

Axenda Dixital de Galicia 2014.gal
Balance 2011

Edita:

Xunta de Galicia
Axencia para a Modernización Tecnolóxica de Galicia

Lugar: Santiago de Compostela

Ano: 2012

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

PRESENTACIÓN

Nos últimos anos Galicia, así como o conxunto de España, viuse sumida nunha das maiores crises
No marco de incertidume que caracteriza o panorama económico actual, o goberno galego segue a
traballar activamente para atenuar os efectos de crise e lograr a recuperación socioeconómica do
noso territorio.

Froito deste propósito xurdiu no 2010 o Plan Estratéxico Galicia 2010-2014 (2020) que permitiu
dispor por primeira vez a Galicia dunha estratexia global de planificación económica e social e que
marca o rumbo cara unha economía intelixente, sustentable e integradora.

A aposta por este proceso de modernización do noso modelo produtivo foi acompañado dunha fé-
rrea aposta polas novas tecnoloxías como panca indispensable para o crecemento de Galicia e que
foi materializada a través de 2014.gal Axenda Dixital de Galicia.

Preto de dous anos despois do seu lanzamento xa foron executadas diversas iniciativas enmarcadas
nesta folla de ruta que dan resposta a actuacións prioritarias para o noso Goberno como son inten-
sificar os apoios aos sectores produtivos, impulsar o emprendemento e potenciar a internacionaliza-
ción e a innovación, piares fundamentais para facer unha Galicia máis competitiva.

Así, a pesar do delicado momento actual e de contar con orzamentos máis reducidos, a boa xestión
dos fondos públicos permitiu a Galicia manter os servizos públicos básicos e levar a cabo accións de
gran envergadura en sectores chave da economía do futuro como son o sector da economía do co-
ñecemento ou o sector da economía da saúde.

Neste sentido seguiremos a volcar esforzos na recuperación económica de Galicia favorecendo o
desenvolvemento daquelas actuacións que incidan nunha mellor calidade de vida dos galegos e re-
percutan na nosa comunidade en termos de riqueza e xeración de emprego, tendo moi presentes as
novas tecnoloxías como factor clave para logralo.

Alberto Núñez FeijóoAlberto Núñez FeijóoAlberto Núñez FeijóoAlberto Núñez Feijóo
Presidente da Xunta de Galicia

INTRODUCIÓN

 A sociedade actual atópase inmersa nun innegable proceso de integración á Sociedade da Informa-
ción e do Coñecemento. Estamos ante unha etapa na que as novas Tecnoloxías da Información e a
Comunicación (TIC) xogan un papel esencial no desenvolvemento económico e social.

Neste escenario o Goberno galego non pode renunciar na súa aposta por integrar as TIC en todos os
ámbitos da sociedade como establece a Axenda Dixital 2014.gal, a estratexia da Xunta en materia
tecnolóxica que da resposta ao crecemento intelixente baseado no coñecemento e na innovación.

De acordo cos principios nos que se sustentan as súas liñas estratéxicas, esta folla de ruta aposta
por consolidar unha administración austera e eficiente que preste servizos de calidade á cidadanía,
por dispor dunha comunidade galega competente dixitalmente, por impulsar o sector TIC e a incor-
poración das novas tecnoloxías en todos os sectores produtivos e por garantir a todos os galegos o
acceso á rede como elemento clave para vertebrar territorial e socialmente Galicia.

Coa súa posta en marcha en xuño de 2010, Galicia iniciou o camiño do progreso tecnolóxico. Un
camiño que permitirá a Galicia facer fronte aos retos da nova sociedade do coñecemento e integrar-
se definitivamente no novo contexto dixital europeo no horizonte de 2014.

Seguindo o compromiso de transparencia deste Goberno, a principios de ano é momento de facer
balance do ano anterior e trasladar á sociedade galega os resultados das principais actividades le-
vadas a cabo no marco desta estratexia e que poñen de manifesto que 2014.gal non é unha simple
declaración de intencións senón que os seus obxectivos estratéxicos materialízanse a través de ac-
tuacións tanxibles que impactan significativamente no benestar social e no crecemento económico
da nosa comunidade.

vindeiros para medir os resultados acadados coas nosas políticas.

Mar Pereira ÁlvarezMar Pereira ÁlvarezMar Pereira ÁlvarezMar Pereira Álvarez
Directora da Axencia para a Modernización Tecnolóxica de Galicia

2014.gal Axenda Dixital de Galicia

Balance 2011

2014.gal Axenda Dixital de Galicia
Balance 2011

1

INDICE

Axenda Dixital de Galicia 2014.gal

 Iniciativas transformadoras...2

 Converxencia con Europa ..5

Liñas estratéxicas da Axenda Dixital

 Administración intelixente .. 10

 Administración eficiente ... 30

 Cidadanía dixital.. 34

 Transforma TIC .. 49

 EconomiC-IT... 54

 InfraTeleCom ... 60

 Medidas instrumentais ... 68

Outros datos da Axenda Dixital

 Orzamentos ... 72

 Avaliación de indicadores ... 74

Imaxes e eventos.. 81

As opinións dos expertos ... 94

2014.gal Axenda Dixital de Galicia
Balance 2011

2

2014.gal Axenda Dixital de Galicia, como anteriormente comentouse, é a estratexia do

IIniciativas transformadoras

Unha política tecnolóxica única para Galicia

Na presente lexislatura a creación da Axencia para a Modernización Tecnolóxica de Ga-
licia (AMTEGA) supuxo un punto de inflexión na orientación das políticas tecnolóxicas
da Xunta de Galicia. Este instrumento permite o desenvolvemento dunha estratexia
tecnolóxica única para Galicia, favorecendo un emprego máis eficiente dos recursos
tecnolóxicos.

A súa constitución permitirá integrar os recursos humanos, materiais e orzamentarios
da área tecnolóxica de todas as consellerías e diferentes entidades departamentais da
Xunta poñendo baixo a mesma dirección a 558 tecnólogos e suprimindo 15 departa-
mentos administrativos, acadando un aforro de espazo do 40% e de custos do 20%, é
dicir, 20 millóns de euros anuais.

Ademais de centralizar a coordinación das actuacións no ámbito das novas tecnolo-
xías, a nova estratexia aposta tamén por unha consolidación e homoxeneización da in-
fraestrutura tecnolóxica mediante a incorporación das funcións dos centro de proceso
de datos existentes nun único centro, o Centro de Proceso de Datos Integral da Xunta
de Galicia (CPDI) que dará servizo a toda a administración galega de forma centraliza-
da, permitindo unha maior eficiencia na prestación e no mantemento dos servizos pú-
blicos electrónicos así como un aforro de custos de aproximadamente 3 millóns de eu-
ros anuais.

O camiño cara a Administración electrónica: o Plan de Modernización da
Administración Pública

De cara a conseguir unha administración para todos os cidadáns, accesible as 24 ho-
ras ao día e os 7 días da semana, a Xunta de Galicia puxo en marcha no ano 2010 o
Plan de Modernización da Administración Pública.

Este plan permite pór a disposición da cidadanía unha nova forma de relacionarse coa
administración apostando pola consolidación dunha Administración máis próxima ao
cidadán, máis accesible, áxil e transparente que favoreza a reutilización dos datos pú-
blicos e impulse a participación cidadá a través das redes sociais avanzando cara un
Goberno aberto e asentando as bases da futura edemocracia.

No 2011 foron levadas a cabo diversas actuacións no marco deste plan como son: a
implantación da sede electrónica que xa permite a presentación telemática de máis de
220 trámites; a dixitalización do DOG co conseguinte aforro de máis de 1.100.000 eu-
ros en papel; a acreditación dixital dos empregados públicos da que xa dispoñen case
1.400 profesionais da Xunta ou a renovación do portal web corporativo para facelo
máis accesible e intuitivo.

A Axenda Dixital de Galicia 2014.gal

A Axenda Dixital 2014.gal, un conxunto de iniciativas transformadoras de Galicia,

o marco para o desenvolvemento dunha política tecnolóxica única

2014.gal Axenda Dixital de Galicia
Balance 2011

3

A vertebración territorial a través da Rede: Plan de Banda Larga

No 2010 elaborouse o Plan de Banda Larga, que define por primeira vez unha estrate-
xia global a seguir na nosa comunidade para o despregue de redes de telecomunica-
cións e aposta por achegar as redes de banda larga de calidade a todos os galegos,
cun foco claro no ámbito rural como elemento de inclusión social e de loita contra a
fenda dixital.

Desde a posta en marcha do Plan e grazas ao desenvolvemento de actuacións enmar-
cadas no mesmo, o 88,64% dos galegos xa poden acceder a este servizo, un 7,74
puntos máis que con respecto a finais de 2010. Isto supón un total de 2.481.811 ga-
legos con posibilidade de conectarse á Rede.

Ademais, posibilitouse o acceso á redes de nova xeración a máis de 1 millón de gale-
gos e reduciuse en máis dun 70% as diferenzas existentes no relativo ao acceso á
banda larga entre as provincias do interior e as do eixo atlántico, pasando de 20 a 5,5
puntos de diferenza.

Os galegos: unha cidadanía dixital

Para poder garantir a eficaz transición cara a Sociedade da Información e o Coñece-
mento, é necesario dotar á cidadanía das competencias e formación necesarias no
ámbito das novas tecnoloxías. A adquisición de coñecementos TIC constitúe un valor
crítico na formación básica de toda a cidadanía así como unha forte panca para impul-
sar o emprego e a competitividade empresarial.

Nesta liña púxose en marcha en marzo de 2011 a rede de Centros de Modernización e
Innovación Tecnolóxica de Galicia (CeMIT), como elemento fundamental da estratexia
da Xunta para achegar as novas tecnoloxías á sociedade galega, en especial aos colec-
tivos nos que a fenda dixital faise máis evidente.

A rede conta neste momento con 98 aulas repartidas en 92 concellos de 53 comarcas
de Galicia nas que se desenvolveron máis de 2.110 cursos, chegando a máis de
10.200 usuarios.

A transformación do sistema educativo: proxecto Abalar

Nunha aposta decidida por poñer en marcha estratexias transformadoras no sistema
educativo, xurdiu no 2010 o Proxecto Abalar.

Abalar establece un proceso de modernización no que as tecnoloxías da información e
da comunicación se integran en todos os ámbitos educativos, favorecendo a conver-
sión dos colexios e institutos galegos en centros educativos dixitais e facilitando as re-
lacións entre os membros da comunidade escolar mediante a plataforma web espazo-
Abalar.

Así de acordo co proxecto, a finais de 2011 contábase con máis de 1.400 aulas dixi-
tais pertencentes a 370 centros educativos repartidos polas catro provincias galegas,
784 aulas máis que con respecto ao 2010.

Ademais coa incorporación no último ano dos cursos de 6º de Educación Primaria e 2º
de Educación Secundaria ao plan, xa son máis de 31.600 os alumnos beneficiarios
desta iniciativa, máis do dobre que a finais de 2010.

2014.gal Axenda Dixital de Galicia
Balance 2011

4

A modernización da Xustiza: Plan Senda 2014

Co fin de lograr unha xustiza máis transparente, eficaz e próxima á cidadanía, a Xunta
de Galicia puxo en marcha en 2010 o Plan Senda 2014. O plan establece por primeira
vez unha folla de ruta para integrar as TIC no ámbito xudicial galego, aspecto funda-
mental para conseguir a maior eficacia da Nova Oficina Xudicial.

O Plan, que conta cun orzamento de 34 millóns de euros, propón unha serie de inicia-
tivas estruturadas en diferentes liñas que abarcan as áreas de infraestruturas, equi-
pamento e medios, sistemas de información, formación e prestación de servizos TIC.

Entre as accións mais salientables realizadas no 2011 cabe salientar a renovación de
1.271 equipos informáticos; a consolidación do sistema LexNET a través do cal enviá-
ronse máis de 1 millón de notificacións telemáticas entre xulgados, procuradores e
avogados; a instalación dunha rede de videoconferencia nas sedes xudiciais galegas e
a impartición de 5.000 horas de formación orientadas a capacitar aos usuarios nos
novos sistemas de información e nos novos avances tecnolóxicos no ámbito xudicial.

Unha aposta por seguir sendo líderes na modernización da Sanidade: Es-

tratexia Sergas 2014

Desde comezos da lexislatura a Xunta de Galicia aposta decididamente por mellorar os
sistemas públicos sanitarios e transformar o modelo de asistencia actual cara outro
máis áxil, eficiente e centrado no paciente, en liña cos obxectivos recollidos na Estrate-
xia Sergas 2014.

No marco desta estratexia puxéronse en marcha no 2011 os proxectos Hospital 2050
e INNOVA - Saúde, que dotados con 90 millóns de euros, supoñen un elemento fun-
damental para potenciar o sector da economía da saúde e desenvolver servizos sanita-
rios innovadores que redunden nunha maior calidade de vida dos cidadáns.

Ao ser proxectos de gran envergadura, a súa execución favorecerá un importante in-
vestimento privado así como a creación dunha contorna de colaboración entre os
axentes de I+D+i, a transferencia de tecnoloxía galega ao mercado e a xeración de
emprego cualificado.

O impulso a proxectos de alto impacto no ámbito tecnolóxico

Co obxectivo de desenvolver grandes proxectos tecnolóxicos innovadores con alto valor
engadido en Galicia, o Goberno galego segue a impulsar diferentes iniciativas de apoio
económico a este tipo de proxectos.

Así no 2011 aprobouse a convocatoria Feder - Innterconecta para Galicia que, a partir
dun investimento público de 30 millóns de euros, mobilizará un investimento total de
máis de 60 millóns de euros para proxectos tecnolóxicos altamente innovadores.

Ademais activouse o “Fondo Tecnolóxico i2C”, que dotado cun orzamento de 20 mi-
llóns de euros, está orientado ao desenvolvemento de proxectos empresariais de base
tecnolóxica cun forte compoñente de I+D+i.

A execución de proxectos ao amparo destes fondos ofrece grandes posibilidades para
Galicia en canto permite a realización de actuacións de alto impacto que repercuten
directamente na nosa economía, potenciando o desenvolvemento das empresas TIC
galegas e estimulando a creación de emprego cualificado.

2014.gal Axenda Dixital de Galicia
Balance 2011

5

Converxencia con Europa

No cadro seguinte faise unha avaliación do impacto das liñas da Axenda Dixital de Ga-
licia 2014. gal respecto aos piares da Digital Agenda for Europe, remarcando así un
dos obxectivos plantexados no documento inicial de presentación da estratexia galega,
a integración co Plan Estratéxico Galicia 2010-2014 e a converxencia con Europa, ex-
presado en tres prioridades:

� Crecemento inteCrecemento inteCrecemento inteCrecemento intelixente:lixente:lixente:lixente: desenvolvemento dunha economía baseada no co-
ñecemento e a innovación.

� Crecemento sustentableCrecemento sustentableCrecemento sustentableCrecemento sustentable: promoción dunha economía que faga un uso máis
eficaz dos recursos, que sexa máis verde e competitiva.

� Crecemento integradorCrecemento integradorCrecemento integradorCrecemento integrador: fomento dunha economía con alto nivel de emprego
que teña cohesión social e territorial

Así , facendo un repaso por cada un dos oito piares da axenda europea, pódense iden-
tificar unha serie de proxectos galegos que teñen gran vinculación coa estratexia euro-
pea e que enumeramos a continuación.

Piar nº1 Piar nº1 Piar nº1 Piar nº1 : : : : MercadoMercadoMercadoMercado ÚnicoÚnicoÚnicoÚnico DixitalDixitalDixitalDixital, obxectivos: eliminar as barreiras ao libre fluxo de ser-
vizos en liña e entretemento a través das fronteiras nacionais, actualizar as regras do
mercado único para a era dixital, aumentar o negocio de descarga de música, crear un
espazo único de pagamento en liña, e protexer os consumidores no ciberespazo.

Incide nesta liña a industria de produción de contidos dixitais, de ámbito xeral
(abert@s), de ámbito educativo (Abalar) e novos medios (audiovisual).

Piar nº2:Piar nº2:Piar nº2:Piar nº2: Interoperabilidade Interoperabilidade Interoperabilidade Interoperabilidade eeee EstándaresEstándaresEstándaresEstándares, facer que os dispositivos e aplicacións traba-
llan en conxunto en calquera lugar do mundo, asegurar que os arquivos de datos e
servizos interactuan en internet, todo iso mediante a definición e uso de estándares.

Tratan destes obxectivos varias iniciativas do Plan de Modernización, que promove a
diminución de datos en mans das administracións, o uso de estándares nas webs ins-
titucionais, o acceso das persoas con discapacidade; o Plan eConcellos, que permite o
intercambio de datos entre administracións; e outros plans como Senda 2014, que
permite a integración dos datos de xustiza entre as diferentes administracións compe-
tentes e organismos xudiciais.

PiPiPiPiar nº3: Confianza e Seguridadear nº3: Confianza e Seguridadear nº3: Confianza e Seguridadear nº3: Confianza e Seguridade, ten por obxectivos facer que os usuarios das web eu-
ropeas poidan sentirse seguros ao realizar transaccións en liña, eliminar as ameazas
como o software malicioso e fraudes on-line que impiden o desenvolvemento da eco-
nomía en liña.

Neste bloque inclúense o desenvolvemento da personalidade dixital do empregado
público, proxecto Kronos; a factura e licitación electrónica; así como a prestación de
servizos e relacións coa Administración, mediante a identidade dixital do cidadán, por
exemplo: portal do emprego, oficina agraria virtual, portal do comerciante, etc.

A Axenda Dixital de Galicia está plenamente aliñada na estratexia europea,

na concepción, no desenvolvemento e na consecución dos seus obxectivos:

un crecemento intelixente, sustentable e integrador

2014.gal Axenda Dixital de Galicia
Balance 2011

6

PiPiPiPiar nº4: Internet rápidaar nº4: Internet rápidaar nº4: Internet rápidaar nº4: Internet rápida, que trata de conseguir a provisión de novos servizos como a
televisión de alta definición ou videoconferencia que necesitan un acceso moito máis
rápido a Internet do que xeralmente está dispoñible en Europa, ademais estimular in-
vestimentos e propoñer unha mellor utilización do espectro radioeléctrico.

A cobertura de todo o territorio con banda larga de calidade é, tamén, o obxectivo do
Plan de Banda Larga, por unha banda, un servizo mínimo en todos os fogares e por ou-
tra, as redes de nova xeración onde hai máis demanda. Tamén, a aposta por apoiarse
nunha operador público, Retegal, para desenvolver as infraestruturas e a rede de
emerxencias, que dotará de servizo a todos os implicados na materia.

PiarPiarPiarPiar nº 5 nº 5 nº 5 nº 5:::: InvestiInvestiInvestiInvestigación egación egación egación e InnovaciónInnovaciónInnovaciónInnovación, para atraer aos mellores á investigación, e trans-
formalas en produtos e servizos comercializables.

Ubícanse neste piar as liñas de apoio ao sector empresarial das TIC, dentro das que
hai un foco específico para o software libre, e outros proxectos innovadores ligados á
mellora da calidade de vida e o benestar.

Piar nº6Piar nº6Piar nº6Piar nº6: : : : MMMMellora das ellora das ellora das ellora das competencias dixitaiscompetencias dixitaiscompetencias dixitaiscompetencias dixitais, aínda hai moitas persoas con dificultades
para beneficiarse plenamente dos contidos e servizos electrónicos, polo que é preciso
aumentar os coñecementos e eliminar esta fenda dixital.

Aquí considéranse, a formación que se imparte a través da Rede CeMIT, para a inclu-
sión dixital; o cambio incorporado no plan Abalar, para converter aos máis novos en
nativos dixitais e o decreto de competencias dixitais, que recoñece de modo oficial os
coñecementos dos cidadáns na materia. Tamén, a formación na Escola Galega de Ad-
ministracións Públicas, o voluntariado dixital e o programa TIC-TAC.

Piar nº7 :Piar nº7 :Piar nº7 :Piar nº7 : As As As As TICTICTICTIC para os retospara os retospara os retospara os retos sociaissociaissociaissociais, as tecnoloxías para reducir o consumo de ener-
xía, dar soporte aos servizos de saúde e ofrecer mellores servizos públicos. As TIC ta-
mén poden impulsar a dixitalización do patrimonio cultural de Europa, dando acceso
en liña para todos.

O apartado referido a utilización das TIC para afrontar os retos sociais actuais é o de
maior número de iniciativas en Galicia, destacando: o Plan de Modernización, coa sede
electrónica, o cumprimento da Directiva de servizos, o Diario Oficial en formato dixital,
a mellora da atención ao cidadán, a eparticipación ; a mellora dos servizos sanitarios:
historia clínica dixital, ereceita, etc.; o Plan de Transporte Metropolitano; o portal do
emprego; a mellora dos sistemas de xestión e información na aplicación da xustiza; as
actuacións en campos xeralmente alleos a tecnoloxía como a gandería e a pesca; o
Centro Demostrador das TIC; os sistemas de información e apoio ao turismo e as ac-
tuacións para a mellora da xestión enerxética.

Pilar nº8: Pilar nº8: Pilar nº8: Pilar nº8: IIIInternacionanternacionanternacionanternacionalizalizalizalizaciónciónciónción, a Axenda Dixital Europea ten como obxectivo facer a Eu-
ropa unha potencia de crecemento intelixente, sostible e inclusivo no escenario global.
Os sete piares deben ter dimensións internacionais.

Por último, tal como propón a estratexia europea, en Galicia tamén se trata de facer
que o sector empresarial relacionado coas TIC sexa quen de elaborar produtos e servi-
zos capaces de ser exportados a outros países.

Ademais no cadro, establécese unha marca graduada sobre o nivel de desenvolve-
mento da iniciativa plantexada, estado ou nivel inicial (), nivel medio () e nivel alto

() de xeito que se poda visualizar de modo rápido o avance do proxecto na con-
secución dos obxectivos.

é un plan a catro anos e do breve período de tempo transcorrido

2014.gal Axenda Dixital de Galicia
Balance 2011

7

Principais proxectos do 2011 da

Axenda Dixital de Galicia 2014.gal

con impacto nos píares da

Digital Agenda for Europe

P
IA

R
.

1

M
e

rc
a

d
o

 D
ix

it
a

l ú
n

ic
o

P
IA

R
.

2

In
te

ro
p

e
ra

b
il

id
a

d
e

 e
 e

st
á

n
d

a
re

s

P
IA

R
.

 3

S
e

g
u

ri
d

a
d

e
 e

 c
o

n
fi

a
n

za

P
IA

R
.

 4

R
e

d
e

s
m

á
is

 r
á

p
id

a
s

d
e

 a
cc

e
so

 a
 I

n
te

rn
e

t

P
IA

R
.

 5

I+
D

P
IA

R
.

 6

A
lf

a
b

e
ti

za
ci

ó
n

 d
ix

it
a

l,
 c

o
m

p
e

te
n

ci
a

s

P
IA

R
.

7

E
st

e
n

d
e

r
o

s
b

e
n

e
fi

ci
o

s
 d

a
 S

I
á

 s
o

ci
e

d
a

d
e

P
IA

R
.

8

In
te

rn
a

ci
o

n
a

li
za

ci
ó

n

Plan de Modernización

Desenvolvemento normativo, sede electrónica, ..

Plan de Modernización

Servizo de atención ao cidadán, eparticipación, ...

Plan de Modernización

Diario Oficial de Galicia dixital, ...

Plan de Modernización

Sinatura dixital, licitación e factura electrónica, ...

Plan de Modernización

Accesibilidade, uso de estándares, ..

Proxecto Kronos

Identidade dixital do empregado público, ..

Plan de Modernización

Directiva de servizos

Plan eConcellos

Intercambio de datos entre Administracións

Xustiza: Senda 2014

Equipamento, aplicacións, formación

Sanidade

Historia clínica dixital, ereceita, telemedicina

Benestar e dependencia

Tecnoloxía innovadora para o benestar

Plan de Transporte Metropolitano

Tarxeta transporte, sistemas de información

Emprego

Portal do emprego

Abert@s

OpenData, reutilización da información pública

green-IT

Aforro de enerxía mediante as TIC

CPDI

Centro de Procesos de Datos Integral da Xunta

Outros servizos públicos

Calidade do aire, do uso do solo, do territorio, ...

2014.gal Axenda Dixital de Galicia
Balance 2011

8

Principais proxectos do 2011 da

Axenda Dixital de Galicia 2014.gal

con impacto nos píares da

Digital Agenda for Europe

P
IA

R
.

1

M
e

rc
a

d
o

 D
ix

it
a

l ú
n

ic
o

P
IA

R
.

2

In
te

ro
p

e
ra

b
il

id
a

d
e

 e
 e

st
á

n
d

a
re

s

P
IA

R
.

 3

S
e

g
u

ri
d

a
d

e
 e

 c
o

n
fi

a
n

za

P
IA

R
.

 4

R
e

d
e

s
m

á
is

 r
á

p
id

a
s

d
e

 a
cc

e
so

 a
 I

n
te

rn
e

t

P
IA

R
.

 5

I+
D

P
IA

R
.

 6

A
lf

a
b

e
ti

za
ci

ó
n

 d
ix

it
a

l,
 c

o
m

p
e

te
n

ci
a

s

P
IA

R
.

7

E
st

e
n

d
e

r
o

s
b

e
n

e
fi

ci
o

s
 d

a
 S

I
á

 s
o

ci
e

d
a

d
e

P
IA

R
.

8

In
te

rn
a

ci
o

n
a

li
za

ci
ó

n

Plan Abalar

Aulas dixitais, EspazoAbalar, formación de familias

Rede CeMIT

Alfabetización dixital,

Competencias Dixitais

Decreto, recoñecemento oficial, etc.

Formación on-line

Plataforma da EGAP, temarios públicos,

Voluntariado Dixital

Formación e inclusión dixital

TIC-TAC

Discapacidade

Sector empresarial das TIC

Liñas de apoio ao sector, internacionalización

Sector audiovisual e de contidos dixitais

Liñas de apoio ao sector, internacionalización

FLOSS

Oficina de apoio, difusión e promoción software libre

CDTIC

Centro Demostrador das TIC

Oficina agraria virtual (OAV)

Datos de movementos de animais

TICPESC

Lonxas e os documentos de produtos

Portal do comerciante

O pequeno comercio e os mercados na rede

Xeodestinos

Aplicación das TIC no turismo

Plan de Banda Larga:

Redes de nova xeración e redes no rural

Rede de emerxencias:

Apoio aos colectivos de xestión de emerxencias

Retegal

Operador público de telecomunicacións

2014.gal Axenda Dixital de Galicia
Balance 2011

9

2014.gal Axenda Dixital de Galicia

Liñas estratéxicas

2014.gal Axenda Dixital de Galicia
Balance 2011

10

Desde a aprobación da Lei 11/2007 de acceso electrónico dos cidadáns aos servizos
públicos, que supuxo un cambio significativo na administración electrónica en España,
foi necesario abordar actuacións que permitisen a evolución desde a situación existen-
te ata un novo escenario que permitise e avaliase o desenvolvemento da Administra-
ción electrónica en Galicia.

A Administración Autonómica está a levar adiante desde o 2009, diversas actuacións
tanto no aspecto práctico, con actuacións de gran calado no ámbito da sanidade, xus-
tiza, educación e como a prestación de servizos á sociedade a través dos sistemas te-
lemáticos, a chamada administración electrónica. Mais, igualmente importante é a do-
tación de mecanismos de doten de legalidade e regulen o modo no que se van a de-
senvolver as novas formas de comunicación.

Esta labor, é ademais moi importante polo que ten de cambio no xeito da prestacións
dos servizos públicos e polo que en pouco tempo vai supor en can-
to a aforros económicos, aforros no tempo de xestión e outras me-
lloras que se van a derivar do avance da administración electrónica:
eParticipación, transparencia, etc.

En canto, aos datos máis concretos do 2011, hai que comezar nes-
te campo polo aspecto normativo: os decretos de rexistros públicos,
presenza da Administración pública en internet, o de competencias
dixitais, xunto á creación da Axencia para a Modernización Tecnoló-
xica de Galicia.

Outro compoñente deste tipo, e o inicio da publicación do Diario
Oficial de Galicia en formato dixital, deixando o formato papel co
conseguinte aforro; e os cambios no portal corporativo, para conver-
telo na Sede Electrónica, o punto principal de interacción coa so-
ciedade, xuntando a información por áreas temáticas de xeito que
sexa máis fácil de atopar; e para facela máis accesible a todos os colectivos, etc.

Tamén, o novo portal acolle a parte telemática dos servizos de atención á cidadanía, o
servizo 012, e a información dos rexistros públicos, tanto físicos como dixitais, onde é
preciso o uso de certificados dixitais, e dispón de enlaces as canles de participación a
través das redes sociais. Tamén, a sede electrónica, na que se van inserindo os proce-
dementos co obxectivo de ter a finais do 2012 case o 100% neste formato.

Outra liña de desenvolvemento da administración intelixente é a dotación da identida-
de dixital aos empregados públicos, mediante unha tarxeta intelixente que tamén se
aproveita para proxectos como o Portasinaturas, o control horario e o acceso as fun-
cionalidades do portal do empregado público PortaX.

Por outra parte, no referido aos servizos públicos e a súa relación coas TIC, hai que sa-
lientar a aplicación no ámbito sanitario, no que se está a chegar ao 100% de utilización
da historia clínica dixital, coa que están vinculadas a receita electrónica e os servizos
de telemedicina. No 2012 están a se por en marcha proxectos como Innova-Saúde pa-
ra a conformación de servizos de teleasistencia domiciliaria.

O campo da aplicación das TIC na xustiza rexistrou un importante avance coa dotación
de equipamento informático actualizado a todas as sedes, coa mellora das liñas de
comunicacións e a dotación de material audiovisual, xunto coa formación dos usuarios
e progresiva utilización das aplicacións axeitadas a cada caso.

Por último, salientar tamén a utilización das TIC na mellora da xestión doutros servizos
públicos como a dependencia, o emprego, o transporte público, a optimización do con-
sumo enerxético e o coidado do medio ambiente.

Administración intelixente

2014.gal Axenda Dixital de Galicia
Balance 2011

11

Desenvolvemento normativo

� Galicia é a segunda comunidade en contar cun decreto que regula a presen-

za da administración galega en Internet: unha aposta pola transparencia e

a participación cidadá

� O decreto 191/2011 aprobou o sistema de rexistro único da Xunta que unifi-

cará os case 500 rexistros existentes ata agora

No último ano fíxose un esforzo importante para tratar de dotar a Administración elec-
trónica en Galicia dunha base normativa que facilitase o desenvolvemento dos proxec-
tos e, ao mesmo tempo, comunicar aos colectivos implicados como poden facer uso de
servizos que permiten aos cidadáns relacionarse coa administración xeral da Comuni-
cade Autónoma a través de medios electrónicos. Así, despois do Decreto 198/2010,
de Administración electrónica, no 2011 publicáronse os seguintes decretos:

DECRETO 191/2011, do 22 de setembro, de organización e funcionamento dos
rexistros da Administración xeral e das entidades públicas instrumentais da
Comunidade Autónoma de Galicia.

Este decreto, publicado no Diario Oficial o 13 de outubro, es-
tablece o marco xurídico do Sistema Único de Rexistro da
Administración xeral da Comunidade Autónoma e das entida-
des públicas instrumentais. O Sistema Único de Rexistro é o
conxunto de órganos, servizos e unidades que realizan fun-
cións de rexistro de entrada e/ou saída de cantas solicitudes,
escritos, comunicacións e documentos se reciban ou remitan
na Administración.

Para a consecución deste obxectivo, a primeira fase empezou
coa posta en marcha dos medios necesarios para a automa-
tización nas oficinas de rexistro, co fin de garantir a interco-
nexión de todas elas e posibilitar o acceso por medios elec-
trónicos dos asentos rexistrais e das copias electrónicas das
solicitudes, escritos e comunicacións que se presenten, así
como dos documentos que os acompañen.

DECRETO 201/2011, do 13 de outubro, polo que se regula a presenza da Ad-
ministración xeral e do sector público autonómico de Galicia na internet.

Este decreto, de aplicación a todos os órganos e ás unidades da Administración xeral e
do sector público autonómico de Galicia, ten como obxecto a regulación da presenza
na internet, a determinación dos instrumentos de ordenación e a estrutura organizati-
va encargada da súa coordinación e xestión, cara a garantir a máxima calidade posible
da información que se ofrece desde as entidades públicas.

Así, dentro das liñas definidas no decreto regúlanse o Catálogo de portais, contidos e
servizos das consellerías, departamentos e organismos adscritos á Xunta de Galicia; a
comisión de portais web; e o establecemento de directrices comúns no deseño, cons-
trución e posta en marcha de páxinas, portais ou sitios web.

Importante desenvolvemento normativo no 2011, aprobáronse os decretos de orga-

nización e funcionamento dos rexistros, da presenza do sector público en Internet e

da certificación das competencias dixitais

2014.gal Axenda Dixital de Galicia
Balance 2011

12

DECRETO 218/2011, do 17 de novembro, polo que se regula a certificación ga-
lega de competencias dixitais en ofimática.

Este decreto, publicado o 30 de novembro, ten por obxecto o establecemento dos re-
quisitos para a obtención da certificación galega de competencias dixitais en ofimática
e crea o Rexistro de certificacións galegas de competencias dixitais en ofimática co fin
de simplificar a xestión da certificación e facilitar o seu arquivo e control.

Así mesmo, regula o proceso para a obtención da certificación de competencias dixitais
en ofimática de Galicia, os criterios e os procedementos de obtención, a través dun
mecanismo normalizado de certificación por parte da Administración Pública, que es-
tea amparado pola lexislación vixente europea, estatal e autonómica e que sexa reco-
ñecido e valorado tanto no ámbito público como privado.

Esta certificación ten como obxectivo principal o fomento do uso das TIC na cidadanía
galega, e senta as bases para a homoxeneización dos requisitos de coñecementos de
ofimática para o acceso á Función Pública autonómica, tanto nos procesos selectivos
coma nas listas de contratación ou nos concursos de traslados.

DECRETO 252/2011, do 15 de decembro, polo que se crea a Axencia para a
Modernización Tecnolóxica de Galicia e se aproban os seus estatutos.

Aínda que se vai desenvolver na liña correspondente da Axenda non podemos deixar
de mencionar aquí, un último decreto na materia publicado no Diario Oficial de Galicia,
en xaneiro do 2012 e referido a creación da Axencia para a Modernización Tecnolóxica
de Galicia (AMTEGA) e os seus estatutos.

A creación da Axencia, que consolida así un modelo de xestión integrado das TIC na
Administración autonómica, permitirá unha maior eficiencia e unha redución de gasto
ao integrar os recursos humanos, materiais e orzamentarios da área tecnolóxica de to-
das as consellerías e diferentes entidades departamentais da Xunta baixo unha mes-
ma dirección e con custe cero.

O portal corporativo xunta.es

� O novo portal corporativo, cunha media de máis de 1 millón de visitas ao

mes, facilita o acceso a un catálogo de 225 webs alén de ofrecer máis servi-

zos e máis visibles

� En Facebook, 118 mil usuarios e en Twitter, 24 mil seguen aos departamen-

tos que teñen contas nas redes sociais

� O portal xunta.es, é o terceiro no ranking de accesibilidade entre as comu-

nidades autónomas do Estado

A mediados de 2009 a Administración galega definiu o seu modelo de presenza en In-
ternet para o futuro a través do proxecto ‘Galicia na rede’ unha folla de ruta para abor-
dar a posta en marcha dun novo portal institucional capaz de integrar os contidos e
servizos de utilidade para o cidadán, para converterse na canle de acceso á Adminis-
tración electrónica e para promover escenarios de participación evolucionando cara ao
concepto da web 2.0.

O portal corporativo integra todos os elementos de comunicación da Xunta e poten-

cia o uso das redes sociais como elemento de participación

2014.gal Axenda Dixital de Galicia
Balance 2011

13

Así, foi necesaria a realización duns criterios de convivencia dos portais da Administra-
ción pública: un marco xeral de definición e mantemento das web, para compatibilizar
o portal corporativo, para establecer mecanismos de evolución dos portais, baseados
nun proceso de mellora continua e permanente e para racionalizar os recursos huma-
nos, tecnolóxicos e económicos da Xunta na materia.

Deste xeito, o portal corporativo da Xunta de Galicia evolucionou para desenvolver os
servizos de Administración electrónica dispoñibles na actualidade, que teñen a súa re-
ferencia fundamental na Sede electrónica e formuláronse os criterios e o modelo de
traballo para definir a presenza da Xunta na rede, que a finais de ano quedaron recolli-
dos no Decreto 201/2011, polo que se regula a presenza da Administración xeral e do
sector público autonómico de Galicia na Internet.

