

SI A Sociedade da Información
nos fogares galegos

 Ano 2015

Edita: Xunta de Galicia
Presidencia

 Axencia para a Modernización Tecnolóxica de Galicia (Amtega)

Lugar: Santiago de Compostela
Ano: 2016

Este documento distribúese baixo licenza Creative Commons 3.0.
Recoñecemento – Compartir baixo a mesma licenza dispoñible en:
http://creativecommons.org/licenses/by-sa/3.0/deed.gl

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

3

A Sociedade da Información nos
fogares galegos

Ano 2015

Observatorio da Sociedade da Información e

a Modernización de Galicia (OSIMGA)

Xunta de Galicia
Presidencia

Axencia para a Modernización Tecnolóxica de Galicia (Amtega)

Santiago de Compostela
2016

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

4

 ÍNDICE

Introdución 5

I. Fogares con ordenador 6

II. Fogares con Internet contratado 15

III. Fogares con acceso contratado a banda larga 25

IV. Persoas que utilizaron o ordenador nos 3 últimos meses 34

V. Persoas que utilizaron Internet nos 3 últimos meses 45

VI. Persoas que adquiriron algún ben ou servizo a través de Internet 56

VII. eAdministración 67

Conclusións 77

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

5

 INTRODUCIÓN

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

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

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

Información nos fogares galegos. O acordo de colaboración permite evítar a duplicidade de

enquisas, atendendo aos criterios de máxima eficiencia, eficacia e austeridade na estrutura

organizativa da actividade estatística da Administración autonómica.

No presente informe recóllense os resultados dos principais indicadores da Sociedade da

Información nos fogares galegos, elaborados polo Observatorio da Sociedade da

Información e a Modernización de Galicia (OSIMGA), adscrito á Axencia para a

Modernización Tecnolóxica de Galicia (Amtega). Este organismo é o responsable de realizar

o procesamento estatístico e a análise que se presenta neste Diagnóstico, que forma parte

das iniciativas impulsadas pola Axenda Dixital 2020 da Xunta de Galicia.

Medición da evolución das TIC nos fogares

A información que se amosa neste diagnóstico procede dun módulo da Enquisa Estrutural a

fogares. No ano 2015 a enquisa recolleu información de 8.044 fogares onde reside cando

menos unha persoa de 16 a 74 anos. Supón un total de 17.483 a persoas de 16 a 74 anos

de idade.

A enquisa aporta datos desagregados por subconxuntos de idade, sexo, hábitat, número de

membros do fogar, convivencia no fogar con nenos/as, ingresos do fogar, nivel de estudos e

situación socio-laboral, obtendo unha perspectiva comparativa dos diferentes contornos

socioeconómicos que coexisten en Galicia.

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

6

I. FOGARES CON ORDENADOR

� O 70,9% dos fogares galegos contan con

algún tipo de ordenador (sobremesa, tablet ou

pda), acadando o 89,6% nos fogares nos que

residen nenos/as en idade escolar.

O presente informe constitúe unha síntese dos resultados da evolución da Sociedade da

Información en Galicia, a través do equipamento e usos das TIC nos fogares galegos nos

que residen persoas de 16 a 74 anos de idade. En concreto, ofrécese información sobre a

dispoñibilidade de ordenador, Internet contratado e banda larga. Ademais, avaliarase a

utilización do ordenador e Internet, a adquisición dalgún ben ou servizo a través de Internet

e a implantación da eAdministración.

I. Fogares con ordenador

Os fogares con algún tipo de ordenador na Comunidade Galega, entendido como un equipo

de sobremesa ou portátil, tablet ou pda, experimentan un lixeiro retroceso respecto do ano

anterior, pasando do 71,5% ao 70,9% dos fogares galegos, debido con toda probabilidade

ao incremento no uso de dispositivos móbiles con conectividade.

Aínda que se trata dunha merma de pouco máis de medio punto porcentual, pode estar

apuntando a un cambio de tendencia no tipo de dispositivos informáticos que se utilizan con

fins persoais. De feito, no 92,9% destes fogares sen ordenador existe conexión a Internet, o

que apunta a unha crecente presenza de teléfonos móbiles intelixentes con capacidades

cada vez máis próximas ás destes equipos informáticos.

Esta información constata que estamos a ver cambios nos usos e disponibilidade de

ferramentas, cambios que en todo caso afectan positivamente ao nivel de acceso á

sociedade da Información na medida en que permiten unha maior extensión do uso a través

de dispositivos practicamente universalizados entre toda a poboación galega.

G.1. FOGARES CON ORDENADOR

Non
29,1%

Si
70,9%

Base: total de fogares
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

8

Crecemento no período 2012 - 2015

En termos evolutivos, se consideramos o período 2012-2015 o crecemento da

dispoñibilidade de ordenadores en Galicia foi superior á media estatal e europea no mesmo

período; mentres que en Galicia a dispoñibilidade de ordenadores medrou un 5,3% o

crecemento de España nese mesmo período foi dun 2,7% e en Europa foi do 5,1%.

G.2. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTAT AL E EUROPEA

As provincias da Coruña e Pontevedra son as que contan con maior presenza de

ordenadores nos fogares, acadando o 74% na Coruña e o 70,8% en Pontevedra. Pola

contra, na provincia de Lugo, e moi especialmente na de Ourense, é onde se rexistran

menor porcentaxe de ordenadores.

Galicia: 5,3%. España: 2,7%. Europa 5,1%

Fonte: OSIMGA-IGE-INE-Eurostat

Nota: non se dispón de datos europeos para o ano 2014

Fogares con ordenador

Comparación Galicia, España e UE

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

Fogares con ordenador

Evolución Galicia

(% sobre o total de fogares onde reside unha
persoa de 16 a 74 anos)

Fonte: OSIMGA+IGE (2012-2015)

70,971,570,0
67,3

0

10

20

30

40

50

60

70

80

2012 2013 2014 2015

70,971,570
67,3

75,974,873,373,9
828078

0

10

20

30

40

50

60

70

80

2012 2013 2014 2015
Galicia España UE27

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

9

G.3. FOGARES CON ORDENADOR SEGUNDO A PROVINCIA

Como adiantabamos, a configuración do hábitat de residencia constitúe un factor decisivo á

hora de analizar a presenza de ordenador nos fogares, incrementándose o indicador de

xeito progresivo a medida que o número de habitantes do concello aumenta. O punto de

inflexión sitúase nos concellos con máis de 20.000 habitantes, poboación a partir da cal a

dispoñibilidade de ordenador supera á media global de Galicia.

G.4. FOGARES CON ORDENADOR SEGUNDO O TIPO DE HÁBITAT

70,9
70,8

61,7

69,1
74

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

80,1

70,9

51,8

62,2
69,1

77,4

0
10
20
30
40
50
60
70
80
90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

 (% sobre o total de fogares)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

10

En relación á área de residencia, corrobóranse os datos comentados respecto das

provincias, de xeito que son ás áreas da Coruña e Santiago as que maior presenza de

ordenador rexistran. Pola contra, as áreas de O Carballiño- O Ribeiro e Ourense- Sur son as

que contan coa menor dispoñibilidade de ordenadores, con valores próximos ao 50%.

