
Informe xeral de actIvIdade
Axencia para a Modernización Tecnolóxica de Galicia

XUNTA DE GALICIA
Presidencia

Santiago de Compostela
2018

Informe xeral de actIvIdade
Axencia para a Modernización Tecnolóxica de Galicia

Autor
 Amtega (Axencia para a Modernización Tecnolóxica de Galicia)

 Centro de Innovación Cultural e Modernización Tecnolóxica de Galicia

 Monte Gaiás s/n

 15781 Santiago de Compostela

Edita

 Amtega (Axencia para a Modernización Tecnolóxica de Galicia)

Deseño e maquetación

 WINDSOCK www.windsock.es

Os textos desta obra distribúense baixo unha licenza
Creative Commons Recoñecemento - Compartir Igual,
CC-by-sa 4.0

Vostede pode ler a licenza completa en:

http://creativecommons.org/licenses/by-sa/4.0/deed.gl

As imaxes e ilustracións incluídas nesta obra son propie-
dade dos seus respectivos autores e inclúense só a título
ilustrativo.

As marcas, logotipos e signos distintivos de calquera clase,
relacionados coa imaxe corporativa da Xunta de Galicia
que figuran na obra, son propiedade da Xunta de Galicia e
distribúense de forma particular segundo as especificacións
propias establecidas pola normativa existente ao efecto:

http://www.xunta.es/identidade-corporativa/introducion

www.windsock.es
http://creativecommons.org/licenses/by-sa/4.0/deed.gl
http://www.xunta.es/identidade-corporativa/introducion

1. IntroducIón 5

2. amtega: un modelo Integral de xestIón tIc 6

3. PrIncIPaIs logros 2017 12

3.1. Principais actuacións 14
3.2. Mecanismos de eficiencia e aforro 26

4. Programa de actuacIóns do ano 2017 27

Obxectivo 1: Administración intelixente 28
1.1.- Modernización da Administración (administración electrónica) 28
1.2.- Sistema integrado para a xestión dos recursos humanos e desenvolvemento de servizos para o empregado público 39
1.3.- Información xeográfica e urbanismo 43
1.4.- Impulso da relación telemática co sector empresarial, comercial e industrial 45
1.5.- Modernización dos sistemas de información de xestión ambiental 46
1.6.- Desenvolvemento das TIC na Administración de Xustiza en Galicia: Plan e-Xustiza 48
1.7.- Incorporación de solucións TIC no ámbito dos servizos sociais, programa eBenestar 54
1.8.- Modernización dos sistemas de información relacionados co emprego, coa formación e co fomento da contratación 57
1.9.- Modernización dos sistemas de información relacionados coa xestión académica no sistema educativo 58

Obxectivo 2: Administración eficiente 60
2.1.- Consolidación e homoxeneización da infraestrutura 60
2.3.- Interoperabilidade e homoxeneización de plataformas tecnolóxicas 67
2.4.- Implantación dunha xestión eficaz do gasto TIC 68
2.5.- Mellora da calidade dos servizos prestados 70
2.6.- Instauración de políticas de seguridade da información 72
2.7.- Impulso ao software libre 73

Obxectivo 3: Cidadanía dixital 79
3.1.- Transformación da educación a través da incorporación das TIC á escola, proxecto Abalar 79
3.3.-3.4.- Rede CeMIT e Voluntariado dixital (Plan de inclusión dixital) 80
3.5.- Modernizar a catalogación e difusión do patrimonio e bens de interese cultural 85
3.6.- Impulso á ordenación, normalización e dinamización lingüística a través das TIC 89
3.7.- Ordenación e impulso da presenza da Administración pública en Internet 90

Obxectivo 4: Transforma TIC 101
4.1.- Impulso do hipersector TIC 101

Obxectivo 5: Economic - IT 105
5.2.- Centro Público Demostrador TIC 105
5.3.- Smart Turismo 109
5.4.- Modernización do transporte público en Galicia 113
5.5.- Potenciar a xestión electrónica no sector agrogandeiro 114
5.6.- Impulsar a xestión integral dos recursos forestais 118
5.7.- Potenciar a plataforma de xestión de servizos para o sector da pesca e do mar 120

Obxectivo 6: InfraTeleCom 123
6.1.- Plan de banda larga 123
6.2.- Potenciación de Retegal como operador de vangarda 126
6.3.- Modernización das redes do sector público autonómico 127
6.4.- Constitución dun servizo integral de comunicacións de emerxencias de Galicia 129

Obxectivo 7: Medidas instrumentais de eficiencia e de cooperación 130
7.2.- Coordinación coas axendas dixitais locais e apoio ás alianzas estratéxicas 130
7.3.- Colaboración e acción coordinada coas entidades locais 131
7.5.- Observatorio da sociedade da información e a modernización de Galicia 132

5. Instrumentos de colaboracIón e desenvolvemento normatIvo 134

Convenios e acordos con departamentos da Administración pública galega 135
Convenios con outras Administracións e entidades públicas ou público-privadas 137
Convenios con federacións, asociacións e colexios profesionais 138
Encomendas 139
Desenvolvemento normativo 139

No presente informe respectouse a numeración contida
no contrato plurianual de xestión da Amtega, aprobado

polo Consello da Xunta con data 27 de marzo de 2013

5Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1
Introdución

O artigo 10 dos Estatutos da Axencia para a
Modernización Tecnolóxica de Galicia, apro-
bados polo Decreto 252/2011, do 15 de
decembro, polo que se crea a Axencia para a
Modernización Tecnolóxica de Galicia e se apro-
ban os seus Estatutos, establece a obriga de
someter á aprobación do Consello Reitor, nas
datas que estableza a normativa aplicable, o
informe xeral de actividade relativo ás funcións
da Axencia e ao grao de cumprimento dos seus
obxectivos durante o anterior exercicio.

Coa finalidade de dar cumprimento á obriga
anterior elabórase a presente memoria na que,
tras unha breve sinopse da natureza e funcións
desta axencia pública autonómica, se exporá a
actividade desenvolta durante o anterior exerci-
cio e os principais logros acadados, así como o
grao de cumprimento tanto do plan de acción
2017 como do contrato plurianual de xestión.

6Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Durante 2017 a Axencia continuou avan-
zando nos obxectivos de mellora da
eficiencia e redución do gasto tecnolóxico
mediante unha xestión integrada das TIC
baseada na orientación cara á centraliza-
ción de compras e en economías de escala.

A Axencia para a Modernización Tecnolóxica de Galicia
(Amtega) configúrase como axencia pública autonómica ads-
crita á Presidencia da Xunta de Galicia destinada a converterse
na entidade única de xestión das tecnoloxías da información
e as comunicacións de carácter público a nivel autonómico.

Desde a convicción da importancia estratéxica que posúen as
tecnoloxías da información e a comunicación como panca de
desenvolvemento económico e social, e tamén coa finalidade
de dar resposta á crecente necesidade de mellorar a eficiencia
na prestación de servizos públicos, creouse a Axencia para a
Modernización Tecnolóxica de Galicia como entidade única de
xestión das tecnoloxías da información e as comunicacións de
carácter público, destinada a concentrar a xestión dos recursos
TIC do sector público autonómico.

A súa creación supuxo un xiro na orientación das políticas
tecnolóxicas da Xunta de Galicia, promovendo o desenvolve-
mento dunha estratexia tecnolóxica única para Galicia,
aliñada coas directrices que establece o plan «Europa 2020:
Unha estratexia para un crecemento intelixente, sustentable e
integrador», e potenciando as sinerxías entre os diferentes
departamentos que a conforman. Neste contexto, a Xunta de
Galicia converteuse na primeira comunidade autónoma
en establecer un modelo de xestión integral das TIC.

2
Amtega: un modelo integral de xestión TIC

Os obxectivos básicos que debe cumprir a Axencia para a
Modernización Tecnolóxica de Galicia acadaranse mediante a
prosecución dos seguintes obxectivos específicos:

1
Favorecer a prestación dun modelo de servi-

zos flexible e o principio de responsabilización
pola xestión.

3
Promover a participación e colaboración do
ámbito privado, tanto empresarial como de

entidades que dan soporte á innovación e ao
desenvolvemento tecnolóxico.

2
Optimizar o rendemento da entidade, demos-
trando que a austeridade non está rifada coa
eficacia e a responsabilización por obxectivos.

4
Asegurar a posibilidade de participación das
consellerías con iniciativas no ámbito tecno-
lóxico, para corresponsabilizar e aliñar esfor-
zos de todo o Goberno e a administración da

comunidade autónoma.

7Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Obxectivos
A Axencia articula o seu modelo de actuación ao redor da
consecución de 7 obxectivos estratéxicos aliñados coa Axenda
dixital de Galicia:

1. Administración intelixente: achegar ao cidadán e á empresa
servizos públicos dixitais avanzados que permitan mellorar a súa
calidade de vida.

2. Administración eficiente: aumentar a eficiencia e mellora na
prestación de servizos dixitais fomentando a penetración das TIC e
facilitando o acceso a elas.

3. Cidadanía dixital: dotar a cidadanía de capacidades e recursos TIC
para facilitar o acceso á Sociedade da información.

4. Transforma TIC: Fomento do sector TIC como impulsor do
emprego e da competitividade do tecido produtivo de Galicia.

5. Economic-IT: integrar o uso das novas tecnoloxías no tecido pro-
dutivo de Galicia para conseguir aumentar a súa competitividade.

6. Infratelecom: implantar unha rede de infraestruturas moderna
e avanzada que garanta a integración de Galicia na Sociedade da
información.

7. Medidas instrumentais de eficiencia e cooperación: construír
un modelo de xestión áxil e eficiente que simplifique as estruturas
organizativas e que permita manter políticas de austeridade que
deriven nunha redución de custo e nunha optimización de esforzos.

Coa creación da Amtega logrouse unha maior eficiencia na
xestión e unha redución do gasto ao integrar os recursos
humanos, materiais e orzamentarios da área tecnolóxica de
diferentes consellerías e entidades públicas baixo unha mesma
dirección, reducindo e simplificando a estrutura da área tecno-
lóxica da Administración autonómica.

Contrato de xestión
O contrato de xestión establece o marco de relacións entre a
Amtega e a Xunta de Galicia e sinala os compromisos asumidos
por cada unha das partes para a consecución dos obxectivos
fixados.

A través do contrato de xestión regúlase a actividade da
Amtega establecendo as diferentes actividades para o cumpri-
mento da súa misión, o enfoque para a realización das mesmas,
e asignando os recursos económicos e humanos necesarios
para acometelas.

Misión
A misión da Axencia é servir de instrumento estra-
téxico e executivo para impulsar a modernización da
Administración pública e contribuír ao desenvolvemento
social e económico de Galicia. Para avanzar cara a estes
obxectivos, a Amtega traballará na definición, desenvolvemento
e execución dos instrumentos da política da Xunta no ámbito
das tecnoloxías da información e comunicacións, da innovación
e do desenvolvemento tecnolóxico, sempre desde unha pers-
pectiva de eficiencia e austeridade.

Visión
Converterse nun referente de boa xestión no ámbito das TIC,
asumindo o desenvolvemento dunha estratexia tecnolóxica que
establece o uso intensivo da tecnoloxía para a modernización
das Administracións públicas, a sustentabilidade e mellora dos
servizos públicos, o incremento da competitividade dos secto-
res produtivos e a redución da fenda dixital da Comunidade.

8Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Funcións

De conformidade co establecido no Decreto 252/2011 polo que
se crea a Axencia para a Modernización Tecnolóxica de Galicia
e se aproban os seus estatutos, as principais funcións e com-
petencias da Amtega resúmense nas seguintes:

• Dirección e xestión de todas as actuacións da Xunta en
materia de TIC.

• Impulso, asesoramento técnico e apoio á Presidencia e ao
Consello da Xunta de Galicia, ás consellerías e a outros
órganos do sector público autonómico en todo o referente
ás TIC, e á súa aplicación para a modernización, a innova-
ción e desenvolvemento tecnolóxico de Galicia.

• Elaboración, desenvolvemento e execución da estra-
texia tecnolóxica global do sector público autonómico
de Galicia.

• Definición dos estándares e directrices tecnolóxicas aos
que deberían axustarse todos os órganos da Xunta de
Galicia e o sector público autonómico.

• Promoción da inclusión e execución do despregamento
das TIC no ámbito da prestación dos servizos públicos.

• Deseño e execución, en todas as consellerías e organismos
dependentes da Xunta, dos proxectos de sistemas e tec-
noloxías da información que dan soporte á súa operativa.

• Xestión e coordinación de instrumentos e actuacións de
órganos con competencias TIC.

• Fomento da colaboración e da acción coordinada entre
administracións públicas en materia de TIC.

• Deseño e liderado de iniciativas que contribúan a impul-
sar o desenvolvemento da Sociedade da información en
Galicia, e coordinación coas distintas consellerías e orga-
nismos para o desenvolvemento das actuacións nesta
materia no ámbito das súas competencias, garantindo
os dereitos dos cidadáns e eliminando as barreiras que
se opoñan á expansión e ao uso das novas tecnoloxías.

• Planificación e proposta da normativa en materia de socie-
dade da información e das telecomunicacións.

• Impulso, xestión e coordinación da Administración electró-
nica como elemento indispensable para a modernización
da Administración pública.

• Definición, consolidación e homoxeneización da infraes-
trutura TIC e os servizos de telecomunicacións do sector
público autonómico.

• Dirección, xestión e modernización da infraestrutura TIC
da Xunta de Galicia.

• Planificación e ordenación do mapa de infraestruturas de
telecomunicacións de Galicia.

• Fomento da innovación no ámbito das TIC en colaboración
cos organismos e institucións competentes na materia.

• Participación en órganos de colaboración deliberantes ou
consultivos, en representación da Xunta de Galicia, en
materia das TIC.

• E todas as demais que se deriven dos fins que ten
atribuídos e aquelas que lle sexan asignadas legal ou
regulamentariamente.

9Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Beneficios para a cidadanía e as empresas

Mediante o desenvolvemento de novas políticas no ámbito
da Sociedade da información e as TIC preténdese converter
Galicia nunha rexión con identidade propia, cohesionada social
e territorialmente.

Estas políticas contribuirán, igualmente, á creación de emprego
e ao crecemento económico sustentable mediante a creación
dun novo modelo produtivo que:

1. Fomente e posibilite o traballo en rede.

2. Permita o acceso ao coñecemento, á participación activa
de todos os axentes implicados na sociedade do coñece-
mento e á proxección da cultura galega no mundo.

3. Mellore a calidade de vida dos cidadáns e garanta a súa
autonomía persoal universalizando a cultura dixital.

Entre os principais beneficios para a cidadanía e as empresas
merecen destacarse os seguintes:

Órganos de goberno

A estrutura funcional da Amtega componse de catro áreas
encargadas da planificación, dirección e execución das com-
petencias tecnolóxicas na Xunta de Galicia baixo un esquema
de goberno composto pola Presidencia, o Consello Reitor
e a Dirección da Axencia (órgano de goberno e executivo).
Estes órganos están compostos polas seguintes personalidades:

Maior proximidade ao
cidadán e as empresas
dos servizos públicos

dixitais avanzados

Facilitar á cidadanía o
acceso á Sociedade da

información

Mellora da competitivi-
dade do tecido produti-
vo de Galicia mediante a
incorporación de novas

tecnoloxías

Simplificación de
trámites e estruturas

organizativas da
administración

Aumento da eficiencia
na prestación de servi-

zos dixitais fomentando
as TIC e o acceso a elas

Impulsar o emprego e o
tecido produtivo de Gali-
cia mediante o fomento

do sector TIC

Desenvolvemento
dunha nova rede de

infraestruturas moderna
e avanzada

Redución de custos e op-
timización de esforzos

10Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Presidencia

Alberto Núñez Feijoo

consello reitor

Amtega Nome Cargo

Presidente Alberto Núñez Feijoo Presidente da Xunta de Galicia

Vicepresidente 1º Alfonso Rueda Valenzuela Vicepresidente e conselleiro de Presidencia, Administracións Públicas
e Xustiza

Vicepresidente 2ª Valeriano Martínez García Conselleiro de Facenda

Membro nato Nome Cargo

Amtega María del Mar Pereira Álvarez Directora da Amtega, que ocupa unha vogalía

Vogais Nome Cargo

Consellería de Presidencia,
Administracións Públicas e Xustiza Alfonso Rueda Valenzuela Vicepresidente e conselleiro de Presidencia, Administracións Públicas

e Xustiza

Vogal suplente Beatriz Cuiña Barja Secretaria xeral técnica da Consellería de Presidencia, Administracións
Públicas e Xustiza

Consellería de Facenda Valeriano Martínez García Conselleiro de Facenda

Vogal suplente M.ª Socorro Martín Hierro Secretaria xeral técnica e do Patrimonio da Consellería de Facenda

Consellería de Medio Ambiente e
Ordenación do Territorio Beatriz Mato Otero Conselleira de Medio Ambiente e Ordenación do Territorio

Vogal suplente Mª Jesús Lorenzana Somoza Secretaria xeral técnico da Consellería de Medio Ambiente e
Ordenación do Territorio

Consellería de Infraestructuras e
Vivenda Ethel Mª Vázquez Mourelle Conselleira de Infraestructuras e Vivenda

Vogal suplente Joaquín Macho Canales Secretario xeral técnico da Consellería de Infraestruturas e Vivenda

Consellería de Economía, Emprego
e Industria Francisco José Conde López Conselleiro de Economía, Emprego e Industria

Vogal suplente Borja Verea Fraiz Secretario xeral técnico da Consellería de Economía, Emprego e
Industria

Consellería de Cultura, Educación e
Ordenación Universitaria Román Rodríguez González Conselleiro de Cultura, Educación e Ordenación Universitaria

Vogal suplente Jesús Oitavén Barcala Secretario xeral técnico da Consellería de Cultura, Educación e
Ordenación Universitaria

Consellería de Sanidade Jesús Vázquez Almuíña Conselleiro de Sanidade

Vogal suplente Alberto Fuentes Losada Secretario xeral técnico da Consellería de Sanidade

Consellería de Política Social José Manuel Rey Varela Conselleiro de Política Social

Vogal suplente Francisco Javier Abad Pardo Secretario xeral técnico da Consellería de Política Social

Consellería do Medio Rural Ángeles Vázquez Mejuto Conselleira do Medio Rural

Vogal suplente Mª Carmen Bouso Montero Secretaria xeral técnica da Consellería do Medio Rural

Consellería do Mar Rosa María Quintana Carballo Conselleira do Mar

Vogal suplente Mª Isabel Concheiro Rodríguez-Segade Secretaria xeral técnica da Consellería do Mar

Secretaría Xeral da Presidencia Manuel Galdo Pérez Secretario xeral da Presidencia

Vogal suplente Jesús Navazo Ruiz Vicesecretario xeral da Presidencia

dirección da axencia

María del Mar Pereira Álvarez

11Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Estrutura organizativa da Axencia

Dirección
María del Mar Pereira Álvarez

Xerencia
José Luis Somoza Digón

Asesoría
Xurídica

Dto. Persoal

Dto.
Orzamentario

Marta Villanueva Rodríguez

Dto.
Contratación

Sonia Mª Golmar Varela

Dto. Relacións
Institucionais
Jesús Castro Barreiro

Dto. Xurídico

Área de
Infraestruturas e

Telecomunicacións
Adrián Lence Paz

Área de
Modernización

das AA.PP.
María José García Sexto

Área de Solucións
Tecnolóxicas

Sectoriais
Carlos Vázquez Mariño

Área de
Sociedade Dixital

Belén Ferreiro Esteban

Dto. Tele-
comunicacións
Hilda Souto Martínez

Dto. Sistemas
Fernando Suárez Lorenzo

Dto. Segurida-
de e Calidade
Gustavo Herva Iglesias

Dto.
Modernización da
Admin. de Xustiza

Jorge Chacón Souto

Dto. Admin.
Electrónica

Isabel Pillado Quintáns

Dto. Implantación
e Xestión do

Cambio
José Andrés Freire Dapena

Dto. Provincial
da Coruña

Luis Temes Rodríguez

Dto. Provincial
de Lugo

Jesús Arias Fernández

Dto. Provincial
de Ourense

Pablo Valdés Álvarez

Dto. Provincial
de Pontevedra

Rosa Mª Fernández Fernández

Dto. Desen-
volvemento

Ramiro Vázquez López

Xerentes de
proxecto

· MATI
Pablo Ferreiro Fernández

· Educación
Pedro Barreiro Abal

· Traballo
Alejandro Casas Vázquez

· Benestar
Martín Amado Castro

· MR e Montes
Javier Franco Tubío

· Mar
Daniel Rega Liste

Dto. Sociedade
da información

Felicitas Rodríguez González

Dto. Innovación
Tecnolóxica
Eladio Otero García

12Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3
Principais logros 2017

Neste exercicio avanzouse en consolidar unha
Administración e unha Xustiza dixitais coa posta
en marcha de novos servizos como as noti-
ficacións electrónicas ou a presentación de
procesos monitorios online. Desenvolvéronse
novas medidas do Plan Trabe, que ampliou a
máis de 200 concellos a Historia Social Única
Electrónica. O Proxecto Abalar estendeu a edu-
cación íntegramente dixital a 12.000 alumnos
e co Programa Primare iniciouse a dixitalización
das lonxas e do agro galego.

Apostouse por un novo modelo para universali-
zar o patrimonio cultural galego co lanzamento
da Memoria Dixital de Galicia e avanzouse no
Plan Smart Turismo para incrementar a compe-
titividade do sector.

Reforzouse o apoio ao emprendemento e ao
talento dixital co Plan DigiTalent 2020 e lan-
zouse o programa DicoMindset para impulsar
o sector dos contidos dixitais en Galicia.

O Plan de Banda Larga 2020 continuou a
mellorar a conectividade extendendo redes
ultrarrápidas en polígonos e nas empresas e
autónomos das zonas máis illadas do rural.

13Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Avanzouse no desenvolvemento de actuacións nos tres eidos
estratéxicos do Plan de Inclusión Dixital de Galicia 2020
ao logo de todo o territorio galego grazas á consolidación
do modelo de relación cos aliados dixitais, os axentes do eco-
sistema dixital implicados no desenvolvemento da sociedade
dixital de Galicia, o que permitiu achegar as TIC a un maior
número de galegos e galegas e/ou mellorar e perfeccionar o
seu uso para acadar un maior aproveitamento das posibilidades
que ofrecen as novas tecnoloxías.

Avanzouse no desenvolvemento das primeiras actuacións
do Programa ViraxeTIC coa celebración do DICO Summit
2017 e a preparación do Plan de acción para o impulso aos
contidos dixitais en Galicia. Así mesmo, deuse continuidade
ao Programa ReAccionaTIC, co lanzamento de novas con-
vocatorias para o impulso de servizos de empresa dixital e
industria 4.0.

Conscientes da importancia do rol das persoas na innovación
e transformación dixital no tecido produtivo galego, lan-
zouse o Plan de Promoción do Talento Dixital de Galicia,
DigiTalent 2020, para reducir a fenda entre a dispoñibili-
dade de traballadores con competencias dixitais e a crecente
demanda destes perfís no mercado laboral.

Por outra banda, mantívose a aposta polo impulso ao carácter
emprendedor e ao aumento da competitividade do Sector TIC
ao amparo do Pacto Dixital. Así, despois de tres edicións cele-
bradas, presentouse a nova etapa do programa Galicia Open
Future que impulsará no 2018 o emprendemento no ámbito
da Industria 4.0 e lanzouse a segunda convocatoria do pro-
grama de emprendemento no eido da innovación social dixital
Vodafone Connecting for Good Galicia.

Ademais, seguiron a desenvolverse as liñas de traballo do
Centro de Excelencia en Intelixencia de Negocio de DXC,
avanzando cara ao desenvolvemento do Big Data e Business
Intelligence en Galicia.

No 2017 lanzouse a segunda das actuacións do Plan Director
de Banda Larga 2020 para a dotación de servizos de banda
larga ultrarrápida ás empresas e autónomos das zonas máis
illadas do rural.

No presente apartado expóñense os principais resultados
acadados en cada un dos ámbitos de actuación da Amtega
xunto cos principais aforros económicos conseguidos. Durante
o presente exercicio avanzouse na consolidación dunha
Administración dixital, no marco das medidas previstas no Plan
de Administración e Goberno Dixitais: Horizonte 2020. A
posta en marcha do sistema de notificacións electrónicas,
a consolidación do uso da plataforma de interoperabili-
dade Pasaxe!, os novos servizos da sede electrónica ou
os avances na dixitalización dos Rexistros son algunhas
desas actuacións.

A traves do Plan Senda 2020 para a dixitalización da Xustiza
completouse a posta en marcha de todas as pezas do
Expediente Xudicial Electrónico (EXE) coa entrada en funciona-
mento do visor do EXE e a sede xudicial electrónica. Ampliouse
o alcance do Proxecto Abalar, que xa beneficia a máis de
100.000 alumnos, e que supuxo a implantación dun ensino
completamente dixital para máis de 12.000 alumnos de
154 centros. Afianzouse o funcionamento dun novo Sistema
para modernizar o transporte de viaxeiros por estrada,
que no seu proceso de selección empregou mecanismos de
colaboración público-privada, e ao que se adheriron máis de 50
empresas do sector do transporte, e que permite monitorizar
o transporte de viaxeiros por estrada en Galicia.

Consolidouse a Historia Social Única Electrónica, a través do
Plan Trabe, que supón un fito no eido dos servizos sociais simi-
lar ao da historia clínica no eido sanitario. Púxose en marcha o
Programa Primare, de impulso do sector primario a través das
TIC, tanto no sector agrario coa iniciativa Primare – Inspeccións
Intelixentes Avanzadas, como da iniciativa Primare – Lonxas.

No ámbito cultural lanzouse a iniciativa Memoria Dixital de
Galicia, unha aposta pola xestión do patrimonio cultural mate-
rial e inmaterial da Comunidade a través das TIC que implica a
todos os axentes públicos e privados do ámbito cultural galego.

Avanzouse nas actuacións previstas no Plan Smart Turismo
coa posta en marcha de dúas iniciativas chave do proxecto: o
SmartCamiño e a plataforma tecnolóxica Turespazo.

14Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Modernización das
administracións públicas

 Impulso da Administración electrónica
 na Administración pública

Durante o 2017 continua a execución do «Plan de Administración
e Goberno Dixitais. Horizonte 2020». Ademaís da evolución das
inicitivas en execución do plan, destacan dous aspectos que
cómpre destacar:

• A redación do anteproxecto da Lei de Administración
Dixital de Galicia, que se está a tramitar, que recolle un
conxunto de medidas orientadas a establecer o marco
normativo de referencia para o funcionamento dixital
da aministración pública e da súa relación coa sociedade
galega. Este anteproxecto de lei concreta e complementa
nesta administración, os preceptos establecidos pola nor-
mativa estatal de referencia (en especial a Lei 39/2015, do
1 de outubro, do procedemento administrativo común das
administracións públicas, e a Lei 40/2015, do 1 de outubro,
do réxime xurídico do sector público).

• O incremento significativo do uso de medios elec-
trónicos na relación con cidadáns, empresas e outras
administracións públicas, motivado fundamentalmente
pola aplicación da nova normativa no ámbito administra-
tivo, a Lei 39/2015, do 1 de outubro, do procedemento
administrativo común das administracións públicas, e a Lei
40/2015, do 1 de outubro, do réxime xurídico do sector
público. Este incremento quedará reflexado nos indica-
dores que se reflicten nesta memoria, e que se resumen
a continuación:

 » Superáronse as 248.000 presentacións na sede
electrónica da Xunta de Galicia, o que supón un
incremento dun 176 % respecto ao ano 2016.

 » Déronse de alta no sistema de identificación e sina-
tura Chave365 máis de 30.400 novos usuarios,
superando os 41.300 usuarios, o que supón un
incremento do 270 % respecto ao ano 2016.

 » Emitíronse 139.820 notificacións electrónicas, o que
supón un incremento do 350 % respecto ao ano
2016.



3.1. Principais actuacións

 » 19.870 notificacións emitidas en papel puxéronse a
disposición electrónica.

De xeito máis detallado, cómpre destacar que o incre-
mento do uso da sede electrónica da Xunta de Galicia
https://sede.xunta.gal, na que se recolleron 248.866 entradas, o
que supón 179,89 % de incremento sobre o ano 2016. Déronse
de alta no sistema de identificación e sinatura Chave365
máis de 30.400 novos usuarios, superando os 41.300 usuarios,
o que supón un incremento do 270 % respecto ao ano 2016.
O nodo de interoperabilidade PasaXe!, que dispón de 54
servizos de intermediación, rexistrou no ano 2017 máis de 3,6
millóns de consultas, fundamentalmente desde a propia admi-
nistración autonómica, pero tamén dende as entidades locais
galegas, e dende outras administracións do estado.