A web xunta.es foi deixando así a un lado a concepción de portal estritamente institu-
cional e informativo para avanzar nos conceptos de Administración electrónica e web
2.0 e para converterse nun espazo cada vez máis intuitivo, sinxelo e accesible. Foi dei-
xando un deseño baseado
no organigrama institucio-
nal para estar enfocado no
acceso aos contidos, carac-
terizados por colectivos ou
temáticas. Foi deixando os
contidos meramente tex-
tuais polo impulso dos
formatos multimedia, con
galerías de imaxes, sons e
vídeos e o posta en marcha
de novos servizos: envío de
mensaxes SMS, alertas,
etc. e por ultimo, incorpo-
rando espazos para a par-
ticipación nas redes so-
ciais.

A posta en marcha do de-
creto mencionado tamén
trouxo novas funcionalida-
des á sección Espazo e!,
que aglutina os servizos da
eAdministración da Xunta; como a caracterización de ligazóns a contidos e servizos de
interese dos diferentes departamentos en varios eixos; o acceso áxil desde a portada
aos servizos de maior uso organizados por áreas temáticas e a incorporación dunha
caixa multimedia, con capacidade para o uso de distintos formatos de imaxe, vídeo ou
son, para a divulgación de proxectos.

Nesta liña, foi fundamental a elaboración do documento de “Políticas de catalogación
e etiquetado dos contidos: taxonomía corporativa” do que xurdiu unha nova forma de
representar os contidos e servizos da Administración na rede en base a conceptos pró-
ximos (áreas temáticas) á persoa usuaria independentemente da área organizativa
responsable dese contido ou servizo, e a necesidades ou demandas comúns do públi-
co obxectivo (área colectivos).

Examinando as seccións máis visitadas durante o ano 2011 tense que a primeira, foi o
DOG (Diario Oficial de Galicia); a segunda, o acceso á Función Pública, a terceira, a in-
formación do tempo; a cuarta, as novas de actualidade e a quinta, o relacionado co
Servizo Público de Emprego.

2014.gal Axenda Dixital de Galicia
Balance 2011

14

Servizo de atención ao cidadán

A información que a Xunta de Galicia ofrece pola internet concíbese como parte inte-
grante do Sistema de Información Administrativa e Atención ao Cidadán, ao mesmo ni-
vel que o resto de oficinas xerais e das diferentes consellerías do Goberno.

Así, o portal web da Xunta de Galicia subministra acceso a:

� Atendémolo, que proporciona acceso a un formulario web para o envío de
consultas e comentarios, e informa sobre as posibilidades de enviar un correo
electrónico ao enderezo 012@xunta.es ou chamar ao teléfono gratuíto 012

� Servizo de envío de suxestións e queixas, que permite o acceso á folla de su-
xestións ou queixas, tanto para presentala de xeito electrónico como para ob-
tela cuberta para a súa presentación en calquera Rexistro da Xunta de Galicia.

� Oficina de Rexistro Único e Información: un espazo informativo no que se sina-
la o obxecto, funcións e forma de acceso aos seus servizos; o modelo de fun-
cionamento e dos documentos a empregar; así como, a información sobre os
rexistros de entrada e saída, a localización das distintas oficinas, etc.

� Servizo de videointerpretación para persoas xordas, un servizo que garante ás
persoas xordas o acceso en igualdade de condicións ao 012, a liña telefónica
que canaliza todas as consultas da cidadanía á Administración galega.

Diario Oficial de Galicia en formato electrónico

O pasado 29 de abril de 2011 deixouse de publicar a versión en soporte papel do Dia-
rio Oficial de Galicia (DOG) logo dunha orde pola que se regulaba a súa
edición electrónica e se determinaba a súa posta en funcionamento, o es-
tablecemento da súa estrutura, contido, ordenación e garantías. Deste
xeito, a versión electrónica que empezou a utilizarse o 2 de maio, é a úni-
ca con carácter oficial.

O novo DOG está deseñado como un espazo que articula todos os conti-
dos, facilitando a súa consulta de xeito sinxelo, intuitivo e aberto a todos
os cidadáns as 24 horas do día os 365 días do ano. No 2011, o portal ti-
vo 2,05 millóns de visitantes.

Desde a publicación dixital simplificáronse os procesos de produción, re-
duciuse o tempo de edición, e racionalizouse o gasto, así desde o inicio do
proceso de dixitalización xa se produciu un aforro económico de 1,1 millóns euros ao
eliminar a edición en papel.

2014.gal Axenda Dixital de Galicia
Balance 2011

15

Catálogo de portais

A posta en marcha do Decreto 201/2011 tamén tivo como resultado a realización dun
Catálogo de portais, para organizar a presenza da administración na rede, do seu con-
tido e para servir de base para a publicación no portal corporativo da Xunta, do directo-
rio de portais e servizos web sociais e participativos (visible no espazo A-Z), no que es-
tán catalogadas 225 webs.

Segundo a tipoloxía das webs, pódese considerar que o 54% dos portais do catálogo
web da Xunta de Galicia son temáticos e un 29% pertencen a organismos públicos au-
tónomos. As porcentaxes máis baixas corresponden aos promocionais (que represen-
tan o 9% do catálogo) e os departamentais (8%). Por outra parte, examinando as temá-
ticas temos que as áreas de “Economía, empresa e emprego” xunto coas de “Cultura,
ocio e deporte” son as que dispoñen de maior número de portais asociados.

Para facilitar o mecanismo de incorporación de novos portais a este catálogo por parte
dos responsables dos diferentes departamentos da Xunta, habilitouse na Intranet cor-
porativa unha ferramenta (http://intranet.xunta.es/portais) que establece a creación
de diferentes usuarios e perfís para xestionar, entre outras, a consulta dos items exis-
tentes e a incorporación dos novos.

Participación cidadá

A mediados de 2010 comezou a andadura da Xunta de Galicia nas redes
sociais, logo diferentes departamentos da Administración galega foron
tamén poñendo en marcha espazos propios na web 2.0., decisións base-
adas na vontade de darlle prioridade ás relacións coa cidadanía, ache-
gando unha Administración máis transparente e participativa.

A finais do 2011, o número de canles a través das redes sociais acadaba
os 98 sitios, sendo os máis habituais en Facebook, Twitter, Youtube e
Flick, o 85% do total. Por áreas temáticas, a máis numerosa é a relacio-
nada coa cultura é o turismo, co 40%.

Atendendo ao número de persoas que fan uso das novas canles, os sitios
de Facebook con máis seguidores son os do Xacobeo e o de Turgalicia con

2014.gal Axenda Dixital de Galicia
Balance 2011

16

máis de 70.000 e 10.200 seguidores respectivamente. Con respecto a Twitter, os si-
tios máis activos son os da Compañía de Radio Televisión de Galicia e a propia Xunta
con 24.200 e 4.100 mensaxes enviados, e máis de 4.200 seguidores cada unha.

Sede electrónica

� O número de procedementos electrónicos da Xunta supera os 200 o dobre

do ano pasado, ademais está previsto que a finais do 2012 se chegue ao

95% dos máis de 1400 procedementos do catálogo da Xunta

� A Xunta colabora co Colexio Oficial de Arquitectos para facilitar a tramita-

ción totalmente electrónica das licenzas urbanísticas nos concellos

A sede electrónica: a tramitación telemática

En setembro aprobouse a orde pola que se aproba a posta en funcionamento da sede
electrónica da Xunta de Galicia, unha sede na que se aglutina toda a información, ser-
vizos e prestacións derivadas do decreto 198/2010 para a totalidade dos órganos da
Administración xeral de Galicia e as entidades instrumentais.

Así, a Sede Electrónica asegura a identificación e comunicación seguras, o acceso ao
rexistro electrónico, ás comunicacións, ás notificacións e aos formularios de solicitude
para iniciar os procedementos administrativos ou solicitar a prestación de servizos.

Ademais durante o 2011 fíxose unha importante depuración
dos procedementos xestionados polas diferentes consellerías
da Xunta para adaptalos a nova realidade e elaborar os plans
de transición a xestión integra de modo telemático.

Na sede, ofrécese unha información clara e concisa (obxecto,
normativa, documentación, solicitude e directorio de unida-
des xestoras) de interese para o cidadán e pódense localizar
os diferentes procedementos xa sexa polos colectivos aos
que están dirixidos os trámites, polas materias ás que aplican
ou polo organismo xestor do procedemento.

A finais do ano 2011, un exame dos 1.437 procedementos
existentes, indicaba que en 201 casos xa se podía facer uso
da presentación telemática nas distintas plataformas existen-
tes. Por outra parte, desde a posta en marcha da Sede elec-
trónica en setembro, pasouse de 120 procedementos a máis
de 200 tres meses máis tarde.

Ademais ofrécese unha canle gratuíta de comunicación e relación coa cidadanía, ba-
seada no envío de mensaxes SMS e de correo electrónico, para que poida estar pun-
tualmente informado sobre contidos de carácter público que se difunden a través do
portal. A finais do 2011, había 1.120 persoas subscritas a este servizo.

Un novo compoñente de interacción coa sociedade: a sede electrónica da Xunta,

unha Administración aberta as 24 horas, os 365 días e sen papeis

Continúan os avances na relación das empresas coa Administración: factura elec-

trónica, licitación electrónica, presentación telemática de documentación, etc.

2014.gal Axenda Dixital de Galicia
Balance 2011

17

Racionalización e Simplificación: REDUCE

O Consello Europeo aprobou en 2007 a iniciativa denominada “Better Regulation” para
impulsar a medición e redución das cargas administrativas, mediante a simplificación
administrativa e a diminución de barreiras e cargas e a Comisión instou aos países
membros da UE a adoptar compromisos de redución das mesmas, co obxectivo final
de lograr cando menos un 25% para o ano 2012, que no caso de España, o goberno
do Estado ampliou ata o 30%.

A Administración Xeral do Estado, en colaboración coas comu-
nidades autónomas e os entes locais, elaborou un modelo de
custos estándar, seguindo o modelo europeo e adaptándoo a
realidade española, o Método Simplificado de Medición de Car-
gas Administrativas, que cuantifica en euros o aforro que supón
ás empresas as modificacións normativas que introducen re-
ducións das cargas administrativas.

A Xunta de Galicia, no 2011 fixo propia esta iniciativa e por tanto, toda norma que re-
gule un procedemento que acceda ao Diario Oficial deberá identificar a redución de
trámites (tanto obrigatorios como voluntarios) esixibles a un cidadán ou empresa.

A Xunta aspira así a contribuír a dinamización da actividade empresarial eliminando
obstáculos na súa xestión e mellorar a produtividade e competitividade dos sectores
económicos, xa que se estima que a presentación telemática de solicitudes ofrece ao
solicitante un aforro de 75 euros, fronte a súa versión presencial.

Portal de Interoperabilidade

A interoperabilidade é a capacidade dos sistemas de información e dos procedemen-
tos aos que dan soporte, para que poidan compartir datos e posibilitar o intercambio
de información e coñecemento entre eles. Para acadar esta capacidade, desde a Xun-
ta de Galicia planificáronse diferentes accións, como é o desenvolvemento dun Mapa
de procedementos e servizos existentes na Xunta, un inventario de documentos, rexis-
tros e datos relativos ós cidadáns e empresas en poder da Administración ou o análise
de documentos con alto potencial de reutilización.

Así naceu, no último trimestre de 2010, o Portal de Interoperabilidade
para axilizar a tramitación dos expedientes e evitar aos demandantes
dos servizo público a presentación de documentación xa en poder da
Administración. O sistema comezou coas consultas de identificación
(SVI) e de residencia (SVR), datos accesibles por consultas a través do
Ministerio de Administracións Públicas, quen autoriza os procedemen-
tos sobre os que se fan as consultas, nos casos mencionados co Insti-
tuto Nacional de Estatística e coa Dirección Xeral de Policía. O núme-
ro de usuarios da plataforma en decembro era de 900 entre os dife-
rentes servizos das Consellerías da Xunta.

Outro proxecto importante de colaboración baseado na interoperabili-
dade entre as administracións é o proxecto de tramitación e posterior
outorgamento telemático das autorizacións de licenzas urbanísticas
resultado do convenio entre a Consellería de Presidencia, Administra-
cións Públicas e Xustiza, a Secretaria Xeral de Modernización e Inno-
vación Tecnolóxica, e o Colexio Oficial de Arquitectos de Galicia.

O servizo estará operativo en 2012 e dispoñible para todos os concellos adscritos ao
convenio eAdministración da Xunta e a Fegamp para impulsar a Administración elec-
trónica nas entidades locais.

2014.gal Axenda Dixital de Galicia
Balance 2011

18

As TIC na relación económica da Administración coas empresas

Logo dos bos resultados acadados co Sistema Electrónico de Facturación (SEF), posto
en marcha no 2010, en marzo do 2011 comezou a utilizarse o sistema de licitación
electrónica (SILEX), un procedemento que comezou pola Consellería de Facenda, que
realizou o 14% das mesas de contratación por este sistema e que progresivamente se
estenderá ás demais consellerías.

Esta iniciativa vai tamén en liña cos obxectivos de austeridade e de
aforro marcados ao inicio da lexislatura, xa que se vai acadar unha
maior competitividade das empresas que presentan ofertas aos
procedementos públicos de contratación, así como facilitará unha
maior axilidade da Administración.

O sistema SILEX conta coas máximas garantías de confidencialida-
de e seguridade para as empresas xa que asegura o principio de
segredo das ofertas ata o momento da súa apertura nas corres-
pondentes mesas de contratación.

O principio de segredo conséguese mediante a fragmentación e ci-
frado das ofertas coa clave pública dos certificados dos membros
da mesa de contratación e só se poderán recompoñer ditos frag-
mentos no intre de celebración das mesas coa utilización conxunta
dos certificados privados de dous ou máis membros.

O requisito que deben cumprir as empresas para participar no pro-
cesos é sinxelo: estar dada de alta no Rexistro de Contratistas da
Comunidade Autónoma e dispoñer dun certificado electrónico.

Polo que respecta ao sistema de facturación (SEF), continua a ter
boa acollida por parte das empresas, case 1.800 xa presentan as
facturas en modo electrónico, o que supón un 25% do total das que
se reciben na Xunta de Galicia.

Tamén, no 2011 a Xunta puxo a disposición das empresas unha ferramenta que per-
mite asinar dixitalmente a maioría dos tipos de arquivos electrónicos que se presentan
ante a Administración ou que se poidan intercambiarse entre as propias empresas.
Igualmente permite enviar a través de correo electrónico os arquivos unha vez que se
asinan de maneira electrónica.

Empregado público

� Kronos integra a acreditación dixital, o control horario e o acceso as aplica-

cións informáticas e vai favorecer o desenvolvemento do teletraballo

� A tarxeta de identidade dixital do empregado público é o elemento funda-

mental da acreditación electrónica. No primeiro semestre do 2012, 3000

empregados públicos disporán dela e 256 xa fan uso do Portasinaturas

� Función Pública unifica nun sistema electrónico a xestión dos recursos hu-

manos para axilizar os 38.000 movementos anuais

O proxecto Kronos vai facilitar a acreditación dixital dos 20.000 traballadores que

prestan servizos na Xunta de Galicia, a sinatura electrónica e un control horario ho-

moxéneo en todas as dependencias

2014.gal Axenda Dixital de Galicia
Balance 2011

19

Proxecto Kronos

Outro paso do Plan de Modernización da Administración é o proxecto Kronos, co que a
Xunta proporciona aos empregados públicos unha das ferramentas necesarias para
avanzar cara a verdadeira administración electrónica e garantir aos cidadáns o seu de-
reito a relacionarse de xeito electrónico coas institucións públicas, ademais mediante o
uso dunha tarxeta intelixente que os acredita dixitalmente tamén se vai regular o con-
trol horario e de acceso as aplicacións informáticas.

A primeira fase do proxecto comezou coa instalación dun Punto de Acreditación Dixital
(PAD) desde onde emitir as tarxetas e coa instalación de teclados adaptados para a fi-
chaxe dos profesionais acreditados, co obxectivo de acadar as 3.000 tarxetas no pri-
meiro semestre do 2012, entre a Administración autonómica xeral e de Xustiza.

Xunto coa acreditación dixital mencionada, a tarxeta do Proxecto Kronos leva asociada
as funcionalidades para o control horario que está dispoñible desde os
ordenadores da rede corporativa da Xunta a través da Intranet naque-
les departamentos nos que se vai implantando.

A implantación do control horario vai permitir superar a falta de homo-
xeneidade existente na actualidade, onde hai organismos que aínda
usan a sinatura en papel. Por outra parte, é destacable o reducido cus-
te do sistema xa que se aproveitaron as infraestruturas implantadas
para avanzar cara a Administración electrónica.

Por último, indicar que o proxecto Kronos facilitará nun futuro tamén a
xestión da flexibilidade horaria dos empregados públicos, unha opción,
que xa están a desenvolver en varios estados membros da Unión Eu-
ropea, para contribuír a unha mellor organización do traballo, da cali-
dade do servizo e facilitar a conciliación da vida persoal, familiar e laboral do persoal e
que será regulada por un decreto no que se está a traballar.

A tarxeta do empregado público

En maio do 2011, publicouse unha orde para regular a tarxeta do persoal ao
servizo do sector público autonómico, unha tarxeta intelixente que dispón de
tres dispositivos distintos: un chip criptográfico que alberga varios certifica-
dos dixitais, entre eles o de persoal ao servizo das Administracións públicas;
unha banda magnética cos datos do profesional para o seu emprego en sis-
temas de información que así o requiran; e a identificación por radiofrecuen-
cia para o control de acceso a lugares de paso restrinxido.

Sinatura dixital

A sinatura electrónica é o conxunto de datos en forma electrónica, que consignados
xunto a outros ou asociados a eles poden ser utilizados como medio de identificación
do asinante. Esta sinatura, que pode aplicarse sobre documentos electrónicos ten a
mesma validez que a manuscrita e é fundamental para o desenvolvemento da Admi-
nistración electrónica.

Das posibilidades da sinatura dixital como ferramenta para a mellora da tramitación
administrativa, nace o PortaSinaturas, unha aplicación que proporciona a funcionali-
dade necesaria para poder asinar lotes de documentos de xeito telemático e seguro e
que pode ser empregada por varios usuarios ao mesmo tempo. Ademais posibilita o
control do fluxo da sinatura de documentos dun xeito centralizado, eficiente, seguro e
confidencial, minimizando o tempo de espera do solicitante, eliminando o risco de ex-
travío de solicitudes e anulando o uso de papel.

2014.gal Axenda Dixital de Galicia
Balance 2011

20

Outras das vantaxes que introduce o portasinaturas son: o a acceso directo ás tarefas
prioritarias nun só clic desde a xanela de benvida; o envío a múltiples asinantes esta-
blecendo a orden de sinatura; a posibilidade de solicitar, consultar, asinar e rexeitar si-
naturas de xeito rápido; a busca asistida para atopar as tramitacións; coñecer en tem-
po real a etapa na que se atopa e a posibilidade de xestión por bloques.

A finais do ano 2011, o número de usuarios do Portasinaturas con perfil solicitante era
de 256 e o número de usuarios con perfil asinante era de 170.

Portal do empregado público: PortaX

Este ano 2011 consolidouse o Portal do Empregado, PORTAX, que comezou a funcio-
nar a finais do 2010, un portal dirixido a empregados públicos agás o persoal da sani-
dade, xustiza e educación, que xa dispoñen de portais propios. A través do sistema,
pódese acceder na Intranet da Xunta a todos os servizos de carácter interno e garán-
tase a autenticidade mediante o certificado dixital emitido pola FNMT ou mediante cla-
ve de acceso interna.

Os servizos máis destacados que ofrece o portal, ademais de novas
son a información sobre procesos de función pública, como a con-
sulta do expediente electrónico, datos administrativos como o posto
de traballo, a formación, os trienios, etc.; a consulta do histórico de
nóminas; a consulta de datos relacionados coas vacacións, permi-
sos e licenzas e o acceso aos procesos selectivos, contratación
temporal e concursos de traslados, entre outros.

Por outra parte, Función Pública en coordinación coa Secretaría Xe-
ral de Modernización e Innovación Tecnolóxica, está a implantar a
comezos do 2012 un novo sistema electrónico que permitirá axili-
zar a xestión dos recursos humanos da Xunta de Galicia.

O sistema posibilitará a creación do expediente administrativo elec-
trónico único e a localización en tempo real de todos os efectivos en
materia de recursos humanos, o que vai mellorar a información das
listas de contratación temporal e a xeración e control de vacantes.

Por último, indicar que desde o 1 de xaneiro de 2012 os emprega-
dos públicos autonómicos reciben as súas nóminas en formato electrónico, outra me-
dida que tamén busca impulsar a modernización administrativa e a innovación tecno-
lóxica e coa que a Xunta de Galicia conseguirá aforrar 95.000 euros cada ano.

Colaboración coa administración local

� A Xunta comprometese no apoio a elaboración da Axenda Dixital Local,

unha iniciativa transfronteiriza para favorecer o desenvolvemento dos con-

cellos na sociedade da información.

� Galicia é unha das poucas comunidades que ofrece de balde o servizo de

certificación dixital ao resto das administracións públicas: 322 entidades lo-

cais asinaron o convenio coa Xunta

A Xunta apoia a implantación das Axendas Dixitais Locais acordes coa estratexia

propia e da Unión Europea

2014.gal Axenda Dixital de Galicia
Balance 2011

21

Servizo de certificación dixital

Galicia foi desde primeiros do pasado ano 2010, unha das comunidades autónomas
en ofrecer ás entidades públicas o servizo de certificación dixital de balde. Todos os
concellos, as deputacións provinciais, as tres universidades, o Consello de Contas, o
Valedor do Pobo e o Parlamento poden adherirse de xeito gratuíto ao servizo de certifi-
cación dixital que a Xunta contratou coa Fábrica Nacional de Moeda e Timbre (FNMT).

O servizo permite a incorporación de certificados dixitais non
dispoñibles ata o momento e doutros que xa se estaban a em-
pregar na Xunta e que agora están tamén dispoñibles para o
resto das entidades. Así está o certificado que garante que a
sinatura do empregado público que a realiza é realmente dun
profesional da administración que emite o documento.

O contrato coa FNMT permite o acceso a outros certificados como o de Sede Electróni-
ca que serve para identificar un portal web e establecer comunicacións seguras. O ter-
ceiro é o selo electrónico, equivalente ao de papel e que acredita que o documento es-
tá a ser asinado polo departamento administrativo correspondente. Por último, o selo
de tempo é a outra ferramenta certifica a data na que se asina un documento.

Para desenvolver a iniciativa, a Xunta asinou no 2010 un convenio coa FEGAMP, con
vixencia ata decembro do 2013, que tamén recolle puntos como: a potenciación do
portal de Internet www.eidolocal.com para convertelo en canle de comunicación per-
manente coas entidades locais de Galicia; a creación dun catálogo de servizos para fa-
cilitar o desenvolvemento da administración electrónica; o acceso á Rede Corporativa
da Xunta de Galicia, entre outras.

Servizos públicos: sanidade

� A mellora continua dos sistemas de información sanitarios e o uso das TIC

son puntos fundamentais da Estratexia Sergas 2014, así como no programa

Innova -Saúde que vai mellorar os servizos de asistencia domiciliaria

� A e-receita, que supón o 93% das mesmas, a telemedicina e a historia clíni-

ca electrónica, implantada no 99% dos centros de saúde son piares da aten-

ción ao paciente

� Todos os centros sanitarios de atención primaria e especializada están co-

nectados a rede do Sergas cubrindo practicamente ao 100% da poboación

� Escola Galega de Saúde para cidadáns, un modelo de participación entre

profesionais e pacientes, 3.500 persoas nos 80 talleres realizados no 2011

As TIC nos servizos ao paciente

Logo da implantación completa da historia clínica dixital (IANUS) comezou a implanta-
ción da ereceita, un factor clave na mellora da calidade asistencial do paciente ao
permitir que non teña que desprazarse continuamente ao centro de saúde para reco-
ller novas receitas dos fármacos prescritos. A finais do 2011, o 93% das receitas en

O uso das TIC continúa a ser un dos piares nos novos plans da Consellería de Sani-

dade para desenvolver e mellorar o servizo aos pacientes

2014.gal Axenda Dixital de Galicia
Balance 2011

22

Galicia xa se emitían no formato electrónico, case 78 puntos máis que no ano 2009,
un formato do que se beneficia o 99,7% da poboación. Outros datos destacables da
implantación das ferramentas electrónicas son a realización de 2,16 millóns de citas
por Internet para centros de saúde e a diminución en 2 millóns do número de visitas
ao médico para a solicitude de ereceitas.

Cómpre sinalar ademais, por unha parte a implantación da imaxe dixital, que acada o
95% e permite un aforro de 2,7 millóns de euros anuais respecto da impresión das
tradicionais placas radiolóxicas e por outra o impulso da telemedicina que redunda
nunha mellora da atención, reduce o número de desprazamentos aos hospitais, axiliza
o diagnóstico e diminúe as esperas.

Outra liña de liña de apoio a unha vida saudable son as actividades formativas no
2011 desenvolvidas principalmente a través da Escola de saúde para cidadáns, na
que se realizaron 80 talleres, 17 foros e 15 diálogos cos pacientes. Así mesmo a esco-
la conta cun apartado na web do Servizo Galego de Saúde que recibiu 83.000 visitas
o ano pasado. Ademais, en decembro do 2011, a consellería puxo en marcha unha
aplicación multimedia na súa páxina con xogos educativos para educación infantil e
primaria destinados ao fomento da saúde bucodental.

Finalmente, destacar que 15 servizos xa se poden realizar de forma telemática na web
do Sergas, como son as citas por Internet, que usaron o 21% dos cidadáns no 2011; a
consulta dos historiais clínicos; e a solicitude cambio de médico, entre outros.

As TIC e os profesionais sanitarios

Por outra parte, os profesionais sanitarios, tamén dispoñen dou-
tros 12 servizos en liña, pero o máis destacado no 2011 é a
posta en marcha en xullo do expediente electrónico único do
profesional, o Expedient-e, que permitirá a todo o persoal do
Sergas dispoñer dun currículo electrónico e centralizar e unificar
os seus méritos.

O Expedient-e é unha nova forma de xestionar o currículum pro-
fesional de forma sinxela e intuitiva, acurtando prazos de xestión
á hora de inscribirse en ofertas de emprego público, listaxes de
contratación temporal, promoción laboral, ou procesos de mobi-
lidade. Cada profesional ten a posibilidade de consultar os datos
que constan no seu expediente electrónico e introducir novos
méritos, para unha posterior documentación ou acreditación.

Desde a implantación xa se xestionan 81.750 expedientes o ten importantes benefi-
cios tanto para a Administración como para o persoal do sistema sanitario, ao conse-
guir unha resolución máis áxil dos procesos que conleven a baremación de méritos, así
como a redución das reclamacións grazas á transparencia do sistema e o aforro en
papel e outros recursos materiais, estimados en 40.000 euros.

Ademais destacar a Plataforma de Innovación Sanitaria, unha iniciativa do Servizo Ga-
lego de Saúde, que ten por obxectivo promover a participación en proxectos de innova-
ción e xestionar os resultados dos mesmos. Foi creada a finais do ano 2010 e xa conta
con 23 subproxectos englobados en dous grandes proxectos, o Hospital 2050 e INNO-
VA-Saúde, unha iniciativa composta de 14 subproxectos de innovación en prestación
de servizos asistenciais co obxectivo de transformar o modelo de asistencia sanitaria
actual cara a outro centrado no paciente.

Por último, desde a posta en marcha da plataforma recibíronse 35 iniciativas impulsa-
das por profesionais do Sergas, relacionadas con distintas áreas como a teleasisten-
cia, xestión do coñecemento, residuos sanitarios e sistemas de información.

2014.gal Axenda Dixital de Galicia
Balance 2011

23

Servizos públicos: xustiza

� No 2011 investíronse máis de 5,5 millóns de euros no equipamento, 1.271

ordenadores renovados, 22 sistemas de videoconferencia e 17 pantallas de

información de vistas, entre outras

� Lexnet, a aplicación que permite o intercambio seguro de información en-

tre xulgados, procuradores e avogados xestinou no 2011 máis de 1 millón

de notificacións por vía telemática

� O sistema de rexistro Inforeg xa se utiliza en todos os rexistros civís e no

99% dos 270 xulgados de paz galegos

� Finalizou a dixitalización dos libros dos 45 rexistros civís, máis de 6.400 to-

mos, ademais estanse a dixitalizar os libros doutros 28 xulgados de paz

� Galicia, a primeira comunidade en implantar un sistema piloto de envío te-

lemático de exhortos entre os xulgados

O Plan de Sistemas de Tecnoloxías da Información da Administración de Xustiza, Sen-
da 2014, que foi aprobado en xuño do 2010 define as liñas principais de actuación a
catro anos, co obxectivo principal de evolucionar cara un modelo integral de sistemas,
adaptado ás necesidades da propia comunidade, garantindo a coordinación e a intero-
perabilidade con todas as institucións da Administración de Xustiza.

No 2011, logo das actuacións básicas para a dotación de liñas de comunicacións e de
respaldo axeitadas ás necesidades do sistema, continuaron as actuacións iniciadas no
ano 2010 e investíronse preto de 5,5 millóns de euros.

Equipamento, liñas de telecomunicación e sistemas audiovisuais

A dotación de equipamento e medios axeitados aos profesionais da xustiza en Galicia é
un dos obxectivos do Senda 2014. No 2011 continuou a renovación
do equipamento ofimático cunha antigüidade superior a 5 anos coa
instalación de 1.271 ordenadores nas sedes xudiciais, co que o equi-
pamento con antigüidade menor de 5 anos chega ao 85% fronte ao
37% do ano 2009.

Tamén no 2011 houbo unha importante mellora das liñas de teleco-
municacións das sedes xudiciais, 35 actuacións que fixeron que a ve-
locidade media se incrementase un 65%. As sedes con liñas de 100
Mb xa supoñen o 27% do total, o dobre do valor no 2009. Ademais
dotouse de liñas de respaldo a 53 edificios xudiciais.

Na liña de mellora de servizo e aforro de custos, instaláronse siste-
mas de telefonía IP en 10 xulgados, co que xa hai en servizo 648 ter-
minais de telefonía IP en 43 sedes e na relación cos usuarios do xus-
tiza, cidadáns e profesionais, instaláronse 17 pantallas de informa-
ción dos sinalamentos e lugar das vistas que se están a celebrar nos edificios xudiciais
das catro provincias.

O plan Senda 2014 está a mudar a forma de traballo da Administración de xustiza

gañando en axilidade, seguridade e accesibilidade

2014.gal Axenda Dixital de Galicia
Balance 2011

24

Outra acción do 2011 foi a instalación dunha rede de videoconferencia nos órganos
xudiciais, formada por 22 sistemas de sala aos que hai que engadir as 500 licenzas de
sistemas persoal para xuíces, fiscais, secretarios xudiciais e forenses. que darán servi-
zo ao 63% das salas de vistas e ao 100% dos órganos preferentes (salas do penal,
menores, violencia de xénero e vixilancia penitenciarias).

Tamén se puxeron a disposición dos fiscais os mecanismos para facilitar o traballo en
mobilidade, case medio cento de dispositivos de conexión 3G, que permiten acceder a
recursos dispoñibles desde a rede interna da Xunta, unha dotación que permite a re-
dución de custos, evita desprazamentos e redunda nunha axilización dos procesos.

Finamente, instaláronse sistemas de gravación nas salas de vistas, co que as 168 se-
des xudiciais teñen sistemas en funcionamento, o 46% instalados con posterioridade
ao 2007 e ademais o 11% están integrados co sistema de xestión procesual.

Sistema de xestión procesual

En novembro do 2011 púxose en marcha o Proxecto Kronos que
vai permitir a todos os empregados públicos da Administración da
xustiza dispoñer nos primeiros meses de 2012 da tarxeta inteli-
xente que os acredite dixitalmente e lles posibilite para asinar
electronicamente os documentos.

Por outra parte, continuouse coa implantación das aplicacións,
piar fundamental dos sistemas de información da xustiza, desta-
cando os seguintes apartados:

LexnetLexnetLexnetLexnet

O sistema de comunicacións electrónicas securizadas Lexnet está
orientado a cubrir o servizo de presentación telemática de escri-
tos e notificacións e permite a comunicación bidireccional das
oficinas xudiciais cos distintos operadores xurídicos, dun modo
semellante ao correo electrónico, pero garantindo a seguridade:
autenticación, confidencialidade, integridade, e non repudio.

Ao longo de 2011 completouse a implantación en 45 órganos xudiciais da provincia da
Coruña, para chegar ao 92,5% dos órganos da provincia, consolidando o seu uso con
case 1,2 millóns de notificacións. Nas provincias de Lugo, Ourense e Pontevedra está a
se finalizar a implantación e a formación, para acadar en 2012 o uso total.

Dixitalización do labor forenseDixitalización do labor forenseDixitalización do labor forenseDixitalización do labor forense

A finais de 2011, a Secretaría Xeral de Modernización puxo en marcha un conxunto de
medidas para informatizar o labor dos profesionais do Instituto de Medicina Legal de
Galicia, como Simelga, un sistema informático de xestión propio para o Instituto adap-
tado ás necesidades específicas dos profesionais galegos e sistema de envío de recor-
datorios de citas forenses. Tamén, un maletín con equipamento tecnolóxico para facili-
tar o traballo en mobilidade dos médicos forenses durante as gardas.

Piloto para envío de exhortosPiloto para envío de exhortosPiloto para envío de exhortosPiloto para envío de exhortos

Galicia vai ser primeira comunidade en contar cun sistema de envío telemático de soli-
citudes de cooperación xudicial, un proxecto piloto que se está a desenvolver nos xul-
gados da provincia de Pontevedra como resultado dunha colaboración entre a Xunta e
o Consello do Poder Xudicial. En Galicia fanse case 23.000 exhortos anuais. Esta ini-
ciativa vai permitir o envío telemático entre distintos xulgados das solicitudes de coo-
peración xudicial, eliminando deste xeito o papel e axilizando os trámites que ata o
momento se fan por escrito e a través de envíos postais.

2014.gal Axenda Dixital de Galicia
Balance 2011

25

Sistema de xestión non procesuais

InforegInforegInforegInforeg

Os rexistros civís son os órganos responsables de rexistrar e custodiar os
datos e feitos referentes ao estado civil das persoas e aínda que o Rexis-
tro Civil é un órgano único no Estado, os rexistros civís municipais vincula-
dos a un xulgado de primeira instancia ou xulgados de paz son os encar-
gados de cubrir certas funcións como a realización dos asentos rexistrais:
inscrición e certificación de nacementos, matrimonios, defuncións e tute-
las no sistema INFOREG, o novo sistema informático.

En decembro do 2011 rematou a terceira fase de implantación nos 45 re-
xistros civís municipais e 270 xulgados de paz de Galicia. Ademais dixitali-
záronse os libros dos rexistros civís, un proceso que implicou a dixitaliza-
ción de 6.482 tomos. Por outra parte, no último trimestre de 2011 ini-
ciouse en 28 xulgados de paz, o proceso de dixitalización dos libros poste-
riores a 1950, dentro do proxecto Ius+reD de ámbito estatal.

Formación

Para lograr a adaptación dos usuarios aos novos sistemas de información e a implan-
tación de novos avances tecnolóxicos no ámbito xudicial, o Plan Senda 2014 contem-
pla unha liña específica de formación que no 2011 se concretou en 455 actividades
con case 5.000 horas formativas impartidas nas catro provincias galegas, máis do do-
bre do ano anterior. Polo que se refire aos usuarios, no 2011 asistiron 2764 persoas
aos cursos moi por riba das 1.226 do 2010.

No 2011 a formación centrouse en tres liñas: a capacitación técnica e funcional dos di-
ferentes colectivos nas diferentes aplicacións para a xestión procesual Minerva Nox,
Fortuny, Lexnet; no sistema de rexistro civil Inforeg e nos sistemas audiovisuais, tanto
de gravación de vistas como de videoconferencia; na formación en boas prácticas e na
Lei de Protección de Datos no ámbito xudicial; e no servizo de coordinación e soporte
aos usuarios.

Servizos públicos: dependencia

� A Xunta e os concellos colaboran mediante unha extranet na tramitación

dos expedientes de dependencia

� A nova plataforma tecnolóxica do 065 atende máis do dobre de usuarios

que no 2009 e multiplicou tamén o número de servizos

A Consellería de Traballo e Benestar puxo en marcha o módulo de extranet no Sistema
de Información Galego de Atención á Dependencia (SIGAD), de xeito que o persoal co-
rrespondente de un total de 150 concellos pode coñecer directamente o estado de
tramitación dos expedientes de dependencia, por exemplo as solicitudes de valoración
e recoñecemento da situación de dependencia e do dereito ás prestacións.

