TICs”.

Atópase en terceiro lugar, a “falta de coñecementos e de formación do persoal interno da

entidade en eAdministración”.

Atendendo á evolución da opinión dos concellos sobre as barreiras á implantación da

administración electrónica dende o 2006, obsérvase que en xeral, estas barreiras se están

reducindo. No 2007, un 63,3% dos concellos afirmaban que o custe era o principal

problema na implantación da eAdministración, mentres que no 2010 esta porcentaxe

diminuíu ata o 37,4%.

As barreiras que experimentaron un descenso máis acusado dende o 2007 foron a

“dixitalización da información”, e a “cualificación en materia TIC dos cidadáns”, pasando

dun 45,1% no 2007 a un 5,9% no 2010, e dun 49,3% a un 8,6% respectivamente.

A administración electrónica nos concellos de Galicia. Ano 2010

74

37,4%

28,3%

20,9%

12,8%
11,2%

8,6% 8,0%
5,9%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

%
 C

on
ce

llo
s

Falta de recursos
económicos

Falta de recursos
humáns cualif icados

en TICs

Falta de
coñecementos e

formación do persoal
interno

Falta ou
obsolescencia de

equipamentos

Acceso a internet en
zonas rurais

Falta de formación e
concienciación sobre
a eAdministración da

cidadanía

Falta de implicación
do persoal

Falta de información

Base: Todos os concellos

Figura 48 Percepción das barreiras á Administración electrónica

52,3%
33,9%

12,8%
60,7%

63,3%
37,4%

43,8%

45,1%
5,9%

38,4%
46,9%

28,3%
27,1%

30,6%
8,0%

36,6%
49,3%

8,6%
36,0%

38,8%

16,8%
18,4%

4,3%

23,9%
19,6%

3,2%
21,9%

18,3%
1,6%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0% 70,0%

% Concellos

Falta ou obsolescencia de equipamentos

Altos custos da reorganización necesaria

Falta de información en formato dixital

Falta de cualif icación en materia de TIC

Falta de implicación do persoal

Pouca cualif icación en materia de TIC por
parte dos cidadáns

Ausencia de demanda por parte da
cidadanía

Falta de interese e vontade política

Falta de estandarización ou
incompatibilidade dos formatos

Dispersión de competencias sobre e-
administración

Base: Todos os concellos
2006 2007 2010

Figura 49 Percepción das barreiras á Administración electrónica. 2006-2010

A administración electrónica nos concellos de Galicia. Ano 2010

75

5 Conclusións principais

A administración electrónica nos concellos de Galicia. Ano 2010

 76

Unha vez presentados os resultados sobre a situación da administración electrónica nos

concellos de Galicia correspondente ao ano 2010, preséntanse os puntos máis

destacados para cada un dos apartados analizados.

• Servizos electrónicos

A existencia de sitio web nos concellos é practicam ente xeral en todas as

entidades, experimentando un crecemento de 35,9 pun tos porcentuais no período

2006-2010. Todos os concellos con máis de 5.000 habitantes dispoñen de páxina web e

unicamente se detectan casos puntuais de concellos que carecen de páxina web en

poboacións inferiores aos 5.000 habitantes, onde o dato se sitúa no 90,3%.

Como valor medio, o 36% de concellos presenta un ni vel de información-interacción

electrónica de nivel 1 (ofrece información xeral do servizo) ou superior, sendo os

niveis 0, 1 e 2 os máis frecuentes. Entre os concellos que teñen niveis de interacción 3, 4

e 5 o procedemento máis frecuente é as “Queixas e suxestións”.

No referente ao intercambio de datos con outras administracións públicas, o 75,5% dos

concellos enquisados accederon aos sistemas de info rmación doutras AAPP para

consulta . Así mesmo, cómpre salientar que o 43,2% dos concellos recibiron

certificados electrónicos doutras AAPP durante os ú ltimos 12 meses e o 39% dispón

de procedementos integrados electronicamente cos sistemas informáticos doutras AAPP.

No relativo ás comunicacións dos cidadáns cos conce llos, os mecanismos que

teñen case a totalidade dos concellos son o correo electrónico (96,9%) e o fax

(95%), mentres que a comunicación presencial con soporte informático ou os centros de

acceso público a Internet xa están implantadas nun 74,7% e 61,9% de concellos

respectivamente.

Un 15,9% dos concellos dispón dun catálogo de procedem entos . Destes, un 65,2%

téñeno accesible a través de Internet.

A nivel de puntos de acceso público á Sociedade da Información postos a disposición dos

cidadáns por parte dos concellos, o 86,8% dos concellos proporcionan puntos de

acceso á Sociedade da Información a través de bibli otecas públicas, un 78,2% a

través de aulas de informática e máis da metade dos concellos (53,4%) nos centros

de servizo.