G.5. FOGARES CON ORDENADOR SEGUNDO A ÁREA

76

72,2

62

68,4

63,4

63,2

72

50,6

65,5

44

69,5

73,6

60,8

57,9

79,3

80,4

71,4

53,7

70,1

67A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

11

Amósase a continuación un mapa onde observamos, a través da escala de cores, que é no

Eixo Atlántico onde se rexistra a maior presenza de ordenador.

G.6. MAPA DE FOGARES CON ORDENADOR SEGUNDO A ÁREA

Máis do 70%

Do 65% ata o 70%

Do 60% ata o 65%

Menos do 60%

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

12

Nas sete grandes cidades galegas a porcentaxe de fogares con ordenador supera

xenerosamente á media galega (70,9%), correspondendo as porcentaxes máis altas aos

concellos de Lugo (82,2%), Santiago (82,1%) e A Coruña (82%).

G.7. FOGARES CON ORDENADOR NOS 7 CONCELLOS CON MAIOR POBOA CIÓN

O número de membros no fogar garda unha relación positiva co aumento do indicador,

sendo máis frecuente atopar vivendas equipadas con ordenador a medida que aumenta o

número de persoas que residen nela, coa excepción dos fogares de 5 ou máis persoas, de

xeito que a presenza deste dispositivo nos fogares con catro persoas (89,9%) case duplica

aos fogares unipersoais (48,7%).

79,9

79

77,1

82,2

82,1

72,8

82A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

13

G.8. FOGARES CON ORDENADOR SEGUNDO O NÚMERO DE PERSOAS NO FOGA R

O nivel de ingresos do fogar resulta unha das variables máis relacionadas coa

dispoñibilidade de ordenador, aumentando conforme o fai a renda media do fogar, e

superando a media galega a partir dos 1.800 euros de ingresos mensuais. Por baixo dos

1.100 euros mensuais de ingresos totais apenas a metade dos fogares dispón de ordenador.

G.9. FOGARES CON ORDENADOR SEGUNDO O VOLUME TOTAL DE INGRESO S DO FOGAR

93,9

70,9

46,7 48,3

64,4

80,3

89,2

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

85,9

70,9

89,9

79,4

60,4

48,7

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou máis
membros

Total

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

14

Como vimos observando en edicións anteriores, a convivencia con nenos en idade escolar

ten unha incidencia moi forte no feito de dispoñer ou non de ordenador no fogar. Así, as

vivendas con nenos superan en 18,7 puntos á media galega, existindo unha fenda de 24,6

puntos con respecto aos fogares onde non residen nenos/as en idade escolar.

G.10. FOGARES CON ORDENADOR SEGUNDO A CONVIVENCIA CON NENOS/ AS

70,9
65

89,6

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

15

II. FOGARES CON INTERNET

CONTRATADO

� Nos catro últimos anos (período 2012 – 2015),

a evolución positiva de fogares galegos con

Internet contratado foi superior que o aumento

rexistrado a nivel estatal e europeo.

II. Fogares con Internet contratado

Un 71,5% dos fogares galegos contan con Internet, experimentando un incremento do 1,6%,

comparativamente co ano 2014.

G.11. FOGARES CON INTERNET CONTRATADO

A evolución positiva de fogares con Internet contratado en Galicia foi superior ao aumento

rexistrado a nivel estatal e europeo. Así, a Comunidade Galega experimentou un incremento

do 27% entre os anos 2012 e 2015, fronte ao 15,9% no ámbito estatal e o 10,7% no ámbito

europeo, no mesmo período de tempo.

Non
28,5%

Si
71,5%

Base: total de fogares
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

17

Crecemento no período 2012 - 2015

G.12. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

As provincias da Coruña e Pontevedra son as que contan con máis fogares con conexión a

Internet, especialmente a provincia coruñesa, que supera a media galega en 4,2 puntos

porcentuais.

Galicia: 27,0%. España: 15,9%. UE: 10,7%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

18

G.13. FOGARES CON INTERNET CONTRATADO SEGUNDO A PROVINCIA

Como vimos observando respecto á maioría dos indicadores, o hábitat onde están situadas

as vivendas tamén parece ser un factor determinante á hora de contar con conexión á Rede

no fogar, aumentando a medida que a poboación é maior. Aínda así, en todos os hábitats

supérase folgadamente o 50% de fogares con Internet contratado. Cabe salientar que nos

hábitats con máis de 20.000 habitantes, a porcentaxe de fogares con Internet contratado

sitúase ao redor do 80%.

G.14. FOGARES CON INTERNET CONTRATADO SEGUNDO O TIPO DE HÁB ITAT

71,5
75,7

68,5
63

70,4

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

80,7

71,5

77,4

66,465,5

54,4

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

 (% sobre o total de fogares)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

19

Como resaltabamos na análise provincial, a área de Santiago, seguida da Coruña sitúanse á

cabeza na contratación de Internet

G.15. FOGARES CON INTERNET CONTRATADO SEGUNDO A ÁREA

76,7

70,9

60,4

67,2

61,9

62

74,8

45,2

71,5

47,4

71,1

71,7

60,8

58,1

81,9

79,6

78,9

60,9

72,4

61,9

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

20

G.16. MAPA DE FOGARES CON INTERNET CONTRATADO SEGUNDO A ÁR EA

Fonte: OSIMGA + IGE (2015)

Máis do 70%

Do 60% ata o 70%

Do 50% ata o 60%

Menos do 50%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

21

Considerando os sete concellos con maior poboación de Galicia son Santiago e A Coruña

as urbes nas que se produce unha maior presenza de Internet nos fogares, superando en

ambos os dous casos o 80%. Cabe destacar que todos os grandes concellos superan a

media galega (71,5%).

G.17. FOGARES CON INTERNET CONTRATADO NOS 7 CONCELLOS CON MAIOR POBOACIÓN

Ao igual que observabamos en relación á disposición de ordenador, o incremento do

número de membros no fogar ten unha influenza positiva na presenza de Internet,

aumentando, en termos xerais, a súa contratación a medida que aumenta o número de

persoas que conviven nos fogares.

81,5

78,1

80,2

80

83,3

72,8

82,1A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

22

G.18. FOGARES CON INTERNET CONTRATADO SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

Esta relación directa obsérvase tamén ao considerar o nivel de ingresos dos fogares, de

xeito que a maior renda familiar, maior dispoñibilidade de conexión á Rede.

G.19. FOGARES CON INTERNET CONTRATADO SEGUNDO O VOLUME TOT AL DE INGRESOS DO FOGAR

Respecto da comparación entre os fogares con ou sen nenos, aqueles onde residen

menores con idades comprendidas entre os 3 e os 16 anos superan en conexión a Internet

aos que non teñen nenos en 22,6 puntos porcentuais.

94

71,5

90,9

79,5

65,8

51,5
43

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

86,2

71,5

90,1

79,4

62,5

48,2

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou máis
membros

Total

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

23

G.20. FOGARES CON INTERNET CONTRATADO SEGUNDO A CONVIVENCIA CON NENOS/AS

Analizando os motivos para non contratar Internet no fogar destacan respostas relacionadas

coa percepción de que “non o necesitan”, “non o queren”, con porcentaxes superiores ao

40%, mentres que os custos de equipamento e de conexión son argumentados por unha

menor porcentaxe que o ano anterior (4 puntos menos con respecto a 2014). Ademais, a

imposibilidade de contratar Internet descende 2,6 puntos respecto ao ano anterior.