Na plataforma de firma dixital corporativa asináronse
electrónicamente mais de 1,7 millóns de documentos. E no
arquivo electrónico administrativo están recollidos xa máis
de 1,67millóns de documentos e máis de 42.000 expedientes.
Coa entrada en vigor la Lei 39/2015, impulsouse a implantación
do sistema de notificacións electrónicas de Galicia notifica.
gal, utilizado pola Administración autonómica e outras admi-
nistracións. En 2017 puxéronse a disposición más de máis de
150.000 notificacións.

Unha vez que se ten acadado o obxectivo de que a práctica
totalidade dos procedementos administrativos teñen dispoñible
a posibilidade de inicio electrónico, estase a executar unha nova
fase na que o foco é acadar a tramitación electrónica integral,
para o que se abordou a posta en marcha dunha metodoloxía
de traballo orientada a habilitar todos os mecanismos
para acadar unha tramitación dixital electrónica integral,
baseada na utilización das ferramentas xa existentes.

No relativo aos procesos vinculados á xestión de recursos
humanos, cómpre destacar que son xa 16.933 os empre-
gados públicos con acreditación dixital, e continuando
co avance da tramitación electrónica de procedementos da
relación cos empregados públicos, téñense tramitado de
xeito electrónico máis de 161.000 solicitudes de permisos,
licenzas e vacacións.

Débese destacar tamén o reforzo da intranet corporativa como
canle de comunicación e difusión das iniciativas neste eido.

15Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 Cooperación con outras administracións

Na liña de cooperación continuada con outras administracións,
cómpre destacar os seguintes aspectos:

• Na liña de cooperación coa Administración xeral do
Estado: Integración continua de servizos entre a plata-
forma de intermediación de datos e documentos PasaXe!
coa plataforma de intermediación de datos estatal; inte-
gración do Sistema único de rexistro da Xunta de
Galicia co Sistema de interconexión de rexistros
(SIR).

• Na prestación de servizos ás entidades locais galegas
destacan: a posta á disposición das entidades locais
de Galicia do seu sistema de notificacións electró-
nicas, notifica.gal, no que xa están dadas de alta 82
entidades locais; a posta á disposición da plataforma
de intermediación de datos pasaXe!, que se ofrece
ás entidades locais galegas como nodo de intermedia-
ción das Administracións públicas galegas. No ano 2017
acadouse un total de 28 entidades que utilizaban a pla-
taforma, e que realizaron un total de 20.853 consultas.

16Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 A presenza da administración, cultura e
 turismo na rede

No 2017 avanzouse á disposición da cidadanía os primeiros
fitos de dúas grandes liñas de traballo no eido da cultura:

• No ámbito do catálogo colectivo da rede de biblio-
tecas públicas de Galicia, destacou a integración de
70 bibliotecas e axencias de lectura, no sistema de xes-
tión bibliotecaria baseado na plataforma KOHAILS.
Asímesmo, abordouse a dotación dun sistema de iden-
tificación de fondos mediante tecnoloxía RFID en 3
bibliotecas nodais (A Coruña, Pontevedra, Vigo).

• Como evolución da posta en marcha do arquivo elec-
trónico patrimonial, estableceuse unha fase vinculada á
xestión e difusión do patrimonio de Galicia, coa apro-
bación da iniciativa «Memoria Dixital de Galicia», e a
posta en marcha da nova GALICIANA, como canle de
difusión do patrimonio galego dixitalizado. En 2017 aca-
dáronse os seguintes fitos:

 » Publicación cara a cidadanía do portal de recolección
www.galiciana.gal, que ten na actualidade accesi-
bles 10 coleccións que supoñen máis de 293.000
obxectos dixitais.

No eido da lingua, destaca a publicación dos dicionarios perso-
nalizados por eido temático (administración, xustiza).

No eido do turismo, e dentro do proxecto SmartTurismo, é
preciso salientar a consolidación dos ámbitos da inspección de
turismo, de recursos turísticos e a posta en marcha de novos
ámbitos no portal de difusión www.turismo.gal

 Modernización da Administración de
 Xustiza

As actuacións incluídas neste programa corresponden na
actualidade ao desenvolvemento do II Plan Tecnolóxico da
Administración de Xustiza en Galicia: Senda2020, apro-
bado no Consello da Xunta de Galicia o 6 de agosto de 2015.
Destacan os seguintes fitos acadados no eido da administra-
ción xudicial electrónica:

• Impulsouse o uso da sinatura dixital, en 2017 asináronse
171.743 documentos electrónicos, e 53 órganos xudiciais
están utilizando a sinatura dixital integrando o proceso
co sistema de xestión procesal. O que supuso tamén o
impulso do uso do visor do expediente xudicial.

• O sistema de comunicacións electrónicas LEXNET, acadou
máis de 7millóns de comunicacións, comenzando a incor-
poración de novos colectivos (centros sanitarios públicos e
privados ou forzas e corpos de seguridade).

• E fomentáronse as canles de relación coa cidadanía con
novas funcionalidades no portal www.xustiza.gal e na
sede electrónica da Administración de Xustiza en Galicia
no enderezo https://sede.xustiza.gal

En canto á dotación de medios, destacan os seguintes aspectos:

• Finalizouse o proceso de dotación en todos os partidos
xudiciais de equipos de videoconferencia. Instaláronse 41
novos equipos, co que se consolida unha rede de 101
puntos de videoconferencia.

• Renováronse 1.838 equipos de posto de traballo e 1.259
equipos de impresión,continuando o proceso de renova-
ción continuada.

• Os traslados masivos en A Coruña, con especial foco na
inaguración do novo edificio da Fábrica de Tabacos.

O proceso de implantación continuada das tecnoloxías da
información na Administración de Xustiza en Galicia estivo
acompañado pola prestación de servizos do centro de aten-
ción ao usuario, que atendeu preto 75.000 contactos, e do
proceso de realización de actividades formativas que abordou
187 sesións de capacitación ou acompañamento para a posta
en marcha destes procesos.

17Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 Xestión do posto de traballo e atención
 aos usuarios

Dentro da actividade continuada de integración de novos
ámbitos na xestión corporativa de medios TIC para o persoal
empregado público, e de renovación continuada dos postos de
traballo, abordouse a renovación de máis de 1.000 equipos
de posto de traballo que se destinaron a:

• Renovación de 230 postos na rede de aulas CeMIT.

• Dotación de 323 para uso en Centros de Formación e
Experimentación Agroforestal e Escolas Náutico Pesqueiras.

• Dotación de equipamento para o proxecto «Trazabilidade
asistencial. Xestión integral de centros».

• Renovación dun total de 575 postos mais (ordenadores
persoais fixos e portátiles) no conxunto dos centros admi-
nistrativos e de prestación de servizos da administración
pública galega.

No relativo aos medios de impresión, unha vez adxudicado o
procedemento de compra centralizada mediante acordo marco,
abordouse a renovación do equipamento de impresión en dous
ámbitos xeográficos (Delegación territorial de Vigo, e Santiago
– Fase I). Quedaron integradas no modelo de xestión 271 equi-
pos (mantemento unificado, e pago de consumibles en base
a copias impresas).

O Centro de Atención aos Usuarios da Administración pública
recolleu no seu conxunto (CAU central e CAU periférico) no ano
2017 máis de 171.000 contactos. Destaca a posta en marcha
do asistente en liña de administración electrónica (https://
www.xunta.gal/eservizos/soporte-tecnico/asistente-en-lina)
novidosa canle de atención dirixida especificamente á cidada-
nía e enfocado a resolver dun xeito áxil dúbidas técnicas e de
carácter informático sobre os distintos servizos de administra-
ción electrónica ofrecidos pola Xunta de Galicia.

https://www.xunta.gal/eservizos/soporte-tecnico/asistente-en-lina
https://www.xunta.gal/eservizos/soporte-tecnico/asistente-en-lina

18Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Áreas tecnolóxicas sectoriais

No 2017 dedicouse un grande esforzo a transformación e
modernización tecnolóxica dos distintos ámbitos sectoriais. A
consolidación de ditos procesos estratéxicos de transformación
tecnolóxica, xunto co desenvolvemento de novos sistemas que
dan soporte ao funcionamento da administración nestes ámbi-
tos e a relación telemática desta cos cidadáns e os sectores
produtivos, e o mantemento e evolución dos sistemas de infor-
mación existentes concentraron a actividade principal da área.

Cabe destacar os seguintes proxectos debido á súa relevancia:

 Introdución das TIC no contorno
 educativo

Especialmente relevante neste 2017, dentro do eixe de actua-
ción de contidos dixitais do Proxecto ABALAR, foi a evolución
da educación dixital. No 2017 alcanzouse a cifra de 12.000
alumnos e alumnas en 154 centros educativos. Este crece-
mento foi posible grazas a unha decidida aposta polo impulso
do proxecto que contou ao longo deste ano cun investimento
de 27 M €. Dito investimento permitiu:

• Mellorar a conectividade dos centros, pasando
no 2017 dunha velocidade media da conexión á rede

 corporativa dos centros educativos de 123 Mbps a aca-
dar unha velocidade media de 263,98 Mbps con 675
centros con velocidade de 100 Mbps ou superior; ou o
incremento na atención aos centros, dado que ao longo
de 2017 houbo 104.436 chamadas atendidas, 86.474
tíckets de incidencias resoltas cun nivel de chamadas aten-
didas superior ao 95 %.

• Dotación de novos terminais de uso persoal para
o alumnado e profesorado participante no proxecto.

• Incorporación de novos contidos ao proxecto coa
incorporación dun terceiro provedor de contidos, Aula
Planeta, e coa licitación de novos contidos de idiomas, e
dunha Factoría de Contidos Educativos Dixitais.

• Licitación dun novo soporte Premium a alumnos e
familias, que preste acompañamento e resolución de inci-
dencias aos usuarios da educación dixital onde se atopen
en calquera momento.

Tamén foi relevante a mellora da conectividade dos cen-
tros, pasando no 2017 dunha velocidade media da conexión á
rede corporativa dos centros educativos de 123 Mbps a acadar
unha velocidade media de 263,98 Mbps con 675 centros
con velocidade de 100 Mbps ou superior; ou o incremento na
atención aos centros, dado que ao longo de 2017 houbo
104.436 chamadas atendidas, 86.474 tíckets de incidencias
resoltas cun nivel de chamadas atendidas superior ao 95 %.

19Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 Modernización dos Servizos Sociais

No ámbito dos servizos sociais destacan as actuacións de
desenvolvemento do Plan Trabe de Modernización
Tecnolóxica dos Servizos Sociais de Galicia.

Executáronse varias actuacións estratéxicas tidas en conta no
Plan:

Consolidouse o sistema de Historia Social Única Electrónica
- HSUE (como ferramenta de visualización de Historias Sociais;
e como ferramenta para cubrir Informes Sociais normalizados).
Incorporáronse de xeito progresivo profesionais de distintas
unidades da Consellería de Política Social e de servizos sociais
comunitarios de concellos: servizos de dependencia, de presta-
cións e de dependencia; e servizos sociais comunitarios de 200
concellos. Reforzouse o seu uso mediante o establecemento
da canle telemática entre servizos sociais comunitarios e servi-
zos de dependencia para a emisión e recepción dos informes
sociais normalizados a través de HSUE.

Outra das actuacións estratéxicas tidas en conta no Plan Trabe
é o desenvolvemento dun sistema de información para a
xestión integral de centros da área de política social.
En 2017 confinouse co desenvolvemento e implantación do
sistema previsto, a través da implantación de distintos módu-
los nas residencias de maiores e discapacitados de tamaño
pequeno e mediano (15). As actuacións organízanse a través
dun grupo de traballo coa participación da Subdirección de
Equipamentos e dos directores de varias residencias de maiores
e discapacitados representativas, grupo encargado da valida-
ción e seguimento dos traballos.

 Programa Primare de Modernización do
 sector primario a través das TIC

No ano 2017 iniciouse o desenvolvemento das dúas primeiras
iniciativas do programa Primare, tanto a relativa ao sector agra-
rio (Primare – Inspeccións Intelixentes Avanzadas), como a do
sector pesqueiro (Primare – Lonxas).

No sector agrario, no 2016 puxéronse as bases (mediante
acordos de colaboración co Ministerio de Economía, Industria
e Competitividade, coa Axencia Galega de Innovación e coa
Consellería do Medio Rural) para a implantación do proxecto
PRIMARE: as TIC como panca de desenvolvemento no sector
primario (Primare - inspeccións intelixentes avanzadas).

Cun orzamento inicial comprometido de 4 millóns de euros,
e mediante o procedemento de compra pública de tecno-
loxía innovadora, vaise desenvolver no período 2016-2019 un
proxecto de inspeccións intelixentes avanzadas. O obxectivo é
dispoñer dunha solución tecnolóxica que poida resolver tanto
a captura de datos xeográficos, territoriais e agroambientais,
como a súa almacenaxe, procesamento e análise para a obten-
ción de información, así como a súa posterior transformación
en servizos de valor engadido; en particular para a realiza-
ción e validación dos controis asociados ás axudas da Política
Agraria Común (PAC). No 2017 desenvolveronse as consultas
ao mercado (cun notable éxito de participación, de máis de
50 axentes), a publicación do mapa de demanda temperá (de
tres subproxectos) e o dialogo cos participantes nos 3 proce-
sos de dialogo competitivo (case 30 propostas de empresas
ou consorcios).

20Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

No sector pesqueiro, outra das iniciativas é Primare – Lonxas,
que a travñes dun acordo entre a Consellería do Mar e a
Amtega, ten como obxectivo un ambicioso proxecto de
modernización tecnolóxica das lonxas e dos procesos
que nelas se desenvolven que, cunha achega global no
período 2017-2020 de preto de 4 millóns de euros, contén os
seguintes proxectos:

• Modernización da infraestrutura tecnolóxica das lonxas.

• Solución de comercialización que permita a partir da infor-
mación obtida na identificación, clasificación e pesada das
capturas descargadas na lonxa, a súa poxa nas distintas
modalidades e a emisión dos documentos relacionados
coa comercialización.

• Solución de xestión que facilite a xestión propia das
lonxas e confrarías (subministracións, contabilidade, xes-
tión social...).

• Solución de cartalería dixital que permita o aproveita-
mento da infraestrutura audiovisual dispoñible nas lonxas
para a difusión de contidos de interese para o sector.

No 2017 determináronse as solucións de comercialización e
xestión, a implantar durante o 2018 e 2019 nas 35 lonxas
seleccionadas.

 Modernización tecnolóxica do
transporte - Sistema de axuda á explotación
da mobilidade no ámbito do transporte de
viaxeiros por estrada en Galicia

No ano 2017 instalouse o equipamento embarcado necesa-
rio para o correcto funcionamento do SAE en 9 empresas
adheridas ao proxecto (co que se contabilizan 21 empresas no
proxecto), que suman un total de 191 vehículos monitorizados
a través da plataforma.

Tamén se elaborou o documento técnico para a integra-
ción da información dos SAE’s locais de aqueles operadores
que optaron por dotarse dun SAE propio, e se realizaron os
desenvolvementos necesarios no SAE para a integración dos
SAE’s locais.

Neste primeiro ano de funcionamento, a tarefa de explotación
da información obtida, centrouse nas liñas afectadas ploo plan
de accesibilidade do transporte interurbano ao centro urbano
de Coruña (fase 1), onde se analizaron os indicadores de cali-
dade do servizo.

Tamén destacar que no ano 2017 aprobouse o Plan de
Modernización Tecnolóxica do Transporte en Galicia
(e-Mobility), que estableceu as liñas mestras de actuación
tecnolóxica no transporte en Galicia para o periodo 2018-2020,
que se estrutura a través de sete liñas de actuación, que supo-
ñen un investimento de 6,6 M €.

21Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 Emprego

No ámbito do emprego as actuacións máis relevantes son o
afianzamento da aplicación móbil Mobem (Mobilidade de
Emprego), que permite realizar dende o móbil accións coma a
renovación da demanda de emprego, a consulta de actividades
de formación ou a xestión das citas de formación e orientación
e a axenda do desempregado; e a posta en funcionamento
do novo sistema de información de formación para o
emprego, que inclúe a xestión de todos os tipos de convo-
catorias de formación no ámbito do emprego da Consellería.

Nas oficinas de emprego comezouse o traballo de actualiza-
ción tecnolóxica das infraestruturas e postos de traballo, e nos
centros de formación ocupacional finalizouse o proceso de
renovación do equipamento das aulas formativas.

 Novos sistemas de información

Especialmente relevante neste 2017 foi o esforzo realizado
na modernización tecnolóxica de distintos ámbitos funcionais
sectoriais a través do desenvolvemento de sistemas de infor-
mación que permitan tanto unha comunicación máis sinxela
entre os cidadáns e a Administración, como unha prestación
máis eficiente dos servizos que a Administración proporciona
nestes ámbitos.

22Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Sociedade Dixital

Neste exercicio destaca o esforzo realizado por acelerar a eco-
nomía dixital e promover a inclusión dixital que asegure que
a cidadanía estea mellor preparada para participar na nova
contorna dixital.

No marco dos obxectivos do programa TransformaTIC, asu-
miuse un compromiso coa promoción do talento dixital en
Galicia co lanzamento do Plan DigiTalent coa visión posta
en asegurar que Galicia compite como rexión de referencia a
nivel europeo no ámbito da transformación dixital a través de
profesionais que respondan ás necesidades tecnolóxicas actuais
e futuras.

Ademais, avanzouse na primeira fase do Programa ViraxeTIC
coa celebración de DICO Summit 2017, o primeiro foro inter-
nacional sobre contidos dixitais celebrado en Galicia, unha
actuación derivada do convenio de colaboración asinado pola
Amtega, o Clúster TIC Galicia e o Clúster Audiovisual Galego
para o impulso de actuacións ao abeiro deste programa.

Así mesmo, deuse continuidade ao programa ReAccionaTIC,
a través do lanzamento de novas convocatorias, para acompa-
ñar a pemes e autónomos na súa transición cara á economía
dixital, unha iniciativa na que colaboran a Amtega e o Igape.

Deuse un novo impulso ao desenvolvemento dixital de Galicia
en colaboración co Sector TIC a través das iniciativas derivadas
do Pacto Dixital. Por unha banda, dando luz verde a unha nova

etapa do programa Galicia Open Future, na que se impulsará
o emprendemento no ámbito da Industria 4.0 e recoñecendo e
apoiando o desenvolvemento de iniciativas emprendedoras de
innovación social dixital no marco do programa Connecting
for Good Galicia. E, por outra banda, impulsouse o Big Data
e Business Intelligence a través das liñas de traballo do Centro
de Excelencia en Intelixencia de Negocio de DXC.

Doutra banda, o Centro Demostrador TIC (CDTIC), consolí-
dase como punto de encontro entre a oferta do sector TIC e
as empresas galegas doutros sectores produtivos, dando con-
tinuidade ao programa AceleraTIC, coa celebración da edición
AceleraTIC+, baseado en actividades orientadas á formación
de directivos nas empresas co obxectivo de fomentar lancen
e consoliden procesos de transformación dixital das mesmas.

O Plan de Software Libre 2017 materializouse coa realización
de máis de 100 actuacións dirixidas tanto á cidadanía en xeral
como a sector empresarial en particular a prol de incrementar
o uso e o coñecemento das solucións tecnolóxicas baseadas no
software libre. Cómpre destacar que parte destas actuacións
supuxeron máis de 47.000 horas de formación en software
libre a máis de 31.000 persoas.

No ámbito da cidadanía dixital, deuse continuidade ás actua-
cións definidas no Plan de Inclusión Dixital de Galicia 2020,
coa posta en marcha de numerosas iniciativas de inclusión
dixital que dan resposta aos tres grandes eixos estratéxicos
(alfabetización dixital, capacitación dixital e innovación social
dixital e participativa) co obxectivo de acadar unha sociedade
plenamente dixital.



23Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Proxectos xa asentados continúan coa súa actividade como
o Programa de Voluntariado Dixital, que conta con 530
persoas voluntarias que realizaron apoios dixitais e este ano
beneficiaron a máis de 10.300 persoas, e a Rede CeMIT que
dende a súa posta en marcha planificáronse máis de 280.800
horas formativas e na que atendéronse a 72.775 persoas.

A través da continuidade destes proxectos consolidados, a
Amtega centra os esforzos en camiñar cara un modelo uni-
versal e global, baseado na colaboración e apoio das
persoas voluntarias, aliados dixitais e da Rede de aulas CeMIT o
que permitiu dar resposta a diferentes necesidades detec-
tadas por parte da cidadanía. Así, ampliouse a formación
sobre temas de eAdministración para poder incentivar e apoiar
o uso da administración electrónica dos galegos e galegas e
incrementouse o número de actividades destinadas a persoas
maiores con fin de que comecen a empregar as TIC na súa vida
e mellorar os indicadores de uso de Internet neste colectivo.

Dotouse tamén dunha subvención a 64 aulas CeMIT a tra-
vés da sinatura da V Addenda ao Convenio de colaboración
entre a Amtega, a Vicepresidencia e Consellería de Presidencia,
Administracións Públicas e Xustiza e a Fegamp, para o desen-
volvemento da Inclusión Dixital no eido da administración local
cun importe total de 797.277,30 euros.

Ademais a Rede CeMIT continua realizando a formación e
avaliación dos contidos formativos para a obtención da cer-
tificación galega de competencias dixitais en ofimática,
emitindo máis de 2.400 certificacións dende a súa posta en
marcha en 2014.

Como novidade este ano cabe destacar a organización do I
Concurso de Innovación Social Dixital, Premio Son Dixital
que recoñeceu á orixinalidade e o carácter innovador e crea-
tivo dos 28 proxectos participantes na iniciativa CeMIT-Innova
que atenderon ás necesidades e retos sociais locais a través da
implementación de solucións innovadoras.

No referente á cobertura de Internet, en xullo de 2017 púxose
en marcha a segunda das actuacións do Plan Director de
Banda Larga de Galicia 2020 que consistiu nunha con-
vocatoria de axudas da que se beneficiaron máis de 30
empresas e autónomos, das zonas máis illadas do rural, para
a dotación de banda larga ultrarrápida.

Así mesmo, continuouse coa primeira das actuacións do
Plan de Banda Larga 2020 posta en marcha xa no ano 2016.
Trátase da liña de axudas coa que se dotará de redes de banda
larga ultrarrápida a 81 polígonos industriais e que rematará no
ano 2018.

Ademais, definiuse un novo desenvolvemento normativo pre-
visto na Lei 3/2013 de impulso e ordenación das infraestruturas
de telecomunicacións de Galicia. É o Decreto polo que se
regulan as infraestruturas de soporte e os espazos de
reserva para o despregamento de redes de comunica-
cións electrónicas en áreas empresariais promovidas
polas administracións públicas de Galicia.

24Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Infraestruturas, sistemas e
telecomunicacións

 Consolidación e homoxeneización da
 infraestrutura

Durante o 2017 avanzouse no proceso de centralización e
homoxeneización da infraestrutura tecnolóxica da Xunta co
traslado de CPDs ao Centro de Procesos de Datos Integral (CPDi)
e a integración de sistemas e plataformas. Consolidáronse no
CPDi 11 CPDs do ámbito de Xustiza.

Consolidáronse os Sistemas de Copia de Seguridade da Xunta
de Galicia mediante o subministro da nova plataforma de bac-
kup, quedando pendente o proceso de migración para o ano
2018.

Continuouse co servizo de mantemento da infraestrutura hard-
ware dos CPDs dependentes da Xunta de Galicia para afrontar
a continua evolución tecnolóxica e rápida obsolescencia da
que se ve afectada esta infraestrutura, así como a progresiva
migración e consolidación de equipamento.

 Incremento da capacidade e prestacións
 do almacenamento corporativo

Realizouse un importante incremento dos sistemas de alma-
cenamento corporativos da Amtega, atendendo á crecente
demanda dos organismos aos que presta servizo a Xunta de
Galicia e para poder abordar o constante incremento de nece-
sidades de rendemento e de ocupación de datos dos sistemas
de almacenamento corporativos.

 Mellora da calidade dos servizos
 prestados

Continuouse coa consolidación da liña de traballo para mellorar
o control da calidade da documentación técnica xerada e o
software desenvolvido na Amtega.

Leváronse a cabo revisións técnicas dos novos proxectos
da Amtega, especialmente da arquitectura técnica, trami-
tándose 81 proxectos en 2017 e sendo revisadas 779 etapas
polos procedementos de revisión técnica das aplicacións.

Revisáronse 4.807 publicacións de aplicacións durante o
ano 2017.

 Instauración de políticas de seguridade
 da información

No ámbito da seguridade realizáronse tarefas de xestión e
supervisión da seguridade corporativa da Xunta de Galicia
e seguimento do cumprimento normativo en materia de pro-
tección de datos de carácter persoal e Esquema Nacional de
Seguridade, ademais da promoción e realización de activida-
des de concienciación e formación.

Continuouse o servizo de vixilancia e auditoría da ciberseguri-
dade, para mellorar as capacidades de prevención, detección
e reacción ante incidentes de ciberseguridade.

Iniciouse o proxecto de ampliación da plataforma de xestión
de eventos e información de seguridade (SIEM), para dotala de
maiores capacidades e funcionalidades.

Púxose en marcha o servizo de vixilancia dixital, revisándose a
información del obtida e iniciando as accións que resultaron
oportunas en consecuencia.

Deuse seguimento ás liñas de traballo incluídas no plan direc-
tor de Seguridade TIC 2015-2020.

 Modernización das redes do sector
 público autonómico

Durante o ano 2017 levouse a cabo a execución dos traballos
derivados dos concursos públicos licitados por Red.es e pola
Amtega no 2016 para acadar unha conectividade ultrarrápida
para todos os centros públicos con ensinanzas de educación
primaria e secundaria de Galicia que non tiñan este tipo de
conexión, afectando por tanto a máis de 800 centros, dotán-
doos tamén de accesos wifi co obxectivo de facilitar a conexión
á rede dos alumnos dende tódalas aulas, de forma que se poda
facer un uso efectivo dos servizos de banda ancha.

Durante o 2017 ampliáronse a 500 Mbps as conexións de 452
centros educativos, e a 150 Mbps as de outros 212 centros,
xunto coa instalación de 2.745 puntos de acceso Wifi.

Paralelamente, a AMTEGA dotou e instalou nos centros
educativos máis de 1.100 puntos de acceso Wifi adicionais,
continuando a instalación de máis puntos de acceso durante
o ano 2018.

Adicionalmente, durante 2017 continuaron a mellorarse as
conexións dos distintos centros á rede corporativa, pasando
dunha velocidade media en 2016 de 158,41 Mbps a unha
velocidade media de 225,73 Mbps a finais de 2017.



25Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Dentro do contrato de telecomunicacións da rede corporativa
da Xunta de Galicia, que ten como alcance o servizo de tele-
comunicacións de datos, telefonía fixa e telefonía móbil dos
usuarios e centros da Xunta de Galicia, así como doutros cen-
tros aos que a Xunta de Galicia lles proporciona servizo, ao
longo de 2017 leváronse a cabo as seguintes melloras:

• Continuouse incrementando o ancho de banda dos cen-
tros conectados á rede corporativa da Xunta de Galicia.

• Continuouse coa integración na rede corporativa dos ser-
vizos de telefonía de de centros públicos, o que mellorou
a xestión das telecomunicacións e do servizo co que con-
taban anteriormente.

• Continuouse coa actualización das centralitas de telefonía
fixa, dotando á Rede Corporativa de mais funcionalidades.

• Avanzouse na implantación dunha ferramenta de comu-
nicacións unificadas.

As melloras máis destacables no 2017 no que se refire aos
accesos de datos constitúenas os seguintes fitos:

• 489 sedes melloraron a súa conexión pasando a dispor
de velocidade igual ou superior a 200 Mbps (461 centros
educativos, 1 sede xudicial e 27 centros administrativos)
e outras 218 sedes pasaron a dispor de velocidades entre
100 e 200 Mbps.

• 251 sedes melloraron a súa conexión a través dun
acceso de 4G a 30 Mbps.

• 28 sedes viron mellorado o seu acceso á RCXG na
súa conexión ADSL / VDSL (10 pasaron a estar cubertas
por VDSL 30 Mbps, 10 con ADSL/VDSL 20 Mbps, 1 con
VDSL 15 Mbps, 1 con ADSL/VDSL 10 Mbps, e 6 con ADSL
8 ou 4 Mbps).

Durante o 2017 continuouse, así mesmo, co despregamento
de cableado estruturado para a rede corporativa da Xunta de
Galicia, realizándose importantes melloras no cableado de dife-
rentes edificios administrativos, xulgados, centros de servizos
sociais, bibliotecas, museos, e outros. Tamén se formalizou
a adquisición dunha ferramenta que facilite a xestión de
infraestruturas (principalmente cableado) nos edificios
conectados á rede corporativa da Xunta de Galicia, e
iniciouse a súa execución, levándose a cabo en 2017 os
traballos de análise e deseño do sistema.