A administración electrónica nos concellos de Galicia. Ano 2010

77

• Equipamentos, aplicacións e programas informáticos

A totalidade de concellos de Galicia dispoñen de ordenadores de usuario. Así mesmo, o

emprego de ordenadores portátiles aumentou en 22,4 puntos porcentuais no

período 2006-2010 e alcanza o 73,4%. No ano 2010, o 83,8% dos concellos de Galicia

dispoñen de servidores, o que representa un aumento de 15,8 puntos porcentuais con

respecto ao ano 2006. O 88,9% dos concellos dispón de Internet a través de banda larga

e a práctica totalidade está conectada á rede da Xunta de Galicia aínda que só o 27,9%

dispón de conexión á rede estatal.

As aplicacións máis implantadas na práctica totalid ade de concellos son o “padrón

de habitantes” (97,8%) e a “contabilidade” (97,4%). Agás nos casos de “sistemas de

información xeográfica (SIX)” e “xestión da dirección, cadros de mando”, todos os

concellos de máis de 2.000 habitantes contan con aplicacións e programas informáticos

de xestión interna, en maior ou menor medida.

A aposta pola modernización e o emprego das TIC na administración local tamén se

estende ao caso de módulos e plataformas de eAdministración, aínda que a súa presenza

é inferior ao caso das aplicacións e programas de xestión. Neste sentido, os módulos ou

plataformas de eAdministración máis habituais son o “perfil do contratante” e “

rexistro telemático”, presentes no 53,1% e no 46,9% dos concellos,

respectivamente .

O emprego do certificado dixital no desenvolvemento das funcións do persoal da entidade

está cada vez máis estendido. No 77,2% dos concellos, o alcalde/alcaldesa empreg a o

certificado dixital, alcanzando o 85,5% no caso do Secretario/a ou Interventor/a.

Máis da metade dos concellos enquisados (55,9%) dis pón a lo menos dunha persoa

que traballa en actividades específicas de informát ica e TIC , sendo o 100% no caso

de concellos de máis de 20.000 habitantes.

A administración electrónica nos concellos de Galicia. Ano 2010

78

• Actuacións e melloras

o Aplicacións internas de xestión (backoffice)

A aplicación interna de xestión (backoffice) máis frecuente entre os concellos de

Galicia é a de “xestión de identificación electrónica e sinatura electrónica para o

persoal da entidade”, presente no 53% dos concellos .

Como valor medio, o 65,6% dos concellos sinalan a necesidade de reali zar

actuacións de mellora ou novas adquisicións neste t ipo de aplicacións. As

porcentaxes oscilan dende o 58,6% dos concellos que precisan realizar actuacións en

aplicacións de “Xestión de intranet” ata o 71,2% que precisan actuacións en materia

de “Emisión de documentos administrativos electrónicos”.

Como valor medio, o 21% dos concellos ten previsto facer actuacións e ten

orzamento asignado para as aplicacións internas de xestión (backoffice). As

porcentaxes oscilan dende o 15% dos concellos que teñen previsto realizar

actuacións en “Xestión da Intranet” ata o 25,5% que ten previsto actuacións en

“Xestión automatizada de trámites administrativos mediante sinatura electrónica”.

o Aplicación de servizos electrónicos

A aplicación de servizos electrónicos para os usuarios máis frecuente entre os

concellos de Galicia é a de “Portal web da entidade”, presente no 85,5% dos

concellos .

Como valor medio, o 61,9% dos concellos sinalan a necesidade de reali zar

actuacións de mellora ou novas adquisicións neste t ipo de aplicacións . As

porcentaxes oscilan dende o 52,3% dos concellos que precisan realizar actuacións en

aplicacións para a “Integración na rede de oficinas 060” ata o 68,3% que precisan

actuacións en materia de “Disposición de formularios electrónicos de inicio de

trámites”.

Como valor medio, o 17,7% dos concellos ten previsto facer actuacións e ten

orzamento asignado para aplicacións de servizos ele ctrónicos para os usuarios .

As porcentaxes oscilan dende o 7,6% dos concellos que teñen previsto realizar

actuacións en “Integración na rede de oficinas 060” ata o 35,7% que teñen previsto

actuacións no “Portal web da entidade”.

A administración electrónica nos concellos de Galicia. Ano 2010

79

o Organización e xestión do cambio

A actuación de organización e xestión do cambio (interno na entidade) máis frecuente

entre os concellos de Galicia é a de “Cumprimento da Lei de Protección de Datos

(LOPD)” cun 69,9% dos concellos .

Como valor medio, o 61,9% dos concellos sinalan a necesidade de reali zar

actuacións de mellora ou novas adquisicións no refe rente a este tipo de aplicaci´n .