A aplicación das TIC no ámbito da dependencia favorece o acceso á información

e á racionalización dos recursos públicos

2014.gal Axenda Dixital de Galicia
Balance 2011

26

A creación deste módulo é un paso fundamental para a
mellora da comunicación e coordinación entre a Adminis-
tración autonómica e local, de xeito que os traballadores
sociais poidan informar ao cidadán desde o principio sobre
o estado seu expediente e as incidencias que se producen.

Nunha segunda fase, facilitarase aos concellos unha explo-
tación estatística sobre os seus datos así como a xestión
do Programa de asignación de recursos para o servizo de
axuda no fogar de competencia municipal, unha mellora na
utilización dos medios humanos e materiais dispoñibles.

Por outra parte, a Xunta tamén puxo en marcha unha nova
organización do servizo 065 para mellorar a prestación do
servizo aos seus usuarios, aumentando o número de vehí-
culos e dotando de máis capacidade ao centro de control
do 065, un centro para a recepción e respostas ás chama-
das de solicitude, integrado agora no 012.

A nova plataforma tecnolóxica atende ademais o dobre de
usuarios que no 2009 e tamén, coa nova organización vai-
se reducir progresivamente o prazo establecido pola nor-
mativa para que os usuarios realicen as súas solicitudes,
de xeito que pase das 96 horas como ata o de agora, a
metade, para conseguir que a resposta chegue antes das
24 horas.

Servizos públicos: mobilidade e territorio

� O Instituto de Estudos de Estudos do Territorio vai favorecer a utilización

de recursos públicos no coñecemento do territorio e a paisaxe

� O Plan de Transporte Metropolitano ten na tarxeta electrónica un dos

compoñentes básicos, o que permite os novos sistemas de tarificación, a

interconexión de liñas e a redución de custos para o usuario.

TIC e o transporte

A principios do ano 2011 púxose en marcha o Plan de Transporte Me-
tropolitano, no que a Xunta de Galicia e os concellos das diferentes
áreas metropolitanas colaboran co obxectivo de mellorar a competitivi-
dade, a calidade e a eficiencia do servizo, o que vai supor un aforro
económico aos que hai que sumar os ambientais, enerxéticos e de
tempo, ademais da comodidade que supón dispor dunha tarxeta única
sen contactos para todos os operadores e a realización de transbordos
bonificados.

A actual tarxeta de transporte é unha tarxeta moedeiro de tecnoloxía con contactos
que vai ser substituída por unha tarxeta intelixente con dobre interface, cunha aplica-
ción de transporte onde o titular almacena un importe, o que a converte nunha tarxeta

No 2012, a Xunta vai por en marcha o Instituto de Estudos do Territorio coa vocación

de dar un servizo eficaz e áxil a cidadáns, equipos técnicos e concellos

2014.gal Axenda Dixital de Galicia
Balance 2011

27

prepago para a súa utilización como medio de pagamento nas liñas de transporte pú-
blico integradas na rede de transporte metropolitano.

Entre as vantaxes están o abaratamento do custo das viaxes, a comodidade, a despe-
nalización do transbordo e o seu carácter multimodal. A tarxeta é anónima, non perso-
nalizada; transferible; e permítese a multivenda, pagar máis dun viaxeiro cunha soa
tarxeta. As operacións que se poden realizar son: consumo: utilización como título de
transporte, para realizar o pagamento nas canceladoras dos medios de transporte e
carga: nos caixeiros da rede da entidade financeira e nos terminais específicos.

O sistema tarifario do Plan de Transporte Metropolitano da Coruña consta de 6 zonas
nas que se enmarcan 10 concellos, o de Ferrol doutras 6 zonas e 10 concellos e o de
Santiago, tamén de 6 zonas nas que se enmarcan 11 concellos.

A tarxeta metropolitana de Galicia ten un prezo de 2 euros e pódese utilizar, indistin-
tamente, en calquera das áreas de transporte metropolitano operativas. A finais de
ano, había nas mans dos usuarios 75.000 tarxetas.

No 2012 o plan, ademais de estenderse ao resto de zonas metropolitanas, avanzará
coa colocación dos Sistemas de Axuda á Explotación (SAE), un sistema que se empre-
gará en toda a flota adscrita a cada concesión, para a localización en tempo real dos
vehículos, de xeito que usuario poida coñecer a hora de paso dos autobuses por cada
parada e xestionar así mellor o seu tempo.

Finalmente, salientar que o Consello de Goberno aprobou en setembro do 2011 un
convenio con outras 12 comunidades autónomas, un proxecto promovido desde Gali-
cia para mellorar a oferta de transporte publico grazas a modernización de sistemas
tecnolóxicos, de xeito que se compartan as experiencias e traballos na materia, os sis-
temas de intercambio de datos entre os SAE das diferentes comunidades, etc.

TIC e o coñecemento do territorio

No Diario Oficial do 2 de xaneiro do 2012 publicouse o Decreto 244/2011 polo que se
aproban os estatutos do organismo autónomo Instituto de Estudos do Territorio, un or-
ganismo para dar unha resposta áxil e eficaz ás
necesidades dos cidadáns, equipos técnicos e
concellos en relación ao territorio e á paisaxe a
través da utilización eficiente dos recursos pú-
blicos, un organismo que vai integrar a actual Di-
rección Xeral de Sostibilidade e Paisaxe, a Sub-
dirección de Sistemas de Información Territorial
de Galicia (é dicir, o SITGA) e a Comisión de Co-
ordinación de Sistemas de Información Xeográfi-
ca e Cartográfica.

A creación do Instituto de Estudos do Territorio,
da resposta ao mandato legal inserto na Lei de
Ordenación do Territorio de Galicia e supón un
avance máis na aposta do Goberno galego pola
eficiencia, na medida en que se disporá dun
único instrumento asesor en materia de urbanismo e de protección da paisaxe. Ade-
mais de supor un importante aforro, xa que diminuirán nun 30% os custos actuais.

Entre as competencias que no campo tecnolóxico vai ter o Instituto, destácanse as se-
guintes: coordinación e difusión da información xeográfica e cartográfica necesaria pa-
ra o desenvolvemento dos estudos territoriais e urbanísticos das diferentes consellerí-
as e organismos públicos da comunidade autónoma; a xestión dos sistemas de infor-
mación corporativos vinculados ao territorio a partir das bases de datos cartográficas e

2014.gal Axenda Dixital de Galicia
Balance 2011

28

espaciais existentes na consellería e o resto de organismos da Xunta de Galicia que así
o demanden, así como calquera outra información que se poida localizar sobre o terri-
torio e que sexa susceptible de ser incorporada coa súa referencia xeográfica para a
xestión da Infraestrutura de Datos Espaciais de Galicia (IDEG).

Por último, a elaboración, mantemento, arquivo de datos e estudos referidos ao terri-
torio e facilitar o acceso público á información para promover o coñecemento do terri-
torio e os seus valores, contribuíndo así á conservación, á protección e ao desenvol-
vemento sustentable de Galicia.

TIC e o emprego

Outro dos servizos públicos de gran uso das TIC é o portal de emprego da Consellería
de Traballo e Benestar que rexistrou 336.000 accesos á
oficina virtual durante 2011, realizados por preto de
60.000 persoas, das que máis de 5.000 accederon me-
diante certificado dixitais, ben da FNMT e co propio eDNI.

Entre as accións que desenvolveron os usuarios, destacan
as máis de 58.000 renovacións de demanda de emprego,
un 135% por riba do número do 2010; preto de 20.000
adscricións a ofertas e máis de 25.000 solicitudes de cur-
sos de formación.

O portal de emprego conta coa oficina de emprego virtual
desde decembro de 2009, e os seus servizos electrónicos
complétanse cos puntos de información instalados nas dis-
tintas comarcas de Galicia. No 2012 poranse en marcha novos servizos, como a reac-
tivación da demanda, tamén con acreditación dixital.

Outros servizos públicos

� O INEGA puxo a disposición das empresas e fogares un servizo on-line de

diagnose enerxética. Tamén, mediante as novas tecnoloxías fixo unha

campaña para estimular a participación cidadá en favor dun uso responsa-

ble da enerxía

� Medio Rural controla o uso de solos queimados con planimetría GPS, ade-

mais facilita os datos xeorreferenciados dos lumes do 2010 ás administra-

cións competentes na materia

TIC e xestión enerxética das empresas

A Consellería de Economía e Industria, a través do INEGA desenvolveu no 2011 varias
accións para sensibilizar á sociedade sobre o uso eficiente da enerxía mediante o uso
das novas tecnoloxías, desde un videoxogo interactivo sobre o aforro enerxético, guías
prácticas de aforro da enerxía a través da web e unha aplicación de “Diagnose Enerxé-
tica On line”, para empresas e cidadanía.

As TIC, ferramentas fundamentais no apoio as políticas de coidado do medio am-

biente e a natureza

2014.gal Axenda Dixital de Galicia
Balance 2011

29

Iniciativas que tiveron un elevado número de visitas, o rexistro de preto de 200 usua-
rios e o desenvolvemento de 163 auditorías. As auditorías terminadas
cuantifican o potencial de aforro enerxético medio das auditorías termina-
das case nun 13%, e nalgúns casos de ata o 40%.

A aplicación dentro do eido empresarial galego corrobora o compromiso
da Xunta de Galicia coas pemes a prol do aforro enerxético e constitúe
unha fonte de datos estatísticos axeitados para analizar a implantación das medidas
de aforro e eficiencia e do uso das renovables nos sectores económicos estratéxicos
de Galicia.

TIC e control do uso de solos e os lumes

En agosto do 2011 a Consellería do Medio Rural facilitou ás diferentes administracións
e organismos con competencias na materia toda a información xeorreferenciada dos
lumes forestais de máis de unha hectárea rexistrados en
Galicia durante todo o ano 2010 co obxectivo de mellorar
na prevención dos incendios forestais e incrementar o rigor
no control efectivo das actividades autorizadas e prohibi-
das nos terreos queimados, xa que o sistema permite que
os lumes permanezan visibles malia que se rexenere a cu-
berta vexetal, ao ter perfectamente delimitada tanto a súa
localización exacta coma o seu perímetro, mediante GPS.

Esta información forma parte das ferramentas do Centro
de Coordinación Central de defensa contra os incendios fo-
restais, no que tamén se traballa cun sistema de posicio-
namento por GPS en tempo real dos medios aéreos, moto-
bombas, maquinaria pesada, todoterreos, vixilancias móbi-
les e postos de mando avanzado. Outra das aplicacións uti-
lizadas é a Xeocode, baseada nun sistema de información
xeográfica a medida, que permite a xestión de alarmas, lumes, medios e persoal on li-
ne a nivel de distrito, provincial e central e o envío automático de mensaxes SMS por
cada lume rexistrado ás autoridades e persoal técnico correspondente.

TIC e control da calidade das augas

Augas de Galicia promoveu a posta en marcha dunha rede piloto para o control auto-
mático de vertidos a través da monitorización da calidade das augas da conca hidro-
gráfica dos ríos Mero e Barcés e do encoro Abegondo- Cecebre, co obxecto de implan-
tar unha rede automática de control da calidade das augas superficiais continentais e
control de vertidos (rede CAVE) ao dominio público hidráulico, que reporte información
das condicións do medio receptor en tempo real.

Coa mediación en tempo real dos valores de calidade das augas superficiais continen-
tais en zonas estratexicamente seleccionadas pódense identificar posibles episodios
de contaminación no medio e responder de xeito máis áxil ante estes. Este novos pun-
tos de control veñen a complementar aos 39 existentes na Demarcación Hidrográfica
Galicia-Costa.

2014.gal Axenda Dixital de Galicia
Balance 2011

30

Esta liña da Axenda Dixital recolle aquelas iniciativas e proxectos ligados ao uso efi-
ciente das tecnoloxías da información nos procesos de traballo da Xunta de Galicia,
especialmente no referido á incorporación de principios como a mellora das relacións
coa sociedade ao favorecer o uso de estándares na creación de arquivos para relacio-
narse coa administración; a creación de procedementos e pautas para facilitar o acce-
so dos cidadáns aos datos públicos; e a definición de boas prácticas na contratación
dos servizos e bens tecnolóxicos

Por último, o proceso de integración dos centros de proceso de datos das diferentes
entidades dependentes da Xunta de Galicia, o Centro de Proceso de Datos Integral
(CPDI) da Xunta de Galicia, de modo que redunde nun mellor aproveitamento do espa-
zo, aforro en alugares; un mellor aproveitamento da enerxía; unha mellor xestión dos
equipos tanto en hardware como en software e un mellor aproveitamento do persoal
dedicado ao mantemento das ditas infraestruturas.

Coas iniciativas postas en marcha no 2011, abóndase no obxectivo plantexado na pre-
sentación da Axenda, lograr unha administración que faga máis con menos, realizando
procesos de homoxeneización e aplicando criterios de economía de escala que permi-
tan a redución de custos mantendo ou mellorando a prestación dos servizos públicos.

As TIC no centro das relacións entre goberno e sociedade

� Galicia comeza a participar activamente no Centro Nacional de Referencia

para o Fomento do Software Libre (CENATIC)

� A Xunta elaborou unha guía para regular o uso dos estándares abertos nos

documentos publicados das webs corporativas

� A promoción da reutilización da información do sector público (Opendata)

vai supor unha oportunidade de negocio para os emprendedores

� O Instituto Galego de Estatística (IGE) facilita o acceso automatizado a da-

tos estatísticos mediante o uso de widgets

Galicia participa na actividade de CENATIC: cumio en Santiago

A Xunta incorporouse en febreiro do 2011 ao Centro Nacional de Referencia para o
fomento do Software Libre (CENATIC) para que Galicia teña voz e voto na entidade na
que se toman as decisións estratéxicas para o fomento do Software Libre
a nivel estatal. Ademais de Galicia no seu padroado están tamén as co-
munidades autónomas de Andalucía, Aragón, Asturias, Cantabria, Catalu-
ña, Illas Baleares e Pais Vasco.

CENATIC é unha entidade que ten entre os seus obxectivos principais
promover o coñecemento e difusión do software libre na Administración e
nos diferentes sectores produtivos. Entre as vantaxes de pertencer ao padroado cóm-
pre sinalar o impulso ao sector empresarial TIC autonómico, que posibilita a difusión

Administración eficiente

A Xunta de Galicia traballa cara a un goberno aberto

2014.gal Axenda Dixital de Galicia
Balance 2011

31

nacional e internacional das propostas das empresas galegas e a participación en acti-
vidades de procura de sinerxías e socios con empresas doutras autonomías. Ademais,
a entidade facilita asesoramento sobre aspectos xurídicos, tecnolóxicos e metodolóxi-
cos tanto para a liberación do software e coñecemento como para participar en pro-
gramas de compartición e reutilización do código liberado por outras comunidades.

No mes de setembro do 2011 celebrouse en Santiago unha reunión do padroado da
Fundación, na que por parte da Xunta se presentaron os principais proxectos FLOSS
galegos e os estudos que sobre a utilización do software libre nas empresas e nas ad-
ministracións galegas realizou o Observatorio para a Sociedade da Información de Ga-
licia (OSIMGA) e desde CENATIC o Programa de Mellora da Competitividade da Empre-
sa TIC, un instrumento posto a disposición deste tipo de empresas que queira mellorar
a súa oferta de produtos e servizos baseados en software libre.

Reutilización da Información do Sector Público

En marzo do 2011, a Xunta de Galicia publicou unha guía sobre as “Políticas de uso de
formatos de arquivos asociados aos contidos web” para implantalas progresivamente
en cada entidade, pero ademais entre os aspectos regulados polo Decreto 201/2011
destacan a obriga do uso de estándares abertos en todos os portais corporativos e, de
forma complementaria, estándares de uso xeneralizado co obxecto de garantir a inde-
pendencia na escolla de alternativas tecnolóxicas por parte da cidadanía a as adminis-
tracións públicas. Ademais o Decreto, establece que as distintas entidades da Xunta
de Galicia favorecerán progresivamente, a través dun espazo único, mecanismos de
procura de documentos e información pública dispoñibles para aproveitar a potenciali-
dade que ofrece a reutilización da información.

Así estase a publicar o primeiro proxecto de Reutilización da
Información do Sector Público en Galicia, un portal de datos
abertos da Xunta, posto en marcha en marzo do 2012. O por-
tal dispón dunha estrutura sinxela onde o catálogo de datos
ocupa un espazo central, xunto coas funcionalidades orien-
tadas á localización dos conxuntos de datos dispoñibles:
buscador; filtros (por data de publicación, orde alfabética,
temas, contidos e formatos); información sobre a tipoloxía de
datos utilizada, etc.

Co obxecto de motivar a reutilización e interactuar coa cida-
danía, o portal inclúe un espazo (ideas!) pensado para reco-
ller experiencias que xa se teñan levado adiante a partir da
reutilización de datos da administración pública, fomentar a
creación de novas aplicacións e dar resposta ás inquedanzas
e necesidades dos usuarios.

Entre as principais vantaxes da apertura de datos públicos destacan, tanto as de bene-
ficio social, como habilitar á cidadanía para participar da análise da información públi-
ca, o seguimento de logros e a mellora da transparencia e as de beneficio económico,
como a optimización dos procesos da Administración e a mellora da súa interoperabili-
dade, incrementando a eficiencia e moderando os custos, xunto co fomento dun mer-
cado de reutilización entre empresas infomediarias.

Por outra parte, a Secretaría Xeral de Modernización tamén puxo a disposición da ci-
dadanía un Repositorio documental sobre Software Libre co obxectivo de facilitar o ac-
ceso a material formativo e de difusión neste ámbito baixo formatos abertos e licenzas
libres. O repositorio está concibido como un servizo vivo que irá incorporando os do-
cumentos relacionados con FLOSS xerados pola comunidade de axentes do software
libre de Galicia o que axudará a comprender os beneficios do seu uso.

2014.gal Axenda Dixital de Galicia
Balance 2011

32

Integración de datos públicos

O Instituto Galego de Estatística e Meteogalicia presentaron, varias aplicacións para
favorecer a integración de datos publicos nas webs propias doutras entidades, unha
forma de facilitar a reutilización dos datos públicos en temas de relevancia social como
a información do tempo e os datos estatísticos.

No primeiro caso o IGE, presentou unha ferramenta informática para incorporar a cal-
quera páxina web ou blog a información estatística da comunidade autónoma actuali-
zada en todo momento. No 2011 desenvolvéronse tres widgets, pequenas aplicacións
que permiten integrar estes datos noutra páxina externa copiando só unhas poucas li-
ñas de código, e que xa usan 20 webs ou blogs.

O primeiro refírese aos principais indicadores económicos de Galicia, o segundo facilita
a incrustación de gráficos na web sobre os principais indicadores conxunturais da eco-
nomía galega, mentres que o terceiro permite facer o mesmo en relación aos datos
máis salientables dun concello.

Por outra parte, Meteogalicia principiou desde maio a publicar as súas predicións en
formato RSS de xeito que se poidan integrar, tamén, en calquera web.

Guía de boas prácticas na contratación TIC

� No 2011 desenvolveuse unha Guía para a contratación de servizos TIC:

un modelo de contratación transparente e para optimizar o investimento

No 2010 a Xunta de Galicia mudou o xeito de realizar as contratacións públicas de
produtos e servizos TIC, creando mecanismos para facer unha compra agregada das
diferentes consellerías e obter as vantaxes das economías de escala.

No 2011, deuse un paso máis, coa realización dunha “Guía de boas prácticas nos pro-
cedementos de contratación das TIC”, unha guía que responde ás
problemáticas específicas derivadas do ámbito TIC, pola natureza
dos bens ou dos servizos contratados unificando criterios e boas
prácticas e ofrecendo tanto aos profesionais como aos non profe-
sionais TIC unha visión clara das cuestións especificas da contrata-
ción de tecnoloxía.

A guía, publicada en marzo do 2011, está dirixida ao conxunto de
departamentos da Xunta de Galicia e estruturada en tres áreas
principais. A primeira, a das Recomendacións que deben observar-
se no procedemento de contratación, tanto en relación ao correcto
establecemento das cláusulas e epígrafes dos pregos administrativos e técnicos como
á metodoloxía e criterios de valoración.

A segunda está relacionada cos Contratos de servizos, as cláusulas contractuais que
se poden incorporar a través dos pregos para o caso de contratos de servizos, e mello-
res prácticas a observar en termos de execución de proxectos baixo esta clasificación.

Por ultimo, a terceira é a referida aos Contratos de subministracións, ás cláusulas con-
tractuais que se poden incorporar nos pregos técnicos e administrativos para o caso
deste tipo de adquisicións, e as mellores prácticas a observar en termos de execución
de proxectos baixo esta clasificación.

Xestión eficiente da contratación pública: un modelo de optimización do investi-

mento

2014.gal Axenda Dixital de Galicia
Balance 2011

33

O Centro de Proceso de Datos da Xunta de Galicia (CPDI)

� No 2011 realizouse a obra civil do CPDI na Cidade da Cultura e elaboráronse

os protocolos de traslado dos 45 CPD existentes en Santiago

� Desenvolvéronse mecanismos para asegurar a dispoñibilidade da rede ante

diferentes tipos de incidencias físicas ou telemáticas

Para o desenvolvemento da Centro de Proceso de Datos Integral da Xunta de Galicia,
proxecto presentado no 2010 e que vai supor o traslado a unhas novas instalacións na
Cidade da Cultura, realizáronse no 2011 ademais das obras de preparación necesa-
rias, unha serie de tarefas que rematarán co inicio do traslado dos centros de proceso
de datos actuais no primeiro semestre do 2012.

Entre as tarefas do 2011, unha das máis importantes foi a recompilación de informa-
ción de 45 CPDs existentes en Santiago de Compostela no que se fixo un inventario de
servidores, software de base, sistemas de almacenamento comunicacións, etc. todas
elas enfocadas ao plan de migración, traslado e consolidación no CPDI.

Tamén se definiron e fixeron os plans de seguridade das comunicacións tanto na plan-
ta interior como na malla troncal, para por unha banda, garantir a conectividade ante
posibles incidencias nas redes de acceso a Cidade de Cultura e establecer redes alter-
nativas de acceso; e por outra, a mellora da rede de xestión para proverse de sistemas
e procedementos rápidos contra ameazas telemáticas ou físicas.

Este plan de seguridade tamén se estendeu a monitorización e videovixilancia, tanto
no acceso físico ao CPDI como na vixilancia perimetral e a protección activa da infraes-
trutura que proporciona os servizos telemáticos: un sistema que rexistre quen entra e
sae das dependencias, que permita o acceso unicamente ás zonas ás que estea pre-
viamente autorizado e que xere automaticamente gravacións cada vez que se produza
unha entrada ou saída.

As obras do CPDI na Cidade da Cultura están rematadas e pendentes dos procesos

finais das instalacións técnicas e do traslado do equipamento

2014.gal Axenda Dixital de Galicia
Balance 2011

34

A estratexia da Xunta de Galicia para conquerir unha cidadanía dixital está baseada en
varios frontes, desde a formación dos máis novos nas escolas, cuxo principal proxecto
é Abalar ata a formación dos colectivos con riscos de inclusión
dixital, cuxo elemento fundamental é a rede de Centros de Mo-
dernización e Innovación Tecnolóxica de Galicia (CeMIT), pasando
pola promoción do uso das TIC en diferentes colectivos como os
maiores, a xuventude, os emigrantes, as persoas con discapaci-
dade, etc.

A rede CeMIT posta en marcha a principios do 2011 é un servizo
público para a formación en novas tecnoloxías, e partir das aulas
implantadas en 92 concellos está a desenvolver unha ampla ofer-
ta de cursos sobre diversos aspectos das TIC, unha oferta que se
vai ampliar de modo importante no ano 2012, no que se contem-
pla ademais a formación a través de 13 itinerarios.

Outro proxecto de gran calado, no campo formativo é a aplicación
das TIC no campo educativo é Abalar, un proxecto que principiou
no 2010 para aplicar as TIC dentro das prácticas educativas, convertendo as aulas
tradicionais en aulas dixitais de forma que a práctica diaria faga uso do novo equipa-
mento e dos novos contidos.

No 2011, o proxecto xa está implantado en máis de 1400 aulas, implicando a 31.600
alumnos e tamén se creou unha plataforma de relación entre os membros da comuni-
dade educativa: ANPAS, profesores e centros.

Para complementar as actuacións da Xunta no ámbito educativo en no-
vembro aprobouse o decreto 208/2011 de competencia dixitais co ob-
xectivo fundamental de recoñecer os esforzos realizados para a adqui-
sición de capacidades e aptitudes no ámbito das TIC.

Tamén, durante o 2011, desenvolvéronse moitas iniciativas baseadas nas TIC para
apoiar as políticas globais da Xunta en varias temáticas, como as políticas de igualda-
de e contra a violencia de xénero; ou o acceso en igualdade de condicións aos servizos
públicos, co sistema de videointerpretación instalado nas oficinas da Xunta e a dota-
ción de equipamento especializado en 160 centros espallados por toda Galicia, me-
diante o proxecto TIC-TAC.

Por outra parte, deseñouse e púxose en marcha a principios do 2012 unha
nova área de voluntariado, o Voluntariado Dixital, que se basea na iniciativa
particular dos voluntarios e nas empresas e entidades colaboradoras para
ofrecer un servizo á comunidade.

Cómpre, salientar que a Xunta de Galicia adica un importante esforzo a potenciar os
mecanismos de promoción e difusión en software libre por todas as vantaxes deste ti-
po de tecnoloxías para contribuír a reducir a fenda dixital e para achegar as TIC a un
menor custo a toda a cidadanía.

Finalmente, é de destacar a promoción do desenvolvemento de contidos, do uso das
TIC para a promoción da lingua e especialmente o deseño das bibliotecas do futuro,
contidos contemplados no anteproxecto de Lei das Bibliotecas de Galicia, aprobado en
novembro do 2011 no Consello da Xunta, e nas que se otorga un maior protagonismo
aos diferentes tipos de contidos dixitais e as facilidades de acceso aos mesmos.

Cidadanía dixital

2014.gal Axenda Dixital de Galicia
Balance 2011

35

A formación tecnolóxica: a Rede CeMIT

� A oferta de formación no 2011, acadou os 2.110 cursos, máis do dobre do

previsto, e 18.000 horas formativas.

� Para o 2012, vaise triplicar o número de actividade formativas e chegar a

15.000 o número de alumnos, un 50% máis que no 2011

A Rede CeMIT, púxose en marcha en 2011 para impulsar o uso das TIC na sociedade
galega aproveitando parte das infraestruturas existentes dos concellos e da propia
Xunta, pero creando un novo modelo colaborativo entre as entidades públicas.

O estrutura da rede CeMIT está enfocado por unha parte á mellora dos coñecementos
básicos da sociedade xeral, especialmente da poboación do rural e dos colectivos con
maior risco de exclusión dixital e por outra parte, á formación especializada doutros co-
lectivos como empregados públicos e os profesionais TIC e do audiovisual.

Aulas TIC por todo o territorio

O primeiro bloque de formación da rede CeMIT polo seu impacto na sociedade e polo
número de cursos realizados é o referido aos cursos desenvolvidos nas 98 aulas esta-
blecidas nos 92 concellos que están adheridos ao convenio coa Xunta de Galicia para
de xeito coordinado e colaborativo facer a difusión do coñecemento. Ao longo do ano
2011 realizáronse 2.116 cursos superando en máis do dobre a cifra inicialmente pre-
vista, con 18.000 horas de formación, tamén por riba das 10.000 estimadas.

Ademais da posta en marcha global da rede, inauguráronse novas aulas, mellorouse a
interconexión das existentes incorporándoas á Rede Corporativa da Xunta, desenvolvé-
ronse novos recursos como a web CeMIT, o repositorio documental e
está a se dotar a todos os ordenadores das aulas de sistemas opera-
tivos e aplicativos libres.

Como dotación complementaria as aulas CeMIT de oito lugares: Be-
tanzos, Arzúa, Melide, Sarria, Padrón, Redondela, Santiago e Ponte-
deume, sitos en vilas de paso do Camiño de Santiago, contan con
puntos de información multimedia con acceso a internet.

En decembro do 2011 presentouse o plan de formación do 2012
cuns obxectivos moi ambiciosos dado o avance tan satisfactorio do
presente ano, así está previsto un incremento do 50% tanto na impar-
tición de cursos, que acadará os 3.000 e na cifra de usuarios que se
espera chegue aos 15.000. O orzamento previsto para o desenvolve-
mento das actividades do dito plan de formación é de 2,3 millóns de euros.

Por outra parte o plan formativo contempla como novidade a creación de itinerarios
formativos adaptados ao nivel de coñecemento e capacidades de cada colectivo, así
establécense 13 itinerarios formativos con 60 cursos para as distintas áreas en fun-
ción de cada grupo e as súas necesitades. Os itinerarios abranguen a alfabetización
dixital básica, a formación destinada a empresarios e emprendedores, redes sociais,
creación multimedia e web 2.0, administración electrónica, ofimática, ocio en Internet,
etc. Toda esta formación estará integramente impartida en software libre.

A Rede CeMIT, unha ferramenta para a formación en competencias dixitais está

presente en 92 concellos e achegou a formación TIC a máis de 10.200 persoas

2014.gal Axenda Dixital de Galicia
Balance 2011

36

Outra das novidades do Plan 2012 é o impulso da teleformación coa posta en marcha
dun Aula de formación virtual que achegará a alfabetización dixital e a formación mul-
timedia e audiovisual a un maior número de usuarios.

Finalmente, indicar que está a se desenvolver o I Concurso de Curtas realizadas co
móbil, dirixido a xoves matriculados en secundaria ou no bacharelato dos centros edu-
cativos galegos, un concurso convocado a través de Facebook que ten como finalidade
espertar a creatividade audiovisual dos estudantes, fomentar o traballo en equipo e
dar a coñecer as actividades programadas nas aulas CeMIT.

Formación do empregado público

No ano 2011 a través da Escola Galega de Administración Pública (EGAP) desenvolvé-
ronse entre os empregados públicos da administración autonómica, da administración
local e da administración de xustiza case 4.200 horas de formación relacionadas coas
TIC, un 12,46% máis que o ano anterior. O 30% estiveron relacionados coas aplica-
cións de software libre, un 50% máis que no 2010, o que supón unha clara aposta po-
la formación do empregado público nunha contorna de traballo de ferramentas libres.

Por outra parte, a EGAP permite desde a súa nova páxina web, posta en
marcha recentemente, o acceso ao seu material formativo, entre os que
se encontran máis de 11.000 contidos, que inclúen vídeos, imaxes, pre-
sentacións de diapositivas e outros materiais xerados a partir das activi-
dades organizadas e a participación dos usuarios cos seus comentarios e
opinións en Twitter, Facebook e na canle de YouTube.

Así, a EGAP segue a consolidarse como centro de referencia da formación
continua dos empregados das Administracións galegas; como centro ofi-
cial de docencia, investigación e divulgación, e contribúe a garantir o prin-
cipio de igualdade de oportunidades no acceso ao emprego público me-
diante a publicación dos temarios das oposicións. Desde o comezo das
publicacións, estes temarios acumularon un total de 130.000 descargas e
84.000 usuarios únicos.

Este conxunto de accións forman parte dunha estratexia EGAP 2.0, na que a Escola
pretende converterse nun lugar de referencia para o acceso á información de todas as
persoas que así o requiran; o fomento das relacións e o intercambio de coñecemento;
e na creación dun espazo orientado á difusión do coñecemento dun xeito horizontal
(desde todos), simétrico (para todos) e transversal (entre todos).

Por outra parte, no Plan de Formación continua para o 2012 destaca a aposta pola te-
leformación, con case un 72% dos cursos nesta modalidade, unha cifra que no ano
2008 era do 44%, facilitando así o acceso á formación daqueles empregados públicos
que, pola existencia de barreiras xeográficas ou dificultades de conciliación da vida la-
boral e familiar, non poden optar á modalidade presencial.

Decreto de competencias dixitais

O 30 de novembro do 2011 publicouse no Diario Oficial o decreto 208/2011 que regu-
la o proceso para obter un certificado de competencias dixitais en ofimática, unha cer-
tificación, que será emitida pola Secretaría Xeral de Modernización e Innovación Tecno-
lóxica e que permitirá que á persoa titular poida acreditar, ante calquera instancia pú-
blica ou privada, as súas competencias nas materias TIC.

Co decreto, a administración galega establece un mecanismo normalizado de certifica-
ción de competencias dixitais, un estándar de referencia á hora de avaliar o nivel de

2014.gal Axenda Dixital de Galicia
Balance 2011

37

competencia en ofimática das persoas empregadas e das que aspiran a un posto de
traballo, en definitiva un sistema que promove e garante a calidade da formación.

Este sistema vai permitir a simplificación do acceso e promoción á función pública eli-
minando as probas de coñecementos nesta mate-
ria tanto de funcionarios como de opositores, xa
que a certificación poderase valorar como mérito
ou establecer como requisito de participación nos
procesos de provisión de postos de traballo.

Logo da entrada en vigor do decreto, poderán ob-
ter a certificación de competencias dixitais e ofi-
mática as persoas que acrediten mediante certifi-
cado oficial, ter superado os módulos formativos
“Ofimática” ou “Tratamento informático da Infor-
mación” asociados a títulos de formación profe-
sional. Tamén se lles outorgará unha certificación
en competencias dixitais en ofimática de Galicia ás
persoas que posúan un certificado de superación
das actividades do Plan Formativo Ofimático de
Galicia que desenvolve a Escola Galega de Administración Pública (EGAP).

En liña coa estratexia de impulso ao software libre e de fontes abertas, e para reforzar
a utilidade e efectividade desta certificación estableceuse como obxectivo que esta
non dependa da tecnoloxía ou produto software empregado. Por esta razón para cada
un dos cinco cursos contemplados no Plan Formativo Ofimático impártense dúas mo-
dalidades, software privativo (Windows e Office) e software libre (Linux e OpenOffice).

Ademais das prazas dos cursos na materia realizables en formato de teleformación
destinadas aos empregados públicos da administración autonómica, a EGAP convocou
no último trimestre do ano, 1.000 prazas máis para a quenda libre, nas que os alum-
nos terán que superar un exame das materias que asegure o seu coñecemento.

O obxectivo é que o 100% dos empregados públicos dispoñan da acreditación dixital
no ano 2014, unha acreditación que a efectos da Función Pública terá unha duración
de cinco anos.

A introdución das TIC na escola

� Coas instalacións do curso 2011-2012, o Proxecto Abalar xa chega a 1.460

aulas dotadas dos novos equipamentos e novos contidos de ensino, o 76%

en centros públicos

� Por outra parte, a mellora das bibliotecas escolares e o Plan LIA (lectura, in-

formación e aprendizaxe) teñen como obxectivo o incremento da compre-

sión lectora do alumnado en formato dixital

� Educación promoveu o espírito emprendedor no alumnado galego median-

te o concurso FP Idea 2011, ao que se presentaron 37 proxectos

� A Xunta premiou a colaboración do profesorado na creación de contidos

dixitais dentro do proxecto Abalar. Ademais, nos premios Educared, 3 pro-

xectos galegos acadaron premios entre os máis de 4.000 de 29 países

O Proxecto Abalar está a funcionar en case 400 centros de ensino público con

31.600 alumnos aproveitando as vantaxes dos Centros Educativos Dixitais

2014.gal Axenda Dixital de Galicia
Balance 2011

38

Aulas dixitais

A Consellería de Educación e Ordenación Universitaria integrou no curso 2011-2012
outros 77 centros educativos no marco do proxecto Abalar, 37 por riba dos inicialmen-
te previstos. Un paso máis no proxecto Aba-
lar no que a consellería segue a apoiar o sal-
to tecnolóxico e cualitativo do ensino galego
e continúa coa transformación do sistema
educativo tradicional nun novo modelo de
centros educativos plenamente dixitais e
baseados integramente en software libre.

Con esta acción, a finais de 2011 había 370
centros participando no proxecto, 283 pú-
blicos e 87 concertados, e continuase a in-
crementar o número de colexios beneficia-
dos con máis de 31.600 alumnas e alumnos
no presente curso escolar.

O proxecto Abalar dota de equipamento e in-
fraestruturas aos centros de educación, e
insta á participación do conxunto da poboa-
ción galega nas novas tecnoloxías ao tempo
que facilita as relacións entre os membros
da comunidade escolar, mediante o Espazo
Abalar, plataforma web destinada para fomentar a interactividade e o seguimento aca-
démico do alumnado aos profesores e titores.

Para o reparto do equipamento no curso 2011-2012 tivéronse en conta distintas va-
riables, priorizando a aqueles centros de educación infantil e primaria que contaban
con menor equipamento das características do proxecto: ordenadores portátiles para
os alumnos, encerados dixitais, etc.