G.21. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO

71,5
66,1

88,7

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

6,2

13,4

30,4

27,1

34,4

25,2

30,3

47,1

54,5Non o necesitan

Non o queren

Non lles resulta útil

Non o coñecen

Teñen poucos coñecementos para usalo

Custos altos do equipamento

Custos altos de conexión

Téñeno noutro lugar

Non é posible contratar Internet no lugar onde está a súa vivenda

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares sen conexión a Internet)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

24

En canto aos motivos argumentados en canto á non dispoñibilidade de Internet en función

da provincia a consideración da pouca necesidade e maior nas provincias con menos

conexión –Ourense e Lugo-, mentres que xustificar a falta do equipamento en base a que

“teñen poucos coñecementos para usalo” é maior na provincia da Coruña.

C.1. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO SEGUN DO A PROVINCIA

PROVINCIA (%) MOTIVACIÓNS

A Coruña Lugo Ourense Pontevedra
Total (%)

Non o necesitan 46,7 62,8 71,5 51,8 54,5

Non o queren 44,0 56,2 52,4 44,6 47,1

Non lles resulta útil 28,2 36,1 40,5 25,9 30,3

Non o coñecen 28,7 26,3 21,5 22,8 25,2

Teñen poucos coñecementos para usalo 43,4 33,0 29,1 28,1 34,4

Custos altos do equipamento 25,4 14,5 17,8 37,7 27,1

Custos altos de conexión 30,0 20,5 18,4 39,9 30,4

Téneno noutro lugar 12,7 7,8 7,8 18,8 13,4

Non é posible contratar Internet no
lugar onde está a súa vivenda

5,1 5,5 4,3 8,4 6,2

Base: fogares sen conexión a Internet
Fonte: OSIMGA + IGE (2015)

O nivel de ingresos nos fogares é un factor que afecta directamente á percepción de custos

altos, tanto en equipamento como en conexión. Neste sentido, destacar que o 38,5% dos

fogares sen Internet pero con ingresos elevados aluden á súa dispoñibilidade noutro lugar

como argumento fundamental.

C.2. MOTIVOS POLOS QUE NON DISPOÑEN DE INTERNET CONTRATADO SEGUN DO O VOLUME TOTAL

DE INGRESOS DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%)
MOTIVACIÓNS

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Non o necesitan 46,0 56,1 57,8 54,2 55,0 37,6 54,5

Non o queren 41,2 49,5 47,7 50,5 42,9 24,7 47,1

Non lles resulta útil 28,6 33,4 29,7 29,5 34,0 13,6 30,3

Non o coñecen 22,2 28,6 26,4 23,1 20,2 9,9 25,2

Teñen poucos coñecementos
para usalo

30,8 38,7 37,0 29,9 24,9 19,2 34,4

Custos altos do equipamento 46,3 29,7 22,5 21,0 12,7 20,7 27,1

Custos altos de conexión 53,4 30,6 25,8 24,3 27,7 10,7 30,4

Téneno noutro lugar 10,3 8,3 12,9 18,6 26,0 38,5 13,4

Non é posible contratar Internet
no lugar onde está a súa vivenda

9,7 4,8 4,4 7,1 12,4 9,3 6,2

Base: fogares sen conexión a Internet
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

25

� No período 2012-2015, Galicia reduciu a

fenda dixital na contratación de banda larga

en 7,2 puntos respecto á media estatal e en

10,3 puntos respecto da media europea.

III. FOGARES CON ACCESO

CONTRATADO A BANDA LARGA

Crecemento no período 2012 - 2015

III. Fogares con acceso contratado a banda larga

Un 71,4% dos fogares galegos ten contratado Internet a través de banda larga,

considerando as conexións a Internet de velocidade igual ou superior a 1Mbps.

G.22 FOGARES CON ACCESO CONTRATADO A BANDA LARGA

A comparativa entre Galicia, España e Unión Europea indica que o ritmo de crecemento da

banda larga na nosa Comunidade foi superior ao rexistrado pola media estatal e europea. O

crecemento de Galicia no intervalo 2012-2015 foi dun 34,5% mentres que en España no

mesmo período foi do 16,6% e en Europa do 11,1%.

Isto traduciuse nun recorte de distancia coa media estatal e coa media europea. Así, os

datos de avance que experimentou Galicia refléxanse na redución significativa da fenda

dixital:

� No ano 2012, Galicia estaba 13,6 puntos por baixo da media estatal e

actualmente sitúase a 6,4 puntos (7,2 puntos menos).

� Con respecto á media europea, a fenda no ano 2012 era de 18,9 puntos e

actualmente é de 8,6 puntos (10,3 puntos menos)

G.23. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
28,6%

Si
71,4%

Base: total de fogares
Fonte: OSIMGA + IGE (2015)

Galicia: 34,5%. España: 16,6%. UE: 11,1%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

27

A provincia da Coruña é a que posúe unha maior porcentaxe de fogares con banda larga,

(75,6%), 4,2 puntos porcentuais por riba da media.

Ourense é a provincia cunha menor porcentaxe neste indicador cunha diferenza de 8,7

puntos porcentuais respecto da media.

G.24 FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUNDO A PROVINCIA

71,470,3

62,7
68,3

75,6

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

28

O tamaño de hábitat afecta de xeito directo á contratación de banda larga nos fogares

galegos, aumentando esta a medida que aumenta o tamaño do hábitat no que se sitúa a

vivenda.

G.25. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O O TIPO DE HÁBITAT

As áreas que contan cunha maior presenza de banda larga sitúanse na provincia da Coruña,

destacando a área de Santiago (81,9%) e da Coruña (79,5%), mentres que as que acadan

unha porcentaxe máis baixa sitúanse na área de Ourense Sur e do Carballiño-O Ribeiro

(44,4% e 47,4% respectivamente), sendo estas as únicas que se sitúan por baixo do 50%.

Fonte: OSIMGA + IGE (2015)

80,6

71,4
77,2

66,465,3

54,4

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de fogares)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

29

G.26. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O A ÁREA

76,7

70,9

59,3

66,8

61,9

62,0

74,8

44,4

71,1

47,4

71,1

71,6

60,8

57,4

81,9

79,5

78,9

60,9

72,4

61,9

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

30

G.27. MAPA DE FOGARES CON CON ACCESO CONTRATADO A BANDA LARGA SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2015)

Máis do 70%

Do 60% ata o 70%

Do 50% ata o 60%

Menos do 50%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

31

A totalidade de grandes concellos de Galicia contan cunha porcentaxe de fogares con

acceso a Internet a través de banda larga superior á media galega, destacando entre eles

Santiago, onde o 83,3% dos fogares dispoñen de banda larga.

G.28. FOGARES CON ACCESO CONTRATADO A BANDA LARGA NOS 7 CONCELLOS CON MAIOR
POBOACIÓN

O tamaño do fogar garda de novo unha evidente relación co indicador, de xeito que o

número elevado de persoas residindo nunha mesma vivenda supón, en termos xerais, unha

maior probabilidade de contratar unha conexión a Internet de banda larga.

81,5

78,1

80,2

80

83,3

72,8

82

A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

32

G.29. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O O NÚMERO DE PERSOAS
NO FOGAR

A contratación de banda larga é un indicador tamén condicionado polos niveis de ingresos

no fogar, acadando a súa máxima nos fogares con ingresos superiores aos 3.500€, cun

93,7%.

