
A administración electrónica nos concellos de Galicia. Ano 2010. - 1

Resumo executivoResumo executivo

A administración electrónica nos concellos de Galicia. Ano 2010. - 2

Páxina

Introdución………………………………………………………………………….......... 3

1. Servizos electrónicos.. 4

2. Equipamentos, aplicacións e programas informáticos..................................... 9

3. Actuacións e melloras.. 18

Índice

A administración electrónica nos concellos de Galicia. Ano 2010. - 3

Introdución

Este estudo foi elaborado polo Observatorio da Sociedade da Información e a Moderniz ación de Galicia

(OSIMGA), adscrito á Secretaría Xeral de Modernización e Innovación Tecnolóx ica da Presidencia da

Xunta de Galicia , no marco das tarefas de xestión encomendadas á Fundación para o Fomento da Calidade

Industrial e o Desenvolvemento Tecnolóxico de Galicia.

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.

� Obxectivo : analizar a situación e grao de desenvolvemento da administración electrónica nos concellos de

Galicia, ofrecendo información sobre o equipamento e as aplicacións informáticas, os procedementos e trámites

proporcionados polos concellos a través de Internet así como as actuación e melloras necesarias para a súa

modernización.

� O traballo de campo consta de 187 enquisas e foi realizado en estreita colaboración coa Oficina eConcellos,

a través dunha plataforma web habilitada no portal de Eido local.

� A enquisa consta de tres módulos:

� Servizos electrónicos
� Equipamentos, aplicacións e programas informáticos
� Actuacións e Melloras

� Esta operación estatística está incluída no III Plan Galego de Estatística 2007-2011

A administración electrónica nos concellos de Galicia. Ano 2010. - 4

1. Servizos electr1. Servizos electr óónicosnicos

1.1. Sitio web da entidade

1.2. Procedementos e trámites proporcionados a través de Internet

1.3. Comunicacións e participación dos cidadáns

A Administración electrónica nos concellos de Galic ia. Ano 2010

A administración electrónica nos concellos de Galicia. Ano 2010. - 5

Sitio web da entidade

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 5000 h. 5.001-10.000 h. 10.001-50.000 h. Máis de 50.000 h.

Base: Todos os concellos 2006 2007 2010

A existencia de sitio web nos concellos é practicame nte xeral en todas as entidades, experimentando un

crecemento de 35,9 puntos porcentuais no período 20 06-2010 . 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%.

Evolución dos concellos con sitio web por estrato d e poboación

A administración electrónica nos concellos de Galicia. Ano 2010. - 6

Procedementos e trámites proporcionados a través de Internet

Como valor medio, o 36% de concellos presenta un ni vel de información-interacción electrónica de

nivel 1 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 o de “Queixas e suxestións”. Por estrato de poboación,

os concellos de maior tamaño presentan uns niveis de interacción electrónica superiores.

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

on
ce

llo
s

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

Base: Concellos con sitio web

Nivel de interacción medio dos procedementos

Nivel 0: Non ofrece información da xestión ou servizo na web

Nivel 1: Ofrece información xeral da xestión ou servizo

Nivel 2: Permite descargar ou solicitar formularios xenéricos para cumprimentar

Nivel 3: Permite entregar, actualizar ou consultar información individual personalizada (Hai que identificarse)

Nivel 4: Permite facer a xestión ou servizo completo sen desprazarse, incluído ordear o pago (Hai que identificarse)

Nivel 5: Ofrece o servizo personalizado e automático (proactivo) sen que o usuario o demande

A administración electrónica nos concellos de Galicia. Ano 2010. - 7

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

Procedementos e trámites proporcionados a través de Internet

Un 75,5% dos concellos accederon

aos sistemas de información doutras

AAPP para consulta e un 43,2% dos

concellos recibiron certificados

electrónicos doutras Administracións

Públicas durante os últimos 12 meses.

Segundo o estrato de poboación, son os

concellos de máis de 50.000 habitantes

os que presentan a mellor porcentaxe de

casos favorables, acadando o 100% nos

procedementos de consulta e o 71,4%

para a recepción de certificados

electrónicos doutras AAPP.

Intercambio de datos con outras Administracións Púb licas

Recepción de certificados electrónicos doutras AAPP

Acceso aos sistemas de información doutras AAPP par a consulta

 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

A administración electrónica nos concellos de Galicia. Ano 2010. - 8

Comunicacións e participación dos cidadáns

As canles de comunicación cos cidadáns que dispoñen a maioría dos concellos son o “correo electrónico” e o

“fax”, 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.