Así, entrando en máis detalle, os 370 centros
mencionados están dotados do equipamento
básico: pizarra dixital interactiva, proxector,
portátil de profesor, armario de carga e rede
sen fíos WIFI, un total de 1.460 aulas dixitais,
unhas 775 instaladas durante o ano 2011.

Clasificando as aulas respecto a diferentes
tipoloxías, temos que segundo o tipo de cen-
tro: 1.143 están en centros públicos, o 78%,
e 317 en concertados, o 22% do total. No re-
ferido ao nivel de ensino, 525 son aulas de
primaria, o 36% e 935 son aulas de secunda-
ria, o 64% restante.

Por outra parte, en canto ao número de
alumnos: 31.575 dispoñen de ordenadores
ultraportátiles, uns 17.000 instalados duran-
te o ano 2011, sendo 23.923 alumnos de
centros públicos, o 76%, e 7.652 de centros concertados, o 24% restante. En canto ao
nivel de ensino: 10.772 son alumnos de primaria, o 34% do total e 20.803 de secun-
daria, o 66% restante.

Adicionalmente, a través dun programa denominado Kits de Aula Dixital, destináronse
626 kits compostos por una pizarra dixital interactiva, un proxector e un portátil de pro-
fesor a 547 centros que aínda non estaban integrados no programa Abalar.

2014.gal Axenda Dixital de Galicia
Balance 2011

39

Formación

Para a posta en marcha, desenvolvemento e ampliación do plan Abalar está a se facer
un importante esforzo en formación, que inclúe un gran número de
actividades, entre as que se pode destacar a formación de novos co-
ordinadores Abalar, unha fase de formación técnica nos elementos
da aula Abalar e outra de coordinación de grupos, un total de 25 ho-
ras para os 136 novos coordinadores.

Tamén se desenvolveu formación básica nas TIC, sobre as ferramen-
tas informáticas, sobre a xeración de contidos e outros para a elabo-
ración de proxectos de formación de centros (PFAC) e grupos de tra-
ballo (GT), un total de 302 cursos e 9.500 horas de formación.

Por outra parte, desenvolvéronse actividades enfocadas aos alumnos
e familias, 138 cursos no Plan Navega con Rumbo e 220 accións para dar a coñecer o
espazoAbalar.

Contidos dixitais

Outro dos compoñentes fundamentais do proxecto Abalar é a disposición de contidos
dixitais, por unha banda os que a propia Consellería de Educación pon a disposición da
comunidade educativa, dos que a finais do 2011 xa había case 800 contidos, xa clasi-
ficados, catalogados e dispoñibles en varios idiomas: galego, castelán, inglés e fran-
cés. Por outra banda, a elaboración de contidos por parte da propia comunidade.

Dentro do ámbito educativo, coa intención de ofrecer ao profesorado documentación,
titoriais e enderezos de interese respecto á creación de contidos educativos dixitais, á
súa difusión e reusabilidade, abriuse un espazo temático “Contidos Dixitais” onde ato-
par información sobre formatos dixitais, ferramentas de creación, dereitos de autor e
dereito de cita, ferramentas de empaquetado e catalogación de obxectos dixitais edu-
cativos, normas de accesibilidade e repositorios de recursos.

Ademais, a Consellería de Educación e Ordenación e a Secretaria Xeral de Moderniza-
ción e Innovación Tecnolóxica, premiaron un total de 9 proxectos logo dun concurso
para recoñecer o traballo desenvolvido na elaboración de novos materiais didácticos.
Esta convocatoria, que se realizou por primeira vez no 2011, tivo como obxectivo o
desenvolvemento curricular a través da produción e publicación de obxectos de apren-
dizaxe en soportes tecnolóxicos dixitais en diferentes materias e niveis educativos.

Todos os materiais publicáronse con licenza libre o que permitirá a súa reutilización e
aproveitamento non só polos docentes das aulas Abalar senón por calquera persoa in-
teresada nos contidos.

Noutro ámbito, tres proxectos de centros de ensino galego foron galardoados na con-
vocatoria dos premios internacionais Educared, certame no que foron seleccionados
entre os 4.000 proxectos participantes de 29 países.

EspazoAbalar

O espazoAbalar é unha moderna plataforma desenvolvida pola Consellería de Educa-
ción e a Secretaría Xeral de Modernización e Innovación Tecnolóxica con dous obxecti-
vos: achegar a educación aos cidadáns, incrementando a eficacia dos servizos presta-
dos e desenvolver as TIC no ámbito educativo, fomentando a participación e motiva-
ción do alumnado e loitando contra o fracaso escolar.

2014.gal Axenda Dixital de Galicia
Balance 2011

40

A aplicación web comezou a funcionar a finais do 2010, mais está a se desenvolver
dun xeito continuado no tempo coa inclusión de novos servizos para toda a comunida-
de educativa. Actualmente dispón dun espazo adicado ás familias
(espazoFamilias), un espazo para os profesores (espazoProfesores)
e outro para os centros educativos (espazoCentros).

Á primeira versión deseñada para as familias fóronse engadindo
funcións para permitir aos titores dos alumnos realizar un segui-
mento máis exhaustivo da vida académica dos seus fillos e comuni-
carse de xeito sinxelo cos profesores. Así pódese acceder as cualifi-
cacións académicas obtidas ou aos servizos complementarios á en-
sinanza dos nenos: coñecer as faltas de asistencia e as incidencias
máis relevantes dos seus fillos, e no seu caso ter a posibilidade de
xustificar as faltas, pedir citas, etc.

Ao principio estaba dispoñible para a comunidade don centros in-
cluídos no proxecto Abalar, pero ao longo do ano foise ampliando a
todos os centros que imparten as ensinanzas de educación infantil,
primaria, secundaria e bacharelato.

O portal espazoAbalar superou no 2011 as 370.000 visitas, con máis de 300.000
descargas de contidos educativos dixitais de seu repositorio, e máis de 43.000 acce-
sos ao espazo de comunicación centro-profesorado-familias, onde se publicaron as no-
tas duns 30.000 grupos na primeira avaliación do curso 2011-2012 en decembro do
2011.

Aula Virtual Aberta

Outra sección do espazoAbalar que comezou a funcionar no 2011 é o servizo “Aula Vir-
tual Aberta” con todo o material formativo do Proxecto Abalar posto a disposición de
todos os usuarios interesados no emprego das novas tecnoloxías
fora do ámbito do propio proxecto. Deste xeito, a comunidade edu-
cativa pode consultar o material empregado na formación técnica
dos coordinadores, información sobre o equipamento facilitado, so-
bre o software, e as boas prácticas de seguridade en Internet.

Adicionalmente, tamén está a disposición dos usuarios unha varie-
dade de material formativo relacionado coa competencia dixital do profesorado para
poñer en práctica tanto na aula como no momento da creación de materiais: como
programas de tratamento das imaxes (Gimp) e presentacións multimedia (Impress), fe-
rramentas de son e vídeo, todas elas con software libre.

Bibliotecas escolares

O Plan de Mellora de Bibliotecas Escolares incorporou no ano pasado, outros 84 novos
centros educativos á rede de bibliotecas integradas no plan, un programa que contou
con 1,6 millóns de euros para impulsar a adaptación das bibliotecas dos centros públi-
cos non universitarios ás necesidades xeradas pola actual sociedade da información, e
que inclúe no curso 2011/2012 un total de 449 centros de distintos niveis do ensino,
repartidos por toda a xeografía galega, un 51% do total de titularidade pública.

O informe PISA-ERA 2009 testou a competencia do alumnado de 19 países en tarefas
que requiren o acceso, comprensión, valoración e integración de textos dixitais en dife-
rentes contextos. Segundo o informe, España con 475 puntos sitúase por debaixo da
media no que respecta ao rendemento na lectura dixital. No que atinxe á lectura im-
presa, o alumnado galego obtén 5 puntos máis que a media do Estado.

2014.gal Axenda Dixital de Galicia
Balance 2011

41

Por iso, as iniciativas galegas de fomento da lectura son moi importantes e están a se
converter nun referente a nivel nacional pola súa calidade. Galicia foi a comunidade
autónoma con máis bibliotecas premiadas, con 8 centros máis do 30% do total dos ga-
lardoados, nos premios do ‘Concurso Nacional de Boas Prácticas para a
dinamización e innovación das bibliotecas de centros escolares 2010’,
organizado polo Ministerio de Educación.

Por último, a Consellería de Educación organizou conxuntamente co Mi-
nisterio, un congreso en Santiago, un encontro no marco do Plan LÍA
2010/2015 de bibliotecas escolares (Lectura, Información, Aprendiza-
xe), que agrupa todas as iniciativas da consellería en materia de bibliotecas escolares
e fomento da lectura como medio de potenciar o éxito escolar e ao que asistiron máis
de 500 expertos da diferentes comunidades autónomas.

Fomento do emprendemento desde a escola

O Plan de Emprendemento no Sistema Educativo de Galicia, Eduemprende, consolída-
se como marco de coordinación das sinerxías na materia que actúan sobre o sistema
educativo. No 2011 presentáronse 37 proxectos a un concurso desenvolvido co obxec-
tivo de que o alumnado, desde as etapas máis temperás, acade unha cultura de crea-
ción e valoración da empresa.

Con estes premios recoñécese o traballo do alumnado na elaboración de proxectos
empresariais e na posta en marcha de ideas innovadoras, así como o labor de titoriza-
ción dos seus profesores no desenvolvemento seus traballos.

As TIC na promoción da lingua

� A SXPL promoveu o uso dos recursos audiovisuais para a aprendizaxe do

galego nas escolas infantís e o seu uso entre a mocidade

� A formación on-line e o desenvolvemento de recursos e campañas na rede

son outro dos elementos para a promoción da lingua na poboación adulta e

os empregados públicos

A formación en lingua galega inaugurou unha nova etapa cos primeiros cursos en liña
de linguaxe administrativa e xurídica galegas postos en marcha pola Secretaría Xeral
de Política Lingüística, unha modalidade de teleformación para as linguaxes específi-
cas, da que se convocaron no 2011 un total de 18 cursos de linguaxe administrativa
galega de nivel medio e 5 de linguaxe xurídica.

A plataforma virtual dispón dunha sección de recursos na que o alumnado ten á súa
disposición diferentes ferramentas lingüísticas: glosarios con termos específicos de
linguaxe administrativa e xurídica galegas; materiais básicos de consulta, vocabularios
con terminoloxías sectoriais de acceso libre na rede, manuais de estilo e redacción,
vídeos relacionados coa materia, etc.

O desenvolvemento dos cursos en liña ten unha duración de 75 horas e as persoas
matriculadas unicamente deben dispor dun ordenador con conexión á internet, dun
navegador web e dunha conta de correo electrónico. Un total de 584 empregados pú-
blicos realizaron en 2011 os cursos en liña.

Durante o 2011 a formación e o fomento do uso da nosa lingua estiveron fortemente

baseadas no uso da Internet e as redes sociais

2014.gal Axenda Dixital de Galicia
Balance 2011

42

Por outra parte, o 4 de novembro do 2011 conmemorouse o Día da Ciencia en Galego,
unha celebración para poñer en valor o uso do idioma no ámbito científico e contribuír
a promover a investigación desenvolvida na lingua propia de Galicia. Co fin de unirse a
esta celebración, a Secretaría Xeral de Política Lingüística puxo a dis-
posición da cidadanía, a través do portal web, multitude de recursos
que poden resultar de utilidade para avanzar na consolidación do ga-
lego na ciencia.

Tamén, Política Lingüística promoveu a realización dunhas curtas de
animación infantil: Os sete cabritos, A porta que trota e Fiz, o colec-
cionista de medos. Estes contos están dirixidos a entreter e a favore-
cer a aprendizaxe en galego dos máis pequenos e cadanseu ten unha
proposta didáctica para traballar, na aula ou en familia, a competen-
cia lingüística dos nenos e nenas.

Por último, a Secretaría Xeral de Modernización continúa a apoiar a
tradución de aplicativos libres e de fontes abertas, apostando por unha estratexia sos-
tible de tradución que garanta o seu mantemento no futuro máis ala de cuestións polí-
ticas e económicas, no que é a propia comunidade quen lidera os traballos, fornecen-
do a Xunta os recursos que poidan facilitar a súa labor, como por exemplo, a celebra-
ción de xornadas formativas, de discusión terminolóxica, etc.

As TIC e as políticas de inclusión social

� Nace o proxecto de Voluntariado Dixital para canalizar a participación vo-

luntaria en Galicia e loitar contra a fenda dixital

� Políticas de igualdade mediante servizos on-line como: asistencia xurídica a

vítimas de violencia, formación e teletradución a 50 idiomas

� A iniciativa Gente 3.0 de voluntariado social conta con 3.000 persoas cola-

borando no proxecto

Programa de Voluntariado Dixital de Galicia

A Secretaría Xeral de Modernización e Innovación Tecnolóxica en colaboración coa
Consellería de Traballo e Benestar puxo en marcha o Programa de Voluntariado Dixital
para achegar as novas tecnoloxías á unha maior porcentaxe da poboación,
favorecendo a inclusión dixital de toda a cidadanía e que se integra no Plan
Galego de Acción Voluntaria 2001-2014 da Xunta de Galicia.

A iniciativa suma a solidariedade individual, a responsabilidade social das
empresas TIC e o aproveitamento das infraestruturas públicas para incre-
mentar as accións de alfabetización dixital. Por iso contará coa colaboración
e compromiso de persoas voluntarias, entidades de acción voluntaria, orga-
nismos públicos e privados e empresas que actuarán como mecenas dixitais.

Os voluntarios dixitais son persoas que ademais dos seus propios deberes
profesionais e persoais, de modo continuo, desinteresado e responsable, dedican par-
te do seu tempo a actividades, en favor dos demais, co obxectivo de conseguir a inclu-
sión social da poboación galega mediante o uso das novas tecnoloxías.

No 2011 as TIC tiveron un importante papel na difusión do voluntariado e das políti-

cas de igualdade e de emigración

2014.gal Axenda Dixital de Galicia
Balance 2011

43

Os mecenas dixitais son empresas privadas que colaboran de forma relevante co pro-
grama e participan vía convenio de colaboración nas diferentes liñas de actuación: vo-
luntariado corporativo; formación de consumidores/ usuarios; donacións de bens
capitais; cesión de uso de espazos TIC; e financiación de eventos específicos.

Os organismos Colaboradores son as institucións públicas e privadas que representan
intereses profesionais, científicos e/ou empresariais, e teñen un papel de apoio, sopor-
te e aval ao proxecto de maneira continua e duradeira.

TIC e a muller/igualdade

No 2011 as políticas relacionadas coa promoción da igualdade, a prevención da vio-
lencia de xénero e o apoio ás vítimas da mesma tiveron ás TIC como unha ferramenta
fundamental no seu desenvolvemento e difusión.

Así a Secretaría Xeral da Igualdade ofreceu un servizo de teletradución a 50 idiomas ás
78 oficinas colaboradoras da rede de Centos de Información da Muller de Galicia. Un
servizo para dar apoio a unha parte da poboación que ten dificultades engadidas para
acceder aos recursos existentes, principalmente mulleres inmigrantes e que permite
ás usuarias comunicarse telefonicamente cunha intérprete.

A finais de ano 2011 púxose en marcha un servizo xurídico online pa-
ra mulleres e vítimas de violencia de xénero que ofrece información
personalizada e gratuíta dun xeito áxil e útil, elementos fundamentais
para saír dunha situación de violencia de xénero, fai máis sinxela a
derivación posterior cara ao recurso máis axeitado, así como facilita
ás mulleres o coñecemento dos seus dereitos.

O servizo ofrece resposta en tempo real a consultas sobre lexislación,
violencia de xénero, conciliación, dereito de familia, agresións ou aco-
so sexual garantindo o anonimato e a confidencialidade. No primeiro
trimestre de funcionamento rexistráronse 74 consultas, 58 realizadas
por mulleres e 16 por homes e, por temáticas, a información sobre a
asistencia xurídica gratuíta é a máis solicitada cun 25,6%, seguida do
relacionado coa conciliación familiar e co dereito de familia.

Tamén se fixeron estudos como o realizado a través da Unidade Muller e Ciencia sobre
a “Situación das mulleres no sistema de ciencia-tecnoloxía-empresa de Galicia" e a
xornada “Construíndo un sector TIC en igualdade” realizada en maio do 2011 co ob-
xectivo de sensibilizar as empresas na promoción da igualdade de oportunidades, im-
pulsar o perfil profesional das mulleres galegas no sector, e para analizar os factores e
as barreiras que dificultan a súa presenza nas profesións relacionadas coas TIC.

Finalmente, destacar a posta en marcha dun proxecto transfronteirizo (CEDIM) para a
promoción da igualdade, un proxecto que creará unha rede de centros de información
ás mulleres e unha plataforma web para promover á incorporación laboral das mulle-
res a través de mecanismos que faciliten o teletraballo e a optimización das oportuni-
dades existentes no mercado laboral entre Galicia e o norte de Portugal.

TIC e o mundo da emigración

As TIC están tamén a servir como punto de encontro e fonte de información do mundo
da diáspora galega, así o portal de Internet www.galiciaaberta.com, dependente da Se-
cretaría Xeral da Emigración, recibiu ao longo do ano 2011 máis de 240.000 visitas,
unha cifra semellante á de 2010 pero que sen embargo supón unha mellora de case
un 10% no referido a usuarios únicos, é dicir, aquelas e aqueles que non realizan máis
ca unha única visita nunha mesma xornada.

2014.gal Axenda Dixital de Galicia
Balance 2011

44

En canto á procedencia por países, máis da metade das visitas proceden de España
(52’7 %), e logo Arxentina (20’6 %), Uruguai (6’6 %), Venezuela (2’9 %), Brasil (2’7 %) e
os Estados Unidos (2 %). Na distribución por cidades de residencia, á cabeza da listaxe
está Bos Aires con máis de 32.000 visitas, un 13’2 %.

Tamén e de salientar a presenza nas redes sociais, especialmente os perfís de Face-
book e Twitter, que continúan a medrar desde a súa creación a finais do 2010.

TIC e os maiores

Ademais da Rede CeMIT, onde un dos obxectivos é a formación dos maiores, a Xunta
en colaboración coa Obra Social La Caixa puxo en marcha o proxecto ‘gente3.0 de Vo-
luntariado Senior’, un plan para fomentar o envellecemento ac-
tivo e que logo se estenderá ao resto do Estado.

As aulas de informática levan formando a máis de 13.000 per-
soas maiores nas novas tecnoloxías e, por iso, o obxectivo é
convertelos en transmisores dos seus coñecementos e expe-
riencias, ben a outros usuarios o ben a outros ámbitos sociais.

Un total de 23 centros sociocomunitarios de Galicia van parti-
cipar no proxecto, dos que vinte xa teñen en marcha as Cibe-
raulas e outros tres incorporaranse en breve, que contarán cos
3.000 maiores voluntarios inscritos.

Os maiores interesados en formar parte da ‘Xeración gente3.0’
poden rexistrarse na rede de centros de maiores da Obra So-
cial para recibir unha formación específica antes de participar
nos proxectos de voluntariado. Máis adiante, todos os participantes daranse cita nu-
nha plataforma en liña, unha nova rede social que facilitará a súa participación e coor-
dinación.

TIC e a xuventude

Aínda que a xuventude é un dos colectivos máis activos na rede, a Xunta de Galicia es-
tá a promover unha serie de actuacións para estender o uso das TIC en todo e colecti-
vo, para estender as mellores prácticas e para coñecer as súas áreas de interese.

 Un dos proxectos desenvolvidos desde a Consellería de Traballo e
Benestar, responsable da Xuventude e Voluntariado, foi o programa
‘Iniciativa Xove’ dotado con 695.000 euros que financiou 269 iniciati-
vas promovidas por asociacións e grupos informais de mozos.

Segundo o ámbito do programa, 124 foron proxectos de ámbito au-
tonómico e 145 de ámbito local, presentados por asociacións xuvenís
e outras entidades, que se distribúen así: 28 en A Coruña, 25 en Lu-
go, 31 en Ourense e 61 en Pontevedra.

Este programa foi modificado no 2010 para consolidar a participa-
ción libre da mocidade e facelo máis aberto, permitindo que optasen
ás subvencións os grupos informais de mozos e mozas. Ademais este
ano aumentouse o financiamento nun 55% respecto do 2009.

Por outra parte, a Xunta continúa a apoiar eventos Xuventude.net, que chegou o pasa-
do ano a duodécima edición. Nun fin de semana, xuntáronse no Pazo de Congresos e
Exposición de Santiago de Compostela, un total de 1.200 participantes e visitaron o lu-
gar máis de 6.000 persoas para as actividades de formación e lecer.

2014.gal Axenda Dixital de Galicia
Balance 2011

45

As TIC a as persoas con discapacidade

� Case 200 kits con 556 elementos informáticos foron instalados ao longo do

2011 en 160 aulas para favorecer o acceso a Internet e o uso da informática

por parte das persoas con distintos tipos de discapacidade

� A Xunta pon en marcha un servizo de videointerpretación para persoas

xordas no rexistro xeral. Galicia é a segunda comunidade en dispor desta

facilidade

Proxecto TICTAC: dotación de equipamento específico

A Xunta de Galicia e o Ministerio de Industria, Turismo e Comercio, a través de Red.es,
asinaron no 2010 un convenio de colaboración para o desenvolvemento do programa
TIC-TAC Galicia, cofinanciado con fondos FEDER.
Unha iniciativa que persegue reforzar con novo
equipamento os centros públicos para mellorar
a accesibilidade á sociedade da información
das persoas con discapacidade a través de acti-
vidades formativas e do uso da administración
electrónica en Galicia.

Cun investimento de 820.000 euros en Galicia,
a Xunta a través da Secretaría Xeral de Moder-
nización e Innovación Tecnolóxica, coordinou a
instalación en centros de acceso público a In-
ternet. de ordenadores adaptados para persoas
con distintos tipos de discapacidade sensorial,
cognitiva ou motora.

Inicialmente seleccionáronse como beneficia-
rios desta axuda 149 centros, entre os que se
inclúen aulas CeMIT, bibliotecas públicas e hos-
pitais entre outros. Nestes espazos instalouse o
equipamento, que permite facer uso dun PC ao
60-70% das persoas con algún tipo de discapa-
cidade o que inclúe teclados con teclas de gran
tamaño para facilitar a pulsación de persoas
con problemas de mobilidade e/ou visión.

Tamén, pantallas táctiles que se activan por
contacto coa pel e mediante instrucións acústi-
cas, e brazos articuladores para facilitar a suxe-
ción destes dispositivos. Todo combinado cun
software específico que permite o manexo do
ordenador cun sinxelo movemento do mentón
ou a cabeza.

A finais do 2011 estaban instalados 193 kits de discapacidade dentro dun total de
556 elementos informáticos e o número de centros alcanzaba os 160, distribuídos en-
tre as catro provincias da seguinte maneira: 61 na provincia da Coruña, 29 na de Lugo,
28 na de Ourense e 42 na de Pontevedra.

A dotación de equipamento adaptado para as persoas con discapacidade é un dos

compoñentes básicos do proxecto TICTAC

2014.gal Axenda Dixital de Galicia
Balance 2011

46

Servizo de videointerpretación

A Xunta, a través da Secretaría Xeral de Modernización e Innovación Tecnolóxica, puxo
en marcha no 2011 un sistema de videointerpretación en lingua de signos para perso-
as xordas no Rexistro Xeral da Xunta e a través da portal corporativo. Un servizo, que
permite acceder á mesma información que se facilita a través do teléfono 012, e que
está dispoñible tamén nas delegacións territoriais da Administración autonómica na
Coruña, Lugo, Ourense, Pontevedra, Vigo e Ferrol.

Galicia é a segunda comunidade autónoma que ofrece o servizo de videointerpretación
en lingua de signos para persoas con algunha discapacidade auditiva, unha iniciativa
que está a desenvolver a Xunta grazas a un convenio coa Confederación Estatal de
Persoas Sordas (na que está integra-
da o grupo galego, a FAXPG) a través
da plataforma SVisual.

As persoas con algunha discapacida-
de auditiva teñen a súa disposición
un videoteléfono instalado nos rexis-
tro mencionados anteriormente da
Xunta de Galicia para poder poñerse
en contacto co servizo de videointer-
pretación da FAXPG desde onde se
facilita a interpretación da lingua oral
á lingua de signos entre o empregado
do rexistro e a persoa xorda.

Ademais, as persoas con discapaci-
dade auditiva poden empregar a vi-
deointerpretación través da web da
Xunta. Mediante un ordenador con
webcam e un teléfono poden contac-
tar co servizo indicando a persoa, en-
tidade ou servizo co que desexa facer
a súa consulta. Utilizando unha liña paralela, o videointerprete contactará co destina-
tario e lle indicará que se vai a establecer a comunicación. A partir dese momento ac-
tuará de ponte entre a lingua de signos e a lingua oral, permitindo así a comunicación
entre a persoa xorda e a persoa oínte.

O sistema de videointerpretación para as persoas con discapacidade auditiva é unha
das achegas da Secretaria Xeral de Modernización e Innovación Tecnolóxica ao Plan de
Acción Integral para as Persoas con Discapacidade de Galicia 2010-2013, un plan que
ten entre os seus obxectivos prioritarios a eliminación de todo tipo de barreiras para
converter Galicia nunha sociedade accesible a todos os niveis.

Estudo sobre TIC, integración laboral e persoas con discapacidade

En decembro de 2011, na véspera do Día Internacional das Persoas con Discapacida-
de, presentouse na Biblioteca de Galicia (Cidade da Cultura de Galicia) o informe final
do estudo sobre “O uso das TIC para a integración laboral das persoas con discapaci-
dade”, realizado polo Observatorio da Sociedade da Información e a Modernización de
Galicia (OSIMGA).

Este traballo de panel contou coa colaboración dos principais colectivos e federacións
galegas de persoas con discapacidade e ten por obxectivo contribuír a reducir o desco-
ñecemento sobre a existencia de solucións baseadas nas TIC para salvar as barreiras
de accesibilidade nas actividades laborais.

2014.gal Axenda Dixital de Galicia
Balance 2011

47

A promoción e acceso aos contidos en formatos dixitais

� A nova lei vai adoptar as previsións básicas para adaptar a xestión das bi-

bliotecas públicas galegas ao contexto dixital

� A adquisición de libros en formatos electrónicos (ebooks) é un novo com-

poñente na dotación de fondos das bibliotecas públicas

� Galiciana, continúa a dixitalizar o patrimonio bibliográfico galego para in-

tegralo a través da rede na biblioteca Europeana

� O CGAI abreu o público unha mediateca sobre o audiovisual galego, con

máis de 23.000 fichas

Anteproxecto de Lei de Bibliotecas de Galicia

A Xunta de Galicia aprobou en novembro do 2011 o anteproxecto de Lei de Bibliotecas
de Galicia, unha nova normativa para modernizar e potenciar o sistema bibliotecario
galego, xa que os cambios sociais e a evolución das bibliotecas galegas facían necesa-
ria unha adaptación á nova realidade da actual ordenanza de 1989.

O proxecto incorpora e adapta aspectos tan esenciais como: a transferen-
cia da xestión das bibliotecas públicas do Estado e a súa integración no
sistema bibliotecario galego; a creación e o desenvolvemento de novas
bibliotecas nos concellos; inclúe a Rede de Bibliotecas Públicas de Galicia;
a creación da Biblioteca de Galicia, co seu papel de institución central do
sistema galego de bibliotecas; a necesidade de mellorar os mecanismos
de protección e difusión do patrimonio bibliográfico galego e a expansión
das novas tecnoloxías de acceso á información e documentación, das que
nacen as denominadas bibliotecas dixitais.

A nova de lei de Bibliotecas, logo da rede de bibliotecas públicas espalla-
das por toda Galicia, considera máis importante mellorar, modernizar e
planificar os centros existentes, que a creación duns novos, polo que pro-
pón a elaboración do Mapa de Bibliotecas Públicas de Galicia.

Por outra parte, a lei adopta as previsións básicas para adaptar a xestión das bibliote-
cas públicas galegas ao contexto dixital, xuntando os novos medios de almacenamento
co tratamento e transmisión de datos, elementos que ofrecen unha oportunidade úni-
ca de achegar os fondos e os servizos bibliotecarios a todos os cidadáns, alén de ofre-
cer catálogos en liña, poder consultar préstamos ou reservar documentos.

TIC e lectura dixital: Galicia eBooks

En maio do 2011 a Consellería de Cultura e Turismo puxo en marcha unha iniciativa
pioneira no Estado no seu campo, Galicia eBooks, co obxectivo de introducir esta tec-
noloxía nas Bibliotecas Públicas e avaliar a súa aceptación por parte dos usuarios. Na
fase inicial, puxéronse a disposición dos lectores, 640 títulos en formato electrónico
que poden ser descargados polos usuarios que teñan un e-reader en préstamo.

As TIC como soporte e medio para o acceso aos fondos culturais a través da rede:

Elaborado un anteproxecto de Lei de Bibliotecas

2014.gal Axenda Dixital de Galicia
Balance 2011

48

A colección inicial inclúe obras literarias en español, inglés, francés e alemán, así como
o acceso a outros sitios como o Proxecto Gutenberg e BIVIR (Biblioteca Virtual da Aso-
ciación de Tradutores Galegos) para a descarga de libros en galego.

Esta iniciativa forma parte dos diferentes proxectos de
dixitalización e automatización que leva a cabo a Di-
rección Xeral do Libro, Bibliotecas e Arquivos, entre os
que destaca Galiciana e automatización de las Biblio-
tecas Públicas.

Neste campo, as bibliotecas nodais de Galicia empeza-
ron a utilizar un novo sistema de préstamo baseado en
radiofrecuencia de xeito que, por unha parte, o usuario
poida realizalo de maneira autónoma a través de tarxe-
tas que rexistran a información nos sistemas de lectu-
ra, e por outra, que a devolución poida facerse en cal-
quera momento do día a pesar de estar pechada a bi-
blioteca, mediante caixas de correo que contan con
sistemas de lectura das tarxetas. A primeira biblioteca
pública en España que instalou o sistema foi a Biblio-
teca Pública Anxel Casal de Santiago.

Ademais dos sistemas de radiofrecuencia de autopréstamo e devolución, o sistema de
xestión das bibliotecas inclúe programas para o control e inventario de fondos, xera-
ción de etiquetas e a subministración, inicialización e pegado de etiquetas de circula-
ción RFID. Os novos sistemas de radiofrecuencia, tamén serven como mecanismo anti-
rroubo e para realizar recontos periódicos.

Finalmente, indicar que os recursos electrónicos en rede, que están desde o ano 2008
dispoñibles e accesibles desde calquera lugar aos usuarios da Rede de Bibliotecas de
Galicia, van a ter un impulso importante coa dedicación de 110.000 euros o próximo
ano, un 35% mais que no 2011, o que inclúe 40.000 euros para recursos electrónicos
en rede, 50.000 euros para compra de e-books e 20.000 euros para a plataforma de
xestión.

2014.gal Axenda Dixital de Galicia
Balance 2011

49

O sector empresarial das tecnoloxías da información e a comunicación é outro dos ob-
xectivos principais da Axenda Dixital xa que dito sector pode actuar como dinamizador
dunha importante área de emprego e ao mesmo tempo, como dinamizador do resto de
sectores empresariais de Galicia, acompañándoos na selección de novos métodos de
traballo, na innovación do seus procesos de traballo e na xestión do coñecemento.

Así, a Xunta de Galicia no 2011 adicou unha parte importante dos seus recursos ao
apoio á organización e estruturación deste sector, con formación especializada para os
seus traballadores, con formación para incorporar novos traballadores ao sector, co
apoio ao ámbito do software libre e a o audiovisual, entre outros. Tamén, foron impor-
tantes as liñas de apoio financieiro, a internacionalización e a investigación e desen-
volvemento desde as distintas consellerías, competentes en cada ámbito.

O apoio ao sector empresario das TIC

� A Secretaría Xeral de Modernización adicou case 4,3 M€ ao desenvolve-

mento da empresa dixital e a proxectos tecnolóxicos

� O apoio ao sector TIC segue a ser unha das liñas importantes do plan gale-

go de I+D+i (I2C) con máis de 1,7 millóns de euros de novas subvencións

� O Fondo Tecnolóxico I2C, un fondo de capital-risco específico para empre-

sas de base tecnolóxica dotados con 20 millóns de euros e o programa Inn-

terconecta empezan a andar no 2011

Entre as liñas de apoio ao sector empresarial das tecnoloxías da información, desen-
volvidas no 2011 hai que destacar os case 4,3 millóns de euros dedicados desde a
Secretaria Xeral de Modernización para promover máis de 192 proxectos tecnolóxicos
de cooperación empresarial para o fomento da empresa dixital e para o desenvolve-
mento de novos produtos, o que xera un investimento total de 6,2 millóns.

Por outra parte, a Consellería de Economía e Industria, desde a liña de innovación, de-
senvolvemento e innovación dedicáronse 6,8 millóns, dos que 1,7 corresponden a 49
novos proxectos cuxas propostas foron aprobados dentro das liñas de subvención do
plan I2C no 2011. Tamén, se promoveron desde a mesma entidade, actuacións para
promover o espírito emprendedor.

Por outra parte, desde o Instituto Galego de Promoción Empresarial (IGAPE) apoiáronse
outros 163 proxectos con 1,6 millóns de euros, destacando as liñas dedicadas a inter-
nacionalización do sector con máis de 600.000 euros e ao apoio financieiro, para di-
namizar un total de 7,5 millóns.

Finalmente, hai que destacar a posta en marcha dun fondo de capital risco “Fondo
Tecnolóxico I2C” cun orzamento de 20 millóns de euros para proxectos empresariais
de base tecnolóxica ao abeiro do plan I2C e a convocatoria do programa Innterconecta
que mobilizará en Galicia outros 60 millóns en proxectos altamente innovadores.

Transforma TIC

A Xunta de Galicia adicou máis de 18,4 millóns de euros para o desenvolvemento

dun sector empresarial das TIC forte, innovador e xerador de riqueza

2014.gal Axenda Dixital de Galicia
Balance 2011

50

A formación especializada

� A formación acreditada no CNTG chega ao 85,7% dos cursos no 2011, doce

puntos máis que o ano anterior

� O proxecto europeo NACCE vai permitir a formación de 350 emprendedo-

res e empresas no sector TIC da eurorrexión Galicia–Norte de Portugal

Os profesionais

As actividades formativas vinculadas especialmente aos profesionais TIC desenvólven-
se principalmente no Centro de Novas Tecnoloxías de Galicia e teñen unha clara orien-
tación laboral, así preto dun 40 por cento dos alumnos en situación de desemprego
conseguiron, grazas á programación ofertada no curso 2010-2011 inserirse no merca-
do de traballo.

Como características principais dos cursos pódese desta-
car que mentres que se mantén uniforme nos últimos anos
o número de cursos, o número de prazas aumentou no
2011 un 3,2% ata alcanzar as 740. Ademais continúa a
tendencia cara a unha formación acreditada, así pasouse
de ter no 2009 un 54% dos cursos con exame para a certi-
ficación dos coñecementos ao 85,7% no 2011.

Respecto da tipoloxía dos alumnos, no 2011 aumentou a
participación de persoas traballadoras das empresas gale-
gas, o 54%, fronte ao número de desempregados e traba-
lladores do sector público.

O programa que se está a impartir este curso 2011/2012 é punteiro a nivel de Espa-
ña, tanto pola diversidade de temas que se están a abordar como pola elevada calida-
de dos currículos formativas que se incluíron. Entre setembro do 2011 e xullo de 2012
impartiranse en total máis de 80 actividades formativas dirixidas aos profesionais TIC.

Os emprendedores

O proxecto NACCE (Núcleo de Apoio á Competitividade e a Creación de
Empresas TIC) dotado con case 1,2 millóns de euros pretende paliar as
debilidades do sector TIC na Eurorrexión Galicia–Norte de Portugal, tan-
to en cantidade de empresas, como en competitividade, e en interna-
cionalización. Para acadar este obxectivo estase a formar a uns 350
emprendedores e empresas do sector TIC da eurorrexión, e crear un nú-
cleo de cooperación entre todos os axentes implicados no sector, para
estimular a aparición de novas iniciativas empresariais e dinamizar o
emprego .

Trátase dun proxecto que se inscribe dentro da segunda convocatoria
do Programa de Cooperación Transfronteiriza España-Portugal 2007-
2013, e que se vai desenvolver a través dunha plataforma colaborado-
ra, baseada en tecnoloxías web 2.0, para a creación de empresas TIC.