G.30. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O O VOLUME TOTAL DE
INGRESOS DO FOGAR

93,7

71,4

90,7

79,3

65,7

51,6
43

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

 (% sobre o total de fogares)

Fonte: OSIMGA + IGE (2015)

85,8

71,4

89,8

79,4

62,4

48,2

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou
máis membros

Total

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

33

A contratación da Rede a través da banda larga é superior nos fogares que contan con

nenos/as en idade escolar obrigatoria, superando ao resto de fogares en 22,5 puntos

porcentuais.

G.31. FOGARES CON ACCESO CONTRATADO A BANDA LARGA SEGUND O A CONVIVENCIA CON

NENOS/AS

71,4
66

88,5

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de fogares)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

34

IV. PERSOAS QUE UTILIZARON O

ORDENADOR NOS TRES ÚLTIMOS

MESES

� Un maior nivel de estudos fomenta o uso do

ordenador na poboación galega, situándose

por riba do 90% entre as persoas que

estudaron Formación Profesional ou cursaron

estudos universitarios.

� O nivel de uso do ordenador tamén aumenta

significativamente canto máis xove é o usuario.

Crecemento no período 2012 - 2015

IV. Persoas que utilizaron o ordenador nos últimos tres meses

O número de persoas que utilizaron o ordenador nos últimos tres meses acadou o 66,9% no

último ano, cifra que se mantén respecto á do ano 2014.

G.32. PERSOAS QUE UTILIZARON O ORDENADOR NOS TRES ÚLTIMOS MESES

Respecto á evolución de Galicia, comparándoa coa evolución estatal e europea, obsérvase

unha tendencia positiva, xa que en Galicia a porcentaxe de persoas que utilizaron o

ordenador nos últimos tres meses, incrementouse un 11,9% no periodo 2012-2015, mentres

que a nivel estatal o crecemento foi do 2,2% e a nivel europeo do 5,4%.

G.33. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
33,1%

Si
66,9%

Base: total de persoas
Fonte: OSIMGA + IGE (2015)

Galicia: 11,9%. España: 2,2%. UE: 5,4%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

36

No período 2012- 2015, a fenda dixital no uso do ordenador con respecto á media estatal

diminuíu 5,5 puntos e, con respecto á media europea, reduciuse en 3,1 puntos, o que

denota unha tendencia positiva.

Analizando os datos galegos en termos de sexo e idade, observamos que a fenda dixital de

xénero é de 3,9 puntos fronte aos 4,2 puntos do ano anterior e constátase que o nivel de

uso do ordenador aumenta canto máis xove é o usuario.

G.34. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEGUNDO O SEXO

66,965
68,9

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

37

G.35. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEGUNDO O GRUPO
DE IDADE

Un maior nivel de estudos fomenta o uso do ordenador na poboación galega e a porcentaxe

de usuarios de ordenador sitúase sempre por riba do 90% entre as persoas que estudaron

Formación Profesional ou cursaron estudos universitarios.

G.36. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O NIVEL DE

ESTUDOS

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

77,4

91,8
95,3 97,8 98,5

66,9

87,1

50,4

16,3

3 ,6

0
10
20
30
40
50
60
70
80
90

100

M enos que
primaria

Educación
Primaria

Primeira etapa de
educación

secundaria e
similar

Segunda etapa
de educación
secundaria e

similar

Educación
postsecundaria

non superior

Ensinanza de
Formación
Profesional

Grados
universitarios de

240 créditos
ECTS

Graos uni. máis
de 240 créditos

ECTS

Ensinanzas de
doutorado

Total

47,7

20,5

66,9
67,5

85,7
88,496,2

0

10

20

30

40

50

60

70

80

90

100

De 16 a 24 anos De 25 a 34 anos De 35 a 44 anos De 45 a 55 anos De 55 a 64 anos De 65 a 74 anos Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

38

O estudantado, así como o persoal ocupado, son os grupos sociais con máis porcentaxe de

uso do ordenador, mentres que os xubilados e perceptores de pensións distintas da

xubilación, sitúanse por baixo do 30% no uso de ordenador.

G.37. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO A SITUACIÓN
SOCIO-LABORAL

Tanto a provincia da Coruña, como a de Pontevedra, sitúanse por riba da media galega no

uso do ordenador nos últimos tres meses.

G.38. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO A
PROVINCIA

39,5

98,9

22,4

39

26,6

71,5

81

0
10
20
30
40
50
60
70
80
90

100

Ocupado Parado Xubilado Incapacitado Tarefas do fogar Estudand o Percep tor de
p ensión distinta da

x ubilación

Fonte: OSIMGA + IGE (2015)

 (% sobre o total de persoas de 16 a 74 anos)

66,9
67,4

59,9
63,1

69,6

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

39

O tamaño do hábitat, afecta tamén no caso do uso do ordenador, acadando a súa maior

porcentaxe nos concellos de máis de 50.000 habitantes, cun 77,1% de persoas usuarias de

ordenador nos últimos tres meses.

G.39. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O TIPO DE
HÁBITAT

As áreas da Coruña (77,4%), Santiago (72,7%) e Vigo (72,4%) son as que contan con maior

proporción de usuarios de ordenador nos últimos tres meses. En contraposición, a área de

O Carballiño-Ribeiro, é o lugar onde se rexistra a porcentaxe máis baixa de uso do

ordenador, cun 40,5%.

Fonte: OSIMGA + IGE (2015)

77,1

66,9
70,7

65,1
59,2

48,8

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

40

G.40. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO A ÁREA

72,4

67,9

64,4

62,9

61,9

57,3

71,3

50,7

58,1

40,5

61,8

68,4

54,7

51,9

72,7

77,4

65,4

53,9

66

58,2

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

41

G.41. MAPA DE PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMO S TRES MESES SEGUNDO A

ÁREA

Fonte: OSIMGA + IGE (2015)

Máis do 75%

Do 65% ata o 75%

Do 55% ata o 65%

Menos do 55%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

42

Centrando os datos nos concellos con maior poboación de Galicia, A Coruña é o concello

que conta cun maior uso de ordenador, cun 81,2%, seguido de Santiago cun 78,7%. En

todos os casos, os grandes concellos de Galicia superan a media autonómica (66,9%).

G.42. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES M ESES NOS 7 CONCELLOS
CON MAIOR POBOACIÓN

As persoas que conviven en fogares de catro membros, son os que contan cun maior uso do

ordenador nos últimos tres meses, cun 78,9%, seguido dos fogares de tres membros, os

cales acadan o 68,1%.

76,6

74,3

73,9

75,4

78,7

72,1

81,2
A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

43

G.43. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O NÚMERO
DE PERSOAS NO FOGAR

Novamente, o nivel de ingresos no fogar afecta de maneira proporcional ao uso de

ordenadores, sendo as persoas que contan cun maior nivel de ingresos, os que rexistran un

maior nivel de uso do ordenador nos últimos tres meses.

G.44. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEG UNDO O VOLUME

TOTAL DE INGRESOS DO FOGAR

85,3

66,9

77,8
71,2

59,4

48,847,4

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

67,1 66,9

78,9

68,1

58
54

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou máis
membros

Total

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

44

O mesmo acontece coa convivencia con nenos en idade escolar obrigatoria, incidindo

positivamente no uso do ordenador das persoas, superando así en 18,5 puntos os fogares

onde non residen nenos/as.