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

on
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

Canles de comunicación co cidadán

Un 15,9% dos concellos dispón dun catálogo de procedementos. Destes, un 65,2% téñeno accesible a través de

Internet .

Catálogo de procedementos

A administración electrónica nos concellos de Galicia. Ano 2010. - 9

2. Equipamentos, aplicaci2. Equipamentos, aplicaci óóns e programas ns e programas

informinform ááticosticos

2.1. Equipamento informático e de comunicacións

2.2. Aplicacións, programas e plataformas informáticas

2.3. Identificación e certificados dixitais

2.4. Recursos humanos

A Administración electrónica nos concellos de Galic ia. Ano 2010

A administración electrónica nos concellos de Galicia. Ano 2010. - 10

 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

Equipamento informático e de comunicación

A totalidade de concellos de Galicia dispoñen de or denadores de usuario . Así mesmo, o emprego de

ordenadores portátiles aumentou en 22,4 puntos porc entuais no período 2006-2010 e alcanza o 73,4% . No ano

2010, o 83,8% dos concellos de Galicia dispoñen de servid ores o que representa un aumento de 15,8 puntos

porcentuais con respecto ao ano 2006.

Sistemas instalados e funcionando na actualidade. 2 006-2010.

A administración electrónica nos concellos de Galicia. Ano 2010. - 11

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

Equipamento informático e de comunicación

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.

Sistemas instalados e funcionando na actualidade

A administración electrónica nos concellos de Galicia. Ano 2010. - 12

 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

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

Equipamento informático e de comunicación

Os principais puntos de mellora, cambio ou adquisic ión/utilización sinalados polos concellos son os

referidos a ordenadores de usuarios e ás redes sen fíos, namentres que os aspectos que presentan unha

necesidade menor son os relativos a servidores e a conexión á rede da Xunta de Galicia.

Necesidades de mellora, cambio ou adquisición/utili zación

A administración electrónica nos concellos de Galicia. Ano 2010. - 13

Equipamento informático e de comunicación

Un 91,3% dos concellos de máis de

5.000 habitantes dispoñen de software

libre, experimentando un crecemento

de 26,7 puntos porcentuais no

período 2008- 2010. A evolución máis

significativa prodúcese nos concellos de

5.000 a 20.000 habitantes cun aumento

de 29,3 puntos neste período.

Concellos con máis de 5.000 habitantes:
Evolución 2006-2010

32,0%

48,9%

64,6%

91,3%

28,0%

42,9%

61,7%

91,0%

46,0%

64,3%
66,7%

89,3%

67,0%

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

Concellos con máis de
5.000 habitantes

De 5.000 a 20.000
habitantes

De 20.001 a 50.000
habitantes

Máis de 50.000 habitantes

Base: Concellos con máis de 5.000 habitantes Ano 2006 Ano 2007 Ano 2008 Ano 2010

Nota: Os estudos dos anos 2006, 2007 e 2008 relativos ao software libre realizáronse aos concellos de máis
de 5.000 habitantes, polo que as comparativas limitáronse a este ámbito

Un 73,5% dos concellos galegos dispón de software

libre nalgún equipo informático.

73,5%

94,2%

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

%
 C

on
ce

llo
s

Software Libre Software Propietario

Base: Todos os concellos

Dispoñibilidade de software libre nalgún equipo inf ormático

A administración electrónica nos concellos de Galicia. Ano 2010. - 14

 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

Aplicacións, programas e plataformas informáticas

As aplicacións máis implantadas na práctica

totalidade de concellos son “Padrón de

habitantes” e “Contabilidade”, onde o 97,8% e

o 97,4% respectivamente dos concellos as

dispoñen.

Aplicacións, programas e plataformas informáticas

A administración electrónica nos concellos de Galicia. Ano 2010. - 15

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

Aplicacións, programas e plataformas informáticas

Entre os módulos ou plataformas de

eAdministración dispoñibles nos concellos os

módulos máis habituais son o “Perfil do

contratante” e o “Rexistro telemático”.

Módulos ou plataformas de eAdministración

A administración electrónica nos concellos de Galicia. Ano 2010. - 16

Identificación e certificados dixitais

Existe un número significativo de concellos que contan con persoal que empregan algún certificado dixital para

exercer as súas funcións. No 77,2% dos concellos, o alcalde emprega o certifi cado dixital e no 85,5% o

Secretario ou Interventor.