Continuouse coa prestación do servizo de administración da
rede corporativa, e prorrogouse o contrato ata o 02/12/2019.
Ao longo do 2017, desde o centro de xestión de rede atendé-
ronse máis de 54.000 chamadas, resolvéronse 7.885 incidencias
e 12.289 peticións de servizo relacionadas coa rede corpora-
tiva de voz e datos. Renovouse a súa Certificación de Calidade
ISO 9001.

Executouse o contrato para a renovación de electrónica de
comunicacións dos edificios administrativos, o que permitiu
ampliar a súa capacidade.

 Constitución dun servizo integral de
 comunicacións de emerxencias de Galicia

Durante o ano 2017 levouse a cabo a licitación e formaliza-
ción dun novo Acordo Marco de terminais que permitirá aos
distintos colectivos que participan na xestión de emerxencias
adquirir terminais para o uso da Rede de Emerxencias en con-
dicións moi favorables.

Ao longo do 2017 adheríronse á Rede de emerxencias 2
Concellos (Marín e Silleda) e ampliaron o número de terminais
6 concellos e 2 Consorcios para o Servizo contra Incendios e
Salvamento. Tamén iniciou os trámites de adhesión a Consellería
de Medio Ambiente e Ordenación do Territorio.

A finais do 2017 a Consellería de Medio Ambiente e Ordenación
do Territorio licitou contratos derivados do novo acordo marco
de terminais, para adquirir 224 terminais portátiles e 157 ter-
minais móbiles.

26Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

A Axencia foi capaz de consolidar importantes aforros e
xerar eficiencias na xestión dos servizos e infraestrutura
tecnolóxica. Estes aforros proveñen principalmente de:

Consolidación de contratos de
infraestrutura e hardware

Redución de máis dun 25 % dos custos de
mantemento e adquisición de sistemas e
infraestruturas (1,7 millóns de aforro en 2017)

Mediante a agrupación de pedidos, o incremento do volume
de compra e a optimización da xestión grazas á:

• Consolidación e homoxeneización de infraestruturas tec-
nolóxicas e de soporte.

• Evitación de duplicidades no gasto.

• Xeración de economías de escala por volume de pedido.

Consolidación de contratos de
servizos

Aforro do 60,4 % en telefonía fixa, o que supuxo
un aforro de 1,8 millóns de euros ao ano

Centralizando desde o ano 2011 o pagamento por consellerías
dos centros que tiñan contrato co operador.

Aforro a partir de 2015 de 12 millóns de euros
en 3 anos en servizos de telecomunicacións

Grazas á adxudicación do novo concurso de telecomunica-
cións a finais do 2014, onde se consolidan múltiples contratos
de telecomunicación, e grazas ás economías de escala estase
a reducir en máis dun 60 % os custos de telefonía móbil, nun
44 % os de servizos de rede de datos e máis do 15 % adicio-
nal en telefonía fixa.





3.2. Mecanismos de eficiencia e aforro

Consolidación de contratos de
software

Aforro dun 35 % en ferramentas de xestión de
bases de datos e servidores de aplicacións, o
que supón unha redución de 1 millón de euros a
4 anos con respecto a 2012

Asinando en 2012 un novo contrato corporativo de licenzas de
BBDD e a unificación de contratos.

Optimización da estrutura e
economías de escala

Aforro estimado de 37 millóns de euros en 10
anos na Rede dixital de emerxencias de Galicia

Desenvolvemento da Rede dixital de emerxencias e seguridade
de Galicia, maximizando o uso das infraestruturas existentes no
canto do uso de redes comerciais.

A solución inclúe aplicacións e funcionalidades estendidas,
tanto de voz como de datos, entre as que destaca o servizo
TEDS (a máis moderna de España), que permite a transmisión
de datos en redes de emerxencia a alta velocidade.

Mediante a súa consolidación nun CPD conseguiuse un incre-
mento adicional do aforro.





27Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

4
Programa de actuacións do ano 2017

A Amtega, de conformidade coa Axenda
Dixital de Galicia 2020, está a impulsar un
modelo de crecemento vinculado á econo-
mía dixital, que contribúa a dar resposta
aos desafíos aos que se enfronta Galicia
en todas as áreas de desenvolvemento.

A Amtega é o organismo encargado da definición, o desenvol-
vemento e a execución dos instrumentos da política da Xunta
de Galicia no eido das TIC e a innovación e o desenvolvemento
tecnolóxico. No contexto dos seus obxectivos estratéxicos, as
actuacións e actividades realizadas pola Amtega están entei-
ramente relacionadas co desenvolvemento da Sociedade da
Información en Galicia e a integración das TIC en todos os
ámbitos da sociedade.

En concreto, como unha das súas principais funcións, a Axencia
ten encomendada a definición e impulso da Axenda Dixital de
Galicia, que se constitúe como principal instrumento da Xunta
de Galicia para dar resposta á súa estratexia global no ámbito
das novas tecnoloxías.

A través do impulso da Axenda Dixital de Galicia 2020, apro-
bada no Consello da Xunta o 30 de abril de 2015, a Amtega,
tomando como base os logros tecnolóxicos acadados nos últi-
mos anos, os cambios económico-sociais e as novas tendencias
tecnolóxicas, procurará converter o escenario dixital que nos
rodea no motor dunha sociedade mellor, apostando por un
modelo de crecemento vinculado á economía dixital, solidaria
e inclusiva, e á transparencia e participación cidadá.

Ademais, a Amtega tamén é a encargada da posta en mar-
cha de gran parte dos programas e iniciativas integrados na
ADG 2020.

A continuación, preséntanse todos os proxectos e programas
postos en marcha pola Axencia ao longo do ano 2017, orga-
nizados segundo os obxectivos estratéxicos que figuran no
contrato plurianual de xestión.

28Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.1.- Modernización da Administración
 (administración electrónica)

O desenvolvemento da administración electrónica nas adminis-
tracións públicas tivo un fito salientable en 2016 coa entrada
en vigor da Lei 39/2015, do 1 de outubro, do procedemento
administrativo común das administracións públicas, e a Lei
40/2015, do 1 de outubro, do réxime xurídico do sector público.
Estas normas consolidan as anteriores Lei 30/1992, do 27 de
novembro, de réxime xurídico das administracións públicas e do
procedemento administrativo común, e a Lei 11/2007, do 22 de
xuño, de acceso electrónico dos cidadáns aos servizos públicos.
As normas marcaron unha folla de ruta para a consolidación
dunha administración dixital, a cal no caso da Administración
pública galega está plenamente aliñado co xa previsto no «Plan
de Administración e Goberno Dixital. Horizonte 2020».

No seu conxunto debe resaltarse o incremento significativo
do uso dos elementos transversais de administración
electrónica, como quedará recollido nos indicadores de utili-
zación. Como fitos máis salientables:

• En canto á sede electrónica durante o 2017 realizouse
un redeseño integral, ofrecendo novas posibilidades de
búsqueda e presentación da información e engadindo
melloras para a xestión dos expedientes dos interesa-
dos, entre as que destaca a incorporación da carpeta das
persoas xurídicas, orientada a facilitar as relacións elec-
trónicas da Xunta de Galicia con este colectivo obrigado
as relacións electrónicas, atendendo as súas necesidades
específicas. Esta nova sede electrónica, estará dispoñible
para a cidadanía a principios de 2018.

• Ampliáronse as posibilidades de uso do sistema
Chave365 permitindo aos cidadáns acceder as súas noti-
ficacións no sistema de notificacións de Galicia Notifica.
Gal utilizando este sistema de identificación e sinatura.

• Acadáronse os 54 certificados dispoñibles no nodo de
interoperabilidade PasaXe!, e alcanzáronse máis de
3,6 millóns de consultas de documentos.

Obxectivo 1: Administración intelixente

• Avanzouse no proceso de dixitalización da docu-
mentación de entrada, establecendo a dixitalización
obrigatoria de seis procedementos da Xunta de Galicia
nos que se devolve a documentación en papel aos cida-
dáns, e implatouse de manera efectiva a integración
do Sistema Único de Rexistro da Xunta de Galicia co
Sistema de Interconexión de Rexistros do Ministerio de
Hacienda y Función Pública, permitindo o intercambio
electrónico de asentamentos rexistrais e de toda a docu-
mentación asociada entre Administracións Públicas. Estes
avances supuxeron a implantación en todas as unidades
administrativas do sistema de recepción electrónica de
documentación, facilitando o movemento electrónico dos
documentos.

• Completáronse as iniciativas do plan de formación e
implantación nas unidades tramitadoras da plataforma
corporativa de notificación electrónica (notifica.gal).

• Avanzouse na consolidación do arquivo electrónico
administrativo no que se incorporaron máis de 1,6
millóns de documentos durante o ano, analizando a inte-
roperabilidade do arquivo con outras administracións
públicas para a remisión electrónica de expedientes.

Debe indicarse que a maior parte destas actuacións enmár-
canse na execución do Programa Operativo FEDER Galicia
2014-2020.

No eido da difusión e divulgación das iniciativas e proxectos
desenvolvidos, continuouse coa aposta pola intranet como
punto central de difusión e comunicación, ampliando a oferta
de contidos de cada proxecto para ofrecer a todos os emprega-
dos públicos a información axeitada para o coñecemento e uso
dos sistemas. Ademais ampliouse a oferta formativa a través
da EGAP no uso de ferramentas de administración electrónica.

E no relativo á atención a cidadanía, púxose en marcha un
servizo de soporte técnico especializado, que complementa a
atención dada pola canle 012.



notifica.gal

29Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.1.- Evolución da sede electrónica da Xunta de
Galicia

A Sede Electrónica da Xunta de Galicia, que comezou a fun-
cionar no ano 2011, é unha peza fundamental na implantación
da administración electrónica da Xunta de Galicia como punto
común de referencia para a oferta de servizos electrónicos a
cidadáns e empresas. Para garantir o cumprimento da nor-
mativa vixente e facilitar a utilización da canle electrónica á
cidadanía é preciso consolidar e simplificar a sede electrónica,
tanto funcional como tecnoloxicamente, avanzar cara a unha
oferta de servizos avanzados e segmentados e poñer énfase na
calidade dos servizos ofertados. Durante o 2017 abordouse un
amplo traballo de renovación integral da sede electrónica da
administración pública galega, que se puxo a disposición dos
cidadáns a principios do ano 2018.

No proceso de mantemento e mellora continua da sede elec-
trónica, durante o ano 2017 leváronse a cabo os seguintes
traballos:

• Posta en marcha do servizo de presentación electrónica de
solicitudes, escritos e comunicacións que non conten cun
sistema electrónico específico nin cun modelo electrónico
normalizado, código de procedemento PR004A. Permite
completar a posibilidade de presentación electrónica de
xeito que calquera documentación pode ser aportada
polo cidadán por canle dixital. En 2017, realizánronse
11.487 entradas por esta vía, o que supón o 4,62 %
das entradas na sede electrónica.

• En febreiro de 2017, iniciouse a renovacion tecnolóxica
progresiva dos modelos e formularios dispoñibles na sede
electrónica, permitindo unha maior usabilidade e amplía a
compatibilidade cos equipamentos dos cidadáns.

• A finais do 2017, 1.339 procedementos poden iniciarse
electronicamente, o que supón o 94,90 % dos procede-
mentos incluídos na guía de procedementos e servizos.
Así, afóndase na consolidación da sede electrónica como
canle de acceso de referencia aos servizos públicos dixitais.

• O impulso na oferta de servizos tivo tamén a súa con-
trapartida no lado da demanda. Ao longo do 2017
realizáronse 248.866 presentacións electrónicas a
través da sede, o que supón un incremento de máis
do 175 % sobre os realizados no 2016. Máis de 48.000
interesados distintos utilizaron a sede electrónica para a
presentación de solicitudes, escritos ou comunicacións. O
74 % das entradas foron solicitudes de inicio de procede-
mento, e 26 % resantes corresponden a outros trámites
(achega de documentación xusitificativa, emenda, achega
de documentación separada da solicitude, modificación

ou mellora voluntaria da solicitude, renuncia, alegacións,
recursos, etc.).

Presentación electrónica de solicitudes, escritos e comu-
nicacións que non conten cun sistema electrónico
específico nin cun modelo electrónico normalizado

7+3+74+9+7+A
No relativo ao sistema Chave365, o cal entrou en funciona-
mento en setembro de 2015 e permite o acceso e a sinatura
sen necesidade de certificados electrónicos, ademais de per-
mitir aos cidadáns acceder aos servizos electrónicos de xeito
sinxelo, eliminando barreiras tecnolóxicas, cómpre destacar os
seguintes fitos en 2017:

• Incorpórase como sistema de identificación e sinatura no
sistema de notificacións electrónicas de Galicia, Notifica.
Gal.

• Ampliouse o número de oficinas habilitadas para a emi-
sión de Chave365, ata as 412.

En decembro do 2017, 41.397 cidadáns eran usuarios no sis-
tema, e ao longo do ano o 11 % das presentacións en sede
electrónicas utilizaron este sistema de identificación e sinatura.

Achega doc.
xustificativa

9 %

Achega doc. separada
da solicitude
7 %

Outros
74 %

Emenda
ao requerimento

7 %

Solicitudes
74 %

30Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.2.- Sistema único de rexistro

A evolución do Sistema Único de Rexistro cara a un esce-
nario de dixitalización integral require dun plan de avance
que contemple os procesos técnicos e organizativos precisos.
Unha vez rematados no ano 2016 os procesos técnicos nece-
sarios, completando a integración do Sistema Único de
Rexistro co SIR (Sistema de Interconexión de Rexistros)
da Administración xeral do Estado –o que permite o envío
de asentamentos rexistrais e da súa documentación de xeito
completamente electrónico entre Administracións Públicas– e
a implantación do proceso de dixitalización no Rexistro
Xeral, na oficina de rexistro da Amtega e nas oficinas de rexistro
dos edificios administrativos principais das cidades da Coruña,
Ferrol, Lugo, Ourense e Pontevedra, en 2017 os fitos máis
salientables no foron os avances nas seguintes fases do plan
de implantación da dixitalización:

• Posta en marcha da dixitalización obrigatoria de seis
procedementos administrativos da Xunta de Galicia nos
que se devolve a documentación en papel aos cidadáns
iniciando a tramitación electrónica dos expedientes.

• Alta de sete oficina integradas co Sistema de
Interconexión de Rexistros do Ministerio de Facenda
e Función Pública, permitindo o intercambio electrónico
de asentamentos rexistrais e de toda a documentación
asociada entre Administracións Públicas. Ao longo do
2017 realizáronse máis de 5.000 intercambios elec-
trónicos a través do sistema o que reduciu notablemente
os tempos de recepción da documentación nas unidades
destinatarias cando os cidadáns a presentan nas oficinas
doutras administracións públicas.

• Implantación en todas as unidades administrativas
do sistema de recepción electrónica de documen-
tación, facilitando o movemento electrónico interno
dos documentos. A conversión de documentación
en papel en documentación electrónica supón un
importante cambio no fluxo dos documentos que ata o
de agora se viñan trasladando en papel desde a oficina de
rexistro onde se producía a entrada ata as unidades xesto-
ras destinatarias, pasando en moitas ocasións por oficinas
de rexistro intermedias. No novo contexto de dixitaliza-
ción da documentación recibida, os documentos pasan a
estar dispoñibles para as unidades destinatarias de xeito
inmediato. No ano 2017 superáronse os 4.000 usua-
rios no sistema de recepción electrónica do Sistema
Único de Rexistro, despois dun plan de divulgación rea-
lizado nas sedes dos principais edificios administrativos
de Santiago de Compostela, A Coruña, Lugo, Ourense,
Pontevedra e Vigo.

Considerando as diferentes canles de entrada de documenta-
ción na Xunta:

Entradas de documentación na Xunta no 2016 e 2017

100 = Canle dixital 100 = Canle presencial

2016 427+573= 100 %

2017 467+533= 100 %

Fonte: Sistema de indicadores da administración dixital

En 2017 produciuse un incremento das entradas por canle
dixital, considerando como este canle: as entradas en sede
electrónica, as entradas por oficinas virtuais temáticas, e as
entradas polo Sistema de interconexión de rexistro. O 46,7 %
das entradas realizáronse a través de canles electrónicas.

53,3 %

57,3 % 42,7 %

46,7 %

31Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.3.- Habilitación de procedementos
administrativos

O ano 2017 foi un ano dunha alta actividade, tanto na revi-
sión das normas, segundo o procedemento de habilitación de
procedementos, como no relativo a configuración de usuarios
nos sistemas de administración electrónica, debido ao alto
incremento do uso dos mesmos:

• Revisáronse un total de 455 procedementos, e emitíronse
369 informes tecnolóxico-funcionais de habilitación
de procedementos (o 100 % dos solicitados), tal e como
dispón a Orde do 12 de xaneiro de 2012 pola que se
regula a habilitación de procedementos administrativos
e servizos.

• No marco do proceso de habilitación actualizáronse as
guías de habilitación de procedementos administrativos,
adaptando os textos e contidos ás últimas novidades nor-
mativas e operativas. As guías permiten a aplicación de
criterios homoxéneos nas distintas unidades e facilitan a
redacción de normas adaptadas á normativa transversal
aplicable e aos criterios xerais establecidos.

• O ano 2017 foi especialmente salientable no incremento
de uso de sistemas de administración electrónica o que
tamén veuse reflexado na alta actividade nos procesos de
configuración de usuarios nos sistemas de información.
Así, configuráronse máis de 3.000 novos usuarios en sis-
temas como o portasinaturas, o sistema de notificación
electrónica, ou o sistema de recepción de entradas elec-
trónica nos diferentes departamentos.

1.1.4.- Sistemas para a tramitación electrónica
integral

• No relativo ao sistema de notificación elec-
trónica de Galicia notifica.gal, e o seu enderezo
(https://notifica.xunta.gal), regulado pola Administración
Pública Galega, abordáronse en 2017 os seguintes
aspectos:

 » Completouse o plan de implantación nas unida-
des da Administración pública galega:

 » Celebráronse máis de 70 accións formativas
con máis de 1.200 asistentes.

 » Xestionáronse as altas no sistema de máis de
3.000 empregados públicos para o envío de
notificacións electrónicas.

 » Incorporouse o sistema de identificación e sina-
tura Chave365 para o acceso e aceptación das
notificacións.

 » Iniciáronse os traballos de integración co punto de
acceso xeral da administración xeral do estado co
obxectivo de facer efectiva a integración durante
o ano 2018.

 » No relativo a relación coas entidades locais, incorpo-
ráronse máis de 61 concellos de Galicia a Notifica.Gal.

Evolución número de notificacións postas a disposición
en notifica.gal

100 = Admin. Autonómica 100 = Entidades locais

2016 201+1= 32.242

2017 969+31= 159.690

En 2017 puxéronse a disposición na plataforma notifica.
gal máis de 160.000 notificacións.

• No relativo ao arquivo electrónico administrativo
continuouse coa consolidación do sistema. En 2017 incor-
poráronse máis de 1,6Millons de documentos ao arquivo
electrónico administrativo.

Evolución número de documentos no arquivo electrónico
administrativo

2016 287= 480.812

2017 1000= 1.675.884

O arquivo electrónico administrativo, integraba en 2017
a documentación:

 » A documentación presentada na sede electrónica
da Xunta de Galicia.

 » A documentación presentada e dixitalizada nas ofici-
nas de rexistro, mediante o sistema único de rexistro.

 » A documentación xerada no sistema de rexistro
único empresarial que xestiona os rexistros indus-
trial, de empresas forestais, de industrias agrarias,
comercial e de artesanía.

• En 2017 avanzouse no desenvolvemento e mellora do
sistemas de tramitación transversal (w@nda) que
permitirá a tramitación electrónica integral naqueles casos
nos que no hai ou non procede a existencia dun trami-
tador específico. O sistema está integrado con todos os
compoñentes transversais (sede, arquivo, notificacións...),
o que supón a tramitación plenamente dixital. A finais de
2017, validábase o uso con 5 procedementos que acada-
ron no seu conxunto 26.637 expedientes tramitados.

4.891

77 32.165

154.799

32Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.5.- Sinatura dixital

En 2017 asináronse electronicamente máis de 1,7 millóns de
documentos a través da plataforma corporativa de sinatura, o
que supón un incremento do 66 % respecto ao ano anterior.

É de destacar o incremento dos sistemas de xestión ou trami-
tación que se integran automáticamente coa plataforma de
sinatura dixital, automatizando a xeración de documentos elec-
trónicos. Ao longo de 2017 incorporáronse 10 novos sistemas.

Número de documentos asinados nos últimos 5 anos

2013 51= 86.681

2014 131= 223.630

2015 332= 567.356

2016 595= 1.016.380

2017 1000= 1.708.026

O incremento de sinaturas prodúcese en todas as tipoloxías de
uso dos servizos da plataforma de sinatura dixital:

• Mediante Portasinaturas. Documentos asinados no ámbito
da actividade administrativa, directamente no sistema de
sinatura dixital (portasinaturas).

• Mediante Servizos de firma. Documentos asinados en
sistemas de xestion ou tramitación que se integran coa
plataforma de sinatura dixital.

• Sala de firmas. Documentos asinados nos que algún dos
firmantes non é persoal ao servizo da administración
autonómica.

O gráfico axunto recolle a distribución dos documentos asi-
nados electrónicamente polas tipoxías de uso dos servizos da
plataforma de sinatura dixital, para os datos de 2017.

Distribución dos documentos asinados electrónicamente
no 2017

70+29+1+A
Servizos de firma

29,01 %

Sala de sinaturas
0,32 %

Portasinaturas
70,67 %

33Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.6.- Nodo de interoperabilidade PasaXe!

O nodo de interoperabilidade PasaXe! constitúese como unha
plataforma tecnolóxica e organizativa de intercambio de datos
e documentos entre diferentes Administracións públicas (esta-
tal, autonómica, local), orientado a facer efectivo o dereito do
cidadán de non achegar datos e documentos que obren xa en
poder de calquera Administración pública e mellorar a eficien-
cia na xestión administrativa.

En 2017 realizáronse máis de 3,6 millóns de consultas a
través de PasaXe!. O 87 % delas realizáronse mediante con-
sultas automatizadas dende sistemas de tramitación, e o 13 %
restante ao portal de consulta de PasaXe!.

Cómpre salientar a incorporación doutras administracións como
usuarias do sistema (administracións cesionarias).

2015 2016 2017

total consultas realizadas

en Pasaxe! 1.883.522 2.648.886 3.610.625

Administración
autonómica galega 1.883.515 2.643.553 3.586.023

Entidades locais galegas 7 4.798 20.853

Administración xeral do
Estado - 333 3.458

Universidades - 202 291

O catálogo de servizos de interoperabilidade estaba com-
posto, a finais de 2016, por 61 servizos de interoperabilidade
facilitados por 21 organismos (entidades cedentes), tanto da
Administración xeral do Estado como da Administración pública
autonómica de Galicia, que se indican na seguinte páxina.

Dende o ámbito dos procedementos e sistemas consumidores
de servizo, destacan os 3 seguintes:

Procedemento
nº de

consultas
2017

BS210A - Recoñecemento da situación de
dependencia e do dereito ás prestacións
do sistema para a autonomía e atención á
dependencia na Comunidade Autónoma de
Galicia

1.175.776

ED330B - Axudas para a adquisición de
libros de texto 689.300

BS650A - Solicitude de pensión non
contributiva de invalidez (PNC-I) 435.780

E os 3 servizos máis consumidos:

servizo
nº de

consultas
2017

Certificado de defunción 1.873.376

Certificado da renda 845.707

Consulta de datos de identidade 452.797

Fonte: Sistema de indicadores da administración electrónica

Coa finalidade de incrementar o uso do sistema, o número de
documentos dispoñibles e o número de administracións interco-
nectadas para conseguir o completo cumprimento da normativa
vixente, é necesario dispor dun instrumento para identificar qué
documentos e datos deben intercambiar as diferentes adminis-
tracións públicas, e poder así avanzar na publicación de servizos
que dean soporte ao dito intercambio. En Galicia, o Decreto
198/2010, do 2 de decembro, polo que se regula o desenvolve-
mento da Administración electrónica na Xunta de Galicia e nas
entidades dela dependentes, identifica o Mapa de interope-
rabilidade das administracións galegas como o instrumento
para a identificación dos datos e documentos requiridos pola
Xunta de Galicia, dando resposta á necesidade detectada para
a implantación da administración electrónica.

Durante o ano 2017 abordouse a análise de 800 procedemen-
tos recollidos no inventario de información administrativa desde
a perspectiva da interoperabilidade, co obxectivo de elaborar o
Mapa de interoperabilidade, que permita detectar as carencias
actuais e priorizar os servizos da administración autonómica a
desenvolver.

34Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

xunta de Galicia

Xunta de Galicia

Título de familia numerosa autonómico

Certificado de discapacidade

Consulta de permisos de explotación marisqueira (Permex)

Certificado de inscripción no Rexistro autonómico de parellas de feito

administración xeral do estado

Ministerio de Asuntos Exteriores e Cooperación Consulta de firmas para a legalización diplomática de documentos públicos extranxeiros

Ministerio de Educación

Verificación de títulos oficiais universitarios

Verificación de títulos oficiais non universitarios

Consulta de condición de becaria/o

Ministerio de Hacienda y Administraciones Públicas
Consulta de datos de residencia legal de persoas extranxeiras

Consulta de estar inscrito no Rexistro Central de Persoal no MINHFP

Ministerio de Xustiza

Certificado de nacimento

Certificado de matrimonio

Certificado de defunción

Consulta de inexistencia de antecedentes penais por delitos sexuales (avanzado)

Consulta de inexistencia de antecedentes penais (avanzado)

Consulta de inexistencia de antecedentes penais por NIF

Consulta de inexistencia de antecedentes penais por delitos sexuais por NIF

Agencia Estatal de Administración Tributaria

Certificado da Renda (IRPF)

Estar ao corrente de pago de obligacións tributarias para a solicitude de axudas e subvencións

Estar ao corriente de pago de obligacións tributarias para a contratación coas Administraciones públicas

Estar ao corrente de pago de obligacións tributarias para a obtención de licenzas de transporte

Certificado de domicilio fiscal

Imposto de Actividades Económicas (IAE)

Validación de NIF

Nivel de renda

Dirección Xeral da Policía Consulta de datos de identidade de persoas físicas

Dirección Xeral do Catastro

Datos catastrais

Certificación de titularidade

Consulta de bens inmuebles

Obtención de certificación descriptiva e gráfica de inmuebles

Dirección General de Tráfico
Consulta de datos de vehículos

Consulta de datos de conductores/as

Instituto Cervantes Consulta de calificacions para probas CCSE y DELE

Instituto de Mayores y Servicios Sociales (Imserso) Consulta de grao e nivel de dependencia

Instituto Nacional da Seguridade Social
Consulta das prestacións do Rexistro de Prestacións Sociais Públicas, Incapacidade Temporal e Maternidade e Paternidade

Consulta do Histórico de Prestacións do Rexistro de Prestacións Sociais Públicas, Incapacidade Temporal, Maternidade e Paternidade

Instituto Nacional de Estadística
Consulta de datos de residencia con data de última variación padroal (so para residentes en Galicia)

Consulta de datos padroais

Mutualidad General de Funcionarios Civiles del
Estado (Muface)

Certificado individual de abonos de servizos

Certificado de afiliación

Consulta de datos de abonos

Consulta de datos de afiliación

Consulta de datos de Prestacións de Pago Único

Certificado de Prestacións de Pago Único

Servizo Público de Emprego Estatal

Situación actual de desemprego

Importes de prestación de desemprego percibidos a data actual

Importes de prestación de desemprego percibidos nun período

Estar inscrito como demandante de emprego a data actual

Estar inscrito como demandante de emprego a data concreta

Tesorería Xeral da Seguridade Social
Estar ao corrente de pago coa Seguridade Social

Alta na Seguridade Social a data concreta

Servicios de la Intervención General de la
Administración del Estado (IGAE)

Consulta de Inhabilitacions para obter subvencións e axudas

Consulta de Concesións pola Regra MINIMIS

Consulta de Concesións de subvencións e axudas

Servicios de Conferencia de Rectores de
Universidades Españolas (CRUE)

Consulta de Datos de Matrícula Universitaria

outras comunidades autónomas

Axencia Tributaria Navarra Consulta de datos sobre Imposto de Actividades Económicas de Navarra

35Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.7.- Aliñamento coas iniciativas do MINHAP

A Conferencia Sectorial da Administración pública é o órgano
para o impulso de actuacións e proxectos comúns cuxo obxecto
sexa a cooperación e a mellora da calidade na prestación de
servizos públicos entre a Administración xeral do Estado e as
Administracións das comunidades autónomas e as cidades de
Ceuta e Melilla.