G.45. PERSOAS QUE UTILIZARON O ORDENADOR NOS ÚLTIMOS TRES MESES SEGUNDO A

CONVIVENCIA CON NENOS/AS

66,9
62

80,5

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

45

V. PERSOAS QUE UTILIZARON INTERNET

NOS ÚLTIMOS TRES MESES

� Redución da fenda dixital no uso de Internet no

período 2012 – 2015, diminuíndo:

� En 4,4 puntos con respecto á media estatal

� E en 6,3 puntos respecto á media europea.

Crecemento no período 2012 - 2015

V. Persoas que utilizaron Internet nos últimos tres meses

Un ano máis, a porcentaxe de persoas que utilizaron Internet nos últimos tres meses

aumentou, acadando o 70,7%, o que supón un crecemento dun 2% no último ano.

G.46. PERSOAS QUE UTILIZARON INTERNET NOS TRES ÚLTIMOS MESES

No período 2012-2015, a evolución de persoas que utilizaron Internet nos tres últimos

meses en Galicia, é superior ao crecemento estatal e europeo. Isto tradúcese nunha

redución da fenda dixital:

� No ano 2012, Galicia estaba 12,4 puntos por baixo da media estatal e

actualmente sitúase a 8 puntos (4,4 puntos menos)

� Con respecto á media europea, a fenda no ano 2012 era de 15,6 puntos e no ano

2015 é de 9,3 puntos (6,3 puntos menos)

G.47. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
29,3%

Si
70,7%

Base: total de persoas

Fonte: OSIMGA + IGE (2015)

Galicia: 23,2%. España: 12,7%. UE: 9,6%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

47

A idade é unha variable que afecta de maneira directa no uso de Internet, deste xeito, a

menor idade, maior uso da Rede, acadando niveis de uso do 98,2% nas idades máis

temperás. Pola contra, as idades comprendidas entre os 65 e 74 anos contan cunha

porcentaxe do 21%, moi inferior a media galega.

A comparativa entre Galicia e España amosa que, ata os 44 anos, Galicia converxe coa

media estatal e mesmo a supera lixeiramente no tramo de idade de 25 a 34 anos.

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

48

-11,4
puntos

G. 48. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGU NDO O GRUPO DE

IDADE

A fenda de xénero a nivel autonómico é de 4,3 puntos porcentuais, mentres que a nivel

estatal e europeo, acadando os 4,3 puntos, a nivel estatal e europeo a fenda é de 2,6 e 2

puntos porcentuais respectivamente.

G. 49. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O O SEXO

70,7

98,5
82

31,3

78,7

21

50

72,6

90,9
94,698,2

61,4

91,694,5

0
10
20
30
40
50
60
70
80
90

100

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total

Galicia España

70,768,6
72,9

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)– INE 2015

(% sobre o total de persoas de 16 a 74 anos)

-9,4

0,1
punt -0,7

-0,3

-10,6

- 8,0

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

49

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

50

A formación superior así como estar estudando ou ser unha persoa en situación laboral

activa son factores positivos á hora de usar Internet.

G. 50. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O O NIVEL DE
ESTUDOS

G. 51. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O A SITUACIÓN
SOCIO-LABORAL

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

43,6

99,8

23,4

64

40,5

26,7

78
85,6

0
10
20
30
40
50
60
70
80
90

100

Ocupado Parado Xubilado Incapacitado Tarefas do fogar Estudando Perceptor de
pensión distinta

da xubilación

Outra situación

Fonte: OSIMGA + IGE (2015)

 (% sobre o total de persoas de 16 a 74 anos)

86,8
93,7 95,6 97,9 99,3

70,7

89,7

56,8

21,1

3,4

0
10
20
30
40
50
60
70
80
90

100

Menos q ue
primaria

Educación
Primaria

Primeira etapa
de educación
se cundaria e

similar

Segund a etapa
de educación
secundaria e

similar

Educación
postsecundaria

non superior

Ensinanza de
Formación
Profesional

Grados
unive rsitarios de

240 créditos
ECTS

Graos uni. máis
d e 240 créditos

ECTS

Ensinanzas de
doutorado

T otal

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

51

Tanto A Coruña como Pontevedra, son as provincias que acadan un maior uso de Internet

nos últimos tres meses, superando ambas as dúas a media autonómica.

G. 52. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O A PROVINCIA

En todas as tipoloxías de hábitat analizadas, supérase o 50% no uso de Internet nos últimos

tres meses, destacando entre eles os concellos de máis de 50.000 habitantes, onde se

acada unha porcentaxe de 79,2%.

G.53. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO O TIPO DE

HÁBITAT

70,7
70,9

63,8
65,8

73,9

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

79,2

70,7
75

69,665,3

53

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

52

As áreas xeográficas que contan cunha maior porcentaxe de uso de Internet nos últimos tres

meses corresponden as áreas da Coruña (80,2%), Santiago (76,4%) e Vigo (75,7%). Pola

outra banda, atópase a área de O Carballiño-O Ribeiro, onde a Rede foi usada nos últimos

tres meses polo 49,8%.

G.54. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A ÁREA

75,7

69,7

66,7

67,7

64,2

65,8

74,7

52,6

62,2

49,8

67,7

69,0

59,4

56,3

76,4

80,2

72,2

59,3

71,8

64,0

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

53

G.55. MAPA DE PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2015)

Máis do 75 %

Do 65% ata o 75%

Do 55% ata o 65%

Menos do 55%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

54

Todos os grandes concellos de Galicia superan a media autonómica amplamente,

destacando o 81,7% de persoas que se conectaron á Rede nos últimos tres meses no

concello da Coruña.

G.56. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES NOS 7 CONCELLOS CON

MAIOR POBOACIÓN

Novamente, a variable de número de membros no fogar afecta positivamente ao uso de

Internet, e nos fogares con máis de 2 membros, supérase o 71% no uso de Internet.

G. 57. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O O NÚMERO DE
PERSOAS NO FOGAR

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

71,4 70,7

82,4

71,9

61,658,3

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou máis
membros

Total

79,3

77

77,8

77,2

80,2

75,9

81,7A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

(% sobre o total de persoas de 16 a 74 anos)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

55

O nivel de ingresos no fogar tamén constitúe un indicador determinante á hora de utilizar a

Rede, e nos fogares con rendas superiores a 18.000 euros, supérase a media autonómica.

G. 58. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUND O O VOLUME

TOTAL DE INGRESOS DO FOGAR

Novamente, a convivencia con nenos en idade escolar condiciona notablemente o uso de

Internet, superando en 19,5 puntos porcentuais aos fogares sen nenos destas idades.

G.59. PERSOAS QUE UTILIZARON INTERNET NOS ÚLTIMOS TRES MESES SEGUNDO A CONVIVENCIA

CON NENOS/AS

86,1

70,7

80,8
74,2

63,6
55,754,9

0

10
20

30

40
50

60

70

80
90

100

M enos de 601
euros

Entre 601 e 1.100
euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

M áis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

70,7
65,6

85,1

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

56

VI. PERSOAS QUE ADQUIRIRON ALGÚN

BEN OU SERVIZO A TRAVÉS DE

INTERNET

� A porcentaxe de fogares galegos que

compra a través da Rede incrementouse

un 22% no último ano.