A formación dos profesionais e dos emprendedores é necesaria para acadar un

sector empresarial con alta capacitación para a situación do mercado actual

2014.gal Axenda Dixital de Galicia
Balance 2011

51

Entre os seus obxectivos están promover a economía do coñecemento, favorecer a xe-
ración e o trasvase de profesionais cualificados e coñecemento a ambos lados da fron-
teira, superar a especialización produtiva desta zona nos sectores tradicionais, fomen-
tar a internacionalización, e impulsar a transferencia tecnolóxica entre as universida-
des e as empresas do sector.

O software libre e de fontes abertas (FLOSS)

� Presentados un catálogo de produtos e servizos baseados en software li-

bre, así como un estudo sobre as aplicacións de comercio electrónico

� Publicouse un repositorio con máis de 80 documentos e 100 videos en for-

matos abertos

� A Xunta promove a formación FLOSS tanto nas universidades (Master da

Universidade de Vigo) como no Centro de Novas Tecnoloxías de Galicia

A actuación da Xunta de Galicia en relación co desenvolvemento do software libre e de
fontes abertas recóllese no plan de acción anual, no que se definen unha serie de ac-
tuacións dirixidas a contribuír á consecución dos obxectivos estratéxicos establecidos
na Axenda Dixital.

Estas actuacións no 2011 perseguiron acadar un maior uso do FLOSS nos ámbitos da
Administración pública, da cidadanía e da empresa a través da colaboración con diver-
sos axentes galegos así como con CENATIC, nunha estratexia global e integradora xes-
tionada a través da Oficina de Coordinación FLOSS.

Ámbito empresarial

Un dos principais ámbitos de actuación estaba dirixido ás empresas, dada a especial
importancia que as tecnoloxías libres lles achegan para mellorar a súa eficiencia e faci-
litarlles a innovación, sendo ademais un motor económico ao reverter o investimento
na industria TIC local.

Así, o mundo FLOSS forma parte do Centro Demostrador TIC de Galicia e do Mapa de
Capacidades Tecnolóxicas de Galicia, que integrou o “Catálogo de produtos e servizos
FLOSS”, que se publicou en marzo de 2011. Outro dos fitos importantes neste eido foi
a presentación oficial do Programa de Mellora da Competitividade para empresas TIC
en colaboración con CENATIC.

Como parte do servizo integral en solucións libres para a peme, a Xunta de Galicia re-
novou o Repositorio FLOSS de Galicia que ademais de ser un referente para a comuni-
dade de desenvolvedores FLOSS de Galicia pretende selo tamén para a propia Admi-
nistración galega, cos publicación dos desenvolvementos internos.

Administración autonómica

Un dos principais fitos do 2011 foi a elaboración e publicación do procedemento es-
tandarizado de liberación de software para a Xunta de Galicia, e a súa aplicación aos
primeiros proxectos da Xunta de Galicia que se publicaron no Repositorio FLOSS de Ga-

O plan de software libre 2011 favoreceu o crecemento do software libre no sector

empresarial con metodoloxías, estudos e formación

2014.gal Axenda Dixital de Galicia
Balance 2011

52

licia: a adaptación dos drivers do kernel de Linux para o Proxecto Abalar e a ferramenta
de visualización e toma de datos xeolocalizados do Proxecto Ríos.

Este procedemento ten como obxectivo fornecer coñecementos e ferramentas para fa-
cilitar a liberación de software por parte de todos os departamentos da Xunta de Gali-
cia, e para a súa elaboración contouse con achegas propias e
de CENATIC.

Por outra parte, durante o ano 2011 leváronse a cabo as tare-
fas que desembocaron na liberación dos dous proxectos, ini-
ciándose deste xeito un camiño dirixido á reutilización por parte
da sociedade das aplicacións e datos de interese promovidos
desde a propia administración autonómica.

Continuando coas medidas implantadas en anos anteriores,
para garantir a propiedade dos desenvolvementos da Xunta
que permitan esta posterior liberación na “Guía de boas prácti-
cas nos procedementos de contratación das TIC” aprobada es-
te ano, promóvese e prímase a contratación de solucións e ser-
vizos FLOSS, garantindo este estatus a través de cláusulas par-
ticulares nas contratacións TIC.

Nesta mesma liña, e conforme ao establecido no RD 4/2010, co obxectivo de mellorar
a reutilización de software, elaborouse un procedemento e unha ficha de descrición de
necesidades software para que nun paso previo á licitación de sistemas de informa-
ción sexa posible avaliar a existencia ou non de software libre que poida cubrir ditas
necesidades.

Deste xeito, e en colaboración co CENATIC, será posible avaliar a nivel autonómico e
estatal se, ante unha necesidade TIC por parte de calquera departamento da Xunta de
Galicia, preexiste algunha solución FLOSS que poida ser reutilizada total ou parcial-
mente, evitándose duplicidades na contratación pública, e aumentando a eficiencia do
investimento en TIC por parte da Xunta de Galicia.

Formación

Finalmente, o plan FLOSS adica un importante esforzo a potenciar os mecanismos de
formación e difusión en tecnoloxías libres por todas as vantaxes que teñen para contri-
buír á redución da fenda dixital e achegar as TIC a un menor custe a toda a cidadanía.

No ámbito profesional e empresarial o Centro de Novas Tecnoloxías de Galicia
impartiu o 33% da súa formación sobre tecnoloxías libres. A mesma liña se es-
tá a seguir na formación dixital que se imparte nas 98 aulas de CeMIT, desde
as que se traballa para achegar a tecnoloxía a toda a sociedade e que está
equipada con sistemas operativos, solucións e ferramentas informáticas ba-
seadas en software libre.

Desde a EGAP está a se adicar, tamén, unha parte da formación do emprega-
do público galego ás tecnoloxías libres cun terzo das horas de formación en
TIC, o que supón unha clara aposta por esta contorna formativa, tamén con-
templada no decreto de competencias dixitais.

Finalmente, destacar a colaboración coas Oficinas de Software Libre das tres
universidades galegas, coas Asociacións Galegas de Usuarios de Software Li-
bre, con AGASOL e o Colexio Profesional de Enxeñería Informática que permitiron
achegar arredor de 550 horas de formación en tecnoloxías libres á cidadanía, aos do-
centes e ao sector universitario. Ademais doutra serie de actividades de difusión e ela-
boración de materiais multimedia de divulgación e formativos.

2014.gal Axenda Dixital de Galicia
Balance 2011

53

A promoción do audiovisual galego

� A Xunta de Galicia promoveu o sector audiovisual con 3,6 M€ en axudas e

colaborou na internacionalización do sector

� Máis de 1.000 persoas participaron en cursos de formación audiovisual e

6.000 alumnos no programa “Audiovisual nas aulas”

Axudas e Internacionalización

A Axencia Galega de Industrias Culturais adxudicou no 2011 axudas cun importe total
de case 3,6 millóns de euros a través das cinco liñas convocadas das
que resultaron beneficiarias 80 propostas, entre as que figuran guións,
longametraxes e curtametraxes, longas en formato dixital, obras interac-
tivas e desenvolvemento de novos proxectos.

Así mesmo, a través do Consorcio Audiovisual de Galicia, a Xunta pro-
moveu a internacionalización do audiovisual galego. En outubro coa
asistencia ao MIPCOM, na cidade francesa de Cannes, á gran cita do
sector a nivel internacional da produción e comercialización de todo tipo
de formatos, programas e servizos para televisión.

En decembro do 2011, unha delegación de 14 empresas audiovisuais
asistiu ao mercado ‘Ventana Sur’ que se celebrou una cidade de Bos Ai-
res na procura de novas iniciativas de negocio mediante o contacto con
produtoras de toda a área latinoamericana, xunto cuns 400 compradores e vendedo-
res de produto audiovisual de todo o mundo.

Formación

As aulas CeMIT de máis de trinta localidades galegas acolleron durante o ano 2011 a
máis de mil persoas no marco do programa de Formación Multimedia e Audiovisual, un
grupo de cursos que combinaban a modalidade presencial e on-line e nos que os inte-
resados tiveron a oportunidade de coñecer de primeira man todos os segredos relacio-
nados co streaming de audio e vídeo, para desenvolver webs para dispositivos móbiles,
ou a crear videoxogos.

Por outra parte, o programa ‘Audiovisual nas aulas’ do Consorcio Audiovisual de Galicia
recibiu o Premio González Sinde da Academia de Cine, un galardón que recoñece o la-
bor das persoas e institucións que empregan o medio cinematográfico para a consecu-
ción de labores sociais.

O programa creado co obxectivo de dotar aos alumnos das ferramentas necesarias pa-
ra dominar a linguaxe audiovisual funciona nos centros educativos da comunidade ga-
lega desde o curso 2003-2004 e nas súas seis convocatorias participaron 301 cole-
xios. En total, cerca de 6.000 alumnos fixeron este programa audiovisual estruturado
en cinco fases: iniciación ás novas tecnoloxías, á televisión, á animación, ao audiovi-
sual e ao dobraxe e a lingua.

O audiovisual galego fixo no 2011 unha importante aposta pola internacionali-

zación, coa presenza en varios certames

2014.gal Axenda Dixital de Galicia
Balance 2011

54

A liña de apoio a implantación das TIC nas empresas dos diferentes sectores produti-
vos e estratéxicos para Galicia, así como no tecido empresarial formado polas peque-
nas empresas, claves na oferta de emprego, tivo no 2011 importantes fitos como a
posta en marcha do Centro Demostrador das TIC, un lugar punto de encontro entre as
capacidades tecnolóxicas do sector TIC e as necesidades do resto das empresas.

Ademais no campo da capacitación e adecuación dos traballadores aos cambios nos
modelos produtivos, este ano continuouse cunha aposta pola formación, case 400
cursos e 5,5 millóns de euros dedicados a formar nas novas tecnoloxías empregados
das empresas de Galicia.

Por último, destacar a introdución das TIC en mundos tan alleos a tecnoloxía, como o
pesqueiro, o gandeiro, o pequeno comercio e o turismo rural. Alleos en xeral por falta
de coñecemento e falta de acceso a Internet, cuestións que están a se solventar coa
axuda doutras actuacións como a rede CeMIT (formación) e o Plan de Banda Larga
(cobertura) de acceso ás novas redes en todo o territorio.

As liñas de apoio

� A Consellería de Traballo e Benestar aprobou a aportación para a realiza-

ción de case 400 cursos TIC nos plans sectoriais e intersectoriais dos traba-

lladores das empresas galegas

Dentro das diferentes liñas de axudas aos diferentes sectores empresariais no 2011
tivo especial relevancia a formación, unha oferta desenvolvida desde a Consellería de
Traballo e Benestar, que dentro das súas liñas de actuación contempla os plans de
formación, sectoriais e, intersectoriais que desenvolven as asociacións empresariais,
sindicais e outras de carácter social.

Os plans aprobados contemplan a formación de 7.880 persoas de
diferentes sectores produtivos, case 4.000 cursos que se van a re-
alizar en diferentes lugares e que están enfocados ás necesidades
dos traballadores na aplicación e uso das novas tecnoloxías no ei-
do da empresa.

Ademais as liñas de axudas das distintas consellerías contemplan
en todos os casos o apoio a proxectos empresariais que integren o
uso das TIC na vida diaria das empresas, un xeito de apoiar a inno-
vación, a mellora dos procesos e por tanto, de facelas máis fortes
e preparadas para competir no mercado global.

 Así, pódense mencionar o apoio aos parques empresariais para mellorar as súas in-
fraestruturas; ao sector artesán, para a edición de catálogos on-line; ao sector turístico,
para implementar novas ofertas e produtos; aos taxis, para instalar sistemas de segu-
ranza; aos comerciantes, para a dinamización dos espazos comerciais abertos; ao sec-
tor editorial do libro, para a adopción de novos soportes; e para promoción de actua-
cións e proxectos dinamizadores do mundo rural.

EconomiC-IT

A Xunta de Galicia adicou case 6,4 millóns de euros en apoio a implantación das TIC

no ámbito empresarial, destacando a formación dos traballadores

2014.gal Axenda Dixital de Galicia
Balance 2011

55

Centro Demostrador das TIC (CDTIC)

� Preto de 20 solucións tecnolóxicas foron presentadas no CDTIC desde a súa

posta en marcha en xullo, con máis de 200 asistentes dos diferentes secto-

res empresariais de Galicia

� O Centro Demostrador inclúe un mapa de capacidades tecnolóxicas de Ga-

licia, mapaTIC.gal, a ferramenta web do escaparate tecnolóxico galego

En xuño, inaugurouse o Centro Demostrador das TIC (CDTIC) e desde a súa posta en
marcha un total de 18 empresas TIC galegas presentaron as súas solucións tecnolóxi-
cas no centro e case 220 profesionais participaron nas súas actividades. En total foron
19 as solucións tecnolóxicas presentadas, o que pon de manifesto o esforzo e a po-
tencialidade das empresas TIC galegas, ademais a valoración que fixeron as empresas
tras a súa participación foi moi positiva: un 37% das empresas expresaron un grao de
satisfacción moi alto e un 47% alto.

En canto ás empresas asistentes, o 11% pertencían ao sector TIC,
mais tamén estiveron representados outros como o da administra-
ción pública (7%), o sanitario (3%), o audiovisual (4%), o da meta-
lurxia (3%) e o de transporte e loxística (2%), entre outros xa que as
actividades tiveron na súa maioría carácter transversal.

O CDTIC está promovido pola Secretaría Xeral de Modernización e Innovación Tecnoló-
xica e ten como obxectivo facilitar ás empresas do sector TIC os medios para acercar a
súa oferta de produtos ás empresas doutros sectores produtivos, constituíndo así un
punto de encontro entre a oferta TIC e a demanda tecnolóxica do tecido empresarial
galego, un escaparate tecnolóxico de Galicia que é froito do convenio de colaboración
entre a Xunta de Galicia e a entidade pública red.es.

Deste xeito, as empresas TIC poden desenvolver solucións innovadoras adaptadas ás
necesidades de mercado de empresas doutras áreas como a automoción, a constru-
ción o naval, a enerxía, o téxtil, etc. que coñecerán os produtos TIC máis adecuados
para optimizar os seus negocios e terán a oportunidade de
trasladarlles demandas concretas ás empresas do ámbito
tecnolóxico.

As instalacións do CDTIC están estruturadas en tres salas, a
sala de formación deseñada para o desenvolvemento de
xornadas e obradoiros de carácter práctico, está dotada co
equipamento necesario para a proxección de contidos 3D e
o uso das aplicacións e servizos multimedia entre outras
funcións.

A sala de demostracións está equipada para realizar pre-
sentacións ou simulacións de contornos de traballo con
produtos tecnolóxicos así como facilitar o encontro in-situ
ou virtual entre empresas provedoras de solucións tecnoló-
xicas e empresas posibles usuarias de tecnoloxía.

O terceiro espazo é a sala de realidade virtual, que permite a exposición de contidos
audiovisuais e interactivos en tres dimensións así como simulacións avanzadas, video-
xogos e reprodución virtual de diversos contornos reais e a interacción cos mesmos.

En xuño inaugurouse o Centro Demostrador das TIC, punto de encontro entre

as empresas tecnolóxicas e as demandas do sector empresarial

2014.gal Axenda Dixital de Galicia
Balance 2011

56

Por último, destacar a presentación en xaneiro do 2012 do mapaTIC, unha plataforma
web que servirá de punto de encontro virtual entre as empresas TIC e as empresas
doutros sectores que demandan solucións tecnolóxicas, de xeito que se consolide co-
mo un directorio completo e categorizado de provedores, produtos e servizos tecnoló-
xicos galegos. Nos primeiros días, a aplicación xa contaba con 129 empresas inscritas
e 263 solucións tecnolóxicas.

A implantación das TIC nos diferentes ámbitos empresariais

� A Consellería do Mar impulsou a dixitalización do rexistro de buques do

sector pesqueiro e a instalación de terminais nas lonxas para controlar a

trazabilidade dos produtos pesqueiros

� A Oficina Virtual Agraria é unha ferramenta de simplificación e aforro nas

labores de rexistro da actividade dos gandeiros

� O Portal do Comerciante é unha importante ferramenta de apoio ao co-

mercio de proximidade. Ademais impulsouse a instalación de puntos de in-

formación interactivos nas prazas de abastos de Galicia

TIC e o mundo do mar

A Consellería do Mar continuou no 2011 co proxecto TICPESC de dotación tecnolóxica
das lonxas, a instalación de terminais para obter os documentos relacionados coa acti-
vidade diaria da pesca, da acuicultura e da primeira venda pasou de 6 a 31 equipos
instalados e o número de documentos elaborados multiplicouse por catro.

Por outra parte, durante o ano 2011 realizouse a dixitali-
zación do rexistro de buques con porto base en Galicia
para dotar o sector pesqueiro de información actualizada
e histórica completa desde o ano 2004. Unha frota for-
mada por máis de 5.200 buques de pesca e 1.132 de
acuicultura, a máis importante de todas as rexións euro-
peas, preto do 40% son barcos españois.

Os interesados en consultar os datos poden facelo a tra-
vés da páxina web www.pescadegalicia.com que ofrece
tamén información da declaración da alternancia de ar-
tes para a frota de artes menores ou a identificación dos
provedores de peixe que figuran nas notas de venda ou
nos documentos previos á primeira venda.

A publicación do rexistro de buques distribúese en tres
partes, unha dedicada á frota de pesca por caladoiros,
por provincias ou por zonas de produción e á súa vez ca-
da un destes apartados está repartido por tramos de ar-
queo, de eslora ou de potencia. O segundo bloque anali-
za a frota de artes menores, que é o segmento máis nu-
meroso en canto a unidades. A última parte dedícase ao conxunto de buques que cap-
turan especies peláxicas con artes de cerco no caladoiro nacional Cantábrico-Noroeste.

A Xunta de Galicia está a apoiar a introdución das TIC en diferentes áreas de

xestión para a mellora da produtividade e a eficiencia das empresas

2014.gal Axenda Dixital de Galicia
Balance 2011

57

TIC e o pequeno comercio

A Consellería de Economía e Industria, está a desenvolver un proxecto piloto que ten
por obxectivo contribuír á modernización das prazas de abastos e sumar aos seus
usuarios á xente máis nova mediante a instalación de puntos de información interacti-
vos en cinco mercados de abastos da provincia de Pontevedra.

Nos dispositivos pódese consultar a información sobre os pro-
dutos que están á venda en cada un dos mercados, suxes-
tións de receitas para elaborar con eles, os servizos existentes
na propia praza e a información turística da zona, así como
menús saudables elaborados pola Consellería de Sanidade.

Ademais en xullo púxose en marcha o “Portal do Comerciante
Galego” (http://portaldocomerciante.xunta.es), para impulsar
e apoiar ao comercio galego, unha aplicación web pioneira en
Galicia destinada a fomentar a competitividade do comercio
de proximidade, ao abeiro do Plan Ágora-Agora Recomercia.

O portal pon ao dispor do comerciante diferentes cuestiona-
rios de autoavaliación, de cara a facer unha análise do seu
perfil empresarial, identificando os puntos fortes do negocio e
aqueles que requiren da implantación de estratexias destina-
das á mellora, tanto na creación dun punto de venda como
para o desenvolvemento da actividade.

Por tanto, a web que contará con presenza nas redes sociais exponse como un catálo-
go de servizos interactivos, abertos á participación permanente dos comerciantes e
consumidores e está deseñada en seis seccións: emprendedores, comerciantes, aso-
ciacións, comercio artesán, comercio e consumo, desde as que se accede á informa-
ción máis axeitada para cada eido comercial.

Adicionalmente, a Xunta de Galicia está a apoiar a creación dunha plataforma de co-
mercio electrónico (http://www.comerciogalicia.es) que está previsto comece a funcio-
nar o próximo 1 de abril. Outro compoñente máis de apoio ao comercio físico, un es-
caparate onde poñer os produtos á venda as 24 horas do día, xestionado de forma
conxunta, ofrecendo a posibilidade de facer compras en multi-tendas tal como no
mundo real e que tamén se difundirá a través das redes sociais: Facebook, Twitter e
Youtube, para ampliar a súa promoción e coñecemento.

TIC e o mundo do gando

A principios do 2011 empezou a funcionar de xeito xeralizado a Oficina Agraria Virtual
(OAV), unha aplicación que supón un importante avance nas relacións entre a Adminis-
tración e os gandeiros. Un servizo que combinado co Servizo de Atención Telefónica á
Cidadanía (012) serve de vehículo no desenvolvemento do sistema de identificación e
rexistro dos bovinos, ovinos e cabrúns.

Desde a aplicación pódense xestionar os libros de explotación e axilizar os trámites re-
lacionados cos documentos precisos para o traslado do gando, realizar funcións como
as solicitudes de duplicados de marcas auriculares, etc. e no 2012, incorporarase
unha lonxa virtual

A Oficina Virtual recibiu no 2011 máis de 560.000 visitas, centradas en tarefas de xes-
tión da actividade cotiá dunha explotación. Delas, destacan as 434.000 altas por na-
cemento de gando e as 45.000 de duplicados dos crotais. Facendo a comparativa co
2010, só se acadaban nese momento 30.000 rexistros en total, o que unha idea do
impacto e mellora que a iniciativa tivo para o sector.

2014.gal Axenda Dixital de Galicia
Balance 2011

58

O sector do turismo en Galicia e as novas tecnoloxías

� A central de reservas on-line de Turgalicia facilita a contratación nos esta-

blecementos rurais galegos

� O presidente da Xunta presentou unha colección de 14 xeodestinos para

extraer todo o potencial do destino Galicia

Mapa de xeodestinos

O apoio ao turismo de Galicia ten desde novembro unha nova ferramenta de promo-
ción, o mapa de xeodestinos turísticos, que supón un pulo ao turismo experiencial, es-
pecializado e de calidade e representa un salto cualitativo e necesario á hora de en-
tender o turismo desde o territorio, Galicia como multidestino.

Segundo se recolle na Lei de Turismo de Galicia, enténdese por xeodestinos turísticos
as áreas xeográficas limítrofes que comparten unha homoxeneidade territorial basea-
da nos seus recursos naturais, patrimoniais e culturais con capacidade para xerar flu-
xos turísticos e que, xunto a súa poboación, conforman
unha identidade diferenciada e singular.

Neste sentido, a elaboración do mapa de xeodestinos
turísticos vai permitir contar cun novo instrumento para
a planificación e repensar os modelos de traballo nun
momento de coxuntura económica menos favorable, res-
pondendo á necesidade de buscar a eficiencia no em-
prego de fondos públicos.

O mapa procura unha ordenación territorial turística de
Galicia en función de submarcas territoriais, onde máis
dunha xa ten recoñecemento nacional e mesmo inter-
nacional. O impulso desta nova ordenación pretende
promocionar a singularidade e diferenza da nosa oferta
turística co obxectivo de incitar ao aumento da estancia
media dos visitantes, ao comunicar a mensaxe de que
Galicia é un multidestino.

Tamén, Turgalicia lanzou un proxecto pioneiro de sen-
deirismo empregando a tecnoloxía dos teléfonos móbi-
les intelixentes, tecnoloxía coa que se pon a disposición
do público información de alta calidade sobre rutas ho-
mologadas como sendeiros de pequeno ou gran perco-
rrido. Galicia conta actualmente cun total de 62 sendei-
ros homologados que están a disposición dos interesa-
dos nesta actividade deportiva e de lecer.

Outra iniciativa para a promoción turística de Galicia é a
visita virtual aos principais mosteiros galegos. Trátase
de visitas fotográficas en 360 graos que posibilitan desenvolver auténticos recorridos
para visualizar e apreciar os recursos e detalles arquitectónicos de 32 mosteiros, nos
que o visitante pode internarse nas diferentes estancias como capelas, claustros ou re-
fectorios, facer xiros, e enfocar detalles de interese.

As TIC importante apoio para o impulso do turismo, a central de reservas on-line de
Turgalicia e a produción de contidos xeorreferenciados

2014.gal Axenda Dixital de Galicia
Balance 2011

59

Central de reservas

Turgalicia, puxo en marcha a mediados do 2010 unha central de reservas on-line, dei-
xando atrás o sistema de reserva telefónico, facilitando así a relación entre os usuarios
finais, axencias e os establecementos rurais galegos. A plataforma permite confeccio-
nar paquetes turísticos, realizar vendas cruzadas e funciona como pasarela de pagos.

O incremento do número de idiomas nos que se pode consultar a plataforma, oito en
total tamén facilita a realización da reserva sen problemas, este módulo funcional e
operativo permite estar conectado directamente con 1.800 operadores turísticos e
cuns 18.800 puntos de venda final, dos que o 57% son estranxeiros.

A ferramenta permite obter automaticamente datos estatísticos que axudarán a coñe-
cer a evolución do sector facilitando os traballos de planificación e contraste das políti-
cas de promoción turística. Máis de 340 casas de Turismo Rural xa implantaron o
software e están en fase de formación para unha posterior adhesión á central.

Redes sociais

Turgalicia continuou no 2011 coa estratexia global de comunica-
ción a través das redes sociais, primeiro foi Facebook con máis
de 10.000 seguidores, logo Twitter e Youtube e por último, cun
blog co obxectivo de optimizar a relación cos usuarios da Internet
de xeito que poidan obter a mellor comunicación sobre os produ-
tos e os servizos turísticos de Galicia.

O novo servizo está estruturado en oito categorías relacionadas
co turismo de Saúde, os espazos naturais, as festas de interese
turístico, os museos, as praias, as rutas do viño e o sendeirismo.
O blog permite a subscrición vía RSS, inclúe unha nube de tags e
recomenda outros sitios web relacionados co turismo galego. Ta-
mén os internautas poden deixar os seus comentarios sobre os
artigos e as fotografías e poden demandar información máis con-
creta sobre todo o publicado.

2014.gal Axenda Dixital de Galicia
Balance 2011

60

A liña de infraestruturas de telecomunicacións é básica para a cohesión territorial de
Galicia, xa que coa súa actuación vaise permitir que calquera cidadán ou empresa poi-
da acceder aos servizos e fontes de coñecemento da sociedade da información. Deste
xeito, tanto as actividades das propias empresas como as iniciativas de relación da
administración coa sociedade encontran un soporte para o seu desenvolvemento.

A actuación máis importante desde bloque é por tanto, o Plan de
Banda Larga, que comezou a andar no 2010 e que xa ten importan-
tes logros como o avance de máis de 15 puntos na porcentaxe de po-
boación cuberta con esta tecnoloxía e máis de dous terzos no referido
aos centros da administración que non tiñan cobertura no 2009.

Moitos de estes logros están baseados nunha aposta pola eficiencia
no uso dos recursos públicos, nos que Retegal xoga un papel funda-
mental como operador de telecomunicacións, achegando as infraes-
truturas existentes para o sinal de televisión e despregando novas re-
des de radioenlaces e de fibra óptica.

Tamén, Retegal vai servir de soporte a nova rede de emerxencias de Galicia, que se vai
pór en marcha no 2012 e que vai a dar cobertura a todos os axentes implicados na
cobertura de sinistros: bombeiros, protección civil, etc. máis de 5.000 persoas que van
ter unha rede con maiores capacidades tecnolóxicas e de cobertura.

Por último, tamén destacar as xestións da administración para renegociar os contratos
de prestacións dos servizos de telecomunicacións da Xunta de Galicia, tanto no referi-
do á voz como aos datos e que van permitir importantes aforros para a Administración
así como o compromiso de investimentos por parte dos operadores.

O Plan Banda Larga de Galicia 2010-2013

� O Plan de Banda Larga (PDBL) acadou o acceso a Internet ao 87,3% da po-

boación, 420.000 galegos máis, un 3,6% por encima do previsto.

� O número de fogares que contrataron o servizo grazas ao PDBL alcanza os

42.750, e case 2.800 nas redes de nova xeración.

� O Plan de Banda Larga incluíu a creación dun rexistro de demandantes, con

case 500 solicitudes e a realización de formación aos técnicos municipais no

despregue de sistemas de radiocomunicación

� A fenda entre as provincias do eixo atlántico e as de Lugo e Ourense dimi-

nuíu desde 20 puntos porcentuais a 5,5 nos dous últimos anos

O Plan de Banda Larga continuou no 2011 co seu despregue, en todas as liñas de ac-
tuación: redes fixas, redes sen fíos e de redes de acceso ultrarrápido ou redes de ac-
ceso de nova xeración. No referido a provisión de acceso a Internet mediante as redes
fixas, no último ano acadouse a cobertura a un total de 57.259 persoas de 247 núcle-

InfraTeleCom

Internet para todos:

O Plan de Banda Larga está a reducir a fenda dixital no rural, no 2011 outros

420.000 galegos dispoñen de acceso a Internet, acadando o 87,3% do total

2014.gal Axenda Dixital de Galicia
Balance 2011

61

os de poboación, e dicir, o 69% das 83.000 persoas previstas ao final do 2012 e o
62% dos núcleos. Para esta actuación no 2011 investíronse 5,44 millóns de euros dos
que 1,47 foron subvencionados pola Xunta.

En canto as redes sen fíos, desde o inicio do Plan de Banda Larga, xa se ten dado co-
bertura a 332.000 persoas das que case 100.000 corresponden á nova actuación
posta en marcha en setembro deste ano. Por último, as redes de nova xeración (NGA)
alcanzan a 105 núcleos cunha poboación de 335.000 persoas.

En resumo, o PDBL desde a posta en marcha no 2010,
permitiu que a cobertura de acceso a Internet pasase
dun 71,8% a un 87,3%, case catro puntos máis do pre-
visto, o que significa que 420.000 galegos poidan ac-
ceder a un servizo do que non dispoñían ao inicio do
Plan. Este aumento da cobertura, tivo como resultado a
xeración de 42.750 novas contratacións nas novas zo-
nas cubertas, das que 17.500 foron no rural e case
2.800 de liñas ultrarrápidas de 100 Mbps.

Por outra parte, salientar o avance noutro dos obxecti-
vos do plan, a redución da fenda entre as provincias de
Lugo e Ourense, respecto das do eixo atlántico, Coruña
e Pontevedra, que pasou de 20 puntos porcentuais de
diferenza no 2009 a 5,5 puntos a finais do 2011.

Coas cinco accións iniciadas e cunha subvención da Xunta de Galicia prevista ao final
do plan de máis de 80 millóns de euros, vaise conseguir xerar un investimento total de
case 250 millóns entre as aportacións da Administración e dos operadores de teleco-
municacións para o despregue de infraestruturas de banda larga, tanto en redes fixas
como sen fíos e nas redes de nova xeración.

Como apoio ao Plan de Banda Larga, para coñecer a demanda específica do servizo e
priorizar no posible as actuacións, creouse a principios do 2011 un rexistro de deman-
dantes, un rexistro que está habilitado mediante unha aplicación web e tamén polo
tradicional telefónico. Desde a súa creación, recibíronse 463 demandas e
4.311 consultas de cobertura de banda larga.

Outro elemento de apoio ao Plan de Banda Larga, foi a posta en marcha a
finais de ano dunha liña de axudas ás familias residentes en Galicia con
menos recursos, e dicir, cunha renda per capita igual ou inferior a 9.000
euros e que soliciten unha nova alta de acceso. Para poder acceder á
subvención, do 40% do custe da tarifa mensual durante un ano e cunha
contía máxima de 180€ será condición obrigatoria que no domicilio non
houbese contratada ningunha conexión a Internet no momento da solicitude nin polo
menos nos tres meses anteriores á publicación da convocatoria de axudas e que a
contratación se faga a través dunha das operadoras de telecomunicacións acreditadas
previamente pola Xunta de Galicia como entidades colaboradoras.

Outra liña de traballo, foi o desenvolvemento de normativas, xa que durante o 2011
elaborouse o Anteproxecto de Lei de impulso e ordenación das infraestruturas de tele-
comunicacións de Galicia, a primeira norma neste ámbito coa que contará a comuni-
dade e que ten como obxectivo axilizar e facilitar o seu despregue en todo o territorio
dun xeito homoxéneo, harmónico e respectuoso co ambiente, a paisaxe e o patrimonio
cultural, ao tempo que se conformen como un elemento máis de planificación urbanís-
tica de modo similar á luz e á auga.

Tamén, para favorecer o coñecemento é resolución das problemáticas asociadas ao
despregue das redes de telecomunicación no último trimestre do ano realizouse un
plan de formación en diversos puntos de Galicia aos técnicos municipais competentes
na materia e coa colaboración do Colexio Oficial de Enxeñeiros de Telecomunicación.

2014.gal Axenda Dixital de Galicia
Balance 2011

62

Rede de Emerxencias

� A rede de emerxencias, que empregará o estándar TETRA, terá unha co-

bertura do 80% do territorio e do 85% da poboación. O número de usuarios

estará desde o principio por riba dos 5.000 entre bombeiros, policía, pro-

tección civil, etc.

� O investimento ata o 2013 chegará a 6,5 millóns de euros, dos que a Xunta

de Galicia aportará case 2 millóns

� Galicia, a segunda comunidade autónoma cun rexistro de plans de emer-

xencia accesible polas entidades implicadas nos sinistros

Galicia contará no 2013 cunha rede de emerxencias propia que integrará a todos os
colectivos que participan na resolución deste tipo de situacións grazas a un convenio
no que por unha banda participa a Xunta de Galicia, a través da Consellería de Presi-
dencia, Administracións Públicas e Xustiza; da Consellería de Medio Rural e da Secre-
taría Xeral de Modernización e Innovación Tecnolóxica; e por outra banda a entidade
pública red.es.

A nova rede dixital, que se aprobou a finais de ano, empregará o estándar TETRA, a
tecnoloxía recomendada a nivel europeo para este tipo de comunicacións vinculadas á
seguridade pública e empregada en
centos de redes de máis de 100 paí-
ses vai facilitar unha intervención efec-
tiva e eficaz dos efectivos implicados e
simplificará as tarefas de coordinación
entre eles.

A rede ofrecerá unha cobertura mínima
para o 80 % do territorio e o 85 % da
poboación, de xeito que ademais de
incrementar a capacidade de conexión
actual en todo o territorio nas accións
de prevención e defensa contra os in-
cendios forestais, garantirá un alto
grao de cobertura nas principais vías
de comunicación, portos, aeroportos e
zonas industriais de especial risco.
Ademais, existirá unha antena TETRA
transportable para un despregamento rápido en caso de emerxencia nunha zona que
non dispoña de conexión pola súa orografía ou dano nas propias redes, que imposibili-
te a súa utilización..

O novo sistema garante a súa dispoñibilidade e a comunicación en situacións extremas
ou en casos de saturación das redes móbiles ou fixas. Ademais a tecnoloxía emprega-
da, na que os dispositivos móbiles que se empregan están adaptados para o traballo
neste tipo de condicións, vai permitir o acceso instantáneo á rede e a incorporación de
diversos servizos como a xeolocalización dos efectivos a través de GPS, o envío de
mensaxes curtos a persoas ou grupos, o envío de datos, a consulta de bases de datos,
comunicacións encriptadas e a gravación de conversas.

A Xunta está a crear un rexistro de plans de emerxencia e a finais do 2013 xestio-

nará unha única rede dixital de comunicacións para dar servizo aos colectivos de

emerxencia de Galicia

2014.gal Axenda Dixital de Galicia
Balance 2011

63

O número inicial de usuarios estimados entre efectivos de Protección Civil, Axencia Ga-
lega de Emerxencias (Axega), Policía Autonómica, Servizo 112, Servizo de Prevención e
Defensa contra os Incendios Forestais (SPDCIF), Grumir, bombeiros e servizos sanita-
rios do 061 é de 5.000, que se prevé que poida chegar aos 8.000 nun período de 3 a
5 anos, xa que a rede porase a disposición doutros organismos públicos, como depu-
tacións ou concellos, conseguindo deste xeito, unha maior coordinación dos distintos
servizos de emerxencias.

O investimento ata 2013 será de 6.525.000 €, dos que máis de 4,5 millóns serán
achegados pola entidade pública empresarial red.es, grazas á contribución do Fondo
Europeo de Desenvolvemento Rexional (FEDER), e case 2 millóns pola Xunta de Gali-
cia, segundo se recolle no convenio asinado.

Canle de televisión de Emerxencias 112

Por outra parte, e dentro dos compromisos do Plan de Banda Larga o Consellería de
Presidencia, Administracións Públicas e Xustiza e a empresa de teleco-
municacións R, asinaron un convenio de colaboración polo que se pro-
xecta o desenvolvemento dunha canle de televisión de emerxencias
112. Así, para os casos de extraordinaria importancia, os avisos chega-
rán a todos os televisores conectados aos servizos do operador e os ci-
dadáns recibirán unha mensaxe na súa pantalla sexa cal for a canle que
estean vendo.