O Comité Sectorial de Administración Electrónica (CSAE-
CCAA) é un órgano técnico dependente da Conferencia
Sectorial de Administración pública para a cooperación da
Administración xeral do Estado, das Administracións das
comunidades autónomas e das entidades que integran a
Administración local en materia de administración electrónica.
Dentro do Comité Sectorial establécense grupos de traballo
técnicos para compartir experiencias e boas prácticas e mais
para a realización de proxectos en colaboración.

A Amtega forma parte do CSAE-CCAA e participa nos grupos
de traballo técnicos, en particular ten representación nos seguin-
tes grupos relacionados coa implantación da Administración
electrónica:

• Identidade dixital.

• Interoperabilidade.

• Documento, Expediente e Arquivos electrónicos.

• Leis 39/2015 e 40/2015.

• Observatorios.

Neste marco de colaboración a Amtega vén desenvolvendo
distintas actuacións para o aliñamento dos proxectos da
Administración autonómica coas iniciativas do Estado en
materia de administración electrónica, avanzando na necesa-
ria coordinación entre Administracións públicas para o
desenvolvemento da Administración electrónica.

Como fito especialmente salientable destaca en 2017:

• A integración continua de servizos entre a plataforma de
intermediación de datos e documentos PasaXe! coa pla-
taforma estatal.

• A configuración do Sistema Único de Rexistro das novas
oficinas das distintas administracións públicas que se inte-
graron co Sistema de interconexión de rexistros (SIR)
do MINHAP ao longo do ano.

• A integración en diversos sistemas de relación electrónica
co cidadá do compoñente autofirma, que mellora a
experiencia do usuario no proceso de sinatura.

Os desenvolvementos técnicos para a integración do sistema
de notificacións de Galicia, Notifica.Gal, no Punto de Acceso
Xeral da administración Xeral do Estado, en proceso de certi-
ficación actualmente.

36Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.8.- Cadro de mando

No 2017 continuouse co proceso de consolidación dos sis-
temas de análise corporativa, que de xeito homoxéneo
permitan avanzar na xestión analítica de información da
Administración pública coa finalidade de mellorar a informa-
ción dispoñible para a toma de decisións, e facilitar a avaliación
das políticas públicas. Dun xeito técnica e metodoloxicamente
ordenado.

Durante o 2017 abordouse a evolución continuada da plata-
forma e dos sistemas de análise xa existentes, especialmente o
eido da Administración electrónica.

• Consolidación da metodoloxía e guías de estilo para a
creación/difusión de sistemas BI.

• Deseño, desenvolvemento e posta en marcha dos novos
cadros de mando de evaluación do impacto das actua-
cións vinculadas a diversos plans estratéxicos.

• Evolución dos sistemas de análise xa existentes, enga-
dindo novas orixes de información e/ou novos indicadores.
Fundamentalmente no eido de administración electrónica.

• Inicio do proceso de incorporación de novos ámbitos
de análise ou de apoio a integración na arquitectura
corporativa.

 » Sistema de xestión de recursos TIC.

 » Sistema de análise da administración de Xustiza.

 » Sistema de análise de Política Social.

Ao peche de 2017 a plataforma corporativa conta xa coos
siguintes cadros de indicadores xa dispoñibles:

 » Sistema de análise de Administración electrónica:
Relación coa cidadanía; interoperabilidade; resumo
de indicadores dixitais; xestión interna; seguimento
Plan de Administración e Gobierno dixitais.

 » Sistema de análise de Recursos Humanos: Personal;
control de ausencias.

 » Sistema de análisis de Asistencia Xurídica Gratuita.

 » Sistema de análisis de Administración de Xustiza:
Seguimento PlanSenda2020.

Esta infraestrutura de sistema de análise avanzado e a fonte de
información do sistema de indicadores de administración
electrónica, que se publica de xeito trimestral.

1.1.9.- Sistemas de soporte á actividade
institucional

Durante o 2017 continuouse co mantemento e evolución de
diversos sistemas de soporte á actividade institucional:

• Mantemento do sistema de xestión documental das
Comisións de Secretarios e Consello da Xunta.

• Sistema para a xestión das «Relacións parlamentarias», na
que se abordaron os cambios necesarios para a implanta-
ción de novas tipoloxías de xestións, procesos vinculados
ao peche e apertura de lexislatura ou integración electró-
nica cos sistemas do Parlamento de Galicia.

• Xestión de convenios, no que destacan diversas adapta-
cións para a adecuación á Lei 1/2016, do 18 de xaneiro,
de transparencia e bo goberno.

1.1.10.- Sistemas para os ámbitos da Presidencia
e Vicepresidencia

Durante o 2017 continuouse co mantemento e evolución de
diversos sistemas de ámbito sectorial. Destacan os seguintes:

• Sistema de xestión para a tramitación dos procedemen-
tos de rexistro e autorización das actividades de xogo e
apostas deportivas.

• Sistemas de información para a xestión da Asesoría
Xurídica da Xunta de Galicia.

• Sistema de xestión de recoñecementos médicos, coas
adaptacións para as campañas de 2017, tanto no ámbito
Xunta de Galicia, como a especificidade dos procesos no
eido de Educación.

• Sistema de xestión de quendas, nas oficinas de rexis-
tro, desenvolvéronse novas melloras funcionais, e levouse
a cabo a implantación da cita previa por Internet para
o «Servizo de Xogo e Oficina de rexistro en Vigo.
Inclúese aquí a dotación do sistema de cita e quendas na
Delegación provincial de Ourense.

• Desenvolvemento do novo sistema de control de acce-
sos as instalacións da administración pública (rexistro de
visitantes). Abordouse a implantación e posta en marcha
nos principais edificios de Santiago, e se extenderá ao
longo de 2018.

37Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.11.- Inventario de Información Administrativa

O Inventario de Información Administrativa recolle diversa infor-
mación de especial relevancia por canto permite a coordinación
dos diferentes sistemas necesarios para acadar a tramtiación
electrónica e o alineamento dos sistemas de xestión da admi-
nistración pública galega.

Nel se recollen na actualidade:

• Catálogo de procedementos (que da lugar a guía de pro-
cedementos e servizos).

• O directorio de organismos.

• As tipoloxías e series documentais para a xestión do
arquivo electrónico administrativo.

Durante o ano 2017 mantívose de xeito continuado o sistema
de xestión do Inventario de Información Administrativa, e man-
tívose así mesmo o contido deste, cargando a información dos
procedementos administrativos -necesaria para xerar a Guía de
Procedementos e servizos- e da estrutura orgánica da Xunta
de Galicia –necesaria para múltiples sistemas de información
que interactúan entre sí, como o Sistema de Interconexión de
Rexistros-. Traballouse ademais na interconexión entre a infor-
macion do inventario e a información do Sistema de Xestión
de Recursos Humanos, de xeito que este último obteña a infor-
mación das unidades automáticamente e permita asociar as
unidades co seu persoal.

Este tema alinéase tamén co Esquema Nacional de
Interoperabilidade, que establece os principios e directrices
de interoperabilidade no intercambio e conservación da infor-
mación electrónica por parte de Administracións Públicas. Os
sistemas de información que dan soporte á administración
electrónica deben ser coherentes cos criterios semánticos, orga-
nizativos e técnicos que nel se amparan.

1.1.12.- Medidas instrumentais

Para a posta en marcha dunha Administración intelixente é
necesario establecer un conxunto de medidas instrumentais
que permitan definir e implantar as liñas de actuación para a
modernización da nosa Administración.

A continuación resúmese o avance realizado no 2017 nestas
medidas instrumentais:

• Redactouse o anteproxecto de lei de administración
dixital de Galicia, que continuará a súas tramitación en
2018.

• Publicación trimestral do sistema de indicadores de
administración dixital.

• No marco da Comisión de Seguridade e Goberno
Electrónico, realizouse a coordinación da Subcomisión
de interoperabilidade e Administración electrónica, e da
Subcomisión de presenza en Internet e goberno aberto.

• Publicouse a RESOLUCIÓN do 7 de setembro de 2017
pola que se aproba o modelo de resolución pola que
se declaran actuacións administrativas automatizadas da
Administración xeral e do sector público autonómico de
Galicia. A Lei 40/2015 define actuación administra-
tiva automatizada como calquera acto ou actuación
realizada integramente a través de medios electrónicos
por unha Administración pública no marco dun procede-
mento administrativo e na cal non interviñese de forma
directa un empregado público, e determina que «en caso
de actuación administrativa automatizada deberase esta-
blecer previamente o órgano ou órganos competentes,
segundo os casos, para a definición das especificacións,
programación, mantemento, supervisión e control de cali-
dade e, se for o caso, auditoría do sistema de información
e do seu código fonte. Así mesmo, indicarase o órgano
que debe ser considerado responsable para efectos de
impugnación».

Por medio desta resolución estableceuse un modelo
común de resolución no ámbito da Administración xeral
e do sector público autonómico para a formalización das
actuacións administrativas automatizadas incluíndo todos
os elementos requiridos pola normativa vixente.

38Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.1.13.- Atención as persoas usuarias dos
servizos públicos dixitais

A utilización dos servizos de administración electrónica, implica
tamén un incremento da necesidade de atención as persoas
usuarias dos devanditos servizos. No caso da cidadanía, com-
pete ao servizo de atención ao cidadán 012, a prestación deste
servizo. Sen embargo, resulta necesario incrementar diversos
aspectos na información.

Desde agosto de 2017 o portal corporativo da Xunta incorpora
un novo espazo de Atención á cidadanía pensado, exclusi-
vamente, como un novo servizo de soporte técnico para os
seguintes servizos de administración electrónica ofrecidos pola
Xunta de Galicia: Sede electrónica, Chave365, Notifica.gal e
Sala de Sinaturas.

Esta nova sección https://www.xunta.gal/eservizos/soporte-tec-
nico dispón de 3 servizos específicos:

• Asistente en liña: Unha ferramenta que axuda, paso a
paso, a resolver as súas dúbidas sobre o funcionamento
dos servizos de administración electrónica. En última ins-
tancia, e para o caso no que un/unha cidadán/á non
puidese resolver o seu problema botando man dos
recursos dispoñibles, permite enviar unha consulta perso-
nalizada a través dun formulario de correo.

• Información de axuda: preguntas frecuentes e manuais.
Documentación de axuda existente para cada un dos ser-
vizos de administración electrónica.

• Certificados de interrupción de servizo: Publicación
dos certificados nos que se indican os períodos de tempo
nos que o servizo, fundamentalmente, da sede electrónica
non estivo dispoñible.

1.1.14.- Plan de formación en tecnoloxías da
información e comunicacións para persoal da
Xunta de Galicia

Durante 2017 leváronse a cabo actividades de formación,
tanto nunha perspectiva xeral cara aos diferentes colectivos da
Administración autonómica de Galicia, coma de xeito específico
ao propio persoal informático da Administración. Esta forma-
ción levouse a cabo tanto dentro do plan formativo da EGAP,
como con actividades de acompañamento aos procesos de
implantación de diversos procesos e sistemas.

• No marco do plan de formación da Escola Galega de
Administración Pública e grazas a diferentes convenios

de colaboración, contando coa colaboración doutras enti-
dades con competencias en materia de formación.

 » No ámbito da formación para implantación de novos
sistemas de administración electrónica ofrecé-
ronse un total de 410 horas de formación repartidas
en 11 accións formativas, en temáticas coma a tra-
mitación electrónica integral na Xunta de Galicia no
marco da Lei 39/2015, o sistema Notifica.gal ou o
arquivo electrónico e a dixitalización de documentos.

 » No ámbito da seguridade dos sistemas de
información ofrecéronse 420 horas de formación
repartidas en 16 accións formativas, abordando
temáticas coma a seguridade informática básica na
Xunta de Galicia, a protección de datos de carác-
ter persoal e o Regulamento europeo 2016/679 ou
as implicacións derivadas do Esquema nacional de
seguridade.

 » Xa no ámbito da formación específica TIC des-
envolvéronse un total de 140 horas de formación
repartidas en 4 accións formativas, abordando temá-
ticas de carácter técnico coma arquitecturas SOA,
procedementos, estándares e ferramentas TIC da
Amtega ou fundamentos de metodoloxías áxiles
(Agile).

 » No ámbito de competencias en materia de ofimá-
tica, orientadas á posterior obtención do Certificado
en Competencias Dixitais CODIX, ofrecéronse 1.978
horas de formación repartidas en 53 accións for-
mativas. Cabe destacar a progresiva e maioritaria
orientación desta formación cara a ferramentas
baseadas en software libre.

• Adicionalmente, e dentro dos plans de implantación
que acompañan a posta en marcha en diferentes unida-
des dos sistema de tramitación electrónica, xestionáronse
374 horas de formación vinculadas a implantación de sis-
temas de tramitación electrónica: sistema de notificación
electrónica (notifica.gal), sistema único de rexistro (Rexel),
e outros sistemas de tramitación electrónica.

Respecto á emisión posterior de certificados en
Competencias Dixitais CODIX, no 2017 continuou o uso
por parte da cidadanía do procedemento a través da sede
electrónica da Xunta de Galicia, posibilitando así a tramitación
integramente electrónica da solicitude e emisión desta certifi-
cación, así como a súa xestión interna a través do sistema de
tramitación electrónico corporativo. Neste sentido tramitáronse
no 2017 un total de 943 certificacións CODIX.

https://www.xunta.gal/eservizos/soporte-tecnico
https://www.xunta.gal/eservizos/soporte-tecnico
notifica.gal

39Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.2.- Sistema integrado para a xestión
 dos recursos humanos e
 desenvolvemento de servizos para o
 empregado público

Con este obxectivo preténdese alcanzar un sistema integrado
para a xestión dos recursos humanos e o desenvolvemento de
servizos para o empregado público.

A unificación da xestión dos recursos humanos nun único sis-
tema ofrece vantaxes claras como a posibilidade de obter unha
visión global e unificada dos empregados, mellorar e homoxe-
neizar os procesos de xestión facilitando a súa aplicación,
simplificar os fluxos de información entre as distintas unidades
responsables da xestión de persoal, incrementar a transparen-
cia e reutilizar os desenvolvementos tecnolóxicos. Esta xestión
unificada supón tamén un incremento da complexidade dos sis-
temas que teñen que ter en conta as particularidades de cada
colectivo, as distintas regulacións que lle son de aplicación e
as casuísticas específicas das múltiples tipoloxías de traballador.

O sistema integrado para a xestión dos recursos humanos está
formado por un conxunto de ferramentas que se articulan ao
redor dun conxunto común de información. Estas ferramentas
están orientadas a distintos grupos de usuarios:

• Usuarios da Dirección Xeral de Función Pública.

• Usuarios das unidades responsables da xestión de persoal
nas Consellerías e organismos.

• Responsables de unidades administrativas: subdirectores,
xefes de servizo...

• Empregados públicos.

1.2.1.- Sistema de xestión de recursos humanos

Durante 2017 realizáronse as tarefas necesarias para a adapta-
ción e evolución continuada dos diferentes sistemas vinculados
á xestión de recursos humanos (sistema de xestión de RRHH;
portal do empregado público; acreditación dixital; control
horario, sistema de cita de recoñecementos médicos), dando
resposta ás demandas da Dirección Xeral da Función Pública,
dos servizos e unidades de persoal das Consellerías e organis-
mos, e dos empregados públicos. Realizáronse actuacións de
mantemento e soporte nos distintos compoñentes que con-
forman o sistema integrado de xestión de recursos humanos
da Xunta de Galicia.

Salientamos os seguintes aspectos:

• Integración de persoal de entes e organismos: No
2017 incorporáronse ao sistema de xestión de recursos
humanos, a xestión do persoal dos entes e organismos
que se indican na táboa axunta.

ente ou orGanismo data inteG.
Axencia Turismo de Galicia 08-05-2017

Axencia Galega das Industrias
Culturais–agadic 08-05-2017

Axencia Galega de Innovacion - gain 08-05-2017

Instituto Enerxético de Galicia - inega 08-05-2017

Instituto de Calidade Alimentaria - ingacal 08-05-2017

Consorcio Galego de Servizos de Igualdade
e Benestar (persoal dos servizos centrais) 08-05-2017

Consorcio Galego de Servizos de Igualdade
e Benestar (outro persoal) 01-10-2017

40Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Tramitación electrónica das solicitudes de permisos,
licenzas e vacacións: En 2017 completouse a implan-
tación do proceso en todas as unidades previamente
integradas no Sistema de Xestión de Recursos Humanos.
Foron as seguintes unidades e calendario:

órGanos ou unidades data imPlant.
Servizos Centrais das Consellerías:

PRESIDENCIA DA XUNTA DE GALICIA
CULTURA, EDUCACIÓN E ORDENACIÓN
UNIVERSITARIA
ECONOMÍA, EMPREGO E INDUSTRIA
FACENDA
INFRAESTRUCTURAS E VIVENDA
MEDIO AMBIENTE E ORDENACIÓN DO
TERRITORIO
MEDIDO RURAL
MAR
POLITICA SOCIAL
SANIDADE

23-02-2017

Organismos Autónomos e outras entidades:

AXENCIA TRIBUTARIA DE GALICIA
(ATRIGA)
INSTITUTO GALEGO DE ESTATÍSTICA (IGE)
INSTITUTO GALEGO DE SEGURIDADE E
SAÚDE LABORAL (ISSGA)
INSTITUTO GALEGO DO CONSUMO E DA
COMPETENCIA (IGCC)
AXENCIA GALEGA DE INFRAESTRUTURAS
(AXI)
INSTITUTO GALEGO DE VIVENDA E SOLO
(IGVS)
AXENCIA DE PROTECCION DA
LEGALIDADE URBANISTICA – APLU
FONDO GALEGO DE GARANTÍA AGRARIA
(FOGGA)
ESCOLA GALEGA DE ADMINISTRACIÓN
PÚBLICA (EGAP)

23-02-2017

Organismos Autónomos e outras entidades:

INSTITUTO DE ESTUDOS DO TERRITORIO
AXENCIA GALEGA PARA A XESTION DO
COÑECEMENTO EN SAUDE (ACIS)
AUGAS DE GALICIA

27-02-2017

Organismos Autónomos e outras entidades:

AXENCIA TURISMO DE GALICIA
AXENCIA GALEGA DAS INDUSTRIAS
CULTURAIS (AGADIC)
AXENCIA GALEGA DE INNOVACION
(GAIN)
INSTITUGO ENERXÉTICO DE GALICIA
(INEGA)
INSTITUTO DE CALIDADE ALIMENTARIA
(INGACAL)
CONSORCIO GALEGO DE SERVIZOS DE
IGUALDADE E BENESTAR (Persoal dos
Servizos Centrais)

01-06-2017

Delegación territorial da Coruña:
Consellerías, Organismos e Entidades 28-03-2017

Delegación territorial de Lugo: Consellerías,
Organismos e Entidades 28-03-2017

Delegación territorial de Pontevedra e Vigo:
Consellerías, Organismos e Entidades 06-06-2017

• Durante o 2017 tramitáronse electronicamente
161.931 solicitudes de permisos, licenzas e vacacións,
nos seguintes departamentos:

consellería 2014 2015 2016 2017
Presidencia da Xunta
de Galicia

380 3.018 5.060 9.767

Vicepresidencia
e Consellería
de Presidencia,
Administracións
Públicas e Xustiza

2 4.649 7.151 11.812

Facenda 306 877 2.016 10.697

Medio Ambiente
e Ordenación do
Territorio

0 0 699 12.952

Infraestrutura e
vivenda

0 0 630 8.663

Economía, Emprego e
Industria

19 1.634 2.594 24.511

Cultura, Educación
e Ordenación
Universitaria

0 0 1.786 19.436

Sanidade 0 0 1.776 18.603

Política Social 0 0 1.933 17.305

Medio Rural 0 2 612 23.482

Mar 0 0 2 4.703

totais 707 10.180 24.259 161.931

Entre os beneficios acadados con este procedemento
destacan a eliminación do papel, a simplificación da tra-
mitación e a trazabilidade da situación da solicitude, así
como a integración directa no sistema de xestión de recur-
sos humanos permitindo dispor da xestión automatizada
dos cadros de ausencias.

Durante o ano realizáronse modificacións nas ferra-
mentas para mellorar as funcionalidades ofrecidas
tanto aos xestores de persoal como aos responsa-
bles de unidades, como a visualización dos cadros de
ausencia para os xestores de persoal.

• Sistema de seguimento de persoal para os responsa-
bles de unidades (Morfeo): O módulo Morfeo permite
a consulta dos cadros de ausencias, a autorización de
permisos, licenzas e vacacións e o acceso aos informes de
control horario. Deste xeito os xefes de servizo, subdirec-
tores ou outros responsables dos distintos departamentos
dispoñen dunha ferramenta que lles facilita as tarefas rela-
cionadas coa xestión do persoal da súa unidade.

Esta ferramenta implántase conxuntamente coa trami-
tación electrónica de solicitudes de permisos, licenzas e
vacacións, aínda que a maioría de utilidades do sistema

41Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

pódese utilizar de xeito independente. Polo que en 2017
abordouse tamén a implantación nos organismos e entes
indicados no apartado anterior.

• Listas de contratación: Abordouse o mantemento do
sistema, xestión de novas causas de exclusión e cam-
bios no funcionamento das solicitudes de suspensión e
chamamentos.

• Concursos de traslados: Abordouse o mantemento do
sistema e o desenvolvemento do novo módulo de trami-
tación de solicitudes de adxudicación conxunta.

• Procesos selectivos: Mantemento do sistema, adap-
tación do sistema para reutilizar o susbsistema de
baremación automática de méritos e as funcionalidades
de actualización e certificación do expediente nos proce-
sos de promoción interna.

• Mantemento da información transversal corpora-
tiva: Durante o 2017 realizáronse traballos de integración
e revisión da información da estrutura orgánica que per-
mitan relacionar a estrutura de postos de traballo co
directorio oficial de unidades orgánicas, o que permitirá
una mellora nos procesos de xestión e na explotación
da información para a toma de decisións, así como a
automatizacións dalgúns procesos de provisión para os
empregados públicos.

1.2.2.- Expediente dixital do empregado público

No marco do deseño do expediente dixital do empregado
público, completáronse os traballos de adaptación do Sistema
de xeración documental da Dirección Xeral de Función Pública
para a súa adaptación á plataforma corporativa de sinatura,
como primeiro paso para a súa posterior integración co Arquivo
electrónico administrativo.

1.2.3.- Acreditación do empregado público

Durante 2017 emitíronse 1.290 novas tarxetas de acreditación
dixital do empregado público e renováronse 4.062 certificados.
A situación a decembro de 2017 era a seguinte:

Ámbito
 nº Persoas
acreditadas

% sobre o
total

Administración xeral 13.767 84,75 %

Administración de Xustiza 3.166 100,00 %

totais 16.933 87,23 %

Debe terse en conta que na previsión relativa á Administración
xeral da Xunta de Galicia non se inclúe persoal docente e de
institucións sanitarias, estimando unha cifra global de 16.245
empregados públicos.

42Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.2.4.- Fichaxe en posto de traballo

Continúa a implantación do sistema de fichaxe nos distintos
centros administrativos. No caso de organismos non integrados
previamente no Sistema de Xestión de Recursos Humanos a
implantación do sistema de control horario require dun proceso
previo de integración, no que se abordan tres fases:

1. Incorporación da información de todo o persoal do
ente ou organismo no Sistema de Xestión de Recursos
Humanos.

2. Implantación da tramitación electrónica de permisos,
licenzas e vacacións.

3. Implantación do fichaxe en posto de traballo e do con-
trol horario.

Ao longo do 2017 realizouse este proceso nos seguintes entes
e organismos:

ente ou orGanismo
inteGración

no sxrH
tramItacIón
electrónIca
de PermIsos

fIchaxe

Instituto de Estudos do
Territorio

23-12-2016 27-02-2017 01-03-2017

Axencia Galega
para a Xestion do
Coñecemento en
Saude (ACIS)

23-12-2016 27-02-2017 01-03-2017

Augas de Galicia 23-12-2016 27-02-2017 01-03-2017

Axencia Turismo de
Galicia

08-05-2017 01-06-2017 10-06-2017

Axencia Galega das
Industrias Culturais

- AGADIC
08-05-2017 01-06-2017 10-06-2017

Axencia Galega de
Innovación - GAIN

08-05-2017 01-06-2017 10-06-2017

Instituto Enerxético de
Galicia - INEGA

08-05-2017 01-06-2017 10-06-2017

Instituto de Calidade
Alimentaria – INGACAL

08-05-2017 01-06-2017

Consorcio Galego De
Servizos de Igualdade
e Benestar (persoal dos
servizos centrais)

08-05-2017 01-06-2017 10-06-2017

43Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.3.- Información xeográfica e
 urbanismo

A información xeográfica móstrase cada vez máis relevante en
todos os procesos de planificación e xestión da Administración
pública. Este programa está orientado a dar o soporte tecno-
lóxico ao proceso de coordinación da información xeográfica
da Xunta de Galicia durante todo o seu ciclo de vida, dende a
produción ata a promoción e reutilización da información por
parte doutros sectores.

O tratamento desta información require de tecnoloxías espe-
cíficas tanto para o tratamento como para o almacenamento
e a difusión desta información, facéndoa accesible para os
cidadáns.

1.3.1.- Sistema de información xeográfica (SIX)
corporativo

Definición e implantación da arquitectura SIX cor-
porativa: Xunto co Instituto de Estudos do Territorio (IET),
coordínase a implantación, consolidación e difusión do sistema
corporativo de información xeográfica.

• Abordouse a migración tecnolóxica dos servizos de infor-
mación xeográfica á versión ArcGis 10.5., asimesmo
abordouse a renovación da infraestrutura tecnolóxica de
base.

• A finais do 2017 hai 134 servizos dispoñibles, o que supón
un incremento dun 26 % no número de servizos dispoñi-
bles con respecto ao ano 2016.

• Ademais traballouse con distintas unidades e organismos
para analizar tanto as súas necesidades en materia de
información xeográfica como a información que produ-
cían que puidera ser de interese para o resto de unidades
e para a cidadanía.

1.3.2.- Portal de difusión de cartografía e
servizos

O portal mapas.xunta.es concibiuse como punto de entrada
único aos distintos recursos de información xeográfica dispoñi-
bles. Desde o portal pódese acceder á descarga de información
xeográfica de interese para a cidadanía. Durante o 2017 puxe-
ronse a disposición entre outros os seguintes conxuntos de
información:

• Nova Base Topográfica de Galicia (BTG10) e a Carta
Xeométrica de Galicia de Domingo Fontán.

• Novo servizo de Ortofotos do ano 1946 das principales
ciudades de Galicia.

• Actualización de series cartagráficas do 2016 para descar-
gar desde o visor de descargas.

A Infraestrutura de Datos Espaciais de Galicia (IDEG) integra
todos os datos xeográficos e os servizos interoperables de infor-
mación xeográfica proporcionados polos distintos órganos da
Administración xeral da Comunidade Autónoma de Galicia e
das entidades instrumentais do sector público, os cales están
dispoñibles mediante este xeoportal.

O portal dá acceso a distintos visores temáticos que permiten a
consulta e visualización de información de distinta índole: ocu-
pación do solo, paisaxe, conservación da natureza... No 2016
estaban publicados 16 visores específicos.

O número de servizos de información xeográfica publi-
cados aumentou considerablemente durante o ano 2017,
pasando de 106 servizos no 2016 a 145 a finais do 2017.

mapas.xunta.es
mapas.xunta.es

44Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.3.3.- Modernización dos sistemas de
información en materia de vivenda e solo

No tocante as actuacións de modernización dos sistemas de
información no ámbito da vivenda e solo para posibilitar a
mellora na tramitación electrónica e transparencia dos proce-
dementos administrativos do Instituto Galego de Vivenda e
Solo (IGVS), resaltar:

• Desenvolvemento e posta en marcha da aplicación de
xestión de Vivendas baleiras en concellos - xestión de
seguros e tramitación de subvencións de vivendas baleiras
en concellos (CEVIB).

• Desenvolvemento e posta en marcha da aplicación de
xestión de Préstamos de rehabilitación de edificios e viven-
das (PREVI).

• Desenvolvemento da aplicación de xestión do Fondo de
cooperación para o apoio ao financiamento de actua-
cións de rehabilitación e conservación do patrimonio en
concellos (IGVFC).

• Desenvolvemento da aplicación de xestión dos Premios de
arquitectura e rehabilitación da Comunidade Autónoma
de Galicia (W_PREMIA).

• Desenvolvemento da aplicación de xestión das vivendas
postas a disposición do IGVS pola SAREB e entidades
financeiras (IGVSEF).

• Desenvolvemento da aplicación de xestión do Rexistro
Único de Laboratorios e Entidades de Control de Calidade
da Edificación de Galicia (RULECE).

• Desenvolvemento da aplicación de xestión do Rexistro de
Promotores de Vivenda de Galicia.

• Evolución funcional na aplicación de xestión dos Depósitos
de Fianzas.