Crecemento no período 2012 - 2015

VI. Persoas que adquiriron algún ben ou servizo a través de
Internet

A porcentaxe de persoas que compran bens ou servizos a través de Internet nos tres últimos

meses segue medrando, superando o ano anterior en 6,5 puntos porcentuais e cun

crecemento relativo dun 22%.

G.60. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES

ÚLTIMOS MESES

G.61. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
64,0%

Si
36,0%

Base: total de persoas que utilizaron Internet algunha vez

Fonte: OSIMGA + IGE (2015)

Galicia: 73,9%. España: 43,9%. UE: 22,9%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

58

Respecto ao xénero, non se observan diferenzas significativas, polo que o comportamento

nas compras da Rede é similar entre os homes e mulleres.

G. 62. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES

ÚLTIMOS MESES SEGUNDO O SEXO

Respecto da idade, pode destacarse un maior hábito de compras a través de Rede, nos

individuos de 25 a 34 (o 49%), seguidos polo intervalo de 35 a 44 años (un 41,1%), para

decrecer considerablemente a medida que aumenta a idade.

3636,635,4

0

10

20

30

40

50

60

70

80

90

100

Homes Mulleres Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

59

G. 63. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O GRUPO DE IDADE

O nivel de estudos tamén é un factor determinante á hora de analizar as persoas que

adquiriron algún ben ou servizo a través de Internet. Os individuos con maior nivel de

estudos son os que, en maior medida, realizan compras na Rede, superando o 50% entre os

que posúen estudos universitarios.

G. 64. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O NIVEL DE ESTUDOS

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2015)

21,1
16,6

36
28,5

41,1

49

38,7

0

10

20

30

40

50

60

70

80

90

100

De 16 a 24 anos De 25 a 34 anos De 35 a 44 anos De 45 a 55 anos De 55 a 64 anos De 65 a 74 anos Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

21

44,8
50,5

60,5
66,2

36
39,1

17,7
12,4

30,7

0
10
20
30
40
50
60
70
80
90

100

Menos que
primaria

Educación
P rimaria

Primeira etapa
de e ducación
secundaria e

similar

Segunda etap a
de educación
secunda ria e

simila r

Ed ucación
po stsecundaria

non supe rior

Ensinanza de
Form ación
Profesional

Grados
universitarios

de 240 créditos
ECTS

Graos uni. máis
de 240 créditos

ECTS

Ensinanzas de
doutorad o

Total

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

60

Exercer unha actividade laboral ou ser estudante son outros factores explicativos da

porcentaxe de persoas que compran bens ou servizos a través de Internet. Os datos indican

que as persoas ocupadas (41%) e estudantes (40,9%), son os que posúen unha maior

porcentaxe neste indicador.

G.65. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES

ÚLTIMOS MESES SEGUNDO A SITUACIÓN SOCIO-LABORAL

Do mesmo xeito que na edición anterior, durante o 2015, Ourense foi a provincia galega con

maior porcentaxe de compras a través de Internet cun 38,4%, aínda que non se observan

diferenzas significativas a nivel provincial.

G. 66. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO A PROVINCIA

23,7

40,9

20,4

39,2

20,6
17,8

28,2

41

0

10

20

30
40
50

60

70

80

90

100

Ocupado Parado Xubilado Incapacitado Tarefas do fogar Estudando Perceptor de
pensión distinta

da xubilación

Outra situación

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

3634,1
38,436,236,9

0

10

20

30

40

50

60

70

80

90

100

A Coruña Lugo Ourense Pontevedra Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

61

Continuando coa tendencia do ano pasado, o hábitat repercute na compra a través de

Internet, cunha maior porcentaxe de compradores / as en poboacións de máis de 50.000

habitantes, un 40,3%.

G.67. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES

ÚLTIMOS MESES SEGUNDO O TIPO DE HÁBITAT

Se antes mencionabamos que a provincia de Ourense posuía a maior porcentaxe no

indicador de compras por Internet, observando o detalle da área, destaca o dato de Ourense

Central, co 46,9%. En segundo lugar, sitúase a área de Ferrol-Eume e Ortegal, cun 45,2%.

Fonte: OSIMGA + IGE (2015)

40,3
3635,3

31,836,2
27,8

0

10

20

30

40

50

60

70

80

90

100

Ata 5.000 hab. De 5.001 a
10.000 hab.

De 10.001 a
20.000 hab.

De 20.001 a
50.000 hab.

Máis de 50.000
hab.

Total

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

62

G.68. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES
ÚLTIMOS MESES SEGUNDO A ÁREA

33,4

39,2

18,5

41,5

36,7

29

40,9

28,2

46,9

35

39,5

38,1

30,3

25,9

37,6

39,8

27,4

25,8

45,2

21,8

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2015)

A Coruña Suroriental

Ferrol-Eume-Ortegal

Área da Costa da Morte

A Barbanza-Noia

Área de A Coruña

Área de Santiago

Lugo Sur

Lugo Oriental

Lugo Central

A Mariña

O Carballiño- O Ribeiro

Ourense Central

Ourense Sur

Área de Ourense

Pontevedra Nororiental

Pontevedra Sur

Caldas- O Salnés

O Morrazo

Área de Pontevedra

Área de Vigo

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

63

G.69. MAPA DE PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE INTERNET NOS
TRES ÚLTIMOS MESES SEGUNDO A ÁREA

Fonte: OSIMGA + IGE (2014)

Máis do 35%

Do 30% ata o 35%

Do 25% ata o 30%

Menos do 25%

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

64

Descendendo a nivel de concellos, destacan Lugo, Pontevedra e Ferrol, con porcentaxes

superiores ao 46%.

G.70. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES NOS 7 CONCELLOS CON MAIOR POBOACIÓN

O número de persoas por fogar durante o 2015 non achega grandes diferenzas a medida

que aumenta o número de membros, rompendo a tendencia observada noutros indicadores.

33,3

46,7

41,2

46,8

43

46,5

41,1A Coruña

Ferrol

Santiago

Lugo

Ourense

Pontevedra

Vigo

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

65

G. 71. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O NÚMERO DE PERSOAS NO FOGAR

O nivel de ingresos no fogar indica unha evidente relación co indicador de compras en liña,

acadando o seu máximo nos fogares con ingresos superiores a 3.500 euros cun 50,2%.

G. 72. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE I NTERNET NOS TRES
ÚLTIMOS MESES SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

50,2

36
42,6

35,330,6
24,4

19,3

0

10

20

30

40

50

60

70

80

90

100

Menos de 601
euros

Entre 601 e
1.100 euros

Entre 1.101 e
1.800 euros

Entre 1.800 e
2.700 euros

Entre 2.701 e
3.500 euros

Máis de 3.500
euros

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Fonte: OSIMGA + IGE (2015)

31,1
36

3736,735,838,3

0

10

20

30

40

50

60

70

80

90

100

Fogares de 1
membro

Fogares de 2
membros

Fogares de 3
membros

Fogares de 4
membros

Fogares de 5 ou máis
membros

Total

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

66

A presenza de nenos en idade escolar obrigatoria, tampouco parece influír de modo

determinante no indicador de compras a través de Internet, a diferenza do que sucedía con

outros indicadores.