Persoas da entidade que usan algún certificado dixi tal para

exercer as súas funcións

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. - 17

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

ce
llo

s

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

Máis 25
traballadores

Ns/Nc

Base: Todos os concellos

Recursos humanos

Máis da metade dos concellos enquisados

dispoñen polo menos dunha persoa que

traballa en actividades específicas de

informática e TIC, sendo o 100% no caso de

concellos de máis de 20.000 habitantes.

Número aproximado de persoas que traballan en activ idades

específicas de informática e TIC

A administración electrónica nos concellos de Galicia. Ano 2010. - 18

3. Actuaci3. Actuaci óóns e mellorasns e melloras

3.1. Actuacións e melloras

3.2. Barreiras á Administración electrónica

A Administración electrónica nos concellos de Galic ia. Ano 2010

A administración electrónica nos concellos de Galicia. Ano 2010. - 19

Actuacións e melloras

As aplicacións de xestión interna máis frecuentes s on as de “xestión de identificación

electrónica e sinatura electrónica para o persoal d a entidade” e “xestión da intranet”. As

menos implantadas son “emisión de documentos administrativos electrónicos” e “xestión de

dixitalización, documentos e arquivo electrónico”.

Concellos que teñen/usan as aplicacións de xestión interna total

ou parcialmente

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%
X

es
tió

n
 d

e
id

e
n
tif

ic
a
ci

ó
n-

e
 e

si
n
a
tu

ra
-e

 p
ar

a
 o

p
er

so
a
l d

a
 e

n
tid

a
d
e

X
e
st

ió
n
 d

e
 in

tr
a
n
e
t

(I
n
te

rn
e
t p

a
ra

 u
so

in
te

rn
o)

X
e
st

ió
n
 d

e
e
xp

ed
ie

n
te

s/
tr
a
m

ita
ci

ó
n

e
le

ct
ró

n
ic

a
(b

a
ck

o
ffi

ce
)

F
a
ci

lit
a
r
d
a
to

s
d
o

ci
d
a
d
án

 e
n
 fo

rm
a
to

el
e
ct

ró
ni

co
 a

 o
u
tr
a
s

A
A

P
P

In
te

g
ra

ci
ón

 n
a
 r
ed

e
 d

e
co

m
u
n
ic

a
ci

ó
n
s

d
a
s

A
A

P
P

 (S
A

R
A

, e
tc

)

X
es

tió
n
 a

u
to

m
at

iz
a
d
a

d
e
 tr

á
m

ite
s

a
d
m

in
is

tr
a
tiv

o
s

m
e
d
ia

n
te

 s
in

a
tu

ra
-e

E
m

is
ió

n
d
e

do
cu

m
en

to
s

a
d
m

in
is

tra
tiv

o
s

el
e
ct

ró
ni

co
s

X
e
st

ió
n
 d

e
 d

ix
ita

liz
a
ci

ó
n,

d
o
cu

m
e
n
to

s,
 a

rq
u
iv

o
e
le

ct
ró

n
ic

o

Base: Todos os concellos Si Parcial

A administración electrónica nos concellos de Galicia. Ano 2010. - 20

45,6%

24,3%

13,2%

18,3%

12,7%

36,6%

11,4%

22,3%

11,0%

23,5%

10,9%

25,9%

10,3%
13,4%

8,0%

17,5%

5,9%

15,0%

3,7%

13,0%

3,6%

9,4%

3,0%

9,8%

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

C
um

pr
im

en
to

 d
a

Le
i d

e
P

ro
te

cc
ió

n
de

 D
at

os
 (

LO
P

D
)

(o
br

ig
at

or
io

 p
ol

a
LA

E
C

S
P

)

S
er

vi
zo

 d
e

as
es

or
am

en
to

 e
n

eA
dm

in
is

tr
ac

ió
n,

 T
IC

 e
m

od
er

ni
za

ci
ón

F
or

m
ac

ió
n

en
eA

dm
in

is
tr

ac
ió

n

R
ac

io
na

liz
ac

ió
n

e
si

m
pl

ifi
ca

ci
ón

 d
e

pr
oc

ed
em

en
to

s

In
ve

nt
ar

io
 e

 c
la

si
fic

ac
ió

n
do

s
pr

oc
ed

em
en

to
s

(o
br

ig
at

or
io

 p
ol

a
LA

E
C

S
P

)