• Adaptación da aplicación de xestión do Rexistro de
Demandantes de Vivenda de Galicia para a súa integra-
ción coa sede electrónica.

• Evolución das aplicacións de xestión de diversas convoca-
torias de axudas ao alugueiro, rehabilitación edificatoria,
axudas ás áreas de rehabilitación integral nos camiños de
Santiago, entre outras.

• E ademais, redacción do «Plan de modernización dos
sistemas de información en materia de vivenda e solo»
no que se recollen a situación actual e as necesidades
relacionadas cos Sistemas de Información no horizonte
2018-2020.

45Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.4.- Impulso da relación telemática co
 sector empresarial, comercial e industrial

O sector empresarial, comercial e industrial é un dos ámbitos
obxectivo para a consolidación da administración electrónica
na súa relación coa Administración pública, no relativo á tra-
mitación de axudas, a aplicación da directiva de servizos ou a
consolidación dos rexistros creados no ámbito de competencia
da Administración pública. O obxectivo deste programa é a
simplificación dos procedementos administrativos vinculados á
actividade empresarial e industrial para a redución das cargas
administrativas en relación coa Xunta de Galicia e a extensión
da sede electrónica cara a un modelo de portelo único empre-
sarial que facilite ás empresas a relación coa Administración
pública.

De xeito específico debe salientarse o ámbito do Rexistro único
empresarial:

1.4.1.- Sistema de información de rexistros
industriais e comerciais

O Rexistro único empresarial (RUE) constitúe o xerme dun
sistema único de información de rexistros das empresas de
actividade industrial, empresarial e comercial que operan na
Comunidade Autónoma de Galicia.

O sistema de información permite a xestión de diferentes rexis-
tros mediante unha base de datos común e actualizada, así
coma a inscrición nun só trámite no rexistro empresarial e no
sectorial correspondente.

Durante o ano 2017 deuse soporte técnico e continuou a evo-
lución do seguintes rexistros:

• Rexistro de comercio.

• Rexistro de artesanía.

• Rexistro de industrias agrarias.

• Rexistro forestal.

• Rexistro integrado industrial.

Entre as actuacións do 2017 pódense destacar:

• Adaptación dos formularios ao Decreto que regula as ins-
talaciones contraincendios (RD 513/2017, de 22 de maio,
polo que se aproba o regulamento de instalacións de pro-
tección contraincendios).

• Actualizacións nas xestión de taxas.

En 2017 destaca en este ámbito tamén, a posta en mar-
cha do rexistro eólico. A Lei 5/2017, do 19 de outubro, de
fomento da implantación de iniciativas empresariais en Galicia
crea o Rexistro Eólico de Galicia e establece o procedemento
de autorización administrativa das instalacións de parques eóli-
cos. Realizáronse os traballos precisos para dar cuprimento as
novidades estabecidas, así:

• Adaptouse na sede electrónica o modelo normalizado do
procedemento IN408A - Autorización de instalacións de
produción de enerxía eléctrica.

• Publicouse o visor xeográfico do Rexistro Eólico de Galicia,
no que se recolle de xeito electrónico a localización car-
tográfica de todos os parques eólicos en funcionamento,
autorizados ou en tramitación administrativa no territorio
da Comunidade Autónoma de Galicia.

• Publicouse na páxina web da Consellería un apartado do
Rexistro Eólico, para dar publicidade a toda a información
precisa para os interesados.

1.4.2.- Eido de Consumo

Púxose en marcha o novo espazo de teleformación baseado
na plataforma corporativa, persoalizada para a «Escola Galega
de Consumo».

46Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.5.- Modernización dos sistemas de
 información de xestión ambiental

1.5.1.- Mantemento e evolución do sistema de
información ambiental

Nos sistemas de información ambiental que permiten a xestión
de procedementos nos ámbitos da coordinación e avaliación
ambiental é necesario que estes sistemas se atopen operativos
e adaptados aos requisitos legais e procedementais, polo que
se desenvolveron os cambios necesarios para a presentación
telemática do autodiagnóstico ambiental de residuos do ano
2017.

1.5.2.- Plan tecnolóxico de modernización da
xestión ambiental en Galicia

No 2017 comezouse a redacción do Plan tecnolóxico de
modernización da xestión ambiental en Galicia coa análise da
situación actual dos sistemas de información no eido de Medio
Ambiente, o desenvolvemento do catálogo de procesos de
negocio e de servizos de TI, a proposta de modelo unificado de
sistemas e escenario obxectivo, e o deseño do plan de acción
(fichas de proxectos, planificación temporal e marco orzamen-
tario), e do plan de control e seguimento do plan.

1.5.4.- Desenvolvemento de novos módulos na
plataforma galega de información ambiental
(GAIA)

A plataforma xestiona os datos de máis de 75.000 empresas
e 100.000 centros de traballo. No ano 2017, realizáronse a
través do módulo de eResiduos, que permite a tramitación
telemática das notificacións e traslados de residuos, 175.000
traslados de residuos perigosos e 115.000 traslados de residuos
non perigosos.

Neste ano comezou o desenvolvemento de novos módulos na
plataforma GAIA. En particular iniciouse o desenvolvemento
do sistema de información ambiental (SIAM) na plataforma
GAIA (os módulos de lexislación ambiental, boletín ambiental
e indicadores ambientais.), tamén se iniciou o desenvolvemento
do rexistro galego de emisións (REGADE) na plataforma GAIA
(os módulos do rexistro do catálogo de actividades potencial-
mente contaminadoras da atmosfera (CAPCA) e do rexistro
de compostos orgánicos volátiles (COV)), ademais de adaptar
a plataforma ao estandar medioambiental E3L.

1.5.6.- Mantemento e evolución do sistema de
información de calidade do aire e Meteogalicia

Evolucionouse a aplicación móbil de Meteogalicia, que
acadou xa 250.000 descargas e que está dispoñible para dis-
positivos iOS, Android, Windows Phone e Blackberry.

47Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.5.7.- Rexistro Galego de Identificación de
animais de compañía (REGIAC)

Evolucionouse o rexistro co desenvolvemento dun módulo para
a xestión de licenzas de animais potencialmente perigosos (PPP)
para os concellos, e coa funcionalidade de emisión electrónica
do certificado de inscrición no rexistro, ademais das adaptación
derivadas da entrada en vigor da Lei 4/2017, do 3 de outubro,
e protección e benestar dos animais de compañía en Galicia.

1.5.8.- Licenzas de caza e pesca

Evolucionouse o sistema coa interoperabilidade co Ministerio
para a comunicación das licenzas interautonómicas de caza
e pesca e a consulta do rexistro nacional de inhabilitados, a
interoperabilidade cos bancos para a comunicación offline das
renovacións de licenzas,e a funcionalidade de renovación tele-
mática das licenzas interautonómicas.

1.5.9.- Portal web de caza

Evolucionouse e adaptouse o sistema á convocatoria 2017, a
tempada de caza 2017-2018; con novas funcionalidades para
o perfil «axente», que dispuxo de permisos de consulta nos
Plans de Ordenación Cinexética (POC) e dos Plans Anuais de
Aproveitamento Cinexético (PAAC).

1.5.10.- Sistemas en espazos naturais

Evolución do sistema de reservas para o acceso ás Catedrais, con
novas funcionalidades, adaptación á imaxe corporativa «Galicia
natural e única», deseño adaptado para móbiles, e desenvol-
vemento de autorización electrónica. Desenvolvemento do
pasaporte natural electrónico na app móbil de parques naturais.
Nesta ano licitouse a plataforma dixital de información ambien-
tal nos Parques Naturais de Galicia, que se implantará no 2018.

48Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.6.- Desenvolvemento das TIC na
 Administración de Xustiza en Galicia:
 Plan e-Xustiza

As actuacións incluídas neste programa corresponden na
actualidade ao desenvolvemento do II Plan Tecnolóxico da
Administración de Xustiza en Galicia: Senda2020, apro-
bado no Consello da Xunta de Galicia o 6 de agosto de 2015.
Este plan xorde coa vontade de continuar no camiño de moder-
nización desta Administración emprendido no plan Senda2014,
colaborando para iso con todas as administracións e colectivos
que participan na Administración de Xustiza. O seu fin último
é a posta en marcha da administración xudicial electrónica de
Galicia, nun modelo de mellora continua, resolvendo as nece-
sidades da propia comunidade mediante solucións innovadoras
e eficientes, dispoñibles as 24 horas do día os 365 días do ano,
con plena integración entre os órganos xudiciais e os diferen-
tes axentes implicados nun procedemento xudicial (profesionais,
cidadáns, entidades e Administracións Públicas).

Durante o 2017 extendeuse o uso dos elementos que dan
soporte a administración xudicial electrónica e o expediente
xudicial electrónico, segundo o establecido na Lei 18/2011, do
5 de xullo, reguladora do uso das tecnoloxías da información e
a comunicación na Administración de Xustiza e na Lei 42/2015
de reforma da Lei de axuizamento civil.

1.6.1.- Sistemas de xestión procesual

Durante o ano 2017 mantívose a actualización continuada e de
xeito aliñado co Ministerio de Justicia ou co Consejo del Poder
Judicial dos sistemas troncais da Administración de Xustiza.

• Destacan as actuacións no sistema de xestión proce-
sual Minerva, no que se actualizaron 2 actualizacións
que incorporan fundamentalmente melloras no eido da
comunicación entre órganos xudiciais e a mellora de inte-
gración co sistema Hermes-Lexnet.

• Proseguiuse co aliñamento continuado do sistema de
xestión da fiscalía, Fortuny, na que se avanzou na
validación da versión Fortuny Dixital, que permite unha
integración co sistema LExnet, así como no caso de Galicia
prevé a integración co portasinaturas dixital. Esta ver-
sión porase en marcha a principios de 2018 nas fiscalías
galegas.

1.6.2.- Evolución dos sistemas para a xestión

Nos restantes ámbitos vinculados coa Administración de
Xustiza desenvolvéronse actuacións de mantemento nos siste-
mas do Imelga, asistencia xurídica gratuíta, xestión de persoal
etc. Destacan os seguintes aspectos:

No caso do Instituto de Medicina Legal de Galicia
(IMELGA):

• No sistema de xestión, SIMELGA, abordáronse melloras
relativas ao módulo de informes clínicos e de patoloxías,
e as opcións de pericias forenses particulares.

• Coa integración co portasinaturas dixital, completouse o
ciclo dixital de comunicación cos órganos xudiciais.
En 2017 asináronse 8.159 xestionados dende o sistema
SIMELGA.

No caso da asistencia xurídica gratuíta (AXG), as principais
actuacións no 2017 refírense a:

• Subscrición automática na plataforma Notific@.gal dos
profesionais da avogacía e a procura, así como integrán-
dose cos sistemas informáticos dos colexios de avogados
para o envío automático desde os seus sistemas das soli-
citudes de asistencia xurídica gratuíta.

• Así mesmo, leváronse a cabo as adecuacións precisas para
aliñarse coas reformas normativas vixentes (ordes do 22 de
decembro de 2017) e previstas, como a desaparición da
xustificación como mecanismo de control das actuacións
dos colexiados neste ámbito, prevista na futura reforma
do regulamento de asistencia xurídica gratuíta.

Durante o ano 2017 asináronse electrónicamente, no sistema
de sinatura electrónica da Xunta de Galicia, 188.590 notifica-
cións das que 47.841 se enviaron a través da canle telemática
notific@.gal.

No caso dos sistemas de xestión de persoal (AIX e OPAX),
ao longo de 2017, estes dous sistemas evolucionaron permi-
tindo a tramitación completa por medios telemáticos de máis
procedementos e ampliando o número de documentos que
se comunican electrónicamente a través da caixa de notifica-
cións persoal. Así mesmo leváronse a cabo integracións con
Portasinaturas (preto de 1000 documentos enviados á sinatura
desde OPAX) e Kronos e evolucións técnicas e de usabilidade
na aplicación. Tramitáronse no sistema OPAX 60.967 solicitu-
des electrónicas, das que o 45 % son permisos e vacacións e
outro 45 % partes de incidencia co horario, e os xestores das
xefaturas territorias e servizos centrais tramitaron máis de 4.300
dilixencias de distintos tipos.

49Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.6.3.- Medios en posto de traballo

Os equipos vinculados ao posto de traballo xestionados no
eido da Administración de Xustiza en Galicia acadan os 3.850
ordenadores persoais e 1.850 impresoras xestionadas (de
grupo ou persoais).

• En 2017 abordouse a renovación de 1.838 equipos,
dos que 1.650 destináronse a dependencias da adminis-
tración de xustiza en Galicia (1.226 postos de sobremesa
e 424 postos móbiles) para adecualos aos novos reque-
rimentos vinculados ao expediente xudicial electrónico; e
188 destináronse aos xulgados de paz.

• Paralelamente á renovación do hardware do posto de
traballo realízase a actualización do sistema operativo a
Windows 10 e a migración dos usuarios ao directorio
activo unificado da Xunta de Galicia, coas vantaxes de
mantemento, soporte, seguridade e mellora do compor-
tamento das propias aplicacións, que supón este cambio,
tanto para os usuarios como para a propia organización.
Ao fin do 2017 xa están integrados no dominio xunta
o 54,7 % dos usuarios. Estes usuarios pertencen prin-
cipalmente aos xulgados de todas as vilas, xulgados de
primeira instancia das cidades, xulgados de garda, fiscalías
e imelgas, así como a aqueles órganos que participaron
nos pilotos de implantación do expediente xudicial elec-
trónico. Durante o ano 2018 está previsto completar este
proceso de migración en toda a organización.

• En canto aos medios de impresión renováronse 1.259
máquinas distribuidas pola totalidade das sedes da admi-
nistración de Xustiza en Galicia. Todos estes equipos
quedaron integrados no modelo único de xestión de copia.

• O ano 2017 supuxo un pulo importante en materia de
comunicación audiovisual para os xulgados de Galicia,
posto que se ampliou a rede de videoconferencia de
xeito que todas as sedes xudiciais dispoñen de sis-
tema de videoconferencia á súa disposición, o que
permite a participación remota durante unha vista ou
nunha declaración. En 2017 instaláronse 41 novos equi-
pos que permitiron ampliar a rede de videoconferencia
a todos os partidos xudiciais acadando un total de 83
equipos móbiles e 20 fixos. Realizáronse preto de 7.000
comunicacións por videoconferencia na Administración
de Xustiza en Galicia.

1.6.4.- Sistema de gravación de vistas orais.
Sistema eFidelius

A Administración de Xustiza en Galicia conta con 181 salas de
vistas orais repartidas polas distintas sedes xudiciais. Nestas salas
estabe a implantar o sistema de gravación de vistas eFidelius,
que presenta numerosas vantaxes funcionais e de seguridade
da información e posibilita a sinatura electrónica dos vídeos
xerados, o que permite a ausencia do letrado da Administración
de Xustiza durante a celebración da vista, segundo se contem-
pla na lexislación en vigor.

• En 2017 instaláronse 11 novos sistemas de graba-
ción eFidelius, 8 en A Coruña: 4 nas salas utilizadas pola
audiencia provincial e menores no edificio da Fábrica de
Tabacos e 4 para o uso de contenciosos e mercantis no
antigo edificio da audiencia, 1 na sala 2 da Audiencia de
Pontevedra, 1 na sala 5 dos Xulgados de Ourense e 1
no edificio SCACE de Vigo. A fin de 2017 o 83,4 % das
salas de vistas contan coa solución de gravación de
vistas eFidelius. No ano 2018 está previsto completar a
renovación das salas de vistas, homoxeneizando a tota-
lidade da plataforma á solución eFidelius nunha versión
máis evolucionada na que se estivo a traballar durante
o 2017.

• O sistema eFidelius é utilizado tamén pola Administración
de Xustiza en outras comunidades autónomas do Estado.
Para a súa distribución a estas comunidades, púxose en
marcha Para facilitar a xestión deste modelo e manter
informadas en todo momento ás distintas administracións
e organismos con competencias no ámbito xudicial publi-
couse no portal xustiza.gal o espazo de Transferencia
Tecnolóxica, no que é posible consultar datos xerais da
aplicación e da súa evolución prevista e, cos oportunos
permisos, obter a documentación e instalables das dis-
tintas versións que se van liberando. Na actualidade son
usuarios activos deste espazo representantes das comuni-
dades de Aragón, Asturias, Cantabria, Navarra e La Rioja
e do Ministerio de Xustiza.

50Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.6.5.- Sistema de comunicacións electrónicas.
LEXNET

A «Lei 42/2015, do 5 de outubro, de reforma da Lei 1/2000, de
7 de xaneiro, de axuizamento civil», na súa aposta pola implan-
tación definitiva do expediente xudicial electrónico, establece
a obrigatoriedade da relación telemática coa Administración
de Xustiza non só aos profesionais que se relacionan con
esta Administración (avogados, procuradores e graduados
sociais), senón a un gran número de colectivos que, paulati-
namente, deben ir abandonando o papel e pasando a utilizar
as ferramentas postas a súa disposición para a presentación e
recepción dixital da información. En 2017 acadáronse un total
de 7.082.912 comunicacións electrónicas a través de Lexnet.
O que supon un incremento do 7 % sobre o ano anterior. A
seguinte táboa recolle as comunicacións electrónicas realizadas
nos últimos tres anos:

tiPo de comunicación 2015 2016 2017
Notificacións 4.220.392 4.893.957 5.249.479

Escritos de trámite 479.081 1.388.630 1.485.852

Itineracións 219.745 125.968 106.901

Escritos iniciadores (asuntos e
execucións)

36.536 124.772 138.503

Escritos de constitución como
parte

-- 22.759 43.775

Recursos (queixa e casación) -- 86 319

Escritos de defensa -- 33 193

Atestados -- -- 3.308

Partes hospitalarios -- -- 582

total 4.955.754 6.556.205 7.028.912

Fonte: Ministerio de Justicia. Cadro de mando.

A situación de integración dos distintos colectivos e admi-
nistracións públicas integrados nas canles de comunicación
electrónica cos órganos xudiciais, quedan recollidos no cadro
seguinte:

colectivos obriGados en 2016 (100 % cumPrimento)
Asesoría Xurídica da Xunta/Sergas

Avogacía Xeral do Estado
AEAT Fogasa

Consorcio compensación de Seguros SEPE

Avogados/as
Procuradores/as

Graduados/as Sociais
INSS/TGSS/Imserso/Ingesa/ISM

Ministerio Fiscal
Servizos xurídicos das deputacións provinciais

A Coruña Ourense

Lugo Pontevedra

Servizos xurídicos de Concellos
A Coruña Ourense

Betanzos Pontevedra

Carballo Redondela

Coristanco Santiago de Compostela

Culleredo Vigo

Lugo Cangas

Servizos xurídicos de Universidades
Servizo Xurídico da USC

Instituto de Medicina Legal (IMELGA)

colectivos obriGados en 2017
Sanidade pública (Hermes)

CHU de Pontevedra

Sanidade privada
Centro Médico El Carmen Cooperativa Sanitaria de Galicia,

Clínica Santa TeresaHospital Miguel Domínguez

Institucións penitenciarias

Centro de inserción Social «Carmela
Arias y Díaz de Rábago» da Coruña

SXPM* de Pontevedra

SXPM* de Ourense

SXPM* da Coruña SXPM* de Lugo

Policía local (Hermes)
Ourense Verín

Colexios profesionais de Avogados
ICA** da Coruña ICA** de Pontevedra

ICA** de Santiago de Compostela ICA** de Ourense

ICA** de Lugo ICA** de Vigo

Colexios profesionais de Procuradores
ICP** da Coruña ICP** de Pontevedra

ICP** de Santiago de Compostela ICP** de Ourense

ICP** de Lugo ICP** de Vigo

Colexios profesionais de Graduados Sociais
ICGS** da Coruña e Ourense ICGS** de Pontevedra

Policía Nacional
Vigo: Comisaría Local A Coruña sur: Comisaría distrito ODAC

Vigo: Comisaría Distrito ODAC Ferrol-Narón: Comisaría Local

Comisaría Provincial de Pontevedra Ribeira: Comisaría Local

Comisaría Provincial A Coruña Santiago de Compostela: Comisaría Local

A Coruña norte: Comisaría distrito ODAC

Garda Civil
A Coruña Ourense (e localidades)

Lugo Pontevedra

*SXPM: Servizo de Xestión de Penas e Medidas alternativas
** ICA/ICP/ICGS: Ilustre Colexio de Avogados/Procuradores/Graduados Sociais

51Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.6.6.- Administración electrónica xudicial e
arquivo xudicial electrónico

Durante o 2017 avanzouse na implantación efectiva e evolu-
ción continuada dos sistemas vinculados ao desenvolvemento
do expediente xudicial electrónico. Destacan os seguintes
aspectos:

• A implantación do portasinaturas dixital supón un salto
cualitativo salientable para o impulso de expediente xudi-
cial electrónico. O Portasinaturas dixital, pódese utilizar de
xeito illado, asinando de forma independente os docu-
mentos que se considere, pero tamén se integra con
diversos sistemas de xestión en uso na administración
de Xustiza en Galicia, sendo especialmente salientable
a integración co sistema de xestión procesual (a
modalidade denominada Minerva EXE) para a xeración
de documentos electrónicos plenamente válidos durante
o propio proceso de tramitación. De forma análoga, inte-
grouse o sistema de xestión do Imelga (Simelga) co
Portasinaturas co obxecto de facilitar a sinatura electrónica
dos informes forenses que se xeran na aplicación e serán
integrados posteriormente no expediente xudicial elec-
trónico. Esta funcionalidade está dispoñible para todos
os forenses.

No ano 2017 pasouse de 2 a 53 órganos xudiciais os
que utilizan a sinatura dixital integrada na xestión pro-
cesual. Incluíndo a totalidade de xulgados de primeira
instancia das cidades, nos que a partir de xaneiro de
2018 os procedementos civís que só precisen sinatura do
Letrado da Administración de Xustiza serán procedemen-
tos integramente dixitais.

En 2017 asináronse dixitalmente 171.743 documentos.

Evolución uso sinatura electrónica

100 = Dende Minerva 100 = Resto

2015 57+8= 11.100

2016 83+49= 22.590

2017 772+228= 171.743

• O Visor do expediente xudicial é a solución interna
para a consulta da información asociada a un procede-
mento xudicial polos distintos colectivos de persoal ao
servizo da Administración de Xustiza en Galicia dun xeito
sinxelo. A súa finalidade é evitar a circulación de papel
nos órganos xudiciais, por estar toda ela accesible

dende este único punto, así como toda a información
vinculada ao procedemento xudicial.

 » En 2017, abordáronse novas funcionalidades,
entre as que destacan: Módulo de avisos e alar-
mas que permite identificar distintas situación dun
procedemento xudicial de interese para cada un
dos perfís que utiliza a aplicación; Acceso aos pro-
cedementos orixe (primeira instancia) aos usuarios
que coñecen dun procedemento elevado a audien-
cia; Dotación dun novo espazo documental e de
anotacións de usuario, no que poder incorporar e
compartir documentos complementarios e anota-
cións aos do propio expediente xudicial.

 » En canto a indicadores de uso, no 2017 o número
de persoas usuarias que teñen dispoñible o acceso
ao visor EXE é de 940 persoas usuarias.

• A relación directa coa cidadanía materialízase a través do
portal da Administración de Xustiza en Galicia e
sede xudicial electrónica. Neste último ámbito destacan
os seguintes aspectos:

 » Habilitouse a presentación telemática de deman-
das e escritos de trámite no procedemento
monitorio, tanto en civil (instancia e mercan-
til), como en social, no partido xudicial de Coruña,
estando prevista a súa ampliación a todas as cidades
no primeiro trimestre de 2018.

 » Completouse o catálogo de procedementos,
información de interese, preguntas frecuentes e
formulario normalizado, cos procedementos xudi-
ciais da orde civil que non requiren de avogado
ou procurador: Monitorio (civil e social), xurisdición
voluntaria, demanda de xuízo verbal e conciliación.

 » Desenvolvéronse unha serie de formularios e infor-
mación xeral sobre trámites que é común levar
a cabo nun órgano xudicial: participación nunha
vista por videoconferencia, cambio de domicilio nun
procedemento, solicitude de información, copia, tes-
temuña ou certificación.

 » Habilitouse o espazo de apoderamento apud
acta, que permite a través dun servizo propor-
cionado polo Ministerio de Xustiza, a consulta e
xestión de apoderamentos como comparecente/
representante ou poderdante, así como a descarga
de xustificantes destes.

 » Publicado o espazo de certificados de interrup-
ción de servizo da propia sede xudicial electrónica.

52Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.6.7.- Sistema de xestión de arquivos físicos e
pezas de convicción

O Real Decreto 937/2003, do 18 de xuño, de modernización
dos arquivos xudiciais regula a organización e funcionamento
dos arquivos xudiciais, así como o procedemento para levar a
cabo a expurgación da documentación xudicial. Dentro deste
ámbito avanzouse na implantación da aplicación de xestión dos
arquivos físicos e dos bens confiscados (pezas de convicción),
con garantías de trazabilidade e control na súa conservación ou
expurgación; e a integración dos datos de xestión do Expurgo,
coa consolidación nunha única aplicación.

No ano 2017 evolucionouse o sistema de xeito coordinado
cos requerimentos establecidos polos responsables dos arquivos
territoriais, estando as principais funcionalidades incorporadas
relacionadas cun maior detalle da información amosada nas
distintas funcións da aplicación, maiores posibilidades para a
procura e xestión dos expedientes e as caixas nas que se con-
servan, máis facilidades para a xeración e consulta de espazos
físicos dentro dos arquivos ou melloras nos formularios de soli-
citude de préstamos ou transferencias, entre outras.

1.6.8.- Centro de servizos aos usuarios da
Administración de xustiza. CSU

O centro de servizos ás persoas usuarias é a canle de aten-
ción e soporte TIC para os usuarios das sedes xudiciais, fiscalías,
Imelga, xulgados de paz, e os colectivos profesionais usuarios
dos sistemas de información e medios TIC da Administración de
Xustiza en Galicia. Este servizo, que opera de xeito continuado
(24x7) baixo un modelo definido conforme ás mellores prácti-
cas de ITIL, atendeu no ano 2017 máis de 33.600 solicitudes
(peticións e incidencias) e preto de 75.000 chamadas.

1.6.9.- Implantación, capacitación e xestión do
cambio

En relación ás actividades de capacitación e acompañamento
na implantación dos sistemas dixitais, destacan:

• Sesións de difusión sobre a posta en marcha e solucións
da Administración Xudicial Electrónica en Galicia a
xuíces e maxistrados nos meses de outubro e novembro.
Estas sesións, lideradas polo Consejo General del Poder
Judicial e impartidas pola Amtega, leváronse a cabo nas
catro audiencias galegas, cun total de 51 asistentes.

• Sesións de difusión da Sede Xudicial Electrónica e as
súas funcionalidades, detallando o proceso de presen-
tación de escritos por parte de cidadáns ou empresas e

o seu impacto no xulgado para levar a cabo a posta en
marcha desta funcionalidade nos órganos de civil, mer-
cantil e social de A Coruña nos procedementos monitorios
(outubro 2017).

• Sesións de capacitación e acompañamento á posta
en marcha da sinatura dixital integrada con Minerva
(Minerva EXE), nos xulgados seleccionados como piloto
de Administración Xudicial Electrónica, así como nos xul-
gados de primeira instancia de todas as cidades. En todos
eles se levou a cabo unha sesión de capacitación xeral e
un acompañamento ao usuarios nos días seguintes á acti-
vación da solución. En total participaron nestas sesións uns
10 xuíces, 55 letrados da Administración de Xustiza, 580
Xestores e tramitadores e 20 auxilios.

• Sesións de acompañamento a consolidación do uso de
Lexnet. Nos órganos que presentan dúbidas ou proble-
mas no uso da aplicación leváronse a cabo xornadas de
capacitación para a súa resolución.

• Por outra banda, o inicio de uso de Lexnet nos novos
colectivos, exposto en apartados anteriores, foi apoiado
con sesións de difusión e resolución de dúbidas imparti-
das pola Amtega nos colexios profesionais de avogados
e procuradores de Galicia.

• Sesións de capacitación para o uso dos sistemas de video-
conferencia e gravación en todos os órganos nos que se
instalaron novos equipos destas características:

 » 24 sesións Videoconferencia: Ferrol, Coruña Fábrica
de tabacos, Lugo, Ourense, Pontevedra, Vigo, A
Fonsagrada, Arzúa, Bande, Becerreá, Cambados
Celanova, Muros, Negreira, O Carballiño, Ordes,
Ortigueira, Redondela. Ribadavia, Ribeira, Sarria,
Vilalba.

 » 5 sesións Sistemas de gravación eFidelius: A Coruña
Audiencia, Pontevedra Audiencia, Vigo-SCACE, A
Coruña xulgados e Ourense xulgados.