As porcentaxes oscilan dende o 50,3% dos concellos que precisan realizar actuacións en

aplicacións para o “Establecemento dun rexistro de funcionarios habilitados para a

Administración” ata o 70,9% que precisan actuacións en materia de “Servizo de

asesoramento en eAdministración, TIC e modernización”.

Como valor medio, o 16,4% dos concellos ten previsto facer actuacións e ten

orzamento asignado para realizar actuacións no ámbi to da organización e xestión

do cambio (interno na entidade) . As porcentaxes oscilan dende o 10,7% dos concellos

que teñen previsto realizar actuacións para “Establecer acordos electrónicos para os

órganos colexiados” ata o 27% que ten previsto realizar actuacións no relativo a

“Cumprimento da Lei de Protección de Datos (LOPD)”.

o Difusión da eAdministración e barreiras para a súa implantación

A actuación de promoción e difusión da eadministración dentro e fóra da entidade máis

frecuente entre os concellos de Galicia é a de “Dispoñer de puntos de acceso público

á eAdministración” no 44,5% dos concellos .

A principal barreira identificada nos concellos de Galicia para mellorar a Administración

electrónica é a “falta de recursos económicos”, sinalada polo 37,4 % dos concellos .

A administración electrónica nos concellos de Galicia. Ano 2010

80

6 Anexo: Actuacións de colaboración e

impacto da Xunta de Galicia no ámbito local

A administración electrónica nos concellos de Galicia. Ano 2010

81

Camiñando cara a sociedade da información

O avance no desenvolvemento e no uso das tecnoloxías da información e das

comunicacións (TIC) fai que estemos a vivir un período histórico de cambio tecnolóxico;

apoiándose na tecnoloxía , a sociedade experimenta un cambio similar.

A incorporación das TIC á vida cotiá é xa un feito que está a variar a nosa forma de

traballar, de relacionarnos e de interactuar, facendo da información un ben de consumo

que xa se percibe coma un dereito

Non obstante, para sacar vantaxe do avance das TIC son necesarias políticas públicas

que dean pulo á incorporación dos axentes á sociedade de información e que minimicen a

fenda dixital existente.

O uso das TIC por parte das Administracións ten a capacidade de transformar as

relacións que se establecen entre os gobernos e a c idadanía contribuíndo ao

desenvolvemento da sociedade e a unha mellora da ca lidade de vida.

Este novo paradigma da sociedade ten reflexo no marco normativo tanto nacional como

autonómico de xeito que se describen os dereitos dos cidadáns e as obrigas das

administracións no uso das novas tecnoloxías.

Marco Normativo

Lei 11/2007, do 22 de Xuño, de Acceso Electrónico d os Cidadáns aos Servizos

Públicos

Coa entrada en vigor da lei 11/2007, do 22 de Xuño, de Acceso Electrónico d os

Cidadáns aos Servizos Públicos xorde a necesidade de plantexar un novo modelo de

relación entre os cidadáns e as Administracións para poder garantir o acceso dos

cidadáns a comunicarse coas Administracións Pública s por canles electrónicas , o

que se transforma na obriga para as administracións de proporcionar ditas canles.

Decreto eAdministración da Xunta de Galicia

A fin de establecer un marco de desenvolvemento da Administración electrónica na

Administración pública galega, o Consello da Xunta aprobou o día 2 de Decembro de

2010 o Decreto 198/2010 co obxectivo é avanzar na mellora da calidade e da eficacia dos

servizos ofrecidos e no impulso da Administración electrónica para unha maior

eficiencia interna e nas relacións intra e interadministrativas. Trátase de conseguir unha

A administración electrónica nos concellos de Galicia. Ano 2010

82

Administración máis transparente e aberta aos cidad áns as 24 horas os 365 días do

ano.

O decreto regula aspectos tan importantes como a creación da sede electrónica da Xunta

de Galicia como canle principal de relación do cidadán coa administración ou o rexistro

electrónico

Para cumplir con esta normativa é necesario a evolución dende a situación actual ata un

novo escenario que garanta o exercicio dos dereitos dos cidadáns. Dende a Xunta

de Galicia estanse a abordar diversas actuacións, plans e proxectos para acadalo,

mediante o desenvolvemento da Administración Electrónica en Ga licia.

Axenda Dixital de Galicia

A Axenda Dixital de Galicia , supón a aposta pola definición dunha estratexia en

materia de Sociedade da Información , que nos permita competir como rexión no novo

mercado único dixital europeo definido pola Axenda Dixital para Europa e na nova

economía do coñecemento, como camiño para unha recuperación económica sustentable.

Dentro do contexto da Axenda Dixital de Galicia , sitúanse iniciativas que atinxen

claramente ao desenvolvemento e modernización das EELL :

• Iniciativas básicas na creación de infraestruturas, imprescindibles para posibilitar a
prestación de servizos dixitais de calidade como o Plan de Banda Larga, que
levará en 2013 a banda larga, ao 100% da poboación ou o Centro de Proceso
de Datos Integral .