G.73. PERSOAS QUE ADQUIRIRON ALGÚN BEN OU SERVIZO A TRAVÉS DE IN TERNET NOS TRES

ÚLTIMOS MESES SEGUNDO A CONVIVENCIA CON NENOS/AS

363636,1

0
10
20
30
40
50
60
70
80
90

100

Con nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Sen nenos / as en idade escolar
obrigatoria (3 a 16 anos)

Total

Fonte: OSIMGA + IGE (2015)

(% sobre o total de persoas de 16 a 74 anos que usaron Internet algunha vez)

Diagnóstico 2015. A Sociedade da Información nos fogares galegos

67

VII. eADMINISTRACIÓN

� Galicia avantaxa á media estatal e á

europea no uso da eAdministración.

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 68

Crecemento no período 2012 - 2015

VII. eAdministración

A interacción coas administracións públicas para a obtención dalgún tipo de información, foi

do 69,1%, cun crecemento do 6,8% en Galicia no último ano.

G.74. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE

MESES PARA OBTER INFORMACIÓN

Ademais da evolución positiva deste indicador en Galicia, o máis reseñable é que se supera

a media estatal e europea, cunha vantaxe de 12,3 puntos respecto á España e respecto de

Europa, de 20,1 puntos, cun crecemento positivo para o período 2012-2015 na nosa

Comunidade dun 16,3% .

G.75. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
30,9%

Si
69,1%

Base: total de persoas de 16 a 74 anos que utilizaron Internet

nos últimos doce meses

Fonte: OSIMGA + IGE (2015)

Galicia: 16,3%. España: -4,4%. UE: -3,9%

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 69

A descarga de formularios a través de Internet durante os últimos 12 meses, incrementouse

nun 6,4% durante o 2015 en Galicia, acadando o 56,4%.

G.76. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE
MESES PARA DESCARGAR FORMULARIOS

Non
43,6%

Si
56,4%

Base: total de persoas de 16 a 74 anos que utilizaron Internet nos últimos doce meses

Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 70

Crecemento no período 2012 - 2015

Este indicador, tamén é máis elevado en Galicia que en España ou Europa, cunha vantaxe

de 13,4 puntos porcentuais respecto de España, e de 22,4 puntos respecto de Europa. O

crecemento no período 2012-2015 a nivel galego, foi do 18,2%.

G.77. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Galicia: 18,2%. España: 4,9%. UE: -2,8%

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 71

Crecemento no período 2012 - 2015

O envío de formularios cumprimentados é o segundo dos trámites máis realizados coas

administracións públicas en Galicia, cun 63,4%.

G.78. PERSOAS QUE INTERACTUARON COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTIMOS DOCE
MESES PARA ENVIAR FORMULARIOS CUMPRIMENTADOS

Novamente a evolución do indicador resulta moito máis elevada a nivel galego (un 55,8%)

que estatal (un 17,1%) ou europeo (14,3%), o que sitúa a Galicia por riba da media estatal e

europea.

G.79. EVOLUCIÓN DO INDICADOR E COMPARATIVA COA MEDIA ESTA TAL E EUROPEA

Non
36,6%

Si
63,4%

Base: total de persoas de 16 a 74 anos que utilizaron Internet nos
últimos doce meses

Fonte: OSIMGA + IGE (2015)

Galicia: 55,8%. España: 17,1%. UE: 14,3%

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 72

Na provincia de Lugo, rexístranse as porcentaxes máis elevadas de internautas que

interactuaron coas Administracións públicas, tanto para a obtención de información, como

para a descarga de formularios oficiais.

No caso dos envíos de formularios cumprimentados, os internautas de Pontevedra, acadan

o dato máis elevado.

C.3. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES

SEGUNDO A PROVINCIA

PROVINCIA (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

A Coruña Lugo Ourense Pontevedra
Total (%)

Para obter información 69,4 70,8 65,6 69,3 69,1

Para descargar formularios oficiais 57,5 59,5 57,4 53,7 56,4

Para enviar formularios
cumprimentados

63,5 63,5 59,6 64,3 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 73

Respecto ao tamaño de hábitat, en termos xerais, a interacción coa administración pública,

increméntase a medida que o fai o número de habitantes.

C.4. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO O TIPO DE HÁBITAT

TAMAÑO DE HÁBITAT (%)
TIPOS DE INTERACCIÓN COAS AAPP A

TRAVÉS DE INTERNET
Ata 5.000

hab.

De 5.001
a 10.000

hab.

De 10.001
a 20.000

hab.

De 20.001 a
50.000 hab.

Máis de
50.000 hab.

Total (%)

Para obter información 61,8 67,8 69,6 68,5 71,7 69,1

Para descargar formularios oficiais 47,0 52,9 48,4 54,4 64,4 56,4

Para enviar formularios
cumprimentados

53,1 62,3 59,1 63,7 68,4 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

O volume de ingresos tamén inflúe de forma significativa na porcentaxe de persoas que

interaccionan coas administracións, aumentando en todos os trámites a medida que suben

os ingresos do fogar.

C.5. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO O VOLUME TOTAL DE INGRESOS DO FOGAR

VOLUME TOTAL DE INGRESOS NO FOGAR (%) TIPOS DE INTERACCIÓN COAS AAPP
A TRAVÉS DE INTERNET

Menos de
601 €

Entre 601 € e
1.100 €

Entre 1.101 €
e 1.800 €

Entre 1.800
€ e 2.700 €

Entre 2.701 € e
3.500 €

Máis de
3.500 €

Total
(%)

Para obter información 53,2 61,1 65,2 68,1 73,5 80,7 69,1
Para descargar formularios
oficiais

36,8 44,6 50,1 55,9 63,4 71,1 56,4

Para enviar formularios
cumprimentados

45,2 52,4 58,4 63,5 68,5 76,3 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 74

En fogares con nenos/as en idade escolar obrigatoria, obsérvase unha maior frecuencia de

interaccións coas administracións públicas, aínda que a diferenza non é tan significativa

como noutros indicadores.

C.6. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO A CONVIVENCIA CON NENOS/AS

CONVIVENCIA CON NENOS / AS ESTUDANTES (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

Con nenos /as en idade
escolar obrigatoria

Sen nenos / as en idade
escolar obrigatoria

Total
(%)

Para obter información 71,1 68,2 69,1

Para descargar formularios oficiais 57,9 55,7 56,4

Para enviar formularios
cumprimentados

64,4 62,9 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

A análise do xénero achega un dato relevante que sinala ás mulleres como as usuarias máis

frecuentes na interacción coas Administracións públicas a través de Internet, para todos os

trámites analizados.

C.7. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO O SEXO

SEXO (%) TIPOS DE INTERACCIÓN COAS AAPP A
TRAVÉS DE INTERNET

Home Muller
Total (%)

Para obter información 68,5 69,8 69,1

Para descargar formularios oficiais 55,6 57,2 56,4

Para enviar formularios
cumprimentados

62,3 64,5 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 75

O intervalo de idade comprendido entre os 25 e os 34 anos é o que posúe unha porcentaxe

maior de interacción coas administracións públicas, tanto para a obtención de información, a

descarga de formularios oficiais e o envío de formularios cumprimentados.