.A canle vai utilizar unha aplicación interactiva na que será posible enviar
á poboación información de situacións de emerxencias, e avisos relati-
vos, entre outros, a fenómenos meteorolóxicas, activación de plans de
emerxencia de protección civil, información de tráfico e estradas corta-
das ou suspensión de clases nos colexios. A maiores, os usuarios tamén
poderán acceder a máis información segundo as súas preferencias e eli-
xir aqueles datos que lles interesan, como os relativos ás incidencias rexistradas nun
determinado ámbito xeográfico, sexa un concello ou unha provincia

Rexistro de Emerxencias

No marco da Comisión Galega de Protección Civil aprobouse a creación dun rexistro ga-
lego de plans de emerxencia, que desenvolve o Decreto 171/2010, para facilitar a in-
tervención de todos os axentes que participan nos accidentes e para que teñan acceso
á información actualizada sobre os plans de autoprotección, o que permitirá optimizar
a súa actuación en caso de sinistro.

Galicia é a segunda comunidade do Estado en contar cun rexistro deste tipo, no que
será obrigatoria a inscrición para todas as actividades, centros e instalacións que se
determinan no catálogo de actividades recollido no decreto mencionado, aínda que o
resto de centros e instalacións tamén poderán inscribirse de xeito voluntario.

A través do rexistro, garantirase que a información dos plans estea actualizada, xa que
terá un sistema de control da operatividade dos plans e recollerá si se fai formación,
exercicios ou simulacros. Ademais, coa posta en marcha da iniciativa axilizarase a tra-
mitación administrativa, xa que para conceder unha licenza de actividade é un requisi-
to que os plans de protección estean rexistrados na Consellería de Presidencia.

O rexistro tamén permitirá reducir o uso do papel e evitar copias de documentos aos
organismos que deben coñecer estes plans, xa que grazas ao rexistro calquera conce-
llo poderá comprobar de xeito telemático se a instalación conta cun plan e acceder ao
seu contido.

2014.gal Axenda Dixital de Galicia
Balance 2011

64

Retegal: operador público

� Retegal xa ten instalado case 1.900 km de redes de fibra óptica e construí-

das 58 torres de comunicación na súa colaboración para estender o Plan de

Banda Larga

� A participación de Retegal vai permitir un aforro de 37 millóns en 10 anos

respecto do uso das redes comerciais no despregue da rede de emerxencias

� A instalación de novos multiplex de TDT veu permitir a chegada de novas

canles dixitais, ampliar a cobertura existente e a contribuír á liberación do

chamado dividendo dixital

O operador público Retegal construíu nos últimos dous anos 58 torres de comunica-
cións e realizou actuacións en 115 centros da súa rede, o cal supuxo un investimento
superior aos 16 millóns de euros neste período, actuacións enmarcadas dentro do
Plan de Banda Larga da Xunta, que establece a potenciación do operador público para
dotalo de máis medios e capacidades, un factor fundamental para optimizar e acelerar
a extensión de Internet.

A principal liña de investimento no reforzo das infraes-
truturas de Retegal é a ampliación da rede de fibra óp-
tica existente, no 2011 instaláronse 104 quilómetros
de fibra óptica que se sumaron aos 1.055 xa existentes
para conformar unha rede de case 1.900 quilómetros
sobre á que se implementarán tecnoloxías de última
xeración para permitir a transmisión de datos a unha
velocidade de 10 xigabits.

Ademais Retegal conta cun centro de xestión e aten-
ción de rede (CEXAR) operativo as 24 horas do día, os
365 días do ano, no que se monitorizan todos os servi-
zos prestados ás administracións públicas da Xunta de
Galicia e ao resto dos seus clientes.

Por outra parte, tal como se ten comentado no parágrafo anterior, a Xunta vai crear
unha nova rede de emerxencias para a que se despregaran infraestruturas de teleco-
municacións que aproveitarán as ubicacións e equipos xa implantados no marco do
Plan de Banda Larga e as redes preexistentes de Retegal, o que vai permitir un aforro
de 37 millóns de euros en 10 anos, período de amortización dos novos investimentos,
respecto ao uso de redes comerciais.

Esta medida encaixa dentro do proceso de mellora das infraestruturas de telecomuni-
cacións que está a levar a cabo a Xunta de Galicia, a través da Secretaría Xeral de Mo-
dernización e Innovación Tecnolóxica, para conseguir unha comunidade conectada que
poida acceder aos novos servizos da sociedade da información ao tempo que se fai un
uso eficiente dos recursos públicos mediante a utilización e potenciación do operador
público, Retegal.

Finalmente, indicar que na nova web da entidade pódese atopar a ubicación dos 193
centros de telecomunicacións que xestiona Retegal, xunto cunha pequena galería foto-
gráfica destes centros. A finais do 2013 a previsión achégase aos 310 emprazamentos
xestionados.

Retegal, o operador público de telecomunicacións, fundamental no despregue das

redes de telecomunicacións en todo o territorio

2014.gal Axenda Dixital de Galicia
Balance 2011

65

Rede Corporativa da Xunta de Galicia

� O PDBL facilitou que outros 159 centros educativos e 17 xulgados xa se po-

idan conectar á rede con velocidades de 100 Mbps

� A revisión dos contratos de prestación de servizos de telecomunicación vai

permitir mellores prestacións, novas conexións e máis velocidade sen au-

mentar os custos

A mellora continua da rede corporativa é outra das iniciativas que proporciona impor-
tantes incrementos das prestacións, tanto no referido ao número de puntos adminis-
trativos conectados a mesma, no 2011 un 95,5% como no incremento da velocidade
media de acceso que foi outro 50,71% máis que no ano 2010.

Ademais para o desenvolvemento de
servizos públicos como a sanidade e a
educación que son os que teñen ma-
ior número de centros distribuídos po-
lo territorio, tamén se melloraron as
porcentaxes de conectividade. Así no
referido aos centros de atención pri-
maria xa se chega ao 95%, que supón
2,6 puntos máis que no 2010 e no re-
ferido ás farmacias, chegouse ao
97%, ambos son fundamentais na im-
plantación da historia clínica electró-
nica e na ereceita.

En canto a os centros educativos, 159
dispoñen desde o 2011 dunha veloci-
dade de conexión á internet de 100
Megabits por segundo, grazas ás me-
lloras realizadas na conectividade pa-
ra impulsar progresivamente a mello-
ra da calidade da educación e a am-
pliación do Plan Abalar.

A finais do 2011 entrou en funciona-
mento un sistema de control de acce-
so á Rede Corporativa da Xunta (ou
Network Access Control: NAC) que
permite verificar e validar con maiores
garantías as conexións de posibles
usuarios e equipos á rede de comuni-
cacións. Inicialmente alcanzará a
1.500 usuarios localizados no centro
de San Caetano de Santiago.

A solución NAC ten dous obxectivos principais. Por unha banda, controlar o acceso de
dispositivos á rede, xa que a solución é capaz de identificar non só ao dispositivo que
se conecta, senón tamén ao usuario que solicita o acceso á rede, establecendo dife-
rentes niveis de entrada á mesma segundo estas credenciais e evitando que dispositi-
vos descoñecidos obteñan acceso.

A rede corporativa da Xunta de Galicia, unha rede en continua expansión e con

maiores prestacións en todos os puntos

2014.gal Axenda Dixital de Galicia
Balance 2011

66

Por outra banda, o sistema NAC verifica o cumprimento da política de seguridade por
parte de dispositivos alleos á Rede, xa que é capaz de comprobar o estado de múlti-
ples parámetros de seguridade do dispositivo que solicita o acceso, como son o estado
do antivirus, o nivel de actualización do sistema operativo, ou a presenza de ficheiros,
entre outros, comparándoa coa política de seguridade establecida e concedendo o ni-
vel de acceso axeitado segundo o nivel de cumprimento de dita política.

Cómpre recordar que a rede corporativa é unha infraestrutura moi complexa integrada
por 4.500 equipos de comunicacións, máis de 60.000 dispositivos informáticos e
21.000 liñas telefónicas.

Renegociación con provedores de servizos de telecomunicacións

As novas necesidades creadas pola creación do Centro de Proceso de Datos Integral
(CPDI) na Cidade da Cultura de Galicia e as comunicacións cos CPD existentes en dis-
tintos de Santiago de Compostela levaron á Xunta de Galicia a renegociar os contratos
dos servizos de telecomunicacións que están a prestar os operadores R e Telefónica á
Administración autonómica.

Así, os novos contratos con ambos os dous operadores, por un período de tres anos,
teñen o mesmo orzamento que o contrato anterior, 34 millóns de euros, pero incorpo-
ran uns investimentos de case 4 millóns de euros para mellorar a dispoñibi-
lidade e seguridade da rede de telecomunicacións que dá servizo aos 3.000
centros da Administración pública.

Entre as medidas que se desenvolverán sen custo engadido para a Adminis-
tración autonómica, está a creación dun dobre anel de fibra óptica entre o
Centro de Proceso de Datos Integral (CPDI), que se está a construír na Cida-
de da Cultura, e os CPD de San Caetano e Conxo, que actuarán de centros
de apoio do CPDI.

Ademais vanse realizar melloras importantes como: a creación de liñas de
apoio de datos en 21 xulgados e en 50 centros no Proxecto Abalar; a inte-
gración na rede corporativa de 125 centros educativos públicos así como 15
xulgados que non estaban anteriormente; a ampliación do largo de banda de todas as
liñas de cable, que pasarán de 12Mbps de baixada a 15Mbps; e a conexión de todos
os xulgados á rede corporativa de telefonía.

Para realizar estas actuacións os operadores realizarán uns investimentos de máis de
3,5 millóns de euros no caso de R Cable, e máis de 900.000 euros no caso de Telefó-
nica, cifras que supoñen unha porcentaxe do 18% do que está a facturar actualmente
R á Administración autonómica e do 21% no caso de Telefónica.

Televisión dixital terrestre (TDT) e novas emisoras FM

� Co Plan de transición da TDT iniciaron a emisión 67 novos multiplex para

homoxeneizar a cobertura

� Convocouse un concurso para outorgar 84 novas licenzas de FM e chegar

mellor ao ámbito non urbano, as emisoras instalaranse en 40 concellos

Continúa o despregue da Televisión Dixital Terrestre (TDT): máis cobertura, máis

canles e menos ocupación do espectro

2014.gal Axenda Dixital de Galicia
Balance 2011

67

En setembro e dentro do Plan de transición da TDT iniciaron a emisión novos múltiplex
en 67 centros para homoxeneizar as coberturas en todo o territorio. Os veciños destas
zonas que ata o de agora non vían correctamente o seu sinal de televisión tiveron que
comprobar a orientación das súas antenas cara ao no-
vo centro emisor, e resintonizar os seus equipos recep-
tores.

Estas medidas forman parte do plan de transición da
TDT cara a liberación das frecuencias radioeléctricas
que constitúen o chamado dividendo dixital, para que
poidan ser utilizadas polos operadores de telecomuni-
cacións e prestar servizos avanzados de comunica-
cións electrónicas

Por outra parte, o pasado 7 de abril do 2011 a Xunta
de Galicia convocou un concurso público para o outor-
gamento de 84 licenzas para a prestación de servizos
de comunicación radiofónica de carácter comercial en
ondas métricas con modulación de frecuencia. Un total
de 40 concellos de todas as comarcas de Galicia se
beneficiarán deste concurso.

O concurso permitirá ampliar a oferta radiofónica dis-
poñible en Galicia, favorecendo o pluralismo informati-
vo coa entrada de novos operadores no mercado,
ademais axudará a que moitos cidadáns que non tiñan acceso ás actuais cadeas de
radiodifusión poidan ampliar o dial e tamén vai a fomentar a difusión do idioma e a cul-
tura galega nas ondas radiofónicas.

2014.gal Axenda Dixital de Galicia
Balance 2011

68

Por último, a liña de medidas instrumentais recolle aquelas actuacións de carácter global que
serven de motor e soporte das demais liñas da Axenda Dixital 2014.gal, dando impulso e co-
herencia ás iniciativas, mantendo o espírito da estratexia ao longo do tempo e xestionando os
mecanismos para o control do desenvolvemento e impacto dos proxectos.

Co inicio da lexislatura, xa houbo un cambio importante na xestión dos recursos tecnolóxicos
da Xunta coa creación da Secretaría Xeral de Modernización e Innovación Tecnolóxica, pero
este ano 2011, deuse outro paso máis coa transformación en Axencia de Modernización Tec-
nolóxica de Galicia (AMTEGA), un novo formato que comezou a funcionar no mes de marzo
deste ano, 2012.

A AMTEGA vai integrar nun único departamento a todos os tecnólogos da
Xunta de Galicia o que suporá un importante aforro económico, estimado
en 20 millóns de euros e nunha mellor xestión dos recursos públicos, me-
nor gasto na coordinación dos proxectos, menor necesidade de espazo e
simplificación administrativa, ao ter menos niveis xerárquicos.

Por outra parte, o Observatorio da Sociedade da Información e a Modernización de Galicia
(OSIMGA), órgano dependente da Secretaría Xeral, levou a cabo unha ampla actividade pros-
pectiva, elaborando informes de situación, de evolución e distintas análises comparativas
que se recollen de modo xeral no Sistema de Indicadores da Sociedade da Información de
Galicia incluído no Plan Galego de Estatística da Comunidade Autónoma.

Axencia para a Modernización Tecnolóxica de Galicia

� A AMTEGA dotará á Xunta dunha maior eficacia na prestación dos servizos

públicos, e diminuirá os custos, estimados en 20 M€

� No 2012, integrará o persoal da maioría das consellerías e a partir do 2013

rematará o proceso, co resto dos profesionais TIC da Administración galega

O Consello de Goberno da Xunta de Galicia aprobou en decembro o Decreto 252/2011
de creación da Axencia para a Modernización Tecnolóxica (AMTEGA) que vai integrar
aos recursos humanos e orzamentarios da área TIC de todas as consellerías. Consoli-
dase así un modelo de xestión única da política tecnolóxica na Administración auto-
nómica galega.

A finais de 2012, a Axencia terá xa integradas seis consellerías, o que suporá preto do
68% do orzamento tecnolóxico da Xunta e máis do 50% do persoal TIC, a incorporación
das áreas sanitarias e económica completarase a partir de 2013 integrando en total a
558 tecnológos de toda Administración que traballarán nun proxecto tecnolóxico único
para xestionar o 100% do orzamento global tecnolóxico da Administración galega.

Medidas instrumentais

A creación da Axencia de Modernización Tecnolóxica (AMTEGA) vai mellorar a

organización, avanzando no modelo de simplificación organizativa o que vai supor

unha xestión máis eficaz dos servizos públicos e importantes aforros

2014.gal Axenda Dixital de Galicia
Balance 2011

69

Coa creación da AMTEGA e a posta en marcha do Centro de Proceso de Datos Integral
Galicia dase un paso histórico en materia tecnolóxica apostando por un modelo de xes-
tión integral das TIC que non existe noutras comunidades. Ademais, ambas iniciativas
posibilitarán a redución de arredor do 30% do custo tecnolóxico da Administración au-
tonómica.

A estrutura organizativa da área tecnolóxica da Administración autonómica quedará
notablemente reorganizada e simplificada, suprimindo polo menos
15 departamentos administrativos cuxas competencias se atopan re-
plicadas dentro da Xunta. Suporá ademais unha reestruturación or-
ganizativa e unha consolidación das infraestruturas que xerará un
aforro de espazo que poderá acadar ata un 40% no 2014, así como
de custos do 20%, é dicir, 20 millóns de euros anuais. Ademais, a
Axencia posibilitará a redución de entre o 25% e o 30% os custos de
adquisición de sistemas e infraestruturas tecnolóxicas en tres anos e
dun 50% dos custos na coordinación de proxectos no 2014.

O proceso de consolidación dos servizos tecnolóxicos levarase a cabo
de xeito gradual en tres fases. A primeira comeza coa constitución da
Axencia incorporando os medios persoais, materiais e competencias
que actualmente corresponden á Secretaría Xeral de Modernización e
Innovación Tecnolóxica xunto co persoal e os recursos TIC da Conse-
llería de Presidencia, Administración Pública e Xustiza. Esta primeira
fase completarase no primeiro trimestre do ano 2012 e contará co
orzamento da Secretaría Xeral e integrará a 74 profesionais TIC da propia SXMIT e de
Presidencia.

A Axencia entra en funcionamento establecendo 17 actuacións estratéxicas para o
2012 agrupadas en tres áreas, en liña co establecido na Axenda Dixital de Galicia: im-
pulsar a vertebración territorial e a cohesión social coa extensión de infraestruturas de
telecomunicación; acadar unha administración eficiente coa integración das TIC en to-
dos os eidos administrativos; e contribuír a dinamización económica co sector TIC co-
mo elemento tractor.

O proceso de consolidación dos servizos tecnolóxicos levara-
se a cabo de xeito gradual en tres fases. A primeira, foi a
constitución da Axencia, incorporando os medios persoais,
materiais e competencias que correspondían á Secretaría Xe-
ral de Modernización e Innovación Tecnolóxica xunto co per-
soal e os recursos TIC da Consellería de Presidencia, Admi-
nistración Pública e Xustiza e das secretarías xerais da Presi-
dencia da Xunta de Galicia. É dicir, 91 profesionais, o 16,3 %
do persoal da área tecnolóxica.

Na segunda fase integraranse os departamentos TIC das ou-
tras cinco consellerías: Medio Ambiente, Territorio e Infraes-
truturas; Economía e Industria; Cultura, Educación e Ordena-
ción Universitaria; Traballo e Benestar e Medio Rural e do
Mar. Este proceso rematará en decembro de 2012 con 299
profesionais (o 53,5 % do persoal TIC) integrados na Axencia.
A terceira e última fase será a integración do persoal e os or-
zamentos do resto das consellerías, organismos e departa-
mentos TIC nun prazo máximo de catro anos.

A estrutura funcional da AMTEGA está composta de catro áreas encargadas da planifi-
cación, dirección e execución das competencias tecnolóxicas na Xunta baixo un es-
quema de goberno composto de presidencia, consello reitor e dirección.

A sesión de constitución da Axencia de Modernización celebrouse o día 9 de marzo do
2012 coa asistencia do Presidente da Xunta de Galicia.

2014.gal Axenda Dixital de Galicia
Balance 2011

70

Observatorio da Sociedade da Información de Galicia e a Modernización
de Galicia (OSIMGA)

� O OSIMGA realizou máis 3.400 enquisas para obter o cadro de indicadores

da sociedade da información de Galicia

A fin de contribuír á definición estratéxica das políticas públicas na materia, durante o
ano 2011, o Observatorio da Sociedade da Información e a Modernización de Galicia
(OSIMGA), órgano adscrito á Secretaría Xeral de Modernización e Innovación Tecnolóxi-
ca da Xunta de Galicia, levou a cabo unha ampla actividade prospectiva, elaborando in-
formes de situación, de evolución e distintas análises comparativas e aliñacións de da-
tos con outros marcos xeográficos.

Así, o OSIMGA publicou os resultados das enquisas sobre a Sociedade da Información
en Galicia relativas á evolución do equipamento e uso das TIC nos seguintes ámbitos
de observación: Empresas de Galicia con 10 e
máis empregados, Empresas galegas de menos de
10 empregados e Empresas TIC de Galicia. Estes
traballos inclúen os indicadores sobre o software
libre nun módulo complementario ás enquisas so-
bre a Sociedade da Información en Galicia no ám-
bito empresarial e tamén os indicadores de acceso
a Internet, que contribúen a realizar a avaliación
do Plan de Banda Larga.

Ao longo do ano o OSIMGA, tamén, fixo públicos os
resultados das Enquisas sobre a administración
electrónica nos concellos de Galicia corresponden-
tes ao ano 2010, así como os últimos datos e in-
formes relativos á mesma materia no ámbito da
administración autonómica.

En decembro de 2011 o OSIMGA presentou na Bi-
blioteca de Galicia o informe final do estudo sobre
“O uso das TIC para a integración laboral das persoas con discapacidade”, un traballo
de panel que contou coa colaboración da Consellería de Traballo e Benestar e dos
principais colectivos e federacións galegas de persoas con discapacidade.

Ademais, o Observatorio publicou unha edición actualizada do Sistema de Indicadores
da Sociedade da Información de Galicia que forma parte do III Plan Galego de Estatísti-
ca 2007-2011.

Finalmente, indicar que se acometeron unha serie de melloras estruturais na súa sede
web co obxectivo de optimizar a navegabilidade e accesibilidade aos contidos, ofre-
cendo ademais unha imaxe renovada. No eido da xestión dos contidos, incorporouse o
sistema Vixía, desenvolvido pola Unidade Vixilancia e Transferencia Tecnolóxica do CIS
Galicia, así como revisáronse os procedementos de resposta ás consultas recibidas co
fin de mellorar a calidade dos servizos de información prestados ao público.

2014.gal Axenda Dixital de Galicia
Balance 2011

71

2014.gal Axenda Dixital de Galicia

Ano 2011 indicadores e orzamentos

2014.gal Axenda Dixital de Galicia
Balance 2011

72

Dentro do modelo de transparencia cara á sociedade que ten asumido o Goberno da
Xunta de Galicia, ademais do reflexo das principais iniciativas e actuacións desenvolvi-
das ao longo do ano 2011 expresado nos capítulos anteriores mediante a descrición
das mesmas e dos valores acadados, outro dos ámbitos de avaliación da Axenda Dixi-
tal é o seguimento orzamentario.

� A Xunta de Galicia leva investidos A Xunta de Galicia leva investidos A Xunta de Galicia leva investidos A Xunta de Galicia leva investidos case 331case 331case 331case 331 millóns de euros nas difere millóns de euros nas difere millóns de euros nas difere millóns de euros nas diferen-n-n-n-
tes áreas reltes áreas reltes áreas reltes áreas relaaaacionadas co ámbito tecnolóxico.cionadas co ámbito tecnolóxico.cionadas co ámbito tecnolóxico.cionadas co ámbito tecnolóxico.

Cadro 1: Execución orzamentaria no 2010-2011

Así no período 2010-2011, a Xunta de Galicia a pesar dos importantes recortes en di-
ferentes liñas dos orzamentos xerais da Comunidade por causa da crise, adicou case
331 millóns de euros ao desenvolvemento dunha administración intelixente e eficiente
e a promoción dunha sociedade dixital, por un lado coa dotación das infraestruturas
básicas de telecomunicacións e por outra co apoio a formación e ao desenvolvemento
de servizos e proxectos dixitais.

Por tanto, a aposta da Xunta de Galicia continúa a ser firme, só un 8,2% menos do pre-
visto, con ánimo de continuidade, con enfoques ás liñas onde se poidan xerar maiores
aforros, e ao tempo permitan avanzar nun acceso máis igualitario de toda a sociedade,
cidadanía e empresas ás vantaxes da sociedade da información.

� Unha das liñas de maior investimento segue a ser a das infraestruturas de Unha das liñas de maior investimento segue a ser a das infraestruturas de Unha das liñas de maior investimento segue a ser a das infraestruturas de Unha das liñas de maior investimento segue a ser a das infraestruturas de
telecomuntelecomuntelecomuntelecomuniiiicacións, na que destaca o Plan Banda Largacacións, na que destaca o Plan Banda Largacacións, na que destaca o Plan Banda Largacacións, na que destaca o Plan Banda Larga

� Importante apoio Importante apoio Importante apoio Importante apoio áááá promoción dunha soci promoción dunha soci promoción dunha soci promoción dunha sociedade dixital, cidadanía e eedade dixital, cidadanía e eedade dixital, cidadanía e eedade dixital, cidadanía e em-m-m-m-
presas, con presas, con presas, con presas, con máismáismáismáis de de de de 87 87 87 87 millóns de euros.millóns de euros.millóns de euros.millóns de euros.

Cadro 2: Execución orzamentaria

Orzamentos 2010-11 Valor Diferenza

Previsto 360.265.677 €

Executado 330.891.817 € -8,2%

Liñas EstratéxicasLiñas EstratéxicasLiñas EstratéxicasLiñas Estratéxicas Orzamento ExecutadoOrzamento ExecutadoOrzamento ExecutadoOrzamento Executado

L1- Administración intelixente 53.418.242 €

L2- Administración eficiente 101.252.265 €

L3- Cidadanía dixital 24.256.413 €

L4- Transforma TIC 38.142.094 €

L5- Economic-IT 24.804.530 €

L6- InfraTeleCom 88.105.010 €

L7-Medidas instrumentais 913.262 €

Total 330.891.817 330.891.817 330.891.817 330.891.817 €€€€

Orzamentos

2014.gal Axenda Dixital de Galicia
Balance 2011

73

Dos datos mostrados no cadro, pódese observar que as partidas máis importantes son
as relacionadas cos ámbitos de xestión da propia Administración (administración inteli-
xente e eficiente) e co desenvolvemento e uso das infraestruturas de telecomunica-
cións, sendo o terceiro bloque o dedicado a promoción dunha sociedade dixital, coas
accións despregadas para a promoción das TIC, na cidadanía, nas empresas e para a
promoción do propio sector TIC, con máis de 87 millóns de euros.

Respecto ao previsto, no 2011 continuou o aforro xa promovido no 2010 dentro dos
ámbitos de xestión da propia administración, nun exercicio continuo de traballar na
eficiencia e na eficacia da xestión para mellorar a acción de goberno sen diminuír os
servizos e competencias encomendadas.

No bloque interno da Administración, destacan as inversións e gastos relacionados coa
aplicación das TIC na sanidade, na xustiza (9 millóns de euros), na Administración elec-
trónica, xunto coa adquisición e mantemento xeral das aplicacións e sistemas que ser-
ven as diferentes consellerías (90 millóns).

En canto á área de telecomunicacións as iniciativas de maior dotación orzamentaria
son o Plan de Banda Larga (38,4 millóns), para achegar un acceso a Internet de cali-
dade en todo o territorio; as referidas as liñas de comunicación, voz e datos, da Rede
Corporativa, para interconectar todos os centros administrativos, sanitarios, educativos
e xudiciais entre outros; e aos investimentos para que Retegal funcione como un ope-
rador global de telecomunicacións, ademais de distribuír o sinal de televisión tal como
facía anteriormente.

Por último, no referido á sociedade dixital hai que destacar o Plan Abalar (17,3 mi-
llóns), a rede CeMIT e as diferentes liñas de axudas as empresas xerais e as específi-
cas para o sector TIC, liñas de innovación (9,2 millóns), financiamento, novos proxec-
tos empresariais (12,1 millóns) e formación dos profesionais, dos empregados e dos
desempregados.

� O investimento O investimento O investimento O investimento total total total total mobilizamobilizamobilizamobilizado coas iniciativas do coas iniciativas do coas iniciativas do coas iniciativas derivadderivadderivadderivadasasasas da Axenda Dix da Axenda Dix da Axenda Dix da Axenda Dixi-i-i-i-
tal acadou tal acadou tal acadou tal acadou ccccaaaase 449se 449se 449se 449 millóns millóns millóns millóns de euros de euros de euros de euros nos dos últimos anos nos dos últimos anos nos dos últimos anos nos dos últimos anos

Cadro 3: Investimento total, executado pola Xunta de Galicia e inducido no sector privado

Adicionalmente aos investimentos, gastos e liñas de axudas promovidos pola Xunta de
Galicia de case 331 millóns de euros no período 2010-2011 , mobilizáronse case 118
millóns de euros de inversión privada, o que fai un total de máis de 448 millóns de eu-
ros de investimento realizado en Galicia en 1.400 proxectos ligados ao uso das tecno-
loxías da información e as comunicacións.

Liñas EstratéxicasLiñas EstratéxicasLiñas EstratéxicasLiñas Estratéxicas
Orzamento Orzamento Orzamento Orzamento
ExecutadoExecutadoExecutadoExecutado

Investimento IInvestimento IInvestimento IInvestimento In-n-n-n-
ducidoducidoducidoducido

(ac(ac(ac(achega privada)hega privada)hega privada)hega privada)

InvestimentoInvestimentoInvestimentoInvestimento
totaltotaltotaltotal

L1L1L1L1---- Administración intelixe Administración intelixe Administración intelixe Administración intelixennnntetetete 53.418.242 € - 53.418.242 €

L2L2L2L2---- Administración eficiente Administración eficiente Administración eficiente Administración eficiente 101.252.265 € - 101.252.265 €

L3L3L3L3---- Cidadanía dixital Cidadanía dixital Cidadanía dixital Cidadanía dixital 24.256.413 € 198.333 € 24.454.746 €

L4L4L4L4---- Transforma TIC Transforma TIC Transforma TIC Transforma TIC 38.142.094 € 64.372.132 € 102.514.226 €

L5L5L5L5---- Economic Economic Economic Economic----ITITITIT 24.804.530 € 4.299.439 € 29.103.969 €

L6L6L6L6---- InfraTeleCom InfraTeleCom InfraTeleCom InfraTeleCom 88.105.010 € 48.918.106 € 137.023.116 €

L7L7L7L7----Medidas instrumentaisMedidas instrumentaisMedidas instrumentaisMedidas instrumentais 913.262 € - 913.262 €

Total 330.891.817 € 117.788.010 € 448.679.827 €

2014.gal Axenda Dixital de Galicia
Balance 2011

74

Este apartado presenta un cadro de indicadores da Axenda Dixital 2014.gal, co princi-
pal obxectivo de mostrar o avance das distintas liñas estratéxicas da Axenda Dixital, a
través das súas principais iniciativas, así como proporcionar algúns datos de contexto
que permitan monitorizar o impacto na sociedade de ditas actuacións.

Para iso, mostrarase unha visión de conxunto sobre a situación, cunha serie de indica-
dores proporcionados polo Observatorio da Sociedade da Información e a Moderniza-
ción de Galicia (OSIMGA), en base aos datos do Instituto Nacional de Estatística (INE) e
á información proporcionada polas propias unidades xestoras das iniciativas.

Por outra parte, débese salientar que a posta en marcha da Axenda Dixital produciuse
a mediados do ano 2010, polo que unha boa parte das iniciativas, proxectos e actua-
cións son novas e non teñen datos anteriores ou non están dispoñibles.

En xeral, coa información dispoñible, a valoración que se pode facer do desenvolve-
mento das actuacións é positiva en todas as liñas estratéxicas, desde o referido ao
avance dos compoñentes da Administración electrónica, a mellora de eficiencia dos
sistemas de información corporativos ata o despregamento de infraestruturas de tele-
comunicacións para a dispoñibilidade de banda larga en todo o territorio.

� O número de procedementos para cidadanía e empresas que admiten presentO número de procedementos para cidadanía e empresas que admiten presentO número de procedementos para cidadanía e empresas que admiten presentO número de procedementos para cidadanía e empresas que admiten presenta-a-a-a-
ción electrónción electrónción electrónción electróniiiica triplicouse nos dous últimos anos ca triplicouse nos dous últimos anos ca triplicouse nos dous últimos anos ca triplicouse nos dous últimos anos

� Continúa o uso crecente en número de empresaContinúa o uso crecente en número de empresaContinúa o uso crecente en número de empresaContinúa o uso crecente en número de empresas e facturas que usan o sistema s e facturas que usan o sistema s e facturas que usan o sistema s e facturas que usan o sistema
de facturación electrónicade facturación electrónicade facturación electrónicade facturación electrónica....

Axenda Dixital 2014.gal (I)

Descrición do indicador 2009 2010 2011

L1- Administración intelixente (Fonte: INE)

% Persoas que interactuaron coas AAPP a través de Internet nos últimos doce
 meses para descargar formularios oficiais 1

28,8 31,7 42,9

% Empresas que interactuaron coas AAPP por Internet no último ano 2
 Empresas de 10 e máis empregados/as
 Empresas de menos de 10 empregados/as

67,4
32,2

68,1
25,9

81,0
60,0

L1- Administración intelixente: administración electrónica (Fonte: Entidades Xunta)

% Procedementos que admiten presentación electrónica 4,0 5,9 14,65

Nº Procedementos na sede electrónica NA NA 201

Nº Procedementos electrónicos para cidadáns 13 20 69

Nº Procedementos electrónicos para empresas 40 74 96

% Axudas tramitadas por vía telemática 6 10,1 23,7

% Redución de documentos solicitados a cidadáns e empresas 0 11,62 13,62

% Facturas electrónicas sobre o total NA 20,1 25

Nº Empresas que utilizan o sistema de facturación NA 1.360 1.785

% Empregados públicos acreditados dixitalmente 30 31 33

Nº procedementos con verificación de datos doutras administracións
 Verificación de identidade (SVI)
 Verificación de residencia (SVR)

NA
NA

129
88

21.606
1.647

Avaliación de indicadores

2014.gal Axenda Dixital de Galicia
Balance 2011

75

Os datos do INE, mostran ademais que Galicia é a terceira comunidade autónoma con
maior uso da Administración Electrónica por parte da cidadanía para descargar formu-
larios oficiais e a cuarta en envío de formularios cumprimentados.

Do exame do cadro anterior vemos que hai unha mellora dos datos tanto das empre-
sas como persoas que interactúan coa administración. Valores que reflicten o avance,
no desenvolvemento de procedementos que se poden presentar electronicamente.
Galicia mantén o terceiro posto en persoas que interactúan coas Administracións pú-
blicas no ranking de comunidades autónomas do Estado.

Polo que se refire aos propios procedementos electrónicos hai que destacar a posta en
marcha da sede electrónica con máis de 200 procedementos e o aumento do número
de procedementos que se poden tramitar de modo electrónico, especialmente os rela-
cionados coa cidadanía, que pasaron de 20 a 69 no último ano e os das empresas que
case chegan a 100.

Ademais, está o avance na porcentaxe de axudas tramitadas por vía telemática, máis
do dobre do 2010 e co número de facturas electrónicas, xunto co avance nos proce-
dementos que non precisan de presentación de documentos que xa obran en poder da
Administración.

Por último, neste bloque indicar o número de procedementos que foron tramitados no
portal de interoperabilidade para verificar datos de identidade e residencia.

� Mellora oMellora oMellora oMellora o número número número número de cidadáns e de citas médicas solicitadas Internet, e a pode cidadáns e de citas médicas solicitadas Internet, e a pode cidadáns e de citas médicas solicitadas Internet, e a pode cidadáns e de citas médicas solicitadas Internet, e a por-r-r-r-
centaxe de rececentaxe de rececentaxe de rececentaxe de receiiiitas electrónicas chega ao 86% tas electrónicas chega ao 86% tas electrónicas chega ao 86% tas electrónicas chega ao 86%

� Duplicouse o número de xulgados que utilDuplicouse o número de xulgados que utilDuplicouse o número de xulgados que utilDuplicouse o número de xulgados que utilizan Lexnet e renovouse unha porceizan Lexnet e renovouse unha porceizan Lexnet e renovouse unha porceizan Lexnet e renovouse unha porcen-n-n-n-
taxe importante de equipos, máis de 30 puntos de mellorataxe importante de equipos, máis de 30 puntos de mellorataxe importante de equipos, máis de 30 puntos de mellorataxe importante de equipos, máis de 30 puntos de mellora....

No referido aos servizos públicos que teñen un alto uso das TIC na súa xestión, desta-
camos por un lado, os datos de receitas electrónicas, ou e-receitas, que xa chegan a
case ao 86%, ademais segue a aumentar a porcentaxe de cidadáns que fan uso da ci-
ta previa por Internet .

Axenda Dixital 2014.gal (II)

Descrición do indicador 2009 2010 2011

L1- Administración intelixente: servizos públicos de sanidade (Fonte: Consellería)

% Receitas dispensadas electronicamente 15,0 70,0 93,0

% Centros de atención primaria con solucións de telemedicina 29,2 45,9 98,9

% Cidadáns que fan uso da cita previa por internet 16,5 18.4 21,66

L1- Administración intelixente: servizos públicos de xustiza (Fonte: Consellería)

% Equipos con antigüidade menor que < 5 anos 37,4 53,4 84,4

% Xulgados que utilizan Lexnet NA 24,6 40,6

% Empregados públicos de xustiza acreditados dixitalmente NA NA 8,86

L1- Administración intelixente: outros servizos públicos (Fonte: varias Consellerías)

Nº Solicitudes de datos rexistradas na Oficina Agraria Virtual (OVA) NA 25.609 593.567

Nº Páxinas vistas en Meteogalicia.es 172.925.000 318.877.000 442.045.000

Nº Tarxetas de transporte metropolitano NA NA 75.000

L1- Administración intelixente: Colaboración coas administracións locais (Fonte: Consellería)

Nº Entidades locais adheridas ao convenio de administración electrónica NA 66 322

Nº Entidades locais que utilizan o servizo de certificación da Xunta NA 17 17

Nº Entidades locais que utilizan a plataforma de contratación da Xunta 36 70 92

2014.gal Axenda Dixital de Galicia
Balance 2011

76

En canto ao ámbito da xustiza, é salientable a renovación do equipamento especial-
mente no 2011, que permite chegar ao 84,4 % dos ordenadores con antigüidade infe-
rior a 5 anos, así como o inicio da acreditación dixital dos empregados públicos de xus-
tiza. Por outra parte, o avance na implantación do sistema de notificación electrónicas
(Lexnet) que xa usan o 40,6% dos xulgados de Galicia.