• A aposta decidida pola administración electrónica , aprobando en decembro de
2010 o xa citado Decreto 198/2010 para conseguir unha Administración máis
transparente e dispoñible.

• O desenvolvemento de proxectos para a mellora de servizos públicos dixitais e
fomentando e divulgando o uso do TIC , como a rede CeMIT , que impulsa a
capacitación da poboación nas novas tecnoloxías ou o proxecto Abalar que integra
plenamente as TIC na práctica educativa.

O Plan de Banda Larga

Soamente ao redor dunhas infraestruturas de banda larga adecuadas se poden articular

os servizos necesarios para o garantir o acceso de todos os galegos á sociedade da

información. Desta forma poderase extraer máximo aproveitamento das posibilidades das

novas tecnoloxías como dinamizadoras económicas e xeradoras de competitividade e

innovación , ao mesmo tempo que se impulsa a modernización da Administración

pública autonómica e local

A administración electrónica nos concellos de Galicia. Ano 2010

83

A Xunta de Galicia aprobou Plan de Banda Larga de Galicia, que está a executar a

Secretaría Xeral de Modernización e Innovación tecnolóxica en coordinación coas EELL,

buscando asegurar a vertebración dixital do noso territorio, posibilitando o acceso a banda

larga a toda a sociedade galega, con especial foco naquelas zonas máis desfavorecidas

ou desatendidas.

O acceso á banda larga é imprescindible para posibi litar a prestación de servizos

dixitais de calidade representando un dos motores principais para o

desenvolvemento de Galicia , situándoa entre as rexións de referencia no

desenvolvemento das novas tecnoloxías e infraestruturas para a Sociedade da

Información.

Plan eConcellos

Como vehículo para a consecución destes obxectivos de modernización nas EELL

galegas nace o Plan eConcellos. As actuacións do Plan eConcellos lidearadas na Xunta

de Galicia pola Secretaría Xeral de Modernización e Innovación Tecn olóxica e a

Dirección Xeral de Administración Local , ten como misión principal apoiar, dinamizar e

completar o desenvolvemento dos servizos públicos dixitais e a modernización da

administración pública local para garantir niveis homoxéneos de servizos dixitais a todos

os cidadáns, de xeito que se minimice a exclusión por causas territoriais.

Froito deste espírito de colaboración asínase en 2009 o ”Protocolo de Colaboración

entre a Xunta de Galicia, as Deputacións Provinciai s de A Coruña, Lugo, Ourense e

Pontevedra, e a FEGAMP para o desenvolvemento da e- Administración en Galicia” .

Dito protocolo establece un marco de coordinación para o desenvolvemento da

eAdministración en calquera ámbito da comunidade galega que cristaliza na sinatura do

Convenio de Colaboración de colaboración entre a Xu nta de Galicia e a Fegamp

para o desenvolvemento da administración electrónic a nas entidades locais da

Comunidade autónoma de Galicia, que pon a disposición das EELL un catálogo de

servizos para impulsar a modernización nas EELL galegas coa finalidade de garantir aos

cidadáns o acceso electrónico aos servizos públicos.

Eido Local

Outro dos puntos recollidos no convenio anterior é a potenciación do portal de Internet

www.eidolocal.com para convertelo en canle de comunicación permanente coas

entidades locais de Galicia. Deste xeito, o espazo Eido Local impulsará o uso da sinatura

electrónica para o intercambio de documentos entre a Administración Autonómica e os

concellos. Así mesmo, garantirase o acceso á Rede Corporativa da Xunta de Galicia

A administración electrónica nos concellos de Galicia. Ano 2010

84

cunha capacidade troncal de 1Gb/s a todas entidades locais que se adhiran ao presente

convenio desde o momento da sinatura.

Tamén, de modo gratuito, a Xunta de Galicia permite aos concellos interesados a

obtención dos certificados dixitais precisos para o desenvolvemento da administración

electrónica garantindo a validez e eficacia da emisión e recepción de comunicacións e

documentos.

Por outra parte, no aspecto normativo, a Consellería de Presidencia, Administracións

Públicas e Xustiza publicou no Diario Oficial do 23 de decembro do 2010, unha orde pola

que se regula a remisión obrigatoria de determinada documentación das entidades locais

galegas á Xunta de Galicia e se suprime o formato papel nelas.

Dentro do portal de Eido Local, (www.eidolocal.com) habilitouse un servizo especial para

a remisión electrónica de ditos documentos da actividade local (actas da xunta de

goberno local, actas de plenos, orzamentos e liquidacións), un servizo que simplifica o

procedemento existente en papel e permite ademais acadarmos unha información

integrada e en rede dos datos económicos e xurídicos fundamentais dos gobernos locais

galegos.