• Sesións de formación na nova versión de Minerva,
4.22.2.1., durante os meses de xuño e xullo, ao persoal
dos órganos das cidades que comezaron a utilizar esta
versión da solución. Este plan de formación supuxo 40
sesións formativas nesta materia.

53Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.6.10.- Medidas instrumentais

Participación Galicia no CTEAJE: Galicia participa no
marco do Comité Técnico Estatal da Administración xudi-
cial electrónica, do que forma parte conxuntamente co resto
de CCAA con competencias transferidas, xunto co MJU, o
CGPJ e a Fiscalía Xeral do Estado. Participa nos grupos de
Portais da Administración de Xustiza e participa no de Fitos e
Documentación, e mais no de Comunicacións telemáticas, que
adquiriu especial intensidade nos últimos meses aliñado coa
obrigatoriedade da súa implantación derivada da lei 42/2015.
Así mesmo, de xeito periódico reúnense os foros de salas de
vistas e arquivística, dos que tamén é membro participante.

OE6

Infraestrutura tec-
nolóxica e medios
TIC adecuados e

sustentables

OE5

A seguridade
como alicerce

OE4

Expediente
Xudicial

Electrónico

OE3

Solucións para a
xestión eficiente

na Admin.
da Xustiza

OE2

Servizos dixitais
para os emprega-

dos público

OE1

Xustiza transpa-
rente e próxima

aos cidadán

EIXO 3
Unha administración

confiable e sustentable

EIXO 2
A eficiencia dunha

administración dixital

EIXO 1
Xustiza centrada

nas pesoas

Instrumentos para o cambio

54Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.7.- Incorporación de solucións TIC
 no ámbito dos servizos sociais,
 programa eBenestar

A finalidade do programa eBenestar é a modernización da pres-
tación de servizos sociais a través da transformación dos procesos
e da carteira de servizos, facendo uso das ferramentas TIC. Este
programa incide na mellora das ferramentas de traballo e dos
sistemas de información que soportan tanto os procesos de
xestión como os de toma de decisións, e no aumento do nivel
de integración e compartillamento da información entre os dis-
tintos niveis asistenciais e de xestión involucrados na prestación
de servizos sociais.

1.7.1.- Plan Trabe de modernización do Sistema
galego de servizos sociais

As principais actuacións levadas a cabo no 2017 dentro do Plan
Trabe son:

• Desenvolvemento da historia social única electrónica
(HSUE)

No 2017, a implantación do sistema consolidouse coa
sua extensión a 203 concellos. Esta versión do sistema
incorpora un frontal de visualización de Historias Sociais;
unha ferramenta para cubrir os Informes sociais norma-
lizados; a consolidación nas historias da información dos
eidos de dependencia, discapacidade, inclusión e servizos
sociais comunitarios (sistemas de información SIGAD, PNC,
RISGA, PGIS, CDI).

Ademais nesta fase do proxecto desenvolveronse as
seguintes liñas de actuación:

 » Migración de SIUSS a hosting AMTEGA.

 » Melloras no módulo de alertas e mensaxes.

 » Melloras no módulo de cumplimentación de
Informes Sociais (firma electrónica; usabilidade;
incorporación do Proxecto de integración social).

 » Incorporación a HSUE de información de SIUSSGAL.

 » Xeración de listas de traballo para acceso a IANUS
dende dependencia e discapacidade (implantado
en discapacidade).

Tamén e relevante a evolución no uso do sistema por
parte dos concellos. Ademais, da adhesión de máis
de 200 concellos, neste ano dictaronse as instruc-
cións Nº4/2017 y Nº4-I/2017 da Subdireción Xeral de
Dependencia e valoración da discapacidade, para que a
tramitación dos informes sociais normalizados en procesos

de dependencia, se fixesen de xeito telemático a través
de HSUE nos concellos seleccionados, facilitando o pro-
ceso aos cidadáns, e aos profesionais que interveñen no
procedemento.

• Implantación de IANUS en Residencias de Maiores
e Discapacitados

Continuouse coa extensión da implantación de IANUS en
perfiles médicos e de enfermería en residencias socio-sa-
nitarias, en particular, avanzouse na implantación nas
residencias públicas de xestión privada (completada en 5
de 11) e ampliouse a implantación en residencias públi-
cas ao colectivo de enfermería (completado en 17 de 22).

• Adopción e potenciación de SIUSS como ferra-
menta de traballo principal en Servizos Sociais
Comunitarios

Na estratexia do Plan Trabe proponse a adopción e poten-
ciación de SIUSS como ferramenta de traballo principal
en Servizos Sociais Comunitarios, a conectar cos sistemas
verticais de Política Social e coa HSUE.

No ano 2017 realizouse a migración de SIUSS a SIUSSGAL,
que pasou a estar aloxado no CPDi da Xunta de Galicia,
e a integrarse como un subsistema de HSUE.

• Desenvolvemento do sistema de información de
xestión integral de centros residenciais de maiores
e dependentes

No Plan Trabe tense en conta o desenvolvemento dun
sistema de información para a xestión integral de centros
da área de política social. En 2017 iniciouse o desenvol-
vemento e implantación do sistema previsto.

O plan de traballo para 2017 centrouse nos principais
fluxos de traballo das residencias de maiores de disca-
pacitados dependentes da Consellería (22 residencias; 5
centros de día e ocupacionais), en particular, xestión de
centros, xestión de residentes, xestión asistencial.

Iniciouse a implantación en verán, en centros piloto e en
centros medianos (15 centros con implantación iniciada).

• Desenvolvemento e implantación do sistema de
información integral de menores

No Plan Trabe tíñase en conta o desenvolvemento dun
sistema de información para a xestión integral das áreas
de atención ao menor da Consellería de Política Social
(ámbitos de protección de menores, acollemento familiar,

55Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

adopcións e xustiza penal). O sistema foi posto en marcha
en 2015. En 2017 atendeuse á consolidación do emprego
do sistema, centrándose as actividades de mantemento en
aspectos de simplificación, utilizabilidade e capacidades
de reporting da ferramenta. Comezáronse os traballos de
integración coa HSUE.

• Desenvolvemento da aplicación de xestión do pro-
ceso de admisión de escolas infantís / programa
Bono concilia

No marco do Plan Trabe tívose en conta o desenvolve-
mento dun sistema de información común para a xestión
dos procesos de admisión en escolas infantís dependen-
tes da Administración autonómica, xunto cos programas
de axuda económica vixentes (actual Bono concilia). O
sistema foi posto en marcha en 2015. En 2017 atendeuse
á consolidación e emprego do sistema, soportándose a
través da ferramenta todas as convocatorias ordinarias e
extraordinarias da Axencia Galega de Servizos Sociais e
do Consorcio de Igualdade e Benestar, incluída a nova
convocatoria de prazas conveniadas posta en marcha en
2016. Desenvolveuse a integración coa Sede Electrónica
(neste ano para a rede de escolas do Consorcio), así como
a implantación do Portasinaturas, e a integración con
Notifica. O emprego deste instrumento de xestión único
común por ambas as redes de escolas (adaptado aos
procedementos de xestión específicos de cada rede, pero
homoxéneo e sobre unha base de datos única) supuxo
unha mellora importante en termos de coordinación e
eficiencia.

1.7.2.- Mantemento dos sistemas de información
corporativos do ámbito dos servizos sociais

Esta liña recolle as principais actuacións de evolución dos sis-
temas de información troncais do ámbito dos servizos sociais:

• Sistema de información de Dependencia (SIGAD)

Desenvolveuse a integración co Portasinaturas corpora-
tivo, a integración co sistemas de tramitación do grado
de Discapacidade, a integración co novo sistema de xes-
tión de centros, e a interoperabilidade cos sistemas do
IMSERSO; ademáis de novas funcionaliades (módulo de
nóminas de centros, etc).

• Sistema de tramitación do procedemento de recoñe-
cemento da situación de discapacidade (CDI)

Desenvolvemento de novas funcionalidades, coma o
soporte á valoración por parte de médicos SERGAS, a

tramitación de reclamacións contra expedientes de só
mobilidade, a implementación do novo proxecto de explo-
tación estatística IGE; ademáis púxose en marcha un novo
certificado de grado de discapacidade en autoservicio en
Sede Electrónica.

• Rexistro Unificado de Entidades e Programas de
Servizos Sociais

Novas funcionalidades e integración cos sistemas de
Dependencia e Centros.

• Sistema de información PNC/RISGA/AIS (pensións
non contributivas; renda de integración social de
Galicia; axudas de inclusión social)

Desenvolvemento de novas funcionalidades (novos con-
trois de nómina, xestión de nómina non aboable), novos
servizos (servizo para a consulta en PASAXE da situación
de perceptor de RISGA) e integración con outros sistemas
(integración co Portasinaturas, e con servizo de consulta
de falecidos, e co rexistro de saída de notificacións).

• Sistema de Información do Plan Concertado

Continuidade do mantemento/soporte. Realizouse un
estudo da viabilidade de integración co PBSS, e desen-
volveuse a integración co portasinaturas e sala de firma
electrónica.

• SGAMP - Sistema de información do Servizo Galego
de Apoio á Mobilidade Persoal para persoas con
discapacidade e/ou persoas en situación de depen-
dencia (plataforma tecnolóxica do servizo 065)

Mantemento evolutivo e soporte técnico e funcional a
todos os axentes implicados na prestación do servizo
(consellería, centro de control, empresas de transporte),
e o soporte e provisión dos dispositivos embarcados; e
posta en marcha dun módulo de explotación estatística.

• Tarxeta Benvida

SEvolución do sistemas para a súa adaptación a nova orde
reguladora.

56Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

1.7.3.- Ademais...

• Soporte e equipamento en centros dependentes da
Consellería de Política Social.

Equipamento: avanzouse no despregamento de servido-
res locais e na implantación do servizo de carpetas de rede
corporativo (completado en 29 centros dos 30 previstos).

Rede/comunicacións: abordarse, as actuacións de
cableado necesarias para asumir a dotación de novos pos-
tos de traballo na rede de centros. E ampliouse a velocidade
de liña a cable ou similar do pequeno grupo de residencias
que aínda tiñan liñas ADSL.

Dotouse de cobertura wifi as zonas asistenciais de dúas
residencias para pilotar funcionalidade de CENPOS en
mobilidade.

Realizouse en parte dos centros de política social a migra-
ción da telefonía fixa a telefonía IBERCOM sobre telefonía IP.

57Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.8.- Modernización dos sistemas de
 información relacionados co emprego, coa
 formación e co fomento da contratación

Este programa persegue o aproveitamento das posibilidades
das TIC para a mellora da xestión e a eficacia das políticas
activas de emprego.

1.8.1.- Mantemento, operativa e evolución dos
sistemas corporativos de intermediación laboral
e orientación laboral

Durante o 2017 cumpríronse todos os obxectivos SISPE, entre-
gando todos os desenvolvementos en prazo para a súa posta
en produción.

Entre os traballos realizados, adaptáronse ambos sistemas ao
novo modelo de servizos SISPE, o que supuxo un importante
esforzo.

Iniciáronse os traballos técnicos para a migración dos servizos
aloxados no CPD de Emprego ao CPDi

1.8.2.- Desenvolvemento do sistema de
información de formación para o emprego

No tocante ao desenvolvemento do sistema de información de
formación para o emprego, puxose en funcionamento o novo
sistema, que inclúe a xestión de todos os tipos de convocatorias
de formación no ámbito do emprego da Consellería.

1.8.3.- Mantemento da dispoñibilidade das
oficinas de emprego

Nas oficinas de emprego deuse continuidade ao traballo que
leva a ter unha baixa taxa de avarías, tanto nos terminais (infe-
rior ao 0,5 % anual) como nos servidores (inferior ao 2 %), e
unha importante redución de consumo enerxético (30 KW
hora/ano fronte aos 137 KW hora/ano dunha solución con-
vencional). Ademais desenvolvéronse os traballos de análisis
previos para a modernización tecnolóxica destas, tanto a nivel
de sistemas de espera, como a nivel de postos de traballo (ava-
liouse o modelo de sotware, e fixeronse probas de hardware).

1.8.4.- Ademais…

• Levouse a cabo a explotación e obtención dos datos
mensuais e diarios da evolución do mercado laboral nos
aspectos de desemprego e evolución da contratación.

• Deuse soporte ao sistema de información de xestión do
rexistro de cooperativas, e as necesidades de equipamento
específico para o seu uso.

• Púxose en marcha o novo sistema de información para o
Centro de Novas Tecnoloxías de Galicia, tanta a parte cara
os cidadáns como a parte de xestión interna.

• Deuse soporte ao funcionamento do sistema de informa-
ción para a apertura de centros de traballo, e do sistema
de información integral do ISSGA.

• Finalizouse o desenvolvemento do sistema de información
para o envío de datos de formación, e comezando a pro-
ceso de envíos ao SEPE.

• Finalizouse a modernización dos Centros de Formación
Ocupacional, coa dotación de 640 ordenadores de sobre-
mesa, 66 ordenadores portátiles, 31 proxectores, 5 EDIs e
38 impresoras en 12 centros, e un investimento de mais
de 600.000 €.

58Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 1.9.- Modernización dos sistemas
 de información relacionados coa xestión
 académica no sistema educativo

Este programa posibilitará a modernización dos sistemas de
información relacionados coa xestión académica e educativa
dos centros educativos. Dita modernización permitirá unha
mellora na calidade dos servizos, tanto na xestión, na toma de
decisións, como no referido á información e servizos ofrecidos
aos usuarios; mellorando tanto a explotación como a xestión
da información en poder da Administración.

1.9.1.- Mantemento, operativa e evolución dos
sistemas de información corporativos do sistema
educativo

• Evolución do sistema de xestión administrativa das
ensinanzas XADE co desenvolvemento de novas funcio-
nalidades na administración para a xestión dos accesos
aos cursos de grao de ciclos formativos, desenvolvemento
da integración coa nova aplicación de xestión do proceso
de Avaliacións finais do alumnado (AVAFIN), desen-
volvemento das medias de ESO e Bacharelato LOMCE;
integración no sistema das ensinanzas deportivas, análise
da integración de ensinanzas artísticas superiores; desen-
volvemento de indicadores estratéxicos, e evolución da
xestión das axudas FSE.

• No ámbito de persoal, desenvolveuse a dixitalización do
proceso de inscrición nas listas de substitutos docentes,
realizouse a integración do sistema de xestión dos proce-
sos selectivos de docentes coa sede e con outros servizos
de interoperabilidade e dotouse de novas funcionalidades
ao sistema de xestión de substitucións.

• No ámbito de universidades, evolución do sistema de
xestión das probas de acceso a universidade para a súa
adaptación a LOMCE, e xestión das novas probas ABAU.

• No ámbito de centros, dotouse de novas funcionalidades
o sistema de admisión do alumnado a centros educativos
(desenvolvemento da xestión da asignación subsidiaria
para o proceso de admisión, e xestión das solicitudes por
procedemento extraordinario), e realizáronse melloras de
usabilidade e funcionamento nos sistemas de xestión de
axudas e banco de libros -- Axudaslibros e Fondolibros
(sistema guiado para o reparto de libros, listados provi-
sionais e definitivos, e melloras no cálculo de renda, e na
información dos libros baseada no ISBN)

• No ámbito de formación profesional, desenvolvéronse
melloras na usabilidade do sistema de admisión a ciclos
(melloras na xestión guiada de solicitudes e aplicación
na normativa reguladora), desenvolvéronse novas fun-
cionalidades e integracións no sistema de acreditación
de competencias de FP (consulta automática a PASAXE!
da situación actual de desemprego ou de discapacidade,
actualización do rexistro de acreditados con acreditacións
previas, e asignación a outras sedes), e desenvolvemento
de novas funcionalidades no sistema de programacións
(novo modelo de programacións, apoio á formación de
especialización didáctica).

• No ámbito de innovación educativa, desenvolvé-
ronse melloras no sistema de formación do profesorado
(extensión do uso de documentos asinados dixital-
mente, desenvolvemento de novos informes de xestión
e apoio á formación, adaptación dos certificados ao
bilingüismo, novos procesos automáticos de inscrición
para o módulo de inclusión, convivencia e igualdade),
desenvolvéronse melloras de usabilidade no sistema de

59Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

axudas para formación en linguas estranxeiras (incorpo-
ración da presentación telemática guiada para o cidadán),
desenvolvemento de novas funcionalidades no sistema de
necesidades educativas especiais (xestión de solicitudes de
autorización especiais para o alumnado con necesidades
específicas de apoio educativo).

E tamén...

• Púxose en funcionamento un novo sistema de información
(AVAFIN) que xestione as probas específicas de avalia-
ción final do alumnado de Primaria, ESO e Bacharelato,
coa que se xestonaron as avaliacións individualizadas de
Educación Primaria - Educación Secundaria.

• No ámbito dos portais educativos, desenvolvéronse
novos portais de campañas educativas e igualdade,
migráronse boa parte dos portais a .gal; adaptáronse a
formatos responsivos para facilitar a visualización dende
todos os dispositivos.

• Adaptación dos sistemas de estatística educativa (DRD,
DRDAdi, DRDEspe, DRDRespe, DRDOrienta) aos cambios
lexislativos e ao nova estatística anual.

• Dotación de centros: Xestión do catálogos de artigos do
centros e análise das funcionalidades necesarias para per-
mitir a unidades técnicas o rexistro de novas necesidades
de obras en centros e almacenar o histórico de obras rea-
lizadas en anos anteriores.

• Inventario: Pilotaxe dun novo módulo de inventario de
material, substituíndo ao actual módulo de Xade.

• Transporterescolar: Adaptación do modelo á xestión
dende Mobilidade, e a novas posibilidades coma que un
alumno empregue máis dunha liña/parada por mor de
custodia compartida.

1.9.2.- Soporte e atención tecnolóxica aos
centros educativos públicos

Os centros educativos de ensino non universitario e os usua-
rios de sistemas de información e tecnoloxías dos devanditos
centros teñen á súa disposición servizos de atención presen-
cial e remota en ámbitos como: soporte á implantación e uso
das aplicacións e sistemas corporativos, soporte aos procesos
educativos apoiados en sistemas ou tecnoloxías, mantemento
de sistemas, elementos de comunicación e equipamentos cor-
porativos etc.

Ao longo de 2017 houbo 132.352 chamadas atendidas e
74.702 tíckets de incidencias resoltas cun nivel de chamadas
atendidas aproximado do 72 %.

60Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 2.1.- Consolidación e homoxeneización
 da infraestrutura

Este programa comprende a consolidación e centralización de
infraestruturas, así como a identificación e implantación de
ferramentas corporativas comúns que permitan aforrar cus-
tos de mantemento e alcanzar economías de escala. Ademais,
persegue a modernización e consolidación da infraestrutura de
soporte e atención ás persoas usuarias (CAU) e a evolución e
administración do posto de traballo.

Neste eido, no ámbito de xestión da Amtega inflúen varias
circunstancias que fan necesaria a revisión continua e plans de
acción neste terreo:

• A posta en marcha de distintos plans de desenvol-
vemento de servizos públicos dixitais orientados a
ofrecer uns servizos públicos dixitais de calidade, dentro
da estratexia dixital da Administración autonómica para
un mellor funcionamento na súa relación coa cidadanía e
co sector empresarial e industrial.

• O proceso de integración xestión dos medios TIC nun
órgano único, que significou aglutinar un parque de pos-
tos de traballo moi heteroxéneo, disperso e con diferentes
graos de obsolescencia e adecuación ás necesidades de
uso, que supuxo un proceso xeral de homoxeneización
e consolidación de infraestruturas e de procedementos,
permitindo aforros en custes de mantemento, e acadar
economías de escala na prestación do servizo TIC relativo.
Este proceso continua coa integración en modelos xestio-
nados de posto de traballo, e/ou de atención as persoas
usuarias de novas áreas funcionais ou tipoloxías de centros.

• A evolución tecnolóxica, a seguridade da información
no posto de traballo, e as crecentes necesidades de actua-
lización continuada da maqueta de posto de traballo.

• A aparición de novos colectivos aos que atender, en
especial vinculados a aparición crecente de servizos dixitais.

Obxectivo 2: Administración eficiente

2.1.1.- Xestión unificada do posto de traballo

Consolidada a integración dos diferentes departamentos da
Administración pública na Amtega, a xestión dos medios en
posto de traballo, ao igual que na prestación do servizo de
atención as persoas usuarias, xurden 4 ámbitos principais
diferenciados:

• Centros administrativos da Xunta de Galicia, tanto
no que se refire a servizos centrais coma nas delegacións
provinciais.

• Centros dependentes da Xunta de Galicia para pres-
tación de servizos especializados, distribuídos por todo o
territorio (oficinas de emprego, oficinas agrarias comarcais,
centros de benestar, distritos forestais, bibliotecas...).

• Centros educativos, tanto no que se refire a dotación
de medios para o persoal traballador dos centros, como
o equipamento en uso na actividade docente.

• Sedes xudiciais dependentes da Administración de
Xustiza en Galicia.

Nos seguintes apartados referirémonos aos dous primeiros
ámbitos de actuación, Centros administrativos e centros
periféricos da Xunta de Galicia, os restantes ámbitos trá-
tanse nos apartados especializados correspondentes.

En 2017 continuouse na liña de homoxeneización da xestión
e da dotación dos postos de traballo dixitais, co obxectivo de
xeneralizar a súa xestión unificada, sostible e adecuada ao des-
empeño da actividade, facendo especial fincapé nas seguintes
accións de continuidade:

• Consolidación do inventario único de posto de tra-
ballo e medios no posto de traballo. Actualización
continuada da información recollida na CMDB corporativa
(OTRS) respecto a todos os postos de traballo xestiona-
dos. Ampliouse o escenario de Implantación xeneralizada
da solución corporativa de xestión do posto de traballo
baseada na solución Altiris Management Suite, estando
despregado o axente Altiris nun total de 11.340 equipos.



61Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Definición de políticas corporativas para homoxe-
neización dos postos xa instalados: definíronse novas
políticas de software que estenden os criterios definidos
polas maquetas no total de postos xestionados, tanto
dende o Altiris coma a través de directivas de dominio.
Igualmente finalizou a aplicación dos criterios estableci-
dos da consolidación do paquete ofimático corporativo
LibreOffice.

• Evolución das maquetas de referencia: documen-
tado e sistematizado o proceso de definición e revisión
periódica das maquetas corporativas, no ano 2017
revisáronse sistematicamente (revisión semestral), para
validar as evolucións nas versións dos produtos software
incluídos no catálogo base de software.

• Homoxeneización e mellora na calidade de informa-
ción dos usuarios e de postos incluídos no directorio
activo: Continuouse co proceso de revisión periódica da
información rexistrada no directorio activo, facendo un
especial esforzo no que se refire á revisión e simplificación
das directivas de dominio definidas para cada grupo de
usuarios, o que redundou nun arrinque máis rápido dos
postos de traballo ao abrir os usuarios sesión diariamente.

• Implantación de sistemas para o compartillamento
de documentación: continuouse o proceso de progre-
siva implantación dos sistemas de compartillamento de
documentación corporativos.

• Finalmente, continuouse o proxecto xa iniciado o ano
anterior e dirixido a renovar os postos de traballo nas
oficinas de emprego de Galicia, baseados en terminais
ThinClient, de evolución da arquitectura tanto no que se
refire ao software base empregado, como no que se refire
á aplicación de criterios corporativos na xestión e adminis-
tración remota destes equipos. Nese sentido, incluíronse
os postos no dominio corporativo, fornecéronse solucións
de respaldo virtualizadas no CPDi da Amtega etc. Pechada
a nova arquitectura e aplicada inicialmente en 10 oficinas,
durante o ano 2017 estendeuse o modelo a outras 44
oficinas completando deste xeito a renovación tecno-
lóxica en toda a rede.

2.1.2.- Renovación do posto de traballo

En 2016 foi licitado e adxudicado un acordo marco para a
dotación de equipamento TIC en postos de traballo da
Administración pública. En 2017 continuou a execución do
devandito acordo marco, licitando e executando diversos con-
tratos derivados, que permitiron a dotación de 1.166 equipos,
cuxa instalación realizada maioritariamente en 2017, finalizarase
no principio de 2018. Indícanse a continuación os ámbitos de
dotación máis salientables:

• Dotación de 230 equipos para renovación de postos
en aulas formación da Rede Cemit, coa seguinte
distribución.

Provincia aula nº equiPos

A Coruña

Aula CEMIT de Ares 12

Aula CEMIT de As Pontes 21

Aula CEMIT de Ferrol 16

Aula CEMIT de Oroso 16

Aula CEMIT de Ortigueira 13

Aula CEMIT de Sada 10

Aula CEMIT de Santiago de Compostela 19

Aula CEMIT de A Coruña (Eirís) 18

Lugo

Aula CEMIT de O Vicedo 7

Aula CEMIT de Guitiriz 21

Aula CEMIT de Sarria 20

Ourense Aula CEMIT de Vilar de Santos 8

Pontevedra

Aula CEMIT de A Cañiza 20

Aula CEMIT de Marín 20

Aula CEMIT de Poio 9

total 230

• En coordinación coa Consellería do Medio Rural, trami-
touse a adquisición dunha dotación específica de 323
postos dixitais para uso en Centros de Formación
e Experimentación Agroforestal e Escolas Náutico
Pesqueiras. A actuación está destinada a dar cobertura
de necesidades principalmente en aulas, talleres e outros
espazos docentes.

O proxecto completarase ao longo do ano 2018 coa con-
figuración e incorporación dos postos de traballo destes
centros ás ferramentas de xestión centralizadas.

Polo tanto, esta actuación supón ademáis a integración
total destes centros co modelo corporativo de posto de
traballo, de xeito que pasaron a beneficiarse de todos
os servizos que a Amtega proporciona nos seus postos
xestionados.

62Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Provincia centro nº equiPos

A Coruña

Centro de Formación e Experimentación
Agroforestal de Guísamo 17

Centro de Formación e Experimentación
Agroforestal de Sergude 5

Escola Oficial Náutico-Pesqueira De Ferrol 46

Escola Oficial Náutico-Pesqueira de Ribeira 22

Lugo

Centro de Formación e Experimentación
Agroforestal "Pedro Murias" (Ribadeo) 21

Centro de Formación e Experimentación
Agroforestal de Becerreá 31

Centro de Formación e Experimentación
Agroforestal de Monforte de Lemos 13

Pontevedra

Centro de Formación e Experimentación
Agroforestal de Lourizán 40

Instituto Galego de Formación en
Acuicultura (IGAFA) 61

Instituto Politécnico Marítimo-Pesqueiro
do Atlántico de Vigo 67

total 323

• Dotación específica para postos de traballo en centros
públicos da rede de centros de Benestar, enmar-
cado no Plan Trabe (no marco do Plan e-Benestar) de
dixitalización dos servizos sociais, nunha primeira fase
de de 38 postos para a posta en marcha do proxecto
de «Trazabilidade asistencial. Xestión integral de centros»,
sistema de información centralizado e corporativo que
soporte adecuadamente os requisitos de xestión e pres-
tación social propios desta rede, facilitando a trazabilidade
asistencial e o uso compartido da información. Durante o
ano 2018 estenderase a dotación de postos no resto de
centros considerados no proxecto.

• Ademais procedeuse á renovación ordinaria dun total de
575 postos mais (ordenadores persoais fixos e portátiles)
no conxunto dos centros administrativos e de prestación
de servizos da administración pública galega, no proceso
ordinario de renovación tecnolóxica do posto de traballo
definido pola Amtega para asegurar sempre postos de
traballo que garantan a calidade na prestación efectiva de
servizos públicos dixitais nos distintos ámbitos de actua-
ción da Administración Pública Galega.

2.1.3.- Reordenación e renovación dos medios
para a impresión

O proceso de ordeación dos medios de impresión nas depen-
dencias da administración pública galega ten por obxecto aplicar
criterios de dispoñibilidade, mantemento e xestión do servizo de
copia baixo un modelo común de dotación e xestión sostible.

Para abordar este proceso: Completouse a definición do modelo
corporativo de dotación e xestión de medios de impresión,
formalizando o procedemento de xestión operativa relacionado
coa dotación e xestión deste tipo de equipamento; licitouse un
acordo marco de «Subministración e xestión integral de medios
de dixitalización e impresión de documentos»; estableceuse unha
distribución xeográfica para a súa aplicación progresiva.

En 2017 abordouse a implantación do modelo nas dúas pri-
meiras zonas, que supuxo unha mobilización de 271 equipos.

• Edificios administrativos da Xunta de Galicia na con-
torna de Santiago de Compostela (fase I), proxecto
que mobilizou un total de 93 equipos de dixitalización e
impresión (71 deles de nova dotación e 22 xa existentes
que se integran neste modelo) de diversas tipoloxías e
que permitiu a implantación do novo modelo corpora-
tivo de dixitalización e impresión nos seguintes centros
administrativos:

 » Edificios administrativos na Cidade da Cultura,
Monte Gaiás.

 » Complexo administrativo A Barcia.

 » Edificio administrativo WITLAND.