Por outra parte, a relación coas administracións locais tamén tivo un importante im-
pulso no 2011, tanto no número de entidades adheridas ao convenio de administra-
ción electrónica, como nas que utilizan a plataforma de contratación para publicar a
súas ofertas.

Tamén, se destacan neste bloque algúns datos referidos a outros servizos públicos ou
prestación de información a sociedade que teñen un alto uso de sistemas de informa-
ción, como a Oficina Agraria Virtual ou a Tarxeta de Transporte Metropolitano.

� Mellora nos parámetros de eficiMellora nos parámetros de eficiMellora nos parámetros de eficiMellora nos parámetros de eficiencia, menores custos de mantemento, de eneencia, menores custos de mantemento, de eneencia, menores custos de mantemento, de eneencia, menores custos de mantemento, de ener-r-r-r-
xía cunha mxía cunha mxía cunha mxía cunha maaaaior dispoñibilidade dos sistemasior dispoñibilidade dos sistemasior dispoñibilidade dos sistemasior dispoñibilidade dos sistemas

No 2011 continuou a tendencia iniciada o ano anterior dun mellor aproveitamento dos
recursos públicos e maior dispoñibilidade dos sistemas, polo que supón en aforro de
perda de horas de traballo ademais de reducir os custos de mantemento e de enerxía,
entre outros.

Cómpre, destacar o cada día maior uso da sociedade da web corporativa da Xunta de
Galicia, tanto no número de visitas como no número de visitantes distintos, factor que
ven apoiado pola estratexia de converter ao dito portal no punto de entrada a Adminis-
tración Autonómica, na sede electrónica, etc.

Tamén, a optimización dos recursos webs na Xunta, eliminando as de pouco uso (58
portais menos que o ano anterior) e potenciando a presenza nas redes sociais, case
100 páxinas. Só contando coa web corporativa, hai máis de 7.000 seguidores nas dú-
as principais redes: Facebook e Twitter.

Outro dato importante, da relación administración coa cidadanía é o número de subs-
critores aos servizos de avisos das alertas meteorolóxicas, axudas, bolsas e subven-
cións xa sexa por SMS ou por correo electrónico.

Axenda Dixital 2014.gal (III)

Descrición do indicador 2009 2010 2011

L2- Administración eficiente (Fonte: Consellería)

% Redución dos custos de mantemento dos sistemas microinformáticos NA 9 13,42

% Dispoñibilidade da rede de sistemas de comunicacións 99,8 99,9 99,96

% Redución do gasto de consumo de enerxía nos postos de traballo NA 18 22

Nº Centros de Atención a Usuarios (CAU) existentes na Xunta 20 16 14

Nº Visitas (millóns) na web corporativa xunta.es 11,00 11,61 12,16

Nº Medio visitantes distintos mensuais xunta.es ND 272.877 285.641

Nº Seguidores (xunta.es) en redes sociais NA 1.307 7.209

Nº Portais web catalogados NA 303 241

Nº Subscritores aos servizos de avisos NA 397 2.640

2014.gal Axenda Dixital de Galicia
Balance 2011

77

� O uso de sistemas operativos e aplicacións baseadas en software libre aumenta O uso de sistemas operativos e aplicacións baseadas en software libre aumenta O uso de sistemas operativos e aplicacións baseadas en software libre aumenta O uso de sistemas operativos e aplicacións baseadas en software libre aumenta
de modo significativo nos postos de trde modo significativo nos postos de trde modo significativo nos postos de trde modo significativo nos postos de traaaaballo dos empregados públicosballo dos empregados públicosballo dos empregados públicosballo dos empregados públicos

O uso do software libre na Administración Electrónica é outra das variables na medida
da eficiencia na utilización dos recursos. No último ano, producíronse saltos moi impor-
tantes no uso de software libre no equipos de usuario, 12 puntos máis que o ano ante-
rior, fronte a diminución en case 5 puntos do software propietario.

Ademais a porcentaxe de documentos publicados nas webs das diferentes entidades
da Xunta de Galicia xa chega ao 90%, seguindo as directrices publicadas neste ano.

� A metade dos fogares A metade dos fogares A metade dos fogares A metade dos fogares galegos galegos galegos galegos dispoñen de banda larga, 11% máis que no 2010dispoñen de banda larga, 11% máis que no 2010dispoñen de banda larga, 11% máis que no 2010dispoñen de banda larga, 11% máis que no 2010. . . .
A A A A fenda dixital respecto ao Estado fenda dixital respecto ao Estado fenda dixital respecto ao Estado fenda dixital respecto ao Estado reduciuse reduciuse reduciuse reduciuse en 2 puntosen 2 puntosen 2 puntosen 2 puntos no uso de Inte no uso de Inte no uso de Inte no uso de Interrrrnetnetnetnet

� O número de alumnos implicaO número de alumnos implicaO número de alumnos implicaO número de alumnos implicados no Plan Abalar duplicouse no ano pasado, sdos no Plan Abalar duplicouse no ano pasado, sdos no Plan Abalar duplicouse no ano pasado, sdos no Plan Abalar duplicouse no ano pasado, so-o-o-o-
brepasando os 31.brepasando os 31.brepasando os 31.brepasando os 31.555500 alumnos, o 78% en centros públicos 00 alumnos, o 78% en centros públicos 00 alumnos, o 78% en centros públicos 00 alumnos, o 78% en centros públicos

No bloque de cidadanía dixital, temos por un lado as fontes públicas (INE) sobre o uso
da tecnoloxía na cidadanía, no que se visualiza un avance xeral nos parámetros princi-
pais e por outro lado, o desenvolvemento das liñas de formación, para diminuír a fenda
Dixital (Rede CeMIT) e para a formación dos máis novos, de xeito que sexan nativos di-
xitais (plan Abalar).

Dos datos do INE, é de destacar que por primeira vez a metade dos fogares de Galicia
dispoñen de conexión de banda larga. Esta evolución é especialmente significativa nos

Axenda Dixital 2014.gal (IV)

Descrición do indicador 2009 2010 2011

L2- Administración eficiente: software libre na Administración (Fonte: entidades Xunta)

% Equipos de escritorio con software libre (openoffice, firefox,etc)/total 45,5 58,1 70

% Equipos de escritorio con software propietario/total 89,3 84,8 80

% Documentos publicados en formatos abertos 50 75 90

Axenda Dixital 2014.gal (V)

Descrición do indicador 2009 2010 2011

L3- Cidadanía Dixital (Fonte: INE)

% Fogares con algún tipo de ordenador 58,5 61,6 65,3

% Fogares con conexión de banda larga 38,3 46,5 51,6

% Persoas que empregaron o ordenador nos últimos 3 meses 54,3 57,8 62,2

% Persoas que utilizaron Internet nos últimos 3 meses 49,8 53,6 58,5

% Persoas que adquiriron produtos ou servizos por Internet nos últimos
 tres meses

13,7 14,4 17,7

L3- Cidadanía Dixital (Fonte: entidades Xunta)

Nº Cursos de formación impartidos. Rede CeMIT NA NA 2.116

Nº Horas formación realizados. Rede CeMIT NA NA 10.183

Nº Beneficiarios dos cursos de alfabetización dixital NA 9.854 18.047

Nº Centros educativos dixitais do proxecto Abalar NA 297 370

Nº Aulas dixitais do proxecto Abalar NA 682 1.460

Nº Alumnos dentro do proxecto Abalar NA 14.500 31.575

% Centros educativos dixitais públicos do proxecto Abalar NA 74,7 78

2014.gal Axenda Dixital de Galicia
Balance 2011

78

concellos de menos de 10.000 habitantes nos que penetración medra un 18,6%.
Ademais reduciuse a fenda dixital respecto do Estado en 2 puntos no uso de Internet.

Respecto ao plan Abalar, hai que salientar o impulso que tivo no 2011, máis do dobre
do 2010 tanto no número de aulas como no de alumnos participantes. Ademais segue
a aumentar a porcentaxe de centros públicos participantes no proxecto.

� O O O O número de empregados do sector TIC mantense a pesar da crise nnúmero de empregados do sector TIC mantense a pesar da crise nnúmero de empregados do sector TIC mantense a pesar da crise nnúmero de empregados do sector TIC mantense a pesar da crise nas cifras do as cifras do as cifras do as cifras do
2010201020102010 polo que crece a porcentaxe sobre o total polo que crece a porcentaxe sobre o total polo que crece a porcentaxe sobre o total polo que crece a porcentaxe sobre o total

No ámbito das empresa TIC, aumenta o número de empresas, ata case 1.900 e man-
tense o número de empregados, arredor de 15.580, ao tempo que aumenta a porcen-
taxe de empregados TIC sobre o total, ata 1,62%.

Polo que se refire á formación dos profesionais, aumentou o número de persoas que
rematan os cursos, así como a porcentaxe de cursos que dispoñen de certificados de
acreditación de coñecementos, case 13 puntos máis que no 2010.

� No 2010 No 2010 No 2010 No 2010 as empresas de menos de 10 traballadores supas empresas de menos de 10 traballadores supas empresas de menos de 10 traballadores supas empresas de menos de 10 traballadores superaron a cota do 50% na eraron a cota do 50% na eraron a cota do 50% na eraron a cota do 50% na
contratación de Internetcontratación de Internetcontratación de Internetcontratación de Internet

� Aumento significativAumento significativAumento significativAumento significativoooo das empresas que fan uso da factura electrónica, 16 pu das empresas que fan uso da factura electrónica, 16 pu das empresas que fan uso da factura electrónica, 16 pu das empresas que fan uso da factura electrónica, 16 pun-n-n-n-
tos máis que no 2010 e do dobre do 2009.tos máis que no 2010 e do dobre do 2009.tos máis que no 2010 e do dobre do 2009.tos máis que no 2010 e do dobre do 2009.

Polo que se refire aos datos de banda larga, case o 100% das empresas de máis de
10 traballadores teñen contratado o servizo e por primeira vez, por riba do 50% nas de
menos de 10 traballadores. Ademais no 2010 aumentou case o dobre que no 2009 o
número de empresas que fan uso da factura electrónica.

Axenda Dixital 2014.gal (VI)

Descrición do indicador 2009 2010 2011

L4- TransformaTIC (Fonte: INE)

Nº Empresas do sector TIC 3 1.542 1.767 1.897

Nº Empregados/as do sector TIC 16.327 15.851 15.855

% Empregados do sector TIC respecto do total de ocupados/as 1,59 1,57 1,62

L4- TransformaTIC: formación (Fonte: Entidade Xunta)

% Cursos do CNTG con probas de certificación de coñecementos 54 75 85,7

Nº Persoas formadas no CNTG, que remataron os cursos 682 701 720

Axenda Dixital 2014.gal (VII)

Descrición do indicador 2009 2010 2011

L5- EconomiC-IT (Fonte: INE)

% Empresas que teñen acceso a Internet contratado:
 Empresas de 10 e máis empregados/as
 Empresas de menos de 10 empregados/as

92,9
46,7

94,9
47,3

97,3
52,8

% Empresas con conexión a Internet que teñen páxina web 4
 Empresas de 10 e máis empregados/as
 Empresas de menos de 10 empregados/as

55,1
19,5

58,9
19,6

61,2
19,9

% Empresas de 10 ou máis empregados que enviaron facturas electrónicas 5 19,2 22,8 37,8

2014.gal Axenda Dixital de Galicia
Balance 2011

79

Cómpre, destacar tamén, a actividade do Centro Demostrador das TIC (CDTIC) posto en
marcha en xuño e o número de cursos e traballadores participantes en actividades re-
lacionadas coa formación nas TIC.

� Importante avance na porcentaxe de poboación con acceso a Internet de calidImportante avance na porcentaxe de poboación con acceso a Internet de calidImportante avance na porcentaxe de poboación con acceso a Internet de calidImportante avance na porcentaxe de poboación con acceso a Internet de calida-a-a-a-
de, o 87,3de, o 87,3de, o 87,3de, o 87,3%, e as redes de nova xeración, case 1 millón de habitantes.%, e as redes de nova xeración, case 1 millón de habitantes.%, e as redes de nova xeración, case 1 millón de habitantes.%, e as redes de nova xeración, case 1 millón de habitantes.

� Conseguíronse importantes melloras na porcentaxe de centros públicos conectConseguíronse importantes melloras na porcentaxe de centros públicos conectConseguíronse importantes melloras na porcentaxe de centros públicos conectConseguíronse importantes melloras na porcentaxe de centros públicos conecta-a-a-a-
dos a banda largados a banda largados a banda largados a banda larga

Polo que se refire as facilidades de acceso a Internet, o Plan de Banda Larga está a
conseguir o obxectivo de cobertura practicamente total do territorio, chegando no
2011 ao 87,3% da poboación galega. Ademais case un millón de persoas poden acce-
deras redes e nova xeración, con velocidades de 100 Mbps, e a diferenza de cobertura
entre as provincias de Lugo-Ourense respecto as atlánticas está a diminuír desde 20
puntos no 2009 a 5,5 no 2011.

Finalmente, destacar o aumento de cobertura nos diferentes tipos de edificios públicos
con cobertura de banda larga.

1 Porcentaxe sobre as que utilizaron Internet nos 12 últimos meses, os datos de 2009 e 2010 eran sobre os
 3 últimos meses

2 Porcentaxe sobre as empresas con conexión a Internet
3 O sector TIC está constituído polos seguintes códigos CNAE-2009: 2611, 2612, 2620, 2630, 2640, 2680,4651, 4652,

 5821, 5829, 6110, 6120, 6130, 6190, 6201, 6202, 6203, 6209, 6311, 6312, 9511, 9512

4 Porcentaxe sobre as empresas que teñen conexión a Internet
5 Nos anos 2009 e 2010 o INE facilitaba o dato sobre a porcentaxe de empresas que realizaban intercambio electrónico

 de datos. No ano 2011 o dato refírese ao total de empresas

Axenda Dixital 2014.gal (VIII)

Descrición do indicador 2009 2010 2011

L6- InfraTeleCom (Fonte: Entidade Xunta)

% Poboación galega con acceso á servizos de banda larga 71,8 80,9 87,3

Nº Habitantes con acceso a redes de nova xeración (100Mbps) 0 711.575 984.917

Nº Polígonos industriais sen cobertura de banda larga 22 12 6

 Diferenza de acceso a BL entre as provincias da Coruña e Pontevedra con
respecto as provincias de Ourense e Lugo

20 11 5,5

% Ampliación da velocidade media de acceso na rede corporativa 29,3 106,4 50,71

% Centros administrativos conectados á rede corporativa 93,0 94,0 95,5

% Centros de saúde con cobertura de banda larga 66,5 92,4 95,0

% Farmacias con cobertura banda larga 93,0 96,6 97,0

% Centros Educativos con cobertura banda larga 77,9 88,0 92,0

% Xulgados con cobertura banda larga 91,5 95,6 97,0

2014.gal Axenda Dixital de Galicia
Balance 2011

80

RESUMO GLOBAL DO INDICADORES 2009RESUMO GLOBAL DO INDICADORES 2009RESUMO GLOBAL DO INDICADORES 2009RESUMO GLOBAL DO INDICADORES 2009----2011201120112011

Como resumo, no seguinte gráfico, recóllense 10 indicadores coas súas evolucións porcentuais no
período 2009-2011, que poden servir de referencia en cada unha das liñas da Axenda Dixital, tanto
desde o punto de vista do avance das políticas na materia como desde o uso por parte da sociedade
dos medios tecnolóxicos.

Descrición do indicador 2009 2010 2011

% Procedementos que admiten presentación electrónica 4 5,9 14,65

% Axudas tramitadas por vía telemática 6 10,1 23,7

% Persoas que interactuaron coas AAPP a través de Internet nos últimos doce meses 28,8 31,7 42,9

% Cidadáns que fan uso da cita médica previa por internet 16,5 18,4 21,66

% Receitas prescritas electronicamente 15 70 85,8

% Redución do gasto de consumo de enerxía nos postos de traballo 1 0 18 22

% Centros educativos dixitais públicos do proxecto Abalar 2 0 74,7 78

% Equipos de escritorio da Xunta de Galicia con software libre sobre o total 45,5 58,1 70

% Cursos do CNTG con probas de certificación de coñecementos 54 75 85,7

% Poboación galega con acceso á servizos de banda larga 71,8 80,9 87,3

1 Non se dispón do dato do 2009
2 No 2009 non tiña empezado o proxecto Abalar

2014.gal Axenda Dixital de Galicia
Balance 2011

81

2014.gal Axenda Dixital de Galicia

Ano 2011 en imaxes e eventos

2014.gal Axenda Dixital de Galicia
Balance 2011

82

Estudo sobre a desigualdade no eidoEstudo sobre a desigualdade no eidoEstudo sobre a desigualdade no eidoEstudo sobre a desigualdade no eido da investigda investigda investigda investiga-a-a-a-
ción e das TIC realizado nación e das TIC realizado nación e das TIC realizado nación e das TIC realizado na Unidade MUnidade MUnidade MUnidade Muuuuller e Ciencia ller e Ciencia ller e Ciencia ller e Ciencia

24/01/2011
A secretaria xeral da Igualdade, a secretaria xeral de Modernización e
Innovación Tecnolóxica, o secretario xeral de Universidades e o direc-
tor xeral de I+D+i, presentaron os resultados do estudo sobre a
“Situación das mulleres no Sistema de Ciencia-Tecnoloxía-Empresa de
Galicia”, realizado pola Unidade Muller e Ciencia, no que se eviden-
cia a situación de desigualdade das investigadoras galegas respecto
aos homes.

Xornada en Santiago: Xornada en Santiago: Xornada en Santiago: Xornada en Santiago:
“Construíndo a identidade d“Construíndo a identidade d“Construíndo a identidade d“Construíndo a identidade diiiixital“xital“xital“xital“

26/01/2011
A secretaria xeral de Modernización e Innovación Tecnolóxica, Mar
Pereira, inaugurou a xornada Construíndo a Identidade Dixital en San-
tiago de Compostela na que salientou que “Os sistemas de acre-
ditación dixital son fundamentais para xerar confianza nas relacións
telemáticas entre cidadáns, empresas e Administración”

Galicia e Portugal crean unha Rede de centros Galicia e Portugal crean unha Rede de centros Galicia e Portugal crean unha Rede de centros Galicia e Portugal crean unha Rede de centros
transfronteirizos de dinamización integratransfronteirizos de dinamización integratransfronteirizos de dinamización integratransfronteirizos de dinamización integral para as l para as l para as l para as
mulleresmulleresmulleresmulleres (CEDIM) (CEDIM) (CEDIM) (CEDIM)
15/02/11
O obxectivo do proxecto é a capacitación das mulleres dos dous lados
da fronteira no ámbito tecnolóxico, ao que polo seu perfil non teñen
fácil acceso. As infraestruturas das aulas CeMIT da Rede Transfron-
teiriza de Centros Dinamizadores para Mulleres (CEDIM) van permitir
unha maior eficiencia dos recursos existentes e coa proximidade
adaptar as actividades dinamizadoras ao perfil das demandantes para
mellorar a súa cualificación, as condicións de empregabilidade, o
emprendemento e as oportunidades das mulleres da zona.

O OO OO OO OSIMGA SIMGA SIMGA SIMGA presentou o seu primeiro balance anual presentou o seu primeiro balance anual presentou o seu primeiro balance anual presentou o seu primeiro balance anual
de xestión, xunto co seu de xestión, xunto co seu de xestión, xunto co seu de xestión, xunto co seu pppplan de lan de lan de lan de ttttrabalrabalrabalraballo para 2011lo para 2011lo para 2011lo para 2011

02/03/2011
A secretaria xeral de Modernización e Innovación Tecnolóxica presidiu
o pleno do Observatorio da Sociedade da Información e da Moder-
nización de Galicia no que se fixo balance do primeiro ano de xestión,
se aprobou o Plan de traballo para 2011 e se avaliaron os últimos
datos sobre o estado da Sociedade da Información.
Da memoria anual caben salientar os máis de 100 indicadores moni-
torizados, 6 informes realizados, 7 enquisas e estudos postos en mar-
cha, por riba de 60 consultas, análises e peticións de información
atendidas e máis de 20 colaboracións establecidas con outras enti-
dades.

2014.gal Axenda Dixital de Galicia
Balance 2011

83

O espazoAbalarO espazoAbalarO espazoAbalarO espazoAbalar, unha plataforma, unha plataforma, unha plataforma, unha plataforma aaaa ddddisposición isposición isposición isposición
dddda comunidade a comunidade a comunidade a comunidade eeeeducativa deducativa deducativa deducativa de todos os centros todos os centros todos os centros todos os centros de de de de
enenenensino sino sino sino de Galiciade Galiciade Galiciade Galicia

02/03/2011
O conselleiro de Educación e Ordenación Universitaria, Xesús Váz-
quez Abad, comprobou no IES As Fontiñas, en Santiago de Compos-
tela, o funcionamento do acceso ao espazoAbalar, unha aplicación
web que na sección espazoProfesores facilita a comunicación dos do-
centes cos pais ou titores do alumnado, e no espazoFamilias achega
información sobre a vida académica dos seus fillos, o que permite un
seguimento personalizado da vida académica dos alumnos.

Inauguración da rede CeMIT: unha rede para a foInauguración da rede CeMIT: unha rede para a foInauguración da rede CeMIT: unha rede para a foInauguración da rede CeMIT: unha rede para a for-r-r-r-
mación nas novas tecnoloxíasmación nas novas tecnoloxíasmación nas novas tecnoloxíasmación nas novas tecnoloxías

03/03/11
Coa inauguración da Rede de Centros para a Modernización e a
Inclusión Tecnolóxica de Galicia (Rede CeMIT) a Xunta plasmou a súa
aposta polo fomento das novas tecnoloxías. Ademais a rede contou
no 2011 cun plan de formación que ofreceu máis de 2.100 cursos
gratuítos con 18.000 horas, o dobre dos inicialmente previstos.
A finais do ano, a rede contaba con 98 aulas implantadas en 92 con-
cellos.

Seminario organizado polo Eixo AtlánticoSeminario organizado polo Eixo AtlánticoSeminario organizado polo Eixo AtlánticoSeminario organizado polo Eixo Atlántico sobre a sobre a sobre a sobre a
Axenda Dixital Local Axenda Dixital Local Axenda Dixital Local Axenda Dixital Local

03/03/11
A secretaria xeral de Modernización e Innovación Tecnolóxica, interviu
na inauguración do Seminario Axenda Dixital Local que organizou o
Eixo Atlántico, destacando que a integración das TIC nas entidades
locais permitirá estimular o progreso local e xerar novos investi-
mentos.
Tamén, neste contexto lembrou a sinatura dun convenio entre a Xun-
ta e a Federación Galega de Municipios e Provincias, para o desen-
volvemento da Administración Electrónica nas Entidades Locais da
Comunidade Autónoma de Galicia, ao que xa estaban adheridos 50
concellos.

Presentación do Presentación do Presentación do Presentación do Plan dePlan dePlan dePlan de Software Libre Software Libre Software Libre Software Libre para para para para impuimpuimpuimpul-l-l-l-
sar o sar o sar o sar o seu seu seu seu uso no sector empresarial euso no sector empresarial euso no sector empresarial euso no sector empresarial e na sociedadena sociedadena sociedadena sociedade
no ano 2011no ano 2011no ano 2011no ano 2011

09/03/2011
A secretaria xeral de Modernización e Innovación Tecnolóxica
presentou o Plan de Software Libre 2011 da Xunta que ten como ob-
xectivo prioritario impulsar o uso do software libre e código de fontes
abertas (FLOSS) no sector empresarial e na sociedade en xeral. Con
esta finalidade o Plan, que ten unha dotación específica de 865.000
euros, contempla máis de 120 actuacións en colaboración coas aso-
ciacións galegas de usuarios e empresas de software libre e das tres
universidades.
Ademais no acto formalizouse a adhesión de Xunta ao Centro Na-
cional de Referencia de Aplicación das Tecnoloxías da Información e a
Comunicación (CENATIC).

2014.gal Axenda Dixital de Galicia
Balance 2011

84

OOOO pro pro pro programa "TIC TAC Galicia" facilita o accesograma "TIC TAC Galicia" facilita o accesograma "TIC TAC Galicia" facilita o accesograma "TIC TAC Galicia" facilita o acceso ás ás ás ás
TIC das persoas con discapacidadeTIC das persoas con discapacidadeTIC das persoas con discapacidadeTIC das persoas con discapacidade

16/03/11
Logo da instalación de máis de 300 ordenadores e case 200 dife-
rentes kits adaptados para persoas con discapacidade presentouse en
Santiago o programa TIC TAC Galicia, que ten como obxectivo princi-
pal o reforzamento dos centros públicos para mellorar a accesi-
bilidade de todos á sociedade da información.
O total de 149 centros públicos beneficiados abrangue ás aulas de
acceso a Internet, bibliotecas públicas, hospitais, aulas de formación
e centros de atención a persoas con discapacidade.

O mapa de capacidades tecnolóxicas de Galicia no O mapa de capacidades tecnolóxicas de Galicia no O mapa de capacidades tecnolóxicas de Galicia no O mapa de capacidades tecnolóxicas de Galicia no
ámbito sociosanitario pon de manifesto o potencial ámbito sociosanitario pon de manifesto o potencial ámbito sociosanitario pon de manifesto o potencial ámbito sociosanitario pon de manifesto o potencial
do sector para desenvolver servizos públido sector para desenvolver servizos públido sector para desenvolver servizos públido sector para desenvolver servizos públicoscoscoscos inninninninno-o-o-o-
vadores e de calidadevadores e de calidadevadores e de calidadevadores e de calidade

21/03/2011
A secretaria xeral de Modernización e Innovación Tecnolóxica, xunto
co director xeral de I+D+i, e o director xeral de Innovación e Xestión
da Saúde Pública, asistiron a presentación do Mapa de capacidades
tecnolóxicas de Galicia no ámbito sociosanitario.
No estudo identificáronse 162 proxectos desenvolvidos por grupos de
investigación, centros tecnolóxicos e empresas nun período apro-
ximado de 10 anos: un 35% dos proxectos corresponde á dixita-
lización da Historia Clínica e a sistemas de Xestión Sanitaria, así como
un 23% comeza a centrarse na telemedicina, na teleasistencia e na
telemonitorización de pacientes.

XXXXornadas formativas ornadas formativas ornadas formativas ornadas formativas para familias e docentes epara familias e docentes epara familias e docentes epara familias e docentes e nnnno-o-o-o-
va edición do programa “Navega con rumbova edición do programa “Navega con rumbova edición do programa “Navega con rumbova edición do programa “Navega con rumbo””””

22/03/2011
A Xunta de Galicia, en colaboración co Colexio Profesional de Enxe-
ñaría Informática de Galicia (CPEIG) e a Asociación Galega de
Empresas de Software Libre (Agasol), impulsou o coñecemento e a di-
fusión do Proxecto Abalar coa posta en marcha tres iniciativas
formativas complementarias dirixidas a pais, alumnos e profesores.
Por un lado, as charlas divulgativas dunha hora de duración en 138
centros para ensinar aos escolares a navegar por Internet de forma
útil e responsable, implicando tamén aos profesores. Por outro 200
xornadas sobre espazo Abalar para familias e profesores e finalmente
unha formación práctica para os docentes sobre os contidos dixitais.

I Seminario Internacional da Biblioteca de GalI Seminario Internacional da Biblioteca de GalI Seminario Internacional da Biblioteca de GalI Seminario Internacional da Biblioteca de Galiiiiciaciaciacia
“As Bibliotecas Dixitais”“As Bibliotecas Dixitais”“As Bibliotecas Dixitais”“As Bibliotecas Dixitais”

07/04/2011
O conselleiro de Cultura e Turismo, asegurou na apertura do semi-
nario que Galiciana -a biblioteca dixital galega- situará o “riquísimo
acervo bibliográfico galego ao alcance de calquera, ao facer posible
que se poida acceder a estes fondos simplemente cunha conexión a
internet”.
O seminario contou coa presenza na Cidade da Cultura dos centros
de maior prestixio de todo o mundo, como a biblioteca do Congreso
dos Estados Unidos, a British Library do Reino Unido, a World Digital
Library da Unesco, Europeana e de representantes de bibliotecas
nacionais na vangarda da dixitalización de fondos, como Australia.

2014.gal Axenda Dixital de Galicia
Balance 2011

85

Xornada sobre a implantación do sistema deXornada sobre a implantación do sistema deXornada sobre a implantación do sistema deXornada sobre a implantación do sistema de axuda axuda axuda axuda
é eé eé eé explotación (SAE) no transporte públicoxplotación (SAE) no transporte públicoxplotación (SAE) no transporte públicoxplotación (SAE) no transporte público interurbinterurbinterurbinterurba-a-a-a-
no de viaxeiros de Galiciano de viaxeiros de Galiciano de viaxeiros de Galiciano de viaxeiros de Galicia

09/04/2011
O conselleiro de Medio Ambiente, Territorio e Infraestruturas, avanzou
que a Xunta de Galicia iniciará os trámites para contratar as apli-
cacións informáticas necesarias para a implantación dun sistema de
axuda á explotación do transporte público de viaxeiros.
Está previsto que ao longo do ano 2012 comece a implantación deste
sistema, que garantirá unha mellora dos servizos de transporte, tanto
para as empresas como para os cidadáns. Por exemplo: aforro de
combustible, optimización de rutas, xestión eficiente dos vehículos e
información nos poste se paradas de autobuses.

Axudas por valor de Axudas por valor de Axudas por valor de Axudas por valor de 15 millóns de euros 15 millóns de euros 15 millóns de euros 15 millóns de euros para para para para
conconconcontinuar coa extensión do Plan de Banda Largatinuar coa extensión do Plan de Banda Largatinuar coa extensión do Plan de Banda Largatinuar coa extensión do Plan de Banda Larga

20/04/11
O presidente da Xunta de Galicia, avanzou na rolda de prensa poste-
rior ao Consello, a concesión de axudas de 15 millóns de euros que
permitirán “a 11.000 núcleos do rural galego, 250.000 galegos, ter
acceso a internet”, conforme ao previsto no Plan de Banda Larga.
O obxectivo é “acabar coas denominadas zonas brancas”, que ca-
recen de acceso a internet e de previsión de telo, para cumprir coa
“Axenda Dixital 2014.gal e que no ano 2013 se teña cobertura de
internet no territorio” galego.

A XuA XuA XuA Xunta pnta pnta pnta pon en marcha un servizo de on en marcha un servizo de on en marcha un servizo de on en marcha un servizo de vidvidvidvideeeeoinoinoinoin----
terpterpterpterpretación para persoas xordas no retación para persoas xordas no retación para persoas xordas no retación para persoas xordas no rexistro xrexistro xrexistro xrexistro xeeeeral e ral e ral e ral e
a través da súa weba través da súa weba través da súa weba través da súa web

29/04/2011
A Xunta, a través da Secretaría Xeral de Modernización e Innovación
Tecnolóxica, puxo en marcha un sistema de videointerpretación en
lingua de signos para persoas xordas no Rexistro Xeral da Xunta e a
través da portal corporativo de xeito que permite acceder á mesma
información que se facilita a través do teléfono 012.
Este servizo tamén se fixo dispoñible nas delegacións territoriais da
Administración autonómica na Coruña, Lugo, Ourense, Pontevedra,
Vigo e Ferrol ao longo dos meses de maio e xuño.

Xornada sobre as “Relacións da emprXornada sobre as “Relacións da emprXornada sobre as “Relacións da emprXornada sobre as “Relacións da empresa coa Aesa coa Aesa coa Aesa coa Ad-d-d-d-
ministración Electrónica”ministración Electrónica”ministración Electrónica”ministración Electrónica”

03/05/2011
A secretaria xeral de Modernización e Innovación Tecnolóxica, recor-
dou na inauguración que un dos obxectivos do Plan de Moder-
nización da Administración que está a desenvolver a Xunta é que a
finais de 2011 o 100% dos procedementos da directiva de servizos, a
maioría dos vinculados a emprendedores e autónomos, se poidan
realizar telematicamente.
Tamén destacou o avance da factura electrónica, a posta en marcha
do sistema de licitación electrónica (SILEX) e que no 2010 Galicia foi a
terceira comunidade autónoma con maior uso da Administración
electrónica para obter información das páxinas web e a quinta en
descarga e cumprimento de formularios oficiais.

2014.gal Axenda Dixital de Galicia
Balance 2011

86

O Plan SendaO Plan SendaO Plan SendaO Plan Senda de modernización da xustiza de modernización da xustiza de modernización da xustiza de modernización da xustiza conconconcontemtemtemtem----
pla pla pla pla un investimento de un investimento de un investimento de un investimento de cincocincocincocinco millóns de euros nmillóns de euros nmillóns de euros nmillóns de euros no o o o
2011 2011 2011 2011

10/05/11
O conselleiro de Presidencia, Administracións Públicas e Xustiza, e o
presidente do Tribunal Superior de Xustiza de Galicia (TSXG),
presidiron unha nova reunión da Comisión Mixta entre Xunta e TSXG,
na que abordaron asuntos como a execución do plan de infraes-
truturas xudiciais e a aplicación do Plan Senda 2014.
A Administración Autonómica leva renovados 1.600 ordenadores nos
diferentes xulgados galegos e facilitará que os xuíces e maxistrados
poidan acceder á rede de datos da Administración de Xustiza de xeito
remoto.

XXXXornada ornada ornada ornada ““““Letras Galegas e InternetLetras Galegas e InternetLetras Galegas e InternetLetras Galegas e Internet” ” ” ”

19/05/2011
A Xunta de Galicia aposta polas tecnoloxías da lingua galega como
obxectivo transversal de goberno. Con este fin, a Secretaría Xeral de
Política Lingüística organizou unha xornada “Letras Galegas e Inter-
net”, para contribuír á difusión das novas ferramentas tecnolóxicas en
galego dispoñibles na rede e para que cada vez sexan máis coñecidas
e utilizadas polo conxunto da cidadanía.
Os principais eixos temáticos da xornada, que tivo lugar no Centro
Multimedia de Galicia foron as ferramentas para a corrección e a tra-
dución de textos, dicionarios en liña, os sistemas de teleformación, os
programas informáticos de software libre e propietario, o libro elec-
trónico, os terminais móbiles, os recursos audiovisuais e produtos pa-
ra o público infantil dispoñibles en Internet..

PPPPrimeira mesa de contratación polo sistema de licrimeira mesa de contratación polo sistema de licrimeira mesa de contratación polo sistema de licrimeira mesa de contratación polo sistema de lici-i-i-i-
tación electrónica tación electrónica tación electrónica tación electrónica (SILEX)(SILEX)(SILEX)(SILEX)

20/05/2011
Logo da posta en marcha por parte da Consellería de Facenda do Sis-
tema de Licitación Electrónica (SILEX), o titular do CIXTEC destacou a
boa aceptación dio sistema despois da celebración da primeira mesa
para realizar contratacións con parte das ofertas presentadas polo
novo sistema.
Esta iniciativa vai en liña cos obxectivos de austeridade e de aforro
marcados na modernización dos procesos administrativos e, para aca-
dar unha maior competitividade das empresas que presentan ofertas
aos procedementos públicos de contratación.

Presentación do PlanPresentación do PlanPresentación do PlanPresentación do Plan Estratéxico do Estratéxico do Estratéxico do Estratéxico do Cluster TIC de Cluster TIC de Cluster TIC de Cluster TIC de
Galicia Galicia Galicia Galicia

08/06/2011
O presidente da Xunta, asistiu a presentación do Plan Estratéxico do
Cluster TIC de Galicia onde destacou a implantación dunha factoría
de emprendedores TIC e o establecemento dun marco común de fi-
nanciamento aplicable no 2012
Ademais, sinalou o establecemento de actuacións que camiñen cara
ao “aliñamento entre as necesidades tecnolóxicas do sector público e
os sectores produtivos e a oferta tecnolóxica do sector TIC” como
outro dos eixes que guiará a estratexia da Xunta en relación coas TIC
e puxo en valor o Plan Galego de Investigación, Innovación e Crece-
mento 2011-2015, o Plan I2C ou o Foro de Inversión para a creación
de empresas de base tecnolóxica.