A partir da entrada en vigor, a comunicación será a través do Rexistro Telemático Único da

Administración da Xunta de Galicia dispoñible na parte privada do portal e a que só

poderán acceder o Alcalde, o Secretario e os usuarios dados de alta que teña asignado os

permisos necesarios e dispoñan do Certificado Dixital Clase 2 CA da Fábrica Nacional de

Moneda y Timbre - Real Casa de la Moneda .

Rede CEMIT

A Xunta de Galicia promove a posta en marcha a Rede d e Centros para a

Modernización e a Inclusión Tecnolóxica de Galicia, á que se poden adherir os

concellos que dispoñan dos equipamentos e recursos necesarios

A Rede CeMIT se configura como un importante vehículo para a posta en práctica de

iniciativas orientadas a impulsar as TIC e a sociedade da información en Galicia e tamén

das políticas de goberno en áreas como a empregabilidade, competitividade empresarial,

e-inclusión, benestar e a e-Administración.

A Rede CeMIT coordinará as actuacións das distintas aulas públicas de acceso a internet

dependentes da Comunidade Autónoma de Galicia dirixidas a acadar a alfabetización

dixital da sociedade galega e o desenvolvemento da sociedade da información .

A administración electrónica nos concellos de Galicia. Ano 2010

 85

7 Anexo: Metodoloxía

A administración electrónica nos concellos de Galicia. Ano 2010

86

O Observatorio sobre a Sociedade da Información e a Modernización de Galicia

(OSIMGA), adscrito á Secretaría Xeral de Modernización e Innovación Tecnolóxica da

Presidencia da Xunta de Galicia, realizou novas enquisas sobre a administración

electrónica nos concellos de Galicia correspondentes ao ano 2010. Este traballo de

campo foi realizado en estreita colaboración coa Oficina eConcellos, dentro do marco

estratéxico da Axenda Dixital.

Cabe salientar que por primeira vez o Observatorio realizou a enquisa unicamente a

través de Internet, mediante unha plataforma habilitada a través do portal Eido local para

cubrir os cuestionarios.

O universo seleccionado foi a totalidade de concellos galegos. Co obxecto de mellorar a

información ofrecida, establecéronse dúas desagregacións: por provincia e número de

habitantes:

• Provincia. Inclúe as catro provincias: A Coruña, Lugo, Ourense e Pontevedra.

• Número de habitantes. Realizáronse os seguintes estratos:

o Menos de 2.000 habitantes

o 2.001 a 5.000 habitantes

o 5.001 a 10.000 habitantes

o 10.001 a 20.000 habitantes

o 20.001 a 50.000 habitantes

o Máis de 50.000 habitantes

A enquisa electrónica constaba de tres módulos: Servizos electrónicos; Equipamentos,

aplicacións e programas informáticos e Actuacións e Melloras. Para cada un destes

módulos, preséntase a ficha técnica e a distribución da mostra do estudo.

A administración electrónica nos concellos de Galicia. Ano 2010

87

7.1 Servizos electrónicos

Neste apartado, especifícase a ficha técnica e a distribución da mostra de estudo para o

módulo de servizos electrónicos correspondente á enquisa sobre a eAdministración nas

entidades locais de Galicia no ano 2010.

� Ficha técnica

As características do estudo realizado son:

• Universo : Todos os concellos galegos. Segundo datos do Instituto Galego de

Estatística (IGE), o seu número ascende a 315.

• Tamaño da mostra : 187 enquisas.

• Tipo de mostra: Estratificada. Segmentouse a mostra en función de dúas

variables: número de habitantes e provincia. A asignación inicial da mostra foi

proporcional, se ben, foi preciso realizar unha ponderación posterior para a análise

de datos.

• Erro da mostra : No suposto dunha mostraxe aleatoria simple, baixo a hipótese

xeral máis desfavorable (P=Q=0,5) e cun nivel de confianza do 95,5%, o erro

máximo admitido no cálculo dunha magnitude absoluta é de ± 4,6%.

• Tipo de entrevista : Cuestionario electrónico (Internet).

• Traballo de campo : Do 9 de novembro de 2010 a 3 de xuño de 2011.

� Distribución da mostra de estudo

Especifícase a distribución dos concellos de Galicia segundo a provincia á que pertencen

e o número de habitantes, de acordo cos datos de poboación a 1 de xaneiro de 2010

recompilados no Instituto Galego de Estatística (IGE), en valores absolutos e porcentaxe.