 » Centro administrativo de O Sar.

• Delegación territorial da Xunta de Galicia en Vigo,
proxecto que mobilizou un total de 178 equipos de dixi-
talización e impresión de diversas tipoloxías (161 deles de
nova dotación e 17 xa existentes que se integran neste
modelo) e que permitiu a implantación do novo modelo
corporativo de dixitalización e impresión nos seguintes
centros administrativos:

 » Complexo Administrativo Praza Da Estrela.

 » Oficinas administrativas en rúa Teófilo Llorente.

 » Oficinas administrativas en rúa Cánovas del Castillo.

 » Oficinas administrativas en rúa Numancia.

 » Oficinas administrativas en Torrecedeira.

Ademais, abordouse a preparación das dúas seguintes zonas
que iniciarán a execución en 2018 que permitirán ampliar a
extensión deste modelo corporativo de dixitalización e impre-
sión a novas zonas xeográficas: Contorna de Santiago (fase II);
Delegación territorial de Ourense.

63Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

2.1.4.- Servizo de atención as persoas usuarias

No contexto dunha cada vez maior presenza das TIC no desem-
peño da actividade, resulta cada vez máis relevante a existencia
dun servizo de atención ás persoas usuarias suficiente-
mente dotado. Co obxecto de cubrir calquera contacto do
usuario no eido das TIC na Xunta de Galicia, a Amtega xestiona
4 servizos de prestación desta atención, diferenciados polo seu
ámbito de actuación:

• CAU central, para a atención aos usuarios dos centros
administrativos (SSCC e Delegacións provinciais).

• CAU periférico, para a atención a centros de prestación
de servizos especializados, atención de segundo nivel á
cidadanía a través do 012, outras administracións e outros
ámbitos nos que a Amtega presta servizos TIC.

• CAU de Educación, para a atención aos centros
educativos.

• CSU de Xustiza, para a prestación de servizos aos usua-
rios da Administración de Xustiza en Galicia.

Neste apartado referirémonos aos CAU central e periférico.

• O CAU central ten como ámbito de actuación básico
os edificios administrativos (principalmente SSCC e
Delegacións provinciais). Durante o 2017 rexistráronse
un total de 117.748 contactos, consolidándose un nivel
de servizo similar aos exercicios anteriores, e mantendo os
indicadores de calidade do servizo prestado:

 » Unha porcentaxe de chamadas atendidas do
98,54 %.

 » Unha porcentaxe de incidencias resoltas en menos
de 24 horas do 64,5 %.

 » Valoración media anual do servizo de 8,1 sobre 10,
resultado dun total de 408 enquisas feitas a usuarios
directos do servizo ao longo do ano.

• O CAU periférico, dende 2014 actúa como punto de
contacto para a xestión e resolución de incidencias e peti-
cións das persoas usuarias dos sistemas de información e
medios TIC en ámbitos fundamentalmente non adminis-
trativos que non quedan cubertos polo CAU central. A
prestación deste servizo destaca pola enorme heteroxenei-
dade dos perfís de usuarios atendidos, o que condiciona
as características da prestación. Así entre os ámbitos usua-
rios deste servizo destacan os seguintes:

• Ámbito de arquivos, bibliotecas e museos, que inclúe:

 » Rede de bibliotecas pública de Galicia dependente
da Secretaría Xeral de Cultura, Subdirección Xeral
de Bibliotecas (6 bibliotecas nodais).

 » Rede de bibliotecas públicas municipais e escolares
de Galicia (máis de 1.500).

 » Rede de arquivos (6) dependente da Secretaría Xeral
de Cultura, Subdirección Xeral de Arquivos.

 » Rede de museos (8) dependente da Secretaría Xeral
de Cultura, Dirección Xeral de Patrimonio.

• Comunidades galegas no exterior, canalizadas a través
da S.X. de Emigración. Fundamentalmente no uso do
Rexistro de galeguidade por parte das comunidades do
exterior.

• Rede galega de centros de iniciativa pública do ámbito
de Benestar.

• Entidades locais, soporte e atención aos concellos de
Galicia.

• Entidades usuarias do sistema de comunicacións coa
Administración de Xustiza, Lexnet, fundamentalmente,
entidades locais, policía local e centros sanitarios privados
da Comunidade Autónoma.

• Rede de albergues públicos do Camiño de Santiago.

• Asociacións de profesionais no uso dos sistemas da admi-
nistración electrónica: asociacións de sectores industriais,
colexios profesionais de avogados e procuradores...

• Soporte técnico especializado a diversos servizos dixitais
cara a cidadanía (Sede Electrónica da Xunta de Galicia, sis-
tema de notificación electrónica – Notifica.gal, Chave365,
Sala de Sinaturas). A prestación deste servizo establécese
en dúas modalidades:

 » Incidencias derivadas dende o servizo de informa-
ción telefónico a cidadnái (canle 012).

 » Posta en marcha dun asistente en liña de admi-
nistración electrónica (https://www.xunta.gal/
eservizos/soporte-tecnico/asistente-en-lina) novidosa
canle de atención dirixida especificamente á cida-
danía e enfocado a resolver dun xeito áxil dúbidas
técnicas e de carácter informático sobre os distintos
servizos de administración electrónica ofrecidos pola
Xunta de Galicia.

https://www.xunta.gal/eservizos/soporte-tecnico/asistente-en-lina
https://www.xunta.gal/eservizos/soporte-tecnico/asistente-en-lina

64Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Durante o 2017 recolléronse neste CAU un total de 48.214
contactos, ofrecendo neste caso un valor anual de porcentaxe
de chamadas atendidas do 93 %, e unha porcentaxe de inci-
dencias resoltas en menos de 24 horas do 56 %.

Tendo en conta o peso ponderado de cada un dos grupos (CAU
central e periférico) acadouse un valor anual de porcentaxe
de chamadas atendidas do 97 %, e unha porcentaxe de
incidencias resoltas en menos de 24 horas do 62 %.

O gráfico axunto recolle a evolución de contactos no CAU
central, CAU periférico e no seu conxunto, durante os últimos
5 anos:

Evolución do número de contactos nos últimos 5 anos

100 = CAU central 100 = CAU periférico

2013 523= 86.793

2014 617+22= 105.960

2015 615+178= 131.538

2016 580+214= 131.774

2017 709+291= 165.962

0 86.793

102.326 3.634

102.015 29.523

96.299 35.475

117.748 48.214

2.1.8.- Sistema de xestión de Help-Desk

Dentro das accións iniciadas no proceso xeral de homoxeneiza-
ción e consolidación de servizos e de procedementos ofrecidos
pola Amtega, e dado o crecemento da prestación de servizos,
no ano 2017 consolidouse o uso da ferramenta ITSM para a
xestión dos servizos TI na organización, baseada na solu-
ción de software libre OTRS, que entre outras cousas permite:

• Rexistrar e xestionar axeitadamente todas as incidencias
e peticións de servizo recibidas na Amtega a través dos
centros de atención ás persoas usuarias, dando soporte
aos procesos ITIL definidos a tal efecto.

• Xestionar o ciclo de publicación dos sistemas de infor-
mación corporativos, permitindo a coordinación entre
equipos técnicos.

• Xestionar unha CMBD corporativa única na que se rexis-
tren todos os activos ou elementos de configuración, e
prover un portal de autoservizo coma nova canle de aten-
ción ao usuario final.

En definitiva, a ferramenta e o instrumento de seguimento e
coordinación entre os diferentes grupos de traballo (de aten-
ción as persoas usuarias, equipos técnicos especializados) que
realizan o proceso de prestación de servizos TIC. Actualmente
a ferramenta é empregada por 864 axentes activos a fin
de 2017 organizados en 239 grupos de soporte diferentes,
cubrindo desa forma o total de servizos baixo a responsabili-
dade da Amtega.

Durante o 2017 consolidouse o uso desta ferramenta, desta-
cando as seguintes actividades:

• Maior difusión do portal de autoservizo coma canle de
atención ás persoas usuarias na intranet corporativa, per-
mitindo aos usuarios finais facer ata 50 tipos de xestións
diferentes directamente coa Amtega a través do portal,
ofrecendo dese xeito unha canle dispoñible as 24 horas
do día, e axilizando desa forma a provisión dos servizos.

• Ademais abordouse a incorporación da prestación dos ser-
vizos do CSU de Xustiza ao uso desta ferramenta, tendo
previsto o inicio efectivo da actividade nesta plataforma
en xaneiro de 2018.

65Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

2.1.9.- Actuacións de Melloras de rendemento
e capacidade no Centro de Proceso de Datos
Integral da Xunta de Galicia (CPDi)

O CPDi é o centro de proceso de datos onde se consolidan
todos os sistemas de información da Xunta de Galicia, polo
que é fundamental establecer liñas de reforzo continuo da súa
capacidade co fin de garantir os servizos críticos que se prestan.

Durante o ano 2017 realizouse un importante incremento dos
sistemas de almacenamento corporativos da Amtega, dentro
do contrato de subministro de ampliación e reconfiguración
de sistemas de almacenamento para a Xunta de Galicia, cofi-
nanciado polo fondo europeo de desenvolvemento rexional no
marco do programa operativo Feder Galicia.

As medidas máis significativas neste eido foron:

• Renovación da plataforma de almacenamento de
ficheiros. Esta liña de traballo incluíu a definición de
necesidades para a renovación da plataforma de ficheiros,
a redacción de prego e valoración de ofertas, e finalmente
o deseño, implantación e posta en produción.

• Renovación da plataforma de almacenamento de
bases de datos. As tarefas realizadas no ano 2017 con-
sistiron na definición de necesidades para renovación de
plataforma.

• Renovación de directores FC. No ano 2017 realizouse
a definición de necesidades para renovación de directo-
res fibre channel e a redacción do prego de contratación.

• Ampliación cabina ARPAD (ARquivo dixital e
PAtrimonio Documental). Levouse a cabo a defini-
ción de necesidades, contratación e configuración dunha
ampliación da cabina de ARPAD con capacidades WORM
(garantiza que os datos escritos nunha cinta nunca poidan
cambiarse nib sobrescribirse).

2.1.10.- Servizo mantemento da infraestrutura
hardware existente nos centros de proceso de
datos dependentes da Xunta de Galicia

Neste servizo están incluídas todas as intervencións e submi-
nistracións necesarias para a resolución de incidencias e avarías,
de xeito que se garanta o bo funcionamento da infraestrutura
hardware de sistemas existente nos centros de proceso de
datos dependentes da Xunta de Galicia.

Debido á continua evolución tecnolóxica e rápida obsolescen-
cia da que se ve afectada a infraestrutura hardware, así como
á progresiva migración e consolidación de equipamento, o
servizo debe responder a cambios continuos de cantidade e
características. Manter actualizado o devandito inventario é a
base principal na que se asenta a definición, alcance e ámbito
desta actuación. A consolidación dos mantementos hardware
de sistemas supoñen un aforro significativo en custes de man-
temento de equipamento hardware.

2.1.11.- Consolidación dos Centros de Proceso de
Datos no CPDi

O obxectivo destes traballos é a plena integración dos Centros
de Proceso de Datos dependentes da Xunta de Galicia no
Centro de Proceso de Datos Integral (CPDi), para adecuar toda
a infraestrutura aos paradigmas corporativos de xeito que se
mellore a dispoñibilidade e seguridade dos servizos TIC.

Trátase dunha liña plurianual, na que no ano 2017 se realizaron
as seguintes actuacións:

• Consolidación de Centros de Proceso de Datos
de Xustiza: A Estrada, Arzúa, Ferrol, Imelga Coruña,
Mondoñedo, Negreira, O Barco de Valdeorras, Padrón,
Tui, Verín, Vilagarcía.

• Sedes xudiciais. Migración á infraestrutura centralizada
da AMTEGA dos sistemas que dan servizo á aplicación de
tramitación dos procedementos xudiciais (MINERVA) de 12
sedes xudiciais disgregadas xeograficamente.

• Renovación da infraestrutura de escritorios remotos
das Oficinas de Emprego. Neste proxecto incorpo-
ráronse as 54 oficinas á infraestrutura corporativa, o que
inclúe: a autenticación contra o directorio activo, a incor-
poración dos usuarios ao sistema de ficheiros corporativo,
a virtualización dos servidores que dan o servizo, a
migración desde o sistema operativo Windows 2003 a
Windows Server 2012, a monitorización da infraestrutura,
a implantación dun sistema totalmente redundante que
permite ás oficinas que aínda usan un servidor local o usar

66Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

a infraestrutura dos CPD de forma transparente ante unha
caída do servidor local. Finalmente preparouse a infraes-
trutura para a centralización dos servizos de escritorio
remoto e ficheiros das oficinas e abandonar os servidores
locais. A esta infraestrutura centralizada incorporáronse
4 oficinas.

• Migración do Centros de Proceso de Datos do
Hórreo ao CPDi.

• Incorporación da UPA ao CPDi. Instalación de servido-
res da Unidade de Policia Autonómica.

2.1.12.- Consolidación dos Sistemas de Copia de
Seguridade da Xunta de Galicia

Debido a que actualmente na AMTEGA coexisten diversos sis-
temas de backup herdados das antigas consellerías e debido
ao constante incremento no proceso e na ocupación dos siste-
mas de copia de seguridade como consecuencia das crecentes
exixencias na salvagarda da información corporativa, é necesario
aumentar en termos de potencia e capacidade, así coma facer
unha tarefa de consolidación e revisión dos sistemas actuais de
backup para poder garantir a calidade e continuidade do servizo.

Durante o ano 2017 levouse a cabo:

• Subministro e instalación da nova plataforma de
backup para a Xunta de Galicia. Contratación e fases
previas á implantación da plataforma de backup Veritas
NetBackup, incluíndo a reordenación de CPDs para a per-
mitir o enracado do novo equipamento.

• Actualización, reestruturación e melloras na pla-
taforma de copias de seguridade para garantir a
dispoñibilidade dos datos gardados e a adaptación ás
políticas corporativas.

• Melloras na plataforma de backup para Educación
baseada en BACULA.

• Renovación de librerías de cintas físicas. Levouse
a cabo a definición de necesidades para renovación de
plataforma.

2.1.13.- Servizo de almacenamento na nube

Como parte das actividades destinadas á investigación de
novos servizos, iniciouse o proceso de implantación dunha
solución baseada en software libre para a creación dun servizo
de almacenamento e compartición segura de ficheiros na nube
aproveitando a infraestrutura propia da AMTEGA.

Os principais avances realizados no ano 2017 foron:

• Creación la plataforma de laboratorio do contorno colabo-
rativo baseado na solución FLOSS Nextcloud.

• Probas en laboratorio das capacidades do sistema e
comezo da implantación. Validación da compartición de
arquivos entre dispositivos móbiles dos usuarios/as.

67Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 2.3.- Interoperabilidade e
 homoxeneización de plataformas
 tecnolóxicas

As actuacións realizadas en 2017 relacionadas co incremento e
homoxeneización dos sistemas de plataforma base recóllense
no obxectivo operativo «2.4 Implantación dunha xestión efi-
caz do gasto TIC», xa que tamén teñen relación directa con
ese obxectivo.

As actuacións realizadas en 2017 relacionadas coa identifi-
cación e implantación progresiva da arquitectura corporativa
recóllense no obxectivo operativo «2.5 Mellora da calidade
dos servizos prestados», xa que tamén teñen relación directa
con ese obxectivo.

As actuacións realizadas en 2017 relacionadas coa homoxenei-
zación dos medios no posto de traballo recóllense no obxectivo
operativo «2.1. Consolidación e homoxeneización de infraestru-
tura», xa que tamén teñen relación directa con ese obxectivo.

.

68Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 2.4.- Implantación dunha xestión eficaz
 do gasto TIC

A finalidade deste plan é a centralización de compras de activos
e de servizos TIC, a consolidación de contratos en servizos agre-
gados de volume, e a monitorización económica de demandas,
subministracións e medición.

Neste contexto de aforro inclúese tamén a substitución paula-
tina do modelo tradicional de adquisición de medios TIC por
modelos de arrendamento con opción de compra.

2.4.1.- Unificación dos sistemas de xestión de
posto de traballo e de contratos de prestación
de servizo aos usuarios

Como xa se mencionou noutros apartados desta memoria,
durante o 2017 xestionouse de xeito corporativo a adquisición
ou renovación de:

• Unificación da contratación de equipamento hardware
para renovación ou dotación de medios en posto de
traballo mediante o establecemento dun catálogo de equi-
pos xestionados mediante Acordo Marco de contratación:
equipos de sobremesa, equipos de mobilidade, equipos
de impresión e dixitalización.

• Unificación da contratación de licenzas en diversos ele-
mentos do catálogo de software básico de posto de
traballo ou diverdas ferramentas especializadas.

2.4.2.- Administración de sistemas

Durante o ano 2017 continuáronse as actividades de admi-
nistración, operación e mantemento da infraestrutura
tecnolóxica que dá servizo ás aplicacións desenvolvidas pola
Amtega, adaptándose para asumir a complexidade do servizo
e garantir os niveis de servizo requiridos pola organización. A
prestación do servizo apoiouse en tres contratos distintos para
atender cun maior nivel especialización a administración, ope-
ración e mantemento das diferentes plataformas tecnolóxicas
que conforman a infraestrutura da Amtega e os diversos siste-
mas asociados ás consellerías.

Ademais, realizáronse importantes actuacións na plataforma de
monitorización e na automatización de tarefas, así como outras
actividades relevantes que se recollen a continuación:

• Monitorización

Consolidáronse os distintos sistemas de monitorización
nun único sistema, facilitando así a visibilidade e control
na detección de anomalías por parte do servizo de admi-
nistración de sistemas e reducindo o tempo de resposta
ás mesmas. Esta consolidación de sistemas de monito-
rización supuxo a integración nunha mesma plataforma
dos distintos sistemas de monitorización empregados nas
consellerías e a posterior eliminación destes. Trala consoli-
dación da plataforma, realizouse unha limpeza de alarmas
e axustes de limiares para evitar falsas alertas, xunto coa
creación de vistas personalizadas para cada grupo de
soporte e mesmo para grupos da área de negocio.

En paralelo a estas actuacións e relacionado coa monitori-
zación de sistemas, realizouse a análise a implementación
da plataforma ELK para a visualización dos logs das apli-
cacións, que permite correlar e detectar problemas de
rendemento nas mesmas.

• Automatización de tarefas e axilidade

Os procesos de automatización introducen numerosas
vantaxes, como o despregamento rápido de plataformas
e servizos, a reutilización, a independencia de provedor,
a estandarización a todos os niveis dos sistemas e proce-
dementos de operación ou a orquestración das diferentes
plataformas implicadas na prestación de servizos finais.

Durante o ano 2017 puxéronse en marcha varias iniciativas
no marco do proxecto de automatización:

 » Nova ferramenta colaborativa GitHub.
Despregouse unha ferramenta colaborativa baseada
no produto FLOSS GitHub, a cal articula todo o fluxo
de traballo e a xestión do código fonte dos artefac-
tos software xerados dentro do marco do proxecto
de automatización. Esta ferramenta colaborativa
tamén está prestando soporte aos proxectos de
xestión de configuración das aulas CeMIT.

 » Piloto de automatización con Ansible. Realizouse
un piloto de automatización coa ferramenta FLOSS
Ansible que deu como resultado a xeración de
seis roles asociados a tecnoloxías emerxentes tales
como os contedores Docker e os procesos áxiles de
desenvolvemento.

 » Piloto no ámbito de infraestruturas áxiles con
Docker. Para poder abordar o constante incre-
mento de necesidades de capacidade e axilidade
dos sistemas, arrincouse unha experiencia piloto
con contedores, aportando máis valor ao nego-
cio, con melloras no ciclo de entrega continua das

69Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

aplicacións, e unha mellor xestión da demanda e
capacidade dos servizos críticos a través dunha pro-
visión áxil de infraestrutura.

• Seguridade das plataformas tecnolóxicas

Continuouse traballando na mellora da seguridade das
plataformas tecnolóxicas xestionadas pola Amtega con
medidas coma a configuración dos procesos de audito-
ría de acceso ás contornas corporativas de ficheiros ou a
implantación da nova plataforma corporativa de DNS
externo que permite o bloqueo de ataques por denega-
ción de servizo.

Realizáronse tamén outras actuacións encamiñadas á
mellora da seguridade das aplicacións coma a actualiza-
ción da plataforma de frontais web.

Por último, cabe destacar tamén outras actuacións no ámbito
da administración de sistemas, que supuxeron un importante
esforzo como a homoxeneización de configuracións dos fron-
tais web relativas a tipos de balanceo e persistencias de sesión,
a implantación e configuración de proxys no-http entre dife-
rentes capas e contornas de rede da infraestrutura tecnolóxica
para evitar cambios na configuración da rede de datos ou
actuacións e liñas de traballo para a mellora do servizo prestado
pola Plataforma de Educación de libros dixitais.

2.4.3.- Soporte e mantemento de software base
de servidor

Durante o ano 2017 continuouse co soporte, mantemento
e actualización de todas as licenzas de software de base de
servidor da Amtega, integrados en contratos corporativos, o
que repercute en melloras derivadas das economías de escala.

2.4.4.- Servizo de apoio técnico para a
coordinación e xestión de Infraestruturas
Tecnolóxicas comúns

Contratación e posta en marcha do servizo de apoio técnico
para realizar unha efectiva e óptima coordinación e xestión de
todas aquelas actividades e proxectos que atinxen ás infraes-
truturas tecnolóxicas comúns da Xunta de Galicia. Realizando
coordinación de actuacións, propostas de mellora, segui-
mento e dinamización de tarefas da Área de Infraestruturas e
Telecomunicacións.

2.4.6.- Migración da plataforma corporativa de
correo

Durante o ano 2017 realizouse a migración da plataforma
corporativa de correo á versión de Exchange 2013, dotándoa
dunha infraestrutura moderna.

Así mesmo, actualizouse a versión da plataforma de arqui-
vado de correo electrónico, que permite novas funcionalidades,
melloras no rendemento, maior dispoñibilidade do sistema e
melloras na experiencia de usuario.

Relacionado coas plataformas de correo electrónico, reali-
záronse outras actuacións salientables coma a implantación
dunha nova plataforma para o correo de Xustiza na contorna
de preprodución e a implantación de SMTP autenticado e
mellora da infraestrutura da plataforma de correo de Educación.

2.4.7.- Mellora e homexeneización da plataforma
de ficheiros corporativos

Durante o ano 2017 incorporáronse novas unidades de nego-
cio ao sistema de ficheiros corporativo e migráronse servidores
antigos a esta plataforma, acadando maiores garantías de dis-
poñibilidade, rendemento e seguridade.

Trala migración dos sistemas de ficheiros antigos, esta plata-
forma presta servizo a un elevado número de usuarios cunha
capacidade de almacenamento duns 200 Tb.

É de destacar tamén a implantación da nova política de par-
cheado de sistemas Windows.

2.4.8.- Plataforma corporativa de autenticación
de usuarios/as para a Consellería Cultura,
Educación e Ordenación Universitaria

Como parte das actividades destinadas á consolidación, mellora
e homoxeneización dos servizos, púxose en funcionamento
unha nova plataforma de autenticación de usuarios/as para
a Consellería Cultura, Educación e Ordenación Universitaria
(CCEOU), que substituíu á antiga plataforma, que non dis-
poñía da capacidade suficiente para soportar a autenticación
das redes WiFi do proxecto Abalar e a do total de usuarios da
consellería.

70Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 2.5.- Mellora da calidade dos servizos
 prestados

Con este plan trátase de normalizar e institucionalizar o modelo
de desenvolvemento de aplicacións a través da definición de
normativas de calidade, estándares e dunha única metodoloxía
corporativa.

2.5.1.- Calidade

Realizáronse as seguintes tarefas relacionadas coa normali-
zación e estandarización de procedementos e procesos na
Amtega:

• Apoio e coordinación da estandarización e organi-
zación nos diferentes ámbitos da operación da Amtega.

• Definición de novos procedementos e estándares, ade-
mais da actualización de moitos dos xa existentes.

• Continuouse co despregue do sistema de xestión de
calidade na Amtega, coa inclusión de novos procesos
e definición de indicadores, mantemento en Xuntatic do
rexistro de procedementos, realización de auditorías de
calidade sobre os procedementos vixentes, modelaxe de
novos procesos, definición e recollida de indicadores, rea-
lización de enquisas de satisfacción, etc.

• Colaboración para o mantemento da certificación ISO
9001:2008 do Centro de Xestión de Rede.

• Mantemento, evolución e control do proceso ITIL de
Xestión da Configuración e da CMDB da Amtega, audi-
torías anuais da CMDB e apoio á implantación de novos
procesos ITIL.

• Coordinación do procedemento de revisión de pregos
TIC de organismos non integrados na Amtega.

2.5.2.- Arquitecturas tecnolóxicas

Continuouse coa consolidación da liña de traballo para mellorar
o control da calidade da documentación técnica xerada e o
software desenvolvido na Amtega.

Leváronse a cabo revisións técnicas dos novos proxectos
da Amtega, especialmente da arquitectura técnica, trami-
tándose 81 proxectos e sendo revisadas 779 etapas polos
procedementos de revisión técnica das aplicacións. Revisáronse
4.807 publicacións de aplicacións.

Outras tarefas de relevancia a destacar neste ámbito durante
o ano 2017 son as seguintes:

• Revisión e actualización dos procedementos de desen-
volvemento e os modelos de documentos asociados: áxil,
convencional e de adquisición. Medición de indicadores
do procedemento.

• Revisión e actualización do procedemento de publi-
cación de aplicacións. Medición de indicadores do
procedemento.

• Revisión e actualización dos estándares técnicos existen-
tes. Elaboración de novos estándares técnicos no ámbito
da arquitectura e desenvolvemento de aplicacións.

• Implantación dun modelo de débeda técnica en base
á implementación de plugins na ferramenta de xes-
tión de proxectos Redmine para integrar, en tempo real,
os proxectos dos equipos de desenvolvemento cos de
Arquitecturas e Sistemas.

• Participación como product owner no proxecto de
compoñentes transversais do departamento de desen-
volvemento, no que se levou a cabo a integración nos
arquetipos de todas as funcionalidades Amtega necesarias,
o deseño dun xestor de informes asíncrono e un buzón
de informes, así como a avaliación dun sistema de xestión
de identidades corporativo.

• Definición dos procedementos de uso do repositorio de
compoñentes software transversal na Amtega e dinami-
zación do mesmo.

• Apoio á estandarización e procedimentación de aspectos
de arquitectura da plataforma tecnolóxica de Sistemas,
no relativo ás plataformas relacionadas coas aplicacións.

• Soporte diario á plataforma de integración continua
corporativa. Dimensionamento e control da carga da
plataforma e resolución de erros.

71Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Inicio do proxecto de implantación dun sistema corpora-
tivo alternativo para a xestión do código fonte.

• Dinamización do Comité de Arquitectura de Aplicacións.

• Implantación da plataforma SOA no contorno de desen-
volvemento e incorporación dos servizos transversais
da Amtega á ferramenta de goberno SOA corporativa.
Refinamento e optimización do procedemento de libera-
ción e consumo de servizos SOA.

• Execución dun proxecto de avaliación de axilismo na
Amtega.

• Colaboración coas áreas de sistemas e desenvolve-
mento na resolución de problemáticas relacionadas coas
aplicacións.

• Realización de actividades varias de formación e
divulgación.

• Avaliación técnica de ferramentas relacionadas coa arqui-
tectura de desenvolvemento de aplicacións.

72Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 2.6.- Instauración de políticas de
 seguridade da información

Con este programa preténdese reforzar a confianza do cida-
dán nos procesos electrónicos realizados coa Administración
e optimizar os gastos en seguridade adecuándoos aos riscos.

2.6.1.- Xestión da Seguridade Corporativa dos
Sistemas de Información da Xunta de Galicia

No ámbito da seguridade realizáronse tarefas de xestión e
supervisión da seguridade corporativa da Xunta de Galicia e
seguimento do cumprimento normativo en materia de protec-
ción de datos de carácter persoal e do Esquema Nacional de
Seguridade, ademais da promoción e realización de actividades
de concienciación e formación. Entre outras, leváronse a cabo
as seguintes iniciativas:

• Adecuación ao Esquema Nacional de Seguridade:
Finalizou o proxecto de valoración da información e dos
servizos da Xunta de Galicia que son xestionados utili-
zando plataformas TIC da Amtega. Ratificouse, por parte
das consellerías, a valoración dos servizos e da informa-
ción de todas as consellerías da Xunta de Galicia ás que
da servizo a Amtega (excepto Medio Rural e Mar, debido
a que a Consellería non nomeou a tempo a figura de
Coordinador de Seguridade da Información na Consellería).

• Políticas, procedementos e normas técnicas de segu-
ridade: Continuouse co desenvolvemento da política de
seguridade da Xunta de Galicia mediante a definición
das normas que derivan dela (móbiles, servizos na nube,
xestión de certificados, xestión de incidentes ransomware,
protección do posto de traballo, uso de cifrado, etc.).