C.8. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO IDADE

IDADE (%) TIPOS DE INTERACCIÓN COAS
AAPP A TRAVÉS DE INTERNET

De 16 a 24
anos

De 25 a 34
anos

De 35 a 44
anos

De 45 a 54
anos

De 55 a 64
anos

De 65 a 74
anos

Total
(%)

Para obter información 78,3 78,5 72,6 63,6 55,2 42,9 69,1
Para descargar formularios
oficiais

59,8 65,2 59,8 52,5 46,0 32,2 56,4

Para enviar formularios
cumprimentados

65,1 72,1 67,7 60,4 52,2 37,8 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

Unha maior formación é un factor que inflúe positivamente na interacción coas

Administracións públicas, en calquera tipo de trámite, o que indica que a maior nivel de

estudos, máis aumenta o uso da internet para estas cuestións.

C.9. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLTI MOS DOCE MESES
SEGUNDO O NIVEL DE ESTUDOS

NIVEL DE ESTUDOS (%)

TIPOS DE INTERACCIÓN
COAS AAPP A TRAVÉS DE

INTERNET
Sen

estudos
E.

Prima

1ºetap
a de

E.Sec.

2º
etapa

de
E.Sec

E.
Postsecundaria FP

Graos
uni. de

240 créd

Graos
uni.

>240
créd Doutorado

Total

(%)

Para obter información 39,4 39,5 50,7 74,6 53,4 79,4 85,0 87,5 84,4
69,1

Para descargar
formularios oficiais

16,4 23,4 33,9 62,5 29,6 67,9 76,7 80,0 73,0 56,4

Para enviar formularios
cumprimentados

11,4 27,3 42,9 69,9 58,9 74,9 81,9 82,9 82,2 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 76

Os estudantes son o grupo con maior porcentaxe de interacción coas Administracións

públicas a través de Internet, especialmente no trámite de obtención de información, con

12,8 puntos máis que a media do indicador.

C.10. TIPOS DE INTERACCIÓN COAS AAPP A TRAVÉS DE INTERNET NOS ÚLT IMOS DOCE MESES

SEGUNDO A SITUACIÓN SOCIO-LABORAL

OCUPACIÓN (%)
TIPOS DE INTERACCIÓN COAS
AAPP A TRAVÉS DE INTERNET

Ocupado Parado Xubilado Incapacitado
Tarefas

do
fogar

Estudando

Perceptor
de pensión
distinta da
xubilación

Outra
situación

Total
(%)

Para obter información 71,7 68,2 47,7 46,2 50,7 81,9 46,7 67,7 69,1
Para descargar formularios
oficiais

60,2 51,9 36,6 37,8 39,8 65,6 39,8 49,3 56,4

Para enviar formularios
cumprimentados

67,3 59,6 43,2 46,5 49,1 69,9 41,6 57,7 63,4

Base: persoas que utilizaron Internet nos últimos doce meses
Fonte: OSIMGA + IGE (2015)

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 77

Conclusións

Redución da fenda dixital na contratación de Intern et e de banda larga coa media

estatal e europea no período 2012 - 2015

Os fogares galegos seguen aumentando a contratación a Internet, acadando o 71,5%.

A evolución positiva de fogares con Internet contratado en Galicia foi superior ao

aumento rexistrado a nivel estatal e europeo. Así, a Comunidade Galega experimentou

un incremento do 27% entre os anos 2012 e 2015, fronte ao 15,9% no ámbito estatal e

o 10,7% no ámbito europeo, no mesmo período de tempo.

A contratación a Internet mediante banda larga na nosa Comunidade acada o 71,4%

dos fogares, cun ritmo de crecemento superior á media estatal. O crecemento

porcentual de Galicia durante os años 2012-2015 foi do 34,5%, un 16,6% en España e

un 11,1% na Unión Europea. Os datos de avance que experimentou Galicia refléxanse

na redución significativa da fenda dixital:

� No ano 2012, Galicia estaba 13,6 puntos por baixo da media estatal e

actualmente sitúase a 6,4 puntos (7,2 puntos menos).

� Con respecto á media europea, a fenda no ano 2012 era de 18,9 puntos e

actualmente é de 8,6 puntos (10,3 puntos menos)

Un ano máis, a porcentaxe de persoas que utilizaron Internet nos últimos tres meses

aumentou, acadando o 70,7%. Isto tradúcese nunha redución da fenda dixital:

� No ano 2012, Galicia estaba 12,4 puntos por baixo da media estatal e

actualmente sitúase a 8 puntos (4,4 puntos menos)

� Con respecto á media europea, a fenda no ano 2012 era de 15,6 puntos e

no ano 2015 é de 9,3 puntos (6,3 puntos menos)

A ocupación e nivel de estudos, a renda familiar, o tamaño de hábitat, a idade ou

a presenza de nenos no fogar son os factores que má is repercuten no uso das

TICs

Analizando cada un dos indicadores do informe, obsérvase unha tendencia común en

todos eles, e é que a presenza de nenos no fogar, o maior tamaño do hábitat, o maior

nivel de estudos e a maior nivel de ingresos no fogar, o uso das TICs aumenta de xeito

proporcional. Cunha análise pormenorizada de cada un destes cruces:

� A contratación de Internet a través de banda larga en fogares con nenos/as

Diagnóstico 2015. Enquisa á poboación sobre a Sociedade da Información en Galicia

 78

en idade escolar obrigatoria supera en 22,5 puntos porcentuais aos fogares

sen nenos/as

� Os sete concellos con maior poboación de Galicia supera a media

autonómica en practicamente todos os indicadores.

� Practicamente todos os indicadores aumentan as súas porcentaxes unha

vez superada a primeira etapa de educación secundaria.

� O maior nivel de ingresos fai que todos os indicadores TIC acaden o seu

valor máis alto.

Usos de Internet: Galicia aumenta a interacción co as AAPP e continúa

superando a media estatal e europea

A interacción coas administracións públicas para a obtención dalgún tipo de

información, foi do 69,1%, cun crecemento do 6,8% en Galicia no último ano. Ademais

da evolución positiva deste indicador en Galicia, o máis reseñable é que se supera a

media estatal e europea, cunha vantaxe de 12,3 puntos respecto á España e respecto

de Europa, de 20,1 puntos, cun crecemento positivo para o período 2012-2015 na

nosa Comunidade dun 16,3%.

A descarga de formularios a través de Internet durante os últimos 12 meses,

incrementouse nun 6,4% durante o 2015 en Galicia, acadando o 56,4%. Este

indicador, tamén é máis elevado en Galicia que en España ou Europa, cunha vantaxe

de 13,4 puntos porcentuais respecto de España, e de 22,4 puntos respecto de Europa.

O crecemento no período 2012-2015 a nivel galego, foi do 18,2%.

O envío de formularios cumprimentados é o segundo dos trámites máis realizados

coas administracións públicas en Galicia, cun 63,4%. Novamente a evolución do

indicador resulta moito máis elevada a nivel galego (un 55,8%) que estatal (un 17,1%)

ou europeo (14,3%), o que sitúa a Galicia por riba da media estatal e europea.

A porcentaxe de persoas que compran bens ou servizos a través de Internet nos tres

últimos meses segue medrando, superando o valor rexistrado no ano anterior en 6,5

puntos porcentuais e cun crecemento relativo dun 22%.