A administración electrónica nos concellos de Galicia. Ano 2010

88

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 12 29 31 11 8 3 94

Lugo 22 33 7 4 0 1 67

Ourense 57 25 5 4 0 1 92

Pontevedra 3 19 15 16 7 2 62

Total 94 106 58 35 15 7 315

Táboa 20 Distribución do número de concellos segundo provincia e número de

habitantes. Valores absolutos.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 3,8% 9,2% 9,8% 3,5% 2,5% 1,0% 29,8%

Lugo 7,0% 10,5% 2,2% 1,3% 0,0% 0,3% 21,3%

Ourense 18,1% 7,9% 1,6% 1,3% 0,0% 0,3% 29,2%

Pontevedra 1,0% 6,0% 4,8% 5,1% 2,2% 0,6% 19,7%

Total 29,8% 33,7% 18,4% 11,1% 4,8% 2,2% 100,0%

Táboa 21 Distribución do número de concellos segundo provincia e número de

habitantes. Porcentaxes.

Cómpre salientar que o 63,5% dos concellos sitúanse no estrato de menos de 5.000

habitantes e o 2,2% no de máis de 50.000 habitantes. Por provincias, A Coruña e Ourense

presentan o maior número de concellos, co 29,8% e o 29,2% respectivamente.

A mostra obtida foi de 187 concellos, segundo a seguinte distribución por provincia e

número de habitantes.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 8 22 17 7 5 2 61

Lugo 13 23 2 3 0 1 42

Ourense 32 15 3 2 0 1 53

Pontevedra 1 10 10 4 4 2 31

Total 54 70 32 16 9 6 187

Táboa 22 Distribución da mostra de concellos segundo provincia e número de

habitantes. Valores absolutos.

A administración electrónica nos concellos de Galicia. Ano 2010

89

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 4,3% 11,8% 9,1% 3,7% 2,7% 1,1% 32,6%

Lugo 7,0% 12,3% 1,1% 1,6% 0,0% 0,5% 22,5%

Ourense 17,1% 8,0% 1,6% 1,1% 0,0% 0,5% 28,3%

Pontevedra 0,5% 5,3% 5,3% 2,1% 2,1% 1,1% 16,6%

Total 28,9% 37,4% 17,1% 8,6% 4,8% 3,2% 100,0%

Táboa 23 Distribución da mostra de concellos segundo provincia e número de

habitantes. Porcentaxes.

Ao comparar a mostra obtida co universo de referencia, obsérvase unha presenza maior

nas provincias de A Coruña e Lugo en detrimento das de Ourense e Pontevedra. Así

mesmo, os estratos “menos de 2.000 habitantes”, “5.001 a 10.000 habitantes” e “10.001 a

20.000 habitantes” están menos representados segundo os valores do universo, ao

contrario do que acontece cos outros estratos de poboación.

Se ben as desviacións non son moi elevadas, é preciso ponderar a mostra realizada a

través dos seguintes coeficientes de ponderación.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 0,89 0,78 1,08 0,93 0,95 0,89 0,91

Lugo 1,00 0,85 2,08 0,79 1,00 0,59 0,95

Ourense 1,06 0,99 0,99 1,19 1,00 0,59 1,03

Pontevedra 1,78 1,13 0,89 2,37 1,04 0,59 1,19

Total 1,03 0,90 1,08 1,30 0,99 0,69

Táboa 24 Coeficientes de ponderación da mostra

Unha vez aplicados os coeficientes de ponderación, obtívose a mostra ponderada para

efectuar a análise global dos datos.

A administración electrónica nos concellos de Galicia. Ano 2010

90

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 7 17 18 7 5 2 56

Lugo 13 20 4 2 0 1 40

Ourense 34 15 3 2 0 1 55

Pontevedra 2 11 9 9 4 1 36

Total 56 63 34 20 9 5 187

Táboa 25 Distribución da mostra ponderada de concellos segundo provincia e número

de habitantes.

A administración electrónica nos concellos de Galicia. Ano 2010

91

7.2 Equipamentos, aplicacións e programas informáticos

Neste apartado, especifícase a ficha técnica e a distribución da mostra de estudo para o

módulo de equipamentos, aplicacións e programas informáticos correspondente á enquisa

sobre a eAdministración nas entidades locais de Galicia no ano 2010.

� Ficha técnica

As características do estudo realizado son:

• Universo : Todos os concellos galegos. Segundo datos do Instituto Galego de

Estatística (IGE), o seu número ascende a 315.

• Tamaño da mostra : 179 enquisas.

• Tipo de mostra: Estratificada. Segmentouse a mostra en función de dúas

variables: número de habitantes e provincia. A asignación inicial da mostra foi

proporcional, se ben, foi preciso realizar unha ponderación posterior para a análise

de datos.

• Erro da mostra : No suposto dunha mostraxe aleatoria simple, baixo a hipótese

xeral máis desfavorable (P=Q=0,5) e cun nivel de confianza do 95,5%, o erro

máximo admitido no cálculo dunha magnitude absoluta é de ± 4,8%.