D
iv

ul
ga

ci
ón

 e
 s

en
si

bi
liz

ac
ió

n
pa

ra
 x

es
to

re
s,

 té
cn

ic
os

 e
tr

ab
al

la
do

re
s

E
st

ab
le

ce
m

en
to

 d
e

re
gu

la
m

en
to

s
e

no
rm

as
 p

ar
a

a
eA

dm
in

is
tr

ac
ió

n
(o

br
ig

at
or

io
 p

ol
a

LA
E

C
S

P
)

In
ve

nt
ar

io
 d

e
do

cu
m

en
to

s
e

da
to

s
do

s
ci

da
dá

ns

P
la

n
de

 m
od

er
ni

za
ci

ón
 e

ca
lid

ad
e

no
s

se
rv

iz
os

R
eg

ul
ac

ió
n

da
s

fo
rm

as
 d

e
re

pr
es

en
ta

ci
ón

 d
os

ci
da

dá
ns

 p
ar

a
a

eA
dm

in
is

tr
ac

ió
n

E
st

ab
le

ce
m

en
to

 d
un

 r
ex

is
tr

o
de

 "
fu

nc
io

na
rio

s
ha

bi
lit

ad
os

pa
ra

 a
 e

A
dm

on
"

(o
br

ig
at

or
io

po
la

 L
A

E
C

S
P

)

E
st

ab
le

ce
m

en
to

 d
as

 a
re

as
af

ec
ta

da
s

po
la

 e
A

dm
on

 e
du

n
pl

an
 d

e
pr

io
riz

ac
ió

n
(o

br
ig

at
or

io
 p

ol
a

LA
E

C
S

P
)

A
pl

ic
ac

ió
n

pa
ra

 e
st

ab
le

ce
r

ac
or

do
s

el
ec

tr
ón

ic
os

 p
ar

a
os

 ó
rg

an
os

 c
ol

ex
ia

do
s

Base: Todos os concellos Si Parcial

Actuacións e melloras

No ámbito da Organización e Xestión do cambio, a ac tuación

que está implantada nun maior número de concellos é o

“cumprimento da Lei de Protección de Datos”, seguido polo

“Servizo de asesoramento en eAdministración, TIC e

modernización” e a “formación en eAdministración”.

Concellos que teñen total ou parcialmente actuación s en

Organización e Xestión do cambio

A administración electrónica nos concellos de Galicia. Ano 2010. - 21

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

Actuacións e melloras

A actuación de “promoción da eAdministración” máis i mplantada

é a de “dispoñer de puntos de acceso públicos á eAdmi nistración

na entidade e entidades relacionadas”, sendo a “existencia de

funcionarios representantes dos cidadáns para realizar trámites

electrónicos” a actuación menos implantada.

Concellos que realizan actuacións de difusión e pro moción da

eAdministración

A administración electrónica nos concellos de Galicia. Ano 2010. - 22

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

on
ce

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

Actuacións e melloras

A actividade informática presente nun maior número de concellos

é a “realización do inventario informático”, seguido polo “Plan de

Seguridade”. 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”.

Actividades informáticas realizadas polos concellos

A administración electrónica nos concellos de Galicia. Ano 2010. - 23

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 o
obsolescencia de

equipamientos

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

Barreiras á administración electrónica

A principal barreira á administración

electrónica manifestada polos concellos é a

“falta de recursos económicos”, seguido pola

“falta de recursos humanos cualificados”.

Percepción das barreiras á administración electrónic a

A administración electrónica nos concellos de Galicia. Ano 2010. - 24

• Universo : Todos os concellos galegos. Segundo datos do Instituto Galego de Estatística (IGE) a 1 de xaneiro

de 2010, o seu número ascende a 315.

• Tamaño da mostra :

• 187 enquisas no módulo Servizos electrónicos.
• 179 enquisas no módulo Equipamentos, aplicación e programas informáticos
• 187 enquisas no módulo Actuacións e melloras

• 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

do:

• 4,6% no módulo Servizos electrónicos.
• 4,8% no módulo Equipamentos, aplicación e programas informáticos
• 4,6% no módulo Actuacións e melloras

• Tipo de entrevista : Cuestionario electrónico (Internet).

• Traballo de campo : Do 9 de novembro de 2010 a 3 de xuño de 2011.

Ficha técnica

A administración electrónica nos concellos de Galicia. Ano 2010. - 25