2014.gal Axenda Dixital de Galicia
Balance 2011

87

Galicia participa por primeiGalicia participa por primeiGalicia participa por primeiGalicia participa por primeira vez no ra vez no ra vez no ra vez no padroado do padroado do padroado do padroado do
Centro Nacional de ReferenciCentro Nacional de ReferenciCentro Nacional de ReferenciCentro Nacional de Referencia de a de a de a de fomento do soffomento do soffomento do soffomento do soft-t-t-t-
ware libre (CEware libre (CEware libre (CEware libre (CENATIC)NATIC)NATIC)NATIC)

22/06/2011
A secretaria xeral de Modernización e Innovación Tecnolóxica, Mar
Pereira, asistiu en Madrid ao padroado da Centro Nacional de Refe-
rencia de Aplicación das TIC baseadas en fontes abertas CENATIC.
Trátase do primeiro padroado no que participa Galicia tras a súa
adhesión a esta Fundación o pasado mes de marzo.
Entre outras cuestións, na xuntanza presentouse o Plan Xeral de
Acción 2012-2014, documento que engloba as accións de prestación
de servizos de asesoramento que a Fundación presta a outras
Comunidades Autónomas sobre adquisición, liberación e creación de
comunidades para aplicacións de fontes.

Inauguración do Centro Demostrador das TIC Inauguración do Centro Demostrador das TIC Inauguración do Centro Demostrador das TIC Inauguración do Centro Demostrador das TIC
(CDTIC) en Santiago(CDTIC) en Santiago(CDTIC) en Santiago(CDTIC) en Santiago

27/06/2011
O presidente do Goberno galego, Alberto Núñez Feijóo, inaugurou o
Centro Demostrado TIC, un centro que nace co obxectivo de facilitar
ás empresas do sector tecnolóxico os medios para acercar a súa
oferta de produtos ás empresas doutros sectores produtivos, un pun-
to de encontro entre a oferta TIC e a demanda tecnolóxica do tecido
empresarial galego.
Entre outras ferramentas e servizos, o Centro Demostrador porá a dis-
posición das empresas interesadas o Mapa de Capacidades Tecno-
lóxicas de Galicia MapaTIC.gal, un directorio en liña completo e
categorizado cos provedores, produtos e servizos TIC existentes na
Comunidade.

TrabTrabTrabTraballo pon en marcha o proxecto NACCEallo pon en marcha o proxecto NACCEallo pon en marcha o proxecto NACCEallo pon en marcha o proxecto NACCE para para para para
apoiar a formación dos emprendedores e empresas apoiar a formación dos emprendedores e empresas apoiar a formación dos emprendedores e empresas apoiar a formación dos emprendedores e empresas
nononono sector TIC da Eur sector TIC da Eur sector TIC da Eur sector TIC da Euroooorrexiónrrexiónrrexiónrrexión

11/07/2011
O proxecto NACCE pretende paliar as debilidades do sector TIC na
Eurorrexión Galicia–Norte de Portugal, tanto en cantidade de empre-
sas, como en competitividade, como en internacionalización. Para
elo, aposta pola cooperación entre todos os axentes implicados no
sector, para estimular a aparición de novas iniciativas empresariais,
aumentar a competitividade das empresas existentes, e, dinamizar o
emprego.
O proxecto que se inscribe dentro da segunda convocatoria do Pro-
grama de Cooperación Transfronteiriza España-Portugal 2007-2013
conta cun orzamento de 1,18 millóns de euros.

Inauguración da Cidade TecnolóxicaInauguración da Cidade TecnolóxicaInauguración da Cidade TecnolóxicaInauguración da Cidade Tecnolóxica da Universid da Universid da Universid da Universida-a-a-a-
de de Vigo (CITEXVI) de de Vigo (CITEXVI) de de Vigo (CITEXVI) de de Vigo (CITEXVI)

18/07/2011
O presidente da Xunta, que asistiu coa ministra de Ciencia e Inno-
vación á posta en marcha da Cidade Tecnolóxica da Universidade de
Vigo resaltou que, “nos actuais momentos de crise, a recuperación do
crecemento e do emprego terá que vir a través da innovación”,
Nese sentido, resaltou que, a pesar das dificultades das contas pú-
blicas, a Xunta aprobou o Plan Galego de Investigación, Innovación e
Crecemento 2011-2015 (Plan I2C), que suporá un investimento de
1.200 millóns de euros.

2014.gal Axenda Dixital de Galicia
Balance 2011

88

O ExpedienteO ExpedienteO ExpedienteO Expediente----e reducirá un 50% a carga adminie reducirá un 50% a carga adminie reducirá un 50% a carga adminie reducirá un 50% a carga adminis-s-s-s-
trativa do Sergas por procesos trativa do Sergas por procesos trativa do Sergas por procesos trativa do Sergas por procesos selectivos de recuselectivos de recuselectivos de recuselectivos de recur-r-r-r-
sos humanossos humanossos humanossos humanos

19/07/2011
Coa posta en marcha do Expediente-e único do profesional, unha
plataforma web que permitirá a todo o persoal do Sergas dispoñer
dun currículo profesional electrónico e centralizar e unificar os seus
méritos, vaise reducir en máis dun 50% a carga administrativa que
neste momento xeran todos os procesos de RRHH.
O expediente, visible a no espazo da Oficina Virtual do Empregado
(FIDES) da a cada profesional a posibilidade de consultar os datos
que constan no seu expediente electrónico, a actualizalos e a intro-
ducir novos méritos, para a posterior entrega de documentación que
os acredite de xeito que poidan ser utilizados automaticamente nos
seguintes procesos selectivos nos que desexe participar.

A A A A Xunta de Galicia presentou unhaXunta de Galicia presentou unhaXunta de Galicia presentou unhaXunta de Galicia presentou unha nova nova nova nova ferrameferrameferrameferramen-n-n-n-
ta ta ta ta en liñaen liñaen liñaen liña de d de d de d de diagnose enerxética para iagnose enerxética para iagnose enerxética para iagnose enerxética para as peas peas peas pemesmesmesmes

20/07/11
O conselleiro de Economía e Industria, presentou unha nova ferra-
menta on-line de diagnose enerxética para pemes.
A aplicación ten dous niveis, un básico e outro especializado, para
adaptarse ás necesidades e aos coñecementos específicos do usuario,
e poder ofrecerlle solucións concretas.
A ferramenta tamén é unha fonte de datos estatísticos, axeitados
para analizar a implantación das medidas de aforro e eficiencia e do
uso das renovables, nos sectores económicos estratéxicos de Galicia.

GaliciaGaliciaGaliciaGalicia, , , , a primeira comunidade en contar cun sia primeira comunidade en contar cun sia primeira comunidade en contar cun sia primeira comunidade en contar cun sis-s-s-s-
tema de envío telemático de solicitema de envío telemático de solicitema de envío telemático de solicitema de envío telemático de solicitudes de cooptudes de cooptudes de cooptudes de coope-e-e-e-
ración xudicialración xudicialración xudicialración xudicial

22/07/2011
O conselleiro de Presidencia, Administracións Públicas e Xustiza, e o
vocal do Consello Xeral do Poder Xudicial presentaron na Audiencia
Provincial de Pontevedra unha iniciativa para permitir o envío telemá-
tico entre distintos xulgados das solicitudes de cooperación xudicial,
os coñecidos como exhortos, eliminando deste xeito o papel e axi-
lizando os trámites.
Os envíos faranse a través do Punto Neutro Xudicial do Consello e o
feito de que se faga de xeito electrónico incidirá na redución de tem-
pos na súa tramitación e na simplificación da tramitación admi-
nistrativa, sen que se produza ningunha perda de garantías xurídicas.

A Xunta A Xunta A Xunta A Xunta vai vai vai vai crear un recrear un recrear un recrear un rexistro electrónico de plans de xistro electrónico de plans de xistro electrónico de plans de xistro electrónico de plans de
emerxencia para mellorar as emerxencia para mellorar as emerxencia para mellorar as emerxencia para mellorar as actuacións ante as iactuacións ante as iactuacións ante as iactuacións ante as in-n-n-n-
cidenciascidenciascidenciascidencias

26/07/2011
O conselleiro de Presidencia, Administracións Públicas e Xustiza,
presidiu a Comisión Galega de Protección Civil e anunciou a posta en
marcha dun rexistro galego de plans de emerxencia, para facilitar que
todos os axentes que interveñen nos accidentes teñan acceso á infor-
mación actualizada sobre os plans de autoprotección, o que vai
permitir a optimización da súa actuación en caso de sinistro nos
establecementos que deben contar con estes plans.

2014.gal Axenda Dixital de Galicia
Balance 2011

89

A Oficina Agraria Virtual de Medio Rural recibiu A Oficina Agraria Virtual de Medio Rural recibiu A Oficina Agraria Virtual de Medio Rural recibiu A Oficina Agraria Virtual de Medio Rural recibiu
case 600.000 visitas no 2011case 600.000 visitas no 2011case 600.000 visitas no 2011case 600.000 visitas no 2011

18/08/2011
O concelleiro de Medio Rural presentou a mediados so ano un avan-
ce dos datos de consultas e tramites realizados a través da Oficina
Agraria Virtual, unha referencia fundamental para o sector agrope-
cuario galego, que utiliza de xeito masivo esta ferramenta como me-
dio útil, cómodo e rápido para relacionarse coa Administración auto-
nómica e realizar todo tipo de trámites.
Entre os tramites destacan as altas por nacemento de gando, as soli-
citudes de marcas identificadoras, as declaracións de movemento, as
peticións de guías de traslado e os cambios de datos persoais, entre
outras xestións.

O uso do software libre nas empresas galegas O uso do software libre nas empresas galegas O uso do software libre nas empresas galegas O uso do software libre nas empresas galegas
crece crece crece crece 30 puntos nos últimos 30 puntos nos últimos 30 puntos nos últimos 30 puntos nos últimos 2 anos2 anos2 anos2 anos

14/09/11
O Software Libre está presente no 63,6% das pemes galegas, cun
crecemento de 30 puntos porcentuais con respecto entre os anos
2008 e 2010. Así se recolle en dous informes: un sobre o uso do
Software Libre nas pemes, e outro específico sobre Software Libre nas
empresas informáticas de Galicia, elaborados polo Observatorio para
a Sociedade da Información de Galicia (Osimga) e que foron presen-
tados pola secretaria xeral de Modernización e Innovación Tecno-
lóxica logo da comisión executiva de CENATIC que se celebrou por
primeira vez en Galicia.

Inauguradas novas aulas CeMIT enInauguradas novas aulas CeMIT enInauguradas novas aulas CeMIT enInauguradas novas aulas CeMIT en SanSanSanSantiago, Batiago, Batiago, Batiago, Ban-n-n-n-
de, de, de, de, BBBBaaaarreirosrreirosrreirosrreiros e Verín e Verín e Verín e Verín

26/09/11
Na última semana de setembro inauguráronse 4 novas aulas CeMIT
de Santiago, Bande e Barreiros e Verín, coas que a Xunta de Galicia
avanza na dotación dun espazo aberto para a posta en práctica de
iniciativas orientadas a impulsar as TIC e a Sociedade da Información
entre a cidadanía e as empresas, que co mapa de aulas actual teñen
un centro a menos de 30 minutos do seu domicilio.
Ademais co Programa de Formación 2011 impártense cursos de balde
en 89 concellos, sendo a asistencia estimada de 10.000 alumnos
para o ano 2011.

Posta en marcha da Sede Electrónica da Xunta, Posta en marcha da Sede Electrónica da Xunta, Posta en marcha da Sede Electrónica da Xunta, Posta en marcha da Sede Electrónica da Xunta,
unha adminiunha adminiunha adminiunha adminisssstración sen papeis, transparente, tración sen papeis, transparente, tración sen papeis, transparente, tración sen papeis, transparente,
abertaabertaabertaaberta e accesible as 24 horas, os 365 días do ano e accesible as 24 horas, os 365 días do ano e accesible as 24 horas, os 365 días do ano e accesible as 24 horas, os 365 días do ano

22/09/11
O conselleiro de Presidencia, Administracións Públicas e Xustiza,
anunciou logo do Consello da Xunta, a posta en marcha da Sede
electrónica da Xunta permitirá unha administración “sen papeis, máis
transparente e, sobre todo, aberta e accesible aos cidadáns as 24
horas do día, os 365 días do ano”.
De xeito gradual, a sede electrónica, ofrecerá aos cidadáns a mesma
información e os mesmos servizos que se ofrecen fisicamente en
calquera ventanilla das consellerías e con todas as garantías xurídicas
e de seguridade en todos os trámites.

2014.gal Axenda Dixital de Galicia
Balance 2011

90

IIIInnnniciado o plan para dotar coniciado o plan para dotar coniciado o plan para dotar coniciado o plan para dotar con tarxeta con sinatu tarxeta con sinatu tarxeta con sinatu tarxeta con sinatura ra ra ra
dixital a dixital a dixital a dixital a 3.000 empregados da Xunta e da 3.000 empregados da Xunta e da 3.000 empregados da Xunta e da 3.000 empregados da Xunta e da
AdminiAdminiAdminiAdministración de Xustiza stración de Xustiza stración de Xustiza stración de Xustiza a principios de 2012a principios de 2012a principios de 2012a principios de 2012

11/10/2011
A secretaria xeral de Modernización e Innovación Tecnolóxica, xunto
ao director xeral de Calidade e Reforma Administrativa e o Director
Xeral da Función Pública, informaron da situación do Proxecto Kronos
de acreditación dixital do empregado público.
Trátase da primeira fase do proxecto, que vai permitir aos traballa-
dores públicos asinar dixitalmente os documentos dos procedementos
electrónicos e que comezou coa instalación dun Punto de Acredi-
tación Dixital (PAD) e a instalación de teclados adaptados para a fi-
chaxe a través do PC.

Un aUn aUn aUn ano de presenza de Galno de presenza de Galno de presenza de Galno de presenza de GaliciaAberta iciaAberta iciaAberta iciaAberta nas redes snas redes snas redes snas redes so-o-o-o-
ciaisciaisciaisciais

14/10/2011
Logo da actualización da páxina web da emigración galega
GaliciaAberta.com, hai un ano que se puxo en marcha a páxina en
facebook da Secretaría Xeral da Emigración, un punto de encontro de
tod@s @s galeg@s, con independencia da ubicación.
A través de páxinas como Facebook, Tuenti, Twitter e tamén na blo-
gosfera, téñense creado verdadeiras comunidades virtuais de galegos
que nestes espazos comparten as súas experiencias en países do
exterior. A rede serve igualmente como unha útil ferramenta para a
localización daqueles que viven fóra da comunidade e para os que
buscan as súas orixes galegas.

O IGE permite incorporar a calquera web ou blog a O IGE permite incorporar a calquera web ou blog a O IGE permite incorporar a calquera web ou blog a O IGE permite incorporar a calquera web ou blog a
información estatística información estatística información estatística información estatística actualizada actualizada actualizada actualizada de de de de GaliciaGaliciaGaliciaGalicia

05/11/2011
O director xeral do Instituto Galego de Estatística (IGE), presentou
unha ferramenta informática que permite incorporar a calquera pá-
xina web ou blog a información estatística da comunidade autónoma
actualizada en todo momento, con tan só copiando unhas poucas
liñas de código.
Esta iniciativa enmárcase no obxectivo global da Xunta de Galicia de
potenciar a Administración electrónica cun eixe específico dedicado a
acadar unha Administración austera, eficiente e preto do cidadán.

O proxecto Bibliosaúde do Sergas recibe o PrO proxecto Bibliosaúde do Sergas recibe o PrO proxecto Bibliosaúde do Sergas recibe o PrO proxecto Bibliosaúde do Sergas recibe o Preeeemio mio mio mio
NacNacNacNacional á Calidade e Innovaciónional á Calidade e Innovaciónional á Calidade e Innovaciónional á Calidade e Innovación

18/11/2011
A conselleira de Sanidade, recolleu na sede da Biblioteca Nacional o
VI Premio Nacional á calidade e innovación outorgado pola Asocia-
ción Española de Documentación e Información (SEDIC) ao proxecto
Bibliosaúde da Xunta de Galicia como “mellor contribución” en inicia-
tivas de centros de documentación e bibliotecas de ciencias da saúde.
Por outra parte salientou que o número de usuarios rexistrados nesta
iniciativa creceu desde os 1.927 de hai tres anos aos máis de 10.000
actuais; e en 2011 realizáronse xa máis de 200.000 visitas e case 2
millóns de accesos.

2014.gal Axenda Dixital de Galicia
Balance 2011

91

Unha Unha Unha Unha únicúnicúnicúnica rede dixital de comunicacións a rede dixital de comunicacións a rede dixital de comunicacións a rede dixital de comunicacións dará sedará sedará sedará ser-r-r-r-
vizo a todos os colecvizo a todos os colecvizo a todos os colecvizo a todos os colectivos de emerxencia de Galtivos de emerxencia de Galtivos de emerxencia de Galtivos de emerxencia de Galiiiicia cia cia cia
no 2013no 2013no 2013no 2013

28/11/2011
A Xunta de Galicia contará no 2013 cunha rede de emerxencias pro-
pia que integrará a todos os colectivos que participan na resolución
deste tipo de situacións. A nova unha rede dixital facilitará unha
intervención efectiva e eficaz dos efectivos implicados e simplificará
as tarefas de coordinación entre eles.
A rede empregará o estándar TETRA, a tecnoloxía recomendada a ni-
vel europeo para este tipo de comunicacións vinculadas á seguridade
pública e empregada en centos de redes de máis de 100 países,
ademais terá unha cobertura mínima para o 80 % do territorio e do
85 % da poboación.

A XunA XunA XunA Xunta presentta presentta presentta presentouououou un mapa un mapa un mapa un mapa de 14 xeodestinos para de 14 xeodestinos para de 14 xeodestinos para de 14 xeodestinos para
extraer extraer extraer extraer todotodotodotodo o potencial do destino Galicia o potencial do destino Galicia o potencial do destino Galicia o potencial do destino Galicia

31/11/2011
O Presidente da Xunta presidiu o acto de presentación dos Xeodes-
tinos Turísticos de Galicia, un mapa de 14 xeodestinos para potenciar
o sector turístico, unha guía moi útil para seguir avanzando e adap-
tando a oferta ás preferencias e os gustos dos visitantes, un novo xei-
to de construír o destino Galicia.
Este mapa, tamén vai promover a colaboración entre a Xunta e os
concellos así como involucrar a toda a sociedade en xeral.

PPPPosta en marcha de dous prosta en marcha de dous prosta en marcha de dous prosta en marcha de dous prooooxectos de innovación xectos de innovación xectos de innovación xectos de innovación
para mellorar a apara mellorar a apara mellorar a apara mellorar a asistencia sanitaria en Galiciasistencia sanitaria en Galiciasistencia sanitaria en Galiciasistencia sanitaria en Galicia

01/12/2011
O presidente da Xunta, avanzou despois dunha reunión coa ministra
en funcións de Ciencia e Innovación a posta en marcha dos proxectos
INNOVA-Saúde e Hospital 2050, dotados cun total de 90 millóns de
euros, “para mellorar a asistencia sanitaria, crear emprego e mellorar
a competitividade na nosa economía”.

Xuntanza coa Asociación PuntoGal para impulsar o Xuntanza coa Asociación PuntoGal para impulsar o Xuntanza coa Asociación PuntoGal para impulsar o Xuntanza coa Asociación PuntoGal para impulsar o
dominio .gal en Internet dominio .gal en Internet dominio .gal en Internet dominio .gal en Internet

06/12/2011
A Xunta vén financiando a través de diferentes convenios de cola-
boración as actividades da Asociación PuntoGal para impulsar o do-
minio .”gal” en Internet. Dentro desta liña de cooperación os repre-
sentantes da Asociación mantiveron unha xuntanza coa secretaria
xeral de Modernización e Innovación Tecnolóxica de cara a inminente
presentación da candidatura de .gal o vindeiro 13 de xaneiro ante o
organismo competente, a Internet Corporation for Assigned Names
and Numbers (ICANN).
En total son 108 as entidades adheridas a PuntoGal, incluídos máis
de 20 centros de emigrantes noutras comunidades autónomas e nou-
tros países.

2014.gal Axenda Dixital de Galicia
Balance 2011

92

Presentado o Plan de formación 2012 da rede de Presentado o Plan de formación 2012 da rede de Presentado o Plan de formación 2012 da rede de Presentado o Plan de formación 2012 da rede de
aulas CeMIT para oaulas CeMIT para oaulas CeMIT para oaulas CeMIT para o impulso impulso impulso impulso ddddo fomento das o fomento das o fomento das o fomento das TICTICTICTIC

14/12/2011
No próximo ano triplicarase a oferta actual, chegando aos 3.000 cur-
sos e incrementarase nun 50% o número de usuarios dos centros que
integran a Rede, presente en 92 concellos galegos.
O programa formativo contempla 13 itinerarios formativos adaptados
ao nivel de coñecemento e capacidades de cada colectivo e a posta
en marcha dun Aula de formación virtual que achegará a alfabe-
tización dixital e a formación multimedia e audiovisual a un maior
número de beneficiarios.
O investimento previsto para 2012 na xestión da Rede e no Plan de
Formación é de 2.300.000 euros.

A Axencia para a Modernización Tecnolóxica A Axencia para a Modernización Tecnolóxica A Axencia para a Modernización Tecnolóxica A Axencia para a Modernización Tecnolóxica vai vai vai vai
agrupar baixo unha única dirección e ubicación a agrupar baixo unha única dirección e ubicación a agrupar baixo unha única dirección e ubicación a agrupar baixo unha única dirección e ubicación a
todos os tecnólogos da Xunta de Galicia todos os tecnólogos da Xunta de Galicia todos os tecnólogos da Xunta de Galicia todos os tecnólogos da Xunta de Galicia

19/12/2011
O presidente da Xunta, subliñou na rolda de prensa posterior ao Con-
sello da Xunta que a creación da Axencia para a Modernización
Tecnolóxica agrupará baixo unha única dirección e ubicación a todos
os tecnólogos informáticos da Administración Autonómica, e permi-
tirá un aforro anual de 20 millóns de euros.
Con esta decisión agrúpanse nun único edificio da Cidade da Cultura
as 86 localizacións actuais do persoal da Xunta dedicada a tecnoloxía
e informática, unifica a toma de decisións e suprime 15 organismos
administrativos.

A Xunta reA Xunta reA Xunta reA Xunta re----inaugura a praza de abastos de inaugura a praza de abastos de inaugura a praza de abastos de inaugura a praza de abastos de VVVViiiilalalala----
garcía, tecnoloxicamente máis avanzadagarcía, tecnoloxicamente máis avanzadagarcía, tecnoloxicamente máis avanzadagarcía, tecnoloxicamente máis avanzada

15/01/12
O conselleiro de Economía e Industria e a conselleira de Medio Rural
e do Mar, reinauguraron as novas instalacións da praza de abastos
de Vilagarcia, dotadas das últimas tecnoloxías.
O plan Agora Re-comercia, co que se levaron a cabo medidas de mo-
dernización e habilitación nalgunhas prazas galegas, permitiu a insta-
lación de puntos de información interactivos, co obxectivo de moder-
nizar as prazas de abastos do país e aproveitar o pulo das TIC para
volver a poñer en auxe estes mercados tradicionais galegos.
Nestes dispositivos pódese consultar a información sobre os produtos
que están á venda en cada unha das Prazas, así como acceder a
suxestións de receitas para elaborar con eles e indicacións para ato-
palos no recinto.

CelebraciCelebraciCelebraciCelebración do sesión constitutiva da Axeón do sesión constitutiva da Axeón do sesión constitutiva da Axeón do sesión constitutiva da Axennnncia cia cia cia para para para para
a a a a Modernización Modernización Modernización Modernización Tecnolóxica Tecnolóxica Tecnolóxica Tecnolóxica de Galde Galde Galde Galiiiiciaciaciacia

09/03/12
A Axencia para a Modernización Tecnolóxica de Galicia (AMTEGA) en-
tra en funcionamento cun plan de acción que abrangue a posta en
marcha e a consolidación de 17 proxectos tecnolóxicos para conse-
guir unha comunidade vertebrada dixitalmente, unha administración
eficiente, e a dinamización económica de Galicia co sector TIC como
elemento tractor.
A creación da Axencia, que unificará baixo unha mesma dirección to-
dos os recursos materiais e orzamentarios implicados nas políticas
tecnolóxicas da Xunta, permitirá un modelo de xestión das TIC inte-
grado para prestar mellores servizos, máis eficaces e con menor cus-
te, evitando duplicidades administrativas e establecendo un plantea-
mento de traballo por obxectivos.

2014.gal Axenda Dixital de Galicia
Balance 2011

93

Outros eventos que se celebraron ao longo do 2011

Empresas en redEmpresas en redEmpresas en redEmpresas en redeeee

16 de febreiro
As xornadas estiveron dedicadas ao sector de talleres de venda, mantemento e
reparación de vehículos, logo dun proxecto demostrador no que participaron
151 empresas para amosar a aplicación e o uso eficaz dunha tecnoloxía especí-
fica para este sector co obxectivo de potenciar a súa competitividade.

‘#Nethinking’‘#Nethinking’‘#Nethinking’‘#Nethinking’

30-31 de marzo
A Illa de San Simón acolleu o encontro #NeThinking, ¿Como comunicamos?
que reuniu a un grupo formado por destacados comunicadores e expertos en re-
des sociais, referentes no panorama nacional pola notoriedade das súas bitáco-
ras persoais, pola súa actividade nas redes como Twitter ou Facebook e pola súa
experiencia en contidos multimedia, para debater sobre como incorporar deste
novo modo de facer, de pensar e de entender a comunicación.

Xornada sobre Xornada sobre Xornada sobre Xornada sobre Esquema Nacional de SeguridadeEsquema Nacional de SeguridadeEsquema Nacional de SeguridadeEsquema Nacional de Seguridade

12 de abril
Organizou en Santiago co obxectivo de analizar as esixencias derivadas da en-
trada en vigor do Real Decreto 3/2010 do 8 de xaneiro, polo que se aproba o
Esquema Nacional de Seguridade, de obrigado cumprimento por parte de todos
os órganos da Administración e as entidades dependentes.

Dia mundial do Dia mundial do Dia mundial do Dia mundial do protocolo de internet IPv6 protocolo de internet IPv6 protocolo de internet IPv6 protocolo de internet IPv6

8 de xuño
O CESGA xunto cos servizos de rede das tres Universidades Galegas (UDC, USC
e UVIGO) fixeron unha chamada a todos os internautas galegos para sumarse as
probas que se celebraron durante o día e para coñecer en que medida os usua-
rios e operadoras en Galicia estaban preparadas para a nova Internet.

Vindeira Capital NetworkVindeira Capital NetworkVindeira Capital NetworkVindeira Capital Network

7 de xullo
En Santiago celebrouse o evento anual organizado pola plataforma tecnolóxica
coa finalidade de estreitar vínculos coas principais entidades de capital risco e
Business Angels de España que invisten no sector TIC e axudar a posicionar á
industria TIC de Galicia coma un referente recoñecido a nivel europeo.

Noite Galega das TelecomunicaciónsNoite Galega das TelecomunicaciónsNoite Galega das TelecomunicaciónsNoite Galega das Telecomunicacións

21 de outubro
O evento dos profesionais das telecomunicacións, as novas tecnoloxías e a So-
ciedade da Información estivo no 2011 adicado á “Nova Economía sobre a Ban-
da Larga” e contou coa presenza do conselleiro de Economía e Industria, da se-
cretaria xeral de Modernización e Innovación Tecnolóxica, e do presidente da
Comisión do Mercado das Telecomunicacións (CMT), Bernardo Lorenzo, quen re-
flexionou sobre o presente e futuro das Telecomunicacións en España, como
vector de recuperación económica.

Noite da Enxeñería Informática de GaliciNoite da Enxeñería Informática de GaliciNoite da Enxeñería Informática de GaliciNoite da Enxeñería Informática de Galiciaaaa

28 de outubro
Coa asistencia do Presidente da Xunta de Galicia, celebrouse en Santiago, a III
Noite da Enxeñería Informática de Galicia na que se otorgaron diversos premios
e galardóns a iniciativas ou persoas destacadas no ámbito da Enxeñaría en In-
formática no 2011.

2014.gal Axenda Dixital de Galicia
Balance 2011

94

2014.gal Axenda Dixital de Galicia

Ano 2011 as opinións dos expertos

2014.gal Axenda Dixital de Galicia
Balance 2011

95

Juan Carlos Aladro Fernández
Fiscal Xefe Provincial de Pontevedra

O lado escuro do TICO lado escuro do TICO lado escuro do TICO lado escuro do TIC

10/01/2011
Non é un recordo afastado, aquel no que as operacións societarias ou bancarias, eran
realizadas persoalmente, e mesmo con escritos a man, baseándose na confianza inter-
persoal. Sen embargo, esa confianza deixou de ser un requisito esencial nun mundo de
relacións sociais complexas e desenvolvidas a gran velocidade e distancia.
As novas formas de comunicación, irromperon tamén no mundo do ilícito penal, dando
lugar á aparición de novos delitos, que basean a súa existencia en complicados andamios
societarios. Coa irrupción destes delitos foi necesario desenvolver á súa vez novas formas
e novos hábitos para poder proceder á súa persecución e castigo, e por iso as nosas po-
licías e fiscalías, crearon grupos de persoas dedicadas a pescudar a forma de execución e
quen son os seus autores.

Manuel Gago
Xornalista e profesor na Facultade de

Ciencias da Comunicación da USC

Dez anos da Wikipedia e dun novo concepto de cuDez anos da Wikipedia e dun novo concepto de cuDez anos da Wikipedia e dun novo concepto de cuDez anos da Wikipedia e dun novo concepto de cullllturaturaturatura

31/01/2011
Jimmy Wales, fundador da Wikipedia, confesou sentirse abraiado ao final da última cam-
paña de recadación de fondos para o mantemento da Fundación Wikimedia, soporte
institucional da Wikipedia. A campaña de captación de doazóns obtivo no 2010 dezaseis
millóns de dólares (uns doce millóns de euros) en só cincuenta días. A cifra obtida non
só non estaba nada mal, senón que dobraba á recadada no exercicio do 2009 e confirma
un dato: un número crecente de usuarios consideran de tal valor a Wikipedia que están
dispostos a pagar para soster a súa estrutura e funcionalidades.

Miguel Jaque
Director do CENATIC (Centro Nacional de Referencia
de Aplicación das TIC baseadas en fontes abertas)

O Futuro do Software Libre en EspañaO Futuro do Software Libre en EspañaO Futuro do Software Libre en EspañaO Futuro do Software Libre en España

09/03/2011
O software libre xoga un papel crave nos sistemas TIC actuais e está presente en todas as
decisións tecnolóxicas en calquera ámbito. É certo que aínda son máis habituais as
contornas mixtas nos que sistemas pechados herdados conviven cos baseados en
tecnoloxías libres. Pero cada vez atopamos máis tecnoloxía libre en diferentes ámbitos e,
en breve, serán predominantes na maioría das contornas como consecuencia dun move-
mento que, altruísta e voluntario en orixe, constitúe hoxe un ecosistema económico pro-
pio e en constante crecemento.

Oscar Fafián Varela
Enxeñeiro de telecomunicación e responsable de
Innovación e desenvolvemento de negocio de R

Aplicacións para o móbil, todo un mundoAplicacións para o móbil, todo un mundoAplicacións para o móbil, todo un mundoAplicacións para o móbil, todo un mundo

02/05/2011
Hai dez anos era ficción facer cousas hoxe cotiás: xogar cunha consola de xogos, ler o
xornal en liña, buscar información en Google, utilizar o GPS para chegar a un destino des-
coñecido, consultar na rede o tempo meteorolóxico, ver vídeos en YouTube, acceder a
redes sociais como Twitter ou Facebook, escoitar música ou radio en Internet, etc.
Pero por sorte o progreso tecnolóxico non parou aí, coa aparición do iPhone com-
probamos como todas estas cousas, antes limitadas ao PC, podíanse facer tamén cun
móbil e que mesmo dun xeito máis útil e rápido. Comezaba o mundo das aplicacións mó-
biles que é o de maior dinamismo na actualidade.

Victoria Otero Espinar
Decana da Facultade de Matemáticas da

Universidade de Santiago (USC)

MulleMulleMulleMuller: Protagonista das Tecnoloxías da Información e a Cr: Protagonista das Tecnoloxías da Información e a Cr: Protagonista das Tecnoloxías da Información e a Cr: Protagonista das Tecnoloxías da Información e a Coooomunicaciónmunicaciónmunicaciónmunicación

10/06/2011
Ninguén pon en dúbida hoxe o protagonismo das mulleres como parte activa do mundo
das TIC, tanto desde o punto de vista de creadoras, usuarias, e mesmo como elemento
motivador para a innovación, pero non sempre foi así, xa que tradicionalmente as
mulleres foron oficialmente excluídas da esfera científica e tecnolóxica.
Sen embargo, é no campo das TIC onde as mulleres foron pioneiras. Unha boa parte da
tecnoloxía informática nace do seo do feminino, da figura de Ada Bryon que grazas aos
seus coñecementos técnicos soubo aproveitar as tarxetas perforadas, que se usaban para
facer os complicados brocados na industria téxtil da época, para perfeccionalas e
utilizalas na máquina analítica que acababa de construír o matemático Babbage.

2014.gal Axenda Dixital de Galicia
Balance 2011

96

Luis E. Anido Rifón

Catedrático de Enxeñería Telemática
na Universidade de Vigo

Reutilización de información do sector público: LiReutilización de información do sector público: LiReutilización de información do sector público: LiReutilización de información do sector público: Linnnnked dataked dataked dataked data

15/07/2011
Nesta segunda década do século XXI non parece preciso incidir na importancia que as
TIC teñen en todos os eidos da nosa vida diaria, polo que as diferentes Administracións
públicas non poden permanecer alleas a este fenómeno e ofrecen os seus servizos por
mecanismos electrónicos, xunto con información de interese xeral nas páxinas web cara
aumentar a transparencia.
Outro paso máis é a publicación dos datos, que pertencen a todos os cidadáns, en for-
matos abertos para a construción de servizos avanzados públicos e tamén para desen-
volver aplicacións por parte da iniciativa privada con independencia de que haxa detrás
intereses comerciais, dando lugar ás iniciativas Linked Data.

Anxo Queiruga Vila
Presidente da Confederación Galega de
Persoas con Discapacidade (COGAMI)

A realidade das persoas con discapacidade ante as A realidade das persoas con discapacidade ante as A realidade das persoas con discapacidade ante as A realidade das persoas con discapacidade ante as TICTICTICTIC

22/08/2011
Xa é un feito innegable que vivimos nunha cultura autenticamente tecnolóxica na que
conceptos tan complexos como “sociedade da información” ou “era dixital” viñeron a po-
ñerlle nome ao impacto e transcendencia que as TIC están a ter nas nosas vidas.
Sen embargo, tamén é certo que o que se presenta como unha beneficiosa ferramenta
para o acceso a oportunidades e para o exercicio activo da nosa condición de cidadáns
desta sociedade da información, tamén se pode converter nunha poderosísima arma de
exclusión. Existen colectivos de persoas para os que as TIC deixan de ser ferramentas me-
ramente facilitadoras pasando a converterse nos únicos axentes que lles posibilitan facer
tarefas cotiás de forma autónoma, isto é, sen axuda de terceiras persoas. Este pode ser o
caso das persoas con algún tipo de discapacidade.

Ricardo Fernández

Xerente do Colexio Oficial de Enxeñeiros
de Telecomunicación de Galicia

O despreguO despreguO despreguO despregue da Banda Larga en Galiciae da Banda Larga en Galiciae da Banda Larga en Galiciae da Banda Larga en Galicia

30/09/2011
Segundo os informes “Penetración de servizos finais e de infraestruturas de Telecomuni-
cación” dos últimos anos elaborados pola Comisión do Mercado das Telecomunicacións
(CMT) Galicia non alcanza a media española de contratación de liñas de banda larga, po-
lo que toda a comunidade tecnolóxica debe apoiar o Plan de Banda Larga que permitirá
conseguir que todos os galegos estean conectados no ano 2013.
As infraestruturas de telecomunicación son as infraestruturas do século XXI, de aí a nece-
sidade desenvolver novas redes e incorporar proxectos técnicos de telecomunicación nos
pregos de obras pública, evitando así unha duplicación do gasto a posteriori e sempre
acompañados dun visado profesional, que controle a calidade dos mesmos.

Carlos de la Fuente
Director área de Tecnoloxía da Fundación CTIC

O momento da Reutilización da Información do Sector PO momento da Reutilización da Información do Sector PO momento da Reutilización da Información do Sector PO momento da Reutilización da Información do Sector Púúúúblicoblicoblicoblico

25/11/2011
O sector público produce unha gran variedade de información, que é potencialmente
reutilizable polos cidadáns e pola industria de contidos dixitais, por exemplo, información
social, económica, xeográfica, estatística, meteorolóxica ou turística e sobre empresas e
educación. Esta información ten unhas características que a fan particularmente atractiva
para o sector dos contidos dixitais, xa que é de calidade, completa e fiable.
A reutilización da información do sector público consiste no uso por parte de persoas
físicas ou xurídicas de información xerada por organismos do sector público, con fins
comerciais ou non.