• Tipo de entrevista : Cuestionario electrónico (Internet).

• Traballo de campo : Do 9 de novembro de 2010 a 3 de xuño de 2011.

� Distribución da mostra de estudo

Especifícase a distribución dos concellos de Galicia segundo a provincia á que pertencen

e o número de habitantes, de acordo cos datos de poboación a 1 de xaneiro de 2010

recompilados no Instituto Galego de Estatística (IGE), en valores absolutos e porcentaxe.

A administración electrónica nos concellos de Galicia. Ano 2010

92

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 12 29 31 11 8 3 94

Lugo 22 33 7 4 0 1 67

Ourense 57 25 5 4 0 1 92

Pontevedra 3 19 15 16 7 2 62

Total 94 106 58 35 15 7 315

Táboa 26 Distribución do número de concellos segundo provincia e número de

habitantes. Valores absolutos.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 3,8% 9,2% 9,8% 3,5% 2,5% 1,0% 29,8%

Lugo 7,0% 10,5% 2,2% 1,3% 0,0% 0,3% 21,3%

Ourense 18,1% 7,9% 1,6% 1,3% 0,0% 0,3% 29,2%

Pontevedra 1,0% 6,0% 4,8% 5,1% 2,2% 0,6% 19,7%

Total 29,8% 33,7% 18,4% 11,1% 4,8% 2,2% 100,0%

Táboa 27 Distribución do número de concellos segundo provincia e número de

habitantes. Porcentaxes.

A mostra obtida foi de 179 concellos, segundo a seguinte distribución por provincia e

número de habitantes.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 9 20 18 6 5 1 59

Lugo 13 21 2 3 0 1 40

Ourense 33 14 3 2 0 1 53

Pontevedra 1 8 10 1 5 2 27

Total 56 63 33 12 10 5 179

Táboa 28 Distribución da mostra de concellos segundo provincia e número de

habitantes. Valores absolutos.

A administración electrónica nos concellos de Galicia. Ano 2010

93

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 5,0% 11,2% 10,1% 3,4% 2,8% 0,6% 33,0%

Lugo 7,3% 11,7% 1,1% 1,7% 0,0% 0,6% 22,3%

Ourense 18,4% 7,8% 1,7% 1,1% 0,0% 0,6% 29,6%

Pontevedra 0,6% 4,5% 5,6% 0,6% 2,8% 1,1% 15,1%

Total 31,3% 35,2% 18,4% 6,7% 5,6% 2,8% 100,0%

Táboa 29 Distribución da mostra de concellos segundo provincia e número de

habitantes. Porcentaxes.

Ao comparar a mostra obtida co universo de referencia, obsérvase unha presenza maior

nas provincias de A Coruña, Lugo e Ourense en detrimento da de Pontevedra. Así

mesmo, o estrato de 10.001 a 20.000 habitantes está menos representado segundo os

valores do universo, ao contrario do que acontece cos outros estratos de poboación.

Se ben as desviacións non son moi elevadas, é preciso ponderar a mostra realizada a

través dos seguintes coeficientes de ponderación.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 0,76 0,82 0,98 1,04 0,91 1,70 0,91

Lugo 0,96 0,89 1,99 0,76 1,00 0,57 0,95

Ourense 0,98 1,01 0,95 1,14 1,00 0,57 0,99

Pontevedra 1,70 1,35 0,85 9,09 0,80 0,57 1,30

Total 0,95 0,96 1,00 1,66 0,85 0,80

Táboa 30 Coeficientes de ponderación da mostra

Unha vez aplicados os coeficientes de ponderación, obtívose a mostra ponderada para

efectuar a análise global dos datos.

A administración electrónica nos concellos de Galicia. Ano 2010

94

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 7 16 18 6 5 2 54

Lugo 12 19 4 2 0 1 38

Ourense 32 14 3 2 0 1 52

Pontevedra 2 11 8 9 4 1 35

Total 53 60 33 19 9 5 179

Táboa 31 Distribución da mostra ponderada de concellos segundo provincia e número

de habitantes.

A administración electrónica nos concellos de Galicia. Ano 2010

95

7.3 Actuacións e melloras

Neste apartado, especifícase a ficha técnica e a distribución da mostra de estudo para o

módulo de actuacións e melloras correspondente á enquisa sobre a eAdministración nas

entidades locais de Galicia no ano 2010.

� Ficha técnica

As características do estudo realizado son:

• Universo : Todos os concellos galegos. Segundo datos do Instituto Galego de

Estatística (IGE), o seu número ascende a 315.

• Tamaño da mostra : 187 enquisas.

• Tipo de mostra: Estratificada. Segmentouse a mostra en función de dúas

variables: número de habitantes e provincia. A asignación inicial da mostra foi

proporcional, se ben, foi preciso realizar unha ponderación posterior para a análise

de datos.

• Erro da mostra : No suposto dunha mostraxe aleatoria simple, baixo a hipótese

xeral máis desfavorable (P=Q=0,5) e cun nivel de confianza do 95,5%, o erro

máximo admitido no cálculo dunha magnitude absoluta é de ± 4,6%.

• Tipo de entrevista : Cuestionario electrónico (Internet).

• Traballo de campo : Do 9 de novembro de 2010 a 3 de xuño de 2011.

� Distribución da mostra de estudo

Especifícase a distribución dos concellos de Galicia segundo a provincia á que pertencen

e o número de habitantes, de acordo cos datos de poboación a 1 de xaneiro de 2010

recompilados no Instituto Galego de Estatística (IGE), en valores absolutos e porcentaxe.

A administración electrónica nos concellos de Galicia. Ano 2010

96

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 12 29 31 11 8 3 94

Lugo 22 33 7 4 0 1 67

Ourense 57 25 5 4 0 1 92

Pontevedra 3 19 15 16 7 2 62

Total 94 106 58 35 15 7 315

Táboa 32 Distribución do número de concellos segundo provincia e número de

habitantes. Valores absolutos.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 3,8% 9,2% 9,8% 3,5% 2,5% 1,0% 29,8%

Lugo 7,0% 10,5% 2,2% 1,3% 0,0% 0,3% 21,3%

Ourense 18,1% 7,9% 1,6% 1,3% 0,0% 0,3% 29,2%

Pontevedra 1,0% 6,0% 4,8% 5,1% 2,2% 0,6% 19,7%

Total 29,8% 33,7% 18,4% 11,1% 4,8% 2,2% 100,0%

Táboa 33 Distribución do número de concellos segundo provincia e número de

habitantes. Porcentaxes.

A mostra obtida foi de 187 concellos, segundo a seguinte distribución por provincia e

número de habitantes.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 9 22 18 6 5 1 61

Lugo 14 23 2 3 0 1 43

Ourense 32 15 3 2 0 1 53

Pontevedra 1 9 10 3 5 2 30

Total 56 69 33 14 10 5 187

Táboa 34 Distribución da mostra de concellos segundo provincia e número de

habitantes. Valores absolutos.

A administración electrónica nos concellos de Galicia. Ano 2010

97

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 4,8% 11,8% 9,6% 3,2% 2,7% 0,5% 32,6%

Lugo 7,5% 12,3% 1,1% 1,6% 0,0% 0,5% 23,0%

Ourense 17,1% 8,0% 1,6% 1,1% 0,0% 0,5% 28,3%

Pontevedra 0,5% 4,8% 5,3% 1,6% 2,7% 1,1% 16,0%

Total 29,9% 36,9% 17,6% 7,5% 5,3% 2,7% 100,0%

Táboa 35 Distribución da mostra de concellos segundo provincia e número de

habitantes. Porcentaxes.

Ao comparar a mostra obtida co universo de referencia, obsérvase unha presenza maior

nas provincias de A Coruña e Lugo en detrimento das de Ourense e Pontevedra. Así

mesmo, os estratos de 5.001 a 10.000 habitantes e de 10.001 a 20.000 habitantes están

menos representados segundo os valores do universo, ao contrario do que acontece cos

outros estratos de poboación.

Por tanto, aínda que as desviacións non son moi elevadas, é preciso ponderar a mostra

realizada a través dos seguintes coeficientes de ponderación.

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 0,79 0,78 1,02 1,09 0,95 1,78 0,91

Lugo 0,93 0,85 2,08 0,79 1,00 0,59 0,92

Ourense 1,06 0,99 0,99 1,19 1,00 0,59 1,03

Pontevedra 1,78 1,25 0,89 3,17 0,83 0,59 1,23

Total 1,00 0,91 1,04 1,48 0,89 0,83

Táboa 36 Coeficientes de ponderación da mostra

Unha vez aplicados os coeficientes de ponderación, obtívose a mostra ponderada para

efectuar a análise global dos datos.

A administración electrónica nos concellos de Galicia. Ano 2010

98

Menos de 2.000
habitantes

2.001 - 5.000
habitantes

5.001 - 10.000
habitantes

10.001 - 20.000
habitantes

20.001 - 50.000
habitantes

Máis de 50.000
habitantes Total

A Coruña 7 17 18 7 5 2 56

Lugo 13 20 4 2 0 1 40

Ourense 34 15 3 2 0 1 55

Pontevedra 2 11 9 9 4 1 36

Total 56 63 34 20 9 5 187

Táboa 37 Distribución da mostra ponderada de concellos segundo provincia e número

de habitantes