• Seguimento do cumprimento normativo en materia de
protección de datos persoais. Fíxose seguimento da
execución do plan de medidas correctivas resultantes
das auditorías da LOPD finalizadas en 2016. Elaborouse e
comezouse coa execución do plan de adecuación ao novo
regulamento europeo de protección de datos.

• Colaboración no mantemento da ISO 27002 e implan-
tación da ISO 27001 no FOGGA, en particular na
auditoría realizada pola Comisión Europea no mes de
outubro.

• Seguimento do plan director de seguridade TIC
2015-2020.Formación en materia de seguridade da
información. Fíxose seguimento do plan de formación en
materia de seguridade da información 2016-2020 apro-
bado pola Subcomisión de Seguridade. Colaborouse coa

EGAP para a preparación e execución de cursos en mate-
ria de seguridade da información, protección de datos
persoais, e Esquema Nacional de Seguridade.

• Revisión da arquitectura de rede para a mellora
da seguridade e reforzo das políticas de seguridade.
Modificouse a política de seguridade en dispositivos móbi-
les. Continuouse coa labor de depuración de servizos
públicos sen tráfico nos últimos meses.

2.6.2.- Servizo de auditoría e vixilancia da
ciberseguridade na Xunta de Galicia

• Posta en marcha o proxecto de supervisión e auditoría
da ciberseguridade na Xunta de Galicia, formalizado
a finais de decembro de 2016, que axuda a completar
a carteira de servizos que debe ofrecer un Centro de
Operacións de Seguridade.

• Colaboración co Centro Criptolóxico Nacional (CCN).
Participouse no informe de uso de HTTPS na administra-
ción pública, en accións formativas, etc.

• Atención e xestión dos incidentes de seguridade pro-
ducidos durante o 2017.

• Realización de auditorías e probas de intrusión,
análise forense de equipos e outros aspectos de
ciberseguridade.

• Posta en marcha o servizo de vixilancia dixital, revisán-
dose a información del obtida e iniciando as accións que
resultaron oportunas en consecuencia.

2.6.3.- Melloras de protección no ámbito de
seguridade

• Administración, soporte e evolución do sistema de
xestión de información e eventos de seguridade,
realizándose reunións mensuais de seguimento do servizo
de soporte e de coordinación entre os grupos implica-
dos. Executouse o proxecto de ampliación do sistema,
para dotalo de maiores capacidades e funcionalidades de
xestión de vulnerabilidades da infraestrutura. Púxose en
marcha o servizo de xestión de vulnerabilidades asociado
ao soporte desta plataforma.

• Administración, soporte e evolución das plataformas de
protección ante ataques de denegación de servizo,
cortalumes, antivirus, malware, análise de vulnera-
bilidades en aplicacións, cifrado, etc.

73Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 2.7.- Impulso ao software libre

No marco da Axenda Dixital 2020, que recolle o Software
Libre como un dos principios transversais para a xestión efi-
ciente das distintas iniciativas, a Amtega mantivo un ano máis
a súa aposta polo uso do Software Libre recollida no plan de
acción en software libre 2017 cos seguintes eixos de actuación
principais:

• Fomento da reutilización do software na administración
pública.

• Impulso dunha oferta de solucións baseadas en software
libre dirixida ás empresas.

• Achegamento do software libre ao conxunto da sociedade.

2.7.1.- Elaboración e seguimento do Plan de
acción de software libre 2016

Unha das principais actuacións da Amtega para o impulso do
software libre na sociedade é a elaboración anual do Plan
Acción de Software Libre, así como o seguimento e balance
das actuacións do ano anterior a fin de observar a efectividade
das mesmas.

O Plan de Acción de Software Libre 2017 publicouse (1) o
22 de maio un ano máis cunha importante porcentaxe das
actuacións previstas, o 35 %, en colaboración cos axentes do
software libre da Comunidade, a través de convenios de cola-
boración coa Asociación Galega de Empresas de Software
Libre (AGASOL); con oito Asociacións Galegas de Usuarios
de Software Libre (AGUSL), Bricolabs, GALPon, Ghandalf,
GPUL, Melisa, Asociación Cultural Proxecto Trasno, Recuncho
Maker e XeoPesca; e co Consorcio para o desenvolvemento
de aplicacións Informáticas de Xestión Universitaria de Galicia
(CIXUG), integrado polas tres universidades galegas así como
cos Colexios Profesionais de Enxeñeiros e Enxeñeiros Técnicos
de Informática.

O plan recollía un total de 110 actuacións co obxectivo de pro-
mover o impulso dunha oferta de solucións libres e de calidade
para as nosas empresas, incrementar o uso e coñecemento do
software libre por parte da sociedade e a reutilización de sof-
tware na administración pública.

Así mesmo fíxose público tamén o balance de actuacións
correspondente ao ano 2016 dando conta do bo progreso do
software libre en Galicia.

Destacar que a publicación do plan tivo repercusión un ano
máis no portal europeo de software libre para as adminis-
tracións públicas, JoinUp: https://joinup.ec.europa.eu/news/
galicia-continues-promotion-o

 (1) https://amtega.xunta.gal/nova/a-amtega-lanza-o-plan-de-sof-
tware-libre-2017-con-110-actuacions-o-35-das-cales-son-en

https://joinup.ec.europa.eu/news/galicia-continues-promotion-o
https://joinup.ec.europa.eu/news/galicia-continues-promotion-o
https://amtega.xunta.gal/nova/a-amtega-lanza-o-plan-de-software-libre-2017-con-110-actuacions-o-35-das-cales-son-en
https://amtega.xunta.gal/nova/a-amtega-lanza-o-plan-de-software-libre-2017-con-110-actuacions-o-35-das-cales-son-en

74Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

2.7.2.- Fomento da publicación de Software
Libre pola administración pública

O compromiso desta actuación consistía en liberar dúas novas
aplicacións desenvolvidas para a Administración Pública para
favorecer a súa reutilización por parte da cidadanía, dou-
tras administracións públicas ou de empresas, seguindo
así as recomendacións recollidas no Esquema Nacional de
Interoperabilidade nesta materia.

Durante o ano 2017 realizáronse os traballos para a libera-
ción de dúas novas solucións no Repositorio de Software
Libre da Xunta de Galicia, aínda que finalmente viron a luz en
xaneiro de 2018.

• Colaboración co proxecto libre Ansible

Un dos proxectos nos que se traballou no ano 2017 foi a
colaboración co proxecto Ansible a través da liberación de
diversos roles, ou pequenos proxectos de código para a
automatización combinada de diversas tarefas. Ansible é
unha tecnoloxía de automatización que permite mellorar
os procesos necesarios na xestión dunha infraestrutura de
tecnoloxía da información (TI). Actualizar a configuración
de varios equipos ao mesmo tempo, instalar unha aplica-
ción en todos eles á vez, ou despregar un novo conxunto
de servidores coa mesma configuración, son algunhas das
vantaxes que nos ofrece esta tecnoloxía. Os denominados
Roles de Ansible son pequenos proxectos que permiten
automatizar a realización de varias destas accións de xeito
combinado.

Para favorecer e incrementar a visibilidade e reusabilidade
do código liberado optouse por contribuír ao proxecto
Ansible publicándoo seguindo as pautas e protocolos de
colaboración da propia comunidade. Así, publicáronse os
compoñentes liberados na plataforma da comunidade
Ansible, denominada Galaxy, (https://galaxy.ansible.com/
amtega/), un portal web a través do cal se comparten
Roles, publicados baixo licenza libre. Deste xeito calquera
que queira compartir a súa receita creada con Ansible
pode subila a este portal para que outros poidan empre-
gala. Así mesmo creouse o proxecto correspondente
na Forxa de Mancomún. https://forxa.mancomun.org/
projects/ansible-roles/

Adicionalmente a esta colaboración co proxecto Ansible,
a AMTEGA estrea conta oficial no repositorio de
proxectos colaborativos GitHub (https://github.com/
amtega). Esta plataforma é ben coñecida entre os des-
envolvedores de software libre xa que é unha das máis
empregadas para desenvolver este tipo de proxectos de

xeito público para que todo o mundo poida ter acceso ao
código fonte dos mesmos e colaborar.

Deste xeito poténciase a presenza dos proxectos de sof-
tware publicados como Software Libre pola Xunta de
Galicia, facilitando a súa reutilización e as posibilidades
de colaboración nos mesmos por parte doutras entidades
ou administracións.

• Liberación dun arquetipo corporativo para o desen-
volvemento de aplicacións Java

A segunda solución liberada durante o ano 2017 é
un arquetipo corporativo para o desenvolvemento de
aplicacións coa tecnoloxía Java Spring Web. Con esta
nova liberación preténdese poñer a disposición dos des-
envolvedores, tanto particulares, empresas ou outras
administracións o esqueleto común das aplicacións que se
desenvolven na AMTEGA, co fin de que poida servir como
guía para a realización de aplicacións baseadas nesta
tecnoloxía, favorecendo a reutilización e fomentando a
estandarización das mesmas. Así mesmo, permitirá tamén
que o traballo de liberación das novas solucións que se
desenvolvan tomando como base este arquetipo sexa
moito máis áxil e sinxelo.

O código fonte liberado non só inclúe o esqueleto para
o desenvolvemento de aplicacións, senón que tamén se
liberan varios compoñentes transversais que se empre-
gan dentro da AMTEGA e que poden ser reutilizados
en moitos casos de uso, como poden ser sistemas de
autenticación de usuario, sistemas de configuración ou
un sistema de plugins.

Este arquetipo xorde como un obxectivo interno de
homoxeneizar e estandarizar todos os desenvolvemento
realizados con esta tecnoloxía, cumprindo tamén cos
estándares Java da AMTEGA, o que facilita tamén o tra-
ballo aos provedores tecnolóxicos, e fomentar tamén na
comunidade o desenvolvemento e reutilización de com-
poñentes transversais.

Actualizacións de solucións liberadas en anos anteriores

Así mesmo durante o ano 2017 publicáronse dúas novas ver-
sións menores de XEA, o software de xestión das aulas CeMIT.
Estas versións corrixían varios erros que se foron detectando
ademais de engadir algunhas novas funcionalidades solicitadas
polos usuarios e usuarias da mesma, como poden ser a crea-
ción dunha táboa de usuarios inactivos ou o establecemento
da caducidade anual dos usuarios con perfil de administrador
(Axentes TIC). Deste xeito a AMTEGA mantén a súa aposta
por facilitar as posibilidades de reutilización desta aplicación

https://galaxy.ansible.com/amtega/
https://galaxy.ansible.com/amtega/
https://forxa.mancomun.org/projects/ansible-roles/
https://forxa.mancomun.org/projects/ansible-roles/

75Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

por calquera outra iniciativa similar, poñendo a disposición da
comunidade as diferentes versións internas que se van desen-
volvendo coas melloras derivadas do uso diario e das peticións
das usuarias e usuarios da rede.

Outra das actuacións levadas a cabo durante o 2017 foi o
apoio e formación aos responsables TIC na aplicación do
Procedemento de Liberación. Así en abril participouse no
Comité de Arquitecturas Tecnolóxicas da Amtega para explicar
tanto o procedemento de liberación como as liberacións reali-
zadas ou en proceso, así como para resolver dúbidas existentes
sobre o mesmo e analizar melloras no procedemento e a súa
relación cos procedementos de desenvolvemento.

Finalmente destacar que no relativo á actualización do sof-
tware do repositorio de Software Libre da Xunta de
Galicia coñecido como forxa de Mancomún, avanzouse
durante o 2017 nos traballos de actualización do software do
repositorio estando só pendente de poder iniciar o despregue
en entornos de pre-produción logo de acordado o procede-
mento a seguir debido ás necesidades específicas do software
empregado FusionForge ao non ser software corporativo.

.

2.7.3.- Servizo de asesoramento sobre
ferramentas libres e estándares abertos aos
responsables TIC da Xunta de Galicia

Durante o 2017 mantívose dispoñible este servizo de asesora-
mento sobre ferramentas libres e estándares abertos para os
responsables TIC da Xunta de Galicia,a través do que se aten-
deron 15 consultas relacionadas coa busca de alternativas en
software libre para necesidades concretas, consultas sobre cláu-
sulas de licenciamento ou sobre o procedemento de liberación
de software, outras relacionadas coa propiedade intelectual e
a publicación de materiais documentais con licenza libre, ou co
uso de libreoffice entre outras.

Así mesmo continuouse prestando axuda na identificación e
solución de problemas na interoperabilidade da e-administra-
ción con sistemas operativos e aplicativos libres, sempre co
obxectivo de cumprir co principio de non discriminación da
cidadanía pola súa escolla tecnolóxica.

Boletín de reutilización de software libre

Durante o ano 2017 continuouse publicando mensualmente o
boletín en materia de reutilización de software libre e uso de
estándares abertos destinado aos responsables TIC da Xunta de
Galicia, e dispoñible para calquera outra administración pública
e para a cidadanía en xeral a través de Mancomún.

O obxectivo deste boletín é destacar casos de éxito de implan-
tación de software libre noutras administracións a fin de manter
ao día aos responsables TIC da nosa administración neste
ámbito. Algunhas das solucións presentadas neste boletín ao
longo do ano foron: ZabbiX, Ansible, Collabora Office Online,
Gogs, OpenScap, Mapbox, entre outras moitas.

76Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

2.7.4.- Servizo de publicación de materiais
formativos con licenza libre

Durante o 2017 mantívose dispoñible este servizo a través da
Oficina de Software Libre da Amteag co obxectivo de favorecer
a reutilización e aproveitamento do material formativo
ou divulgativo editado pola Xunta de Galicia impulsando
a súa publicación con licenza libre e en formatos abertos no
Repositorio Documental de Software Libre do portal manco-
mún. A Oficina de Software Libre encárgase de coordinar cos
responsables dos materiais formativos a fin de obter, adap-
tar e publicar con licenza libre no Repositorio Documental de
Software Libre os materiais elaborados ou contratados en anos
anteriores por ditos departamentos.

Aínda que durante o ano 2017 non houbo novos materiais
publicados mantívose activo este servizo ofrecendo aseso-
ramento a distintos departamentos no desenvolvemento de
novos materiais formativos que poidan ser liberados no futuro.

Cómpre destacar que durante o 2017, no marco da actuali-
zación do portal mancomún, levouse a cabo a incorporación
dunha sección de documentación no mesmo, nomeada
«Repositorio Documental» que presenta de forma categorizada
os principais documentos liberados no Repositorio Documental
de Software Libre no wiki de mancomún para facilitar a súa
localización e descarga. Isto permitirá incrementar a visibilidade
e accesibilidade dos distintos materiais.

2.7.5.- Formación en software libre para o
empregado público

Neste ámbito ademais do servizo de asesoramento xa descrito,
destaca a participación no comité de arquitecturas tecnolóxicas
para a difusión do procedemento de liberación e a elaboración
e difusión do boletín de reutilización, a Oficina de Software
Libre elaborou material formativo sobre o procedemento de
liberación. O obxectivo deste curso é servir de axuda para o
persoal ao cargo de proxectos software da Amtega ou outros
organismos, e en certa medida actuar como complemento ao
procedemento de Liberación de Software. Este material foi
elaborado empregando o software exelearning e foi posto a
disposición de todo o persoal TIC da Amtega na plataforma de
teleformación da Amtega para a súa autoformación.

2.7.6.- Formación e difusión do Software Libre
para as PeMEs

A difusión do Software Libre nas empresas é outro dos ámbi-
tos de actuación aos que a Amtega presta especial atención e
que se veñen centralizando en torno ao Centro Demostrador
TIC de Galicia.

Durante o 2017 puxéronse a disposición das empresas dúas
novas solucións no Centro Demostrador TIC Virtual. A este res-
pecto, para ver o detalle das actuacións desenvoltas ao longo
de 2017 no CDTIC pode consultrase o apartado 5.2.2. Centro
Demostrador TIC virtual de solucións libres.

En xuño de 2017 comezouse a publicar con periodicidade
mensual no portal mancomún o boletín de software libre
para empresas. De forma similar ao boletín enfocado ás
administracións públicas, recóllense novas de interese sobre
software libre para o sector empresarial e preséntase unha
aplicación de utilidade para as empresas así como ligazóns a
casos de éxito ou demostracións se existen. Proxectos dos que
se falaron foron Alfresco, Wordpress, Odoo, Nextcloud, Zabbix,
Prestashop e CiviCRM, todos eles dispoñibles no CDTIC virtual
para a súa proba.

Artigos tecnolóxicos

Outro aspecto no que se prestou especial atención durante o
ano 2017 foi a publicación de artigos tecnolóxicos sobre solu-
cións libres no portal mancomún. Así, continuando coa liña
de anos anteriores publicáronse 3 novos artigos sobre casos
de éxito con entrevistas a provedores e empresas usuarias
dunha solución libre: LibreOffice: Paquete de ofimática de
Software Libre, WordPress: Solución para a creación de
sitios web con Software Libre e Zabbix: Solución para a
monitorización con Software Libre.

77Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Ademais, este ano empezaron a publicarse artigos de com-
parativas de distintas solucións dispoñibles para unha mesma
problemática, como Plataformas de goberno aberto e
Software Libre ou Análise de sistemas de videconfe-
rencia de Software Libre. Finalmente no último trimestre
elaboráronse 3 series de artigos adicados á temática de ciber-
seguridade e monitorización de sistemas con software libre,
cunha serie adicada a Zabbix, outra a OpenScap, unha solu-
ción para a definición de políticas e protocolos de seguridade
informática, e outra a OSSEC, unha solución para a detección
de intrusos en sistemas informáticos.

Por último, organizouse unha nova edición da xornada
ColaboraTIC.gal en colaboración con AGASOL, adicada este
ano ao sector primario, concretamente ao sector rural galego.
Na primeira parte desta xornada presentáronse un par de
empresas TIC provedoras de servizos e empresas do sector
rural que están a facer uso de plataformas de software libre.
Na segunda parte houbo unha sesión de networking con tres
experiencias do eido do software libre e tres experiencias do
rural que contarán como traballan e por que, coa finalidade
de identificar espazos de colaboración, sinerxias, etc. En defi-
nitiva, que o sector rural e as tecnoloxías abertas se coñeceran
un pouco máis.

2.7.7.- Formación e difusión do software libre
para a cidadanía

Neste último ámbito de actuación dentro dos compromisos
da Amtega para a difusión do software libre entre a cidadanía,
podemos destacar que un ano máis se asinaron convenios de
colaboración para o impulso do Software Libre cos axen-
tes do ecosistema galego do software libre. Concretamente
con 8 Asociacións Galegas de Usuarios de Software Libre
(AGUSL), nomeadamente Bricolabs, GALPon, Ghandalf, GPUL,
Melisa, Asociación Cultural Proxecto Trasno, Recuncho Maker
e XeoPesca; co Consorcio Interuniversitario das Universidades
Galegas (CIXUG); coa Asociación Galega de Empresas de
Software Libre (AGASOL) e cos Colexios Profesionais de
Enxeñería e Enxeñería Técnica Informática de Galicia (CPEIG
e CPETIG).

A través destes axentes conseguiuse a realización dun total de
96 actividades que achegaron o Software Libre a máis de
19.000 persoas.

Premio ao Mellor Proxecto Fin de Grao con Software
Libre.

Un ano máis a Amtega convocou unha nova edición do Premio
ao Mellor Proxecto Fin de Grao con Software Libre, con-
tando coa colaboración de CIXUG e as AGUSL.

Recibíronse un total de 6 candidaturas para o premio, todas elas
de moi boa calidade. O primeiro premio recaeu no proxecto
Radiocom consistente nunha aplicación móbil para unha radio
comunitaria que permite escoitar podcast, streaming, ver a
programación da semana, reportar incidencias, solicitar recur-
sos e poder acceder de maneira áxil aos programas.proxecto
O segundo premio recaeu no proxecto Estudo da reproduci-
bilidade do CMIP5 consistente nun estudo realizado sobre os
modelos pertencentes ao CMIP5 acerca da súa reproducibili-
dade científica, centrándose na dispoñibilidade do código do
modelo e da calidade do mesmo.

78Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

2.7.8.- Actualización do portal mancomun.gal

A Amtega renovou en xuño de 2017 o portal mancomun.gal
cunha imaxe máis moderna e novas seccións para impulsar este
espazo e consolidalo como o portal de referencia en materia
de software libre en Galicia. A nova versión de mancomun.gal
mellora a visibilidade e accesibilidade aos distintos contidos cun
deseño «responsive» adaptado para o seu uso desde disposi-
tivos móbiles, xa sexan teléfonos ou tabletas.

Entre as principais novidades destaca un deseño moito máis
visual cunha portada que, ademais das novas que se viñan
publicando no anterior portal, inclúe un banner superior coas
máis destacadas e un espazo de informacións breves.

A continuación hai accesos directos ao último dos informes de
uso do software libre e ao último plan de acción así como ao
último boletín de software libre para a administración pública,
que se viña publicando mensualmente, e o novo boletín de sof-
tware libre para as empresas. Amósanse tamén de seguido os
últimos artigos tecnolóxicos con entrevistas a empresas e casos
de éxito e finalmente inclúese tamén unha sección con contido
audiovisual, ata o de agora inexistente no portal mancomún.

A nova web mellora a experiencia de usuario simplificado a
estruturación das seccións, como o apartado de solucións TIC,
comunidade ou repositorio documental que gañan en pre-
senza e contido.

O espazo «Solucións TIC» inclúe as solucións tecnolóxicas de
software libre categorizadas dirixidas tanto a empresas, admi-
nistración como a cidadanía en xeral, entre as que se inclúen
as solucións liberadas pola Xunta de Galicia no Repositorio de
software libre ou Forxa de Mancomún.

Por último, a sección «Comunidade» é un directorio que recolle
os membros da comunidade de asociacións, grupos informais
ou entidades promotoras e difusoras do software, hardware
e cultura libres, que existen en Galicia. Algunhas teñen un
amplo percorrido e traxectoria temporal e outras son de máis
recente creación, mais todas elas desenvolven un importante
rol a prol da cultura libre e en aras de reducir a fenda dixital e
de achegar as vantaxes do Software Libre a distintos sectores
da sociedade galega.

O alto índice de actividade deste portal reflíctese por unha
parte no volume de publicacións, con un total de 209 novas
relacionadas co software libre (do panorama local e internacio-
nal), ademais dos casos de éxito e artigos sobre Software Libre
en Galicia xa mencionados.

79Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 3.1.- Transformación da educación
 a través da incorporación das TIC á
 escola, proxecto Abalar

O obxectivo principal deste programa é a mellora do sistema
educativo a través da integración plena das TIC na práctica
educativa, como motor dese proceso de modernización, cam-
bio e mellora. Este programa posibilitará a modernización do
sistema educativo, a mellora das capacidades TIC entre profe-
sores e alumnos e a mellora da calidade na educación, o cal
redundará nunha redución do fracaso escolar.

3.1.1.- Proxecto Abalar

A través deste proxecto perséguese a integración plena das TIC
na práctica educativa en Galicia. Este plan busca converter os
colexios e institutos galegos en centros educativos dixitais (CED).

As principais actuacións realizadas en 2017 son:

• Instalación de servidores de centro, SAI, e equipos de
comunicacións nos centros.

• Seguimento do uso do equipamento Abalar.

• Colaboración no desenvolvemento de contidos edu-
cativos dixitais e na súa catalogación e publicación
no repositorio de contidos educativos dixitais do
espazoAbalar.

• Evolución do portal espazoAbalar (espazoFamilias) e
da aplicación móbil abalarMóbil (con máis de 25.000
novos usuarios) e 2 millóns de notificacións enviadas.

• Evolución da Rede profesional do profesorado
(Redeiras), e das comunidades virtuais (Agueiro).

Especialmente relevante neste 2017, dentro do eixe de actua-
ción de contidos dixitais do proxecto, foi a evolución de
E-DIXGAL. No 2017 alcanzouse a cifra de 12.000 alumnos e
alumnas en 154 centros educativos.

Obxectivo 3: Cidadanía dixital

Neste ano comezouse o desenvolvemento de liñas de mellora
sobre os principais eixes do proxecto:

• Renovación do terminal de alumnado.

• Dotación de terminal para profesorado.

• Incorporación dun terceiro provedor de contidos.

• Pilotaxe de novos contidos intelixentes que permite a inte-
racción de profesorado e alumno nunha mesma actividade.

• Mellora da conectividade dos centros.

• E licitación de novos contidos en inglés, dun soporte
Premium de atención e acompañamentos aos usuarios
da Educación Dixital, e unha factoría de elaboración de
contidos educativos dixitais colaborativamente co profe-
sorado galego.

3.1.2.- Dotación de equipamento informático e
comunicación aos centros educativos públicos

Dotación aos centros educativos públicos de ensino non uni-
versitario das comunicacións internas e de acceso á rede
corporativa da Xunta de Galicia, e do equipamento micro-in-
formático (computadores persoais, portátiles, encerados dixitais,
proxectores, servidores de centros etc.) nas dependencias admi-
nistrativas e educativas.

• Rexistro e xestión das solicitudes dos centros
educativos.

• Dotación de material TIC aos centros: ao longo do
2017 destináronse equipos para os centros de F.P., e para
centros participantes no proxecto E-Dixgal.

• Mellora da conectividade dos centros: pasando no
2017 dunha velocidade media da conexión á rede corpora-
tiva dos centros educativos de 123 Mbps ata acadar unha
velocidade media de 263,98 Mbps en 675 centros con
velocidade de 100 Mbps ou superior.



80Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 3.3.-3.4.- Rede CeMIT e Voluntariado
 dixital (Plan de inclusión dixital)

No ámbito da «cidadanía dixital», durante o ano 2017 conti-
nuouse avanzando nos eidos estratéxicos do Plan de Inclusión
Dixital de Galicia 2020 sustentándose na Rede de aulas
CeMIT e no Programa de Voluntariado Dixital, e consoli-
dando o modelo de inclusión dixital cos Aliad@s Dixitais o
que permitiu sumar novas iniciativas e incrementar a coopera-
ción, participación e implicación para acadar unha sociedade
en rede, conectada e madura dixitalmente.

3.3.1.- Sensibilización sobre o uso das TIC á
cidadanía con menos coñecementos

Ao longo de 2017, desenvolvéronse diversas actividades para
a promoción das novas tecnoloxías na vida cotiá das persoas
mediante a organización de sesións de capacitación no uso
de novos dispositivos acompañadas de demostracións prácti-
cas que permiten trasladar de forma sinxela os beneficios que
estes ofrecen.

Algunhas das actividades desenvoltas coa colaboración dos
aliados dixitais son:

• 3ª Edición da iniciativa «Aprende a usar o teu smar-
tphone» e lanzamento da 1ª Edición «Aprende a usar
a túa tablet» da Fundación Vodafone. Impartíronse 20
actividades sobre smartphones en 11 aulas da Rede

CeMIT e 30 actividades sobre tablets en 15 aulas, o
que permitiu introducir o manexo de teléfonos móbiles e
tabletas a persoas maiores coa axuda de material forma-
tivo online e guías prácticas en papel e terminais físicos nas
aulas, beneficiando a un total de 550 persoas.

• Taller práctico «Ao lado dos nosos maiores» impartido
por Orange en 17 aulas da Rede CeMIT co fin de ensinar,
a preto de 200 participantes, as pautas básicas do fun-
cionamento dos smartphone e tablets de tal forma que
adquiran autonomía.

• «Taller de robótica para nen@s» e «Charlas a pais
e nais sobre o uso seguro de Internet» do Colexio
Profesional de Enxeñaría en Informática de Galicia (CPEIG)
enmarcado dentro do proxecto Rapaciñ@s: A tecnoloxía
ben segura. Contou coa participación de 18 aulas da
Rede CeMIT nas que se realizaron 23 actividades forma-
tivas e beneficiaron a preto de 350 persoas fomentando
o talento, comunicación e espírito emprendedor así como
a curiosidade por descubrir e aprender cousas novas por
parte dos nenos e nenas e establecendo as pautas a pais
e nais sobre o correcto uso de Internet.

A Rede CeMIT continuou co programa formativo fomentando
a cultura de seguridade na Rede, sensibilizando sobre a
importancia dunha experiencia confiable e segura mediante a
impartición de cursos de Control parental, Seguridade informá-
tica, Compras seguras, etc.

81Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.3.2.- Programa para a Capacitación Dixital

En setembro de 2017, celebráronse 4 xornadas (unha en cada
provincia) sobre a iniciativa «Faite dixit@l e tramita nun clic»
co obxectivo de dar a coñecer as claves dos principais servizos
da administración dixital.

A formación estivo dirixida aos formadores da Rede de
Aulas CeMIT e tamén se abriu a participación aos aliados
dixitais interesados, coa finalidade de que os coñecemen-
tos adquiridos servisen para organizar este tipo de actividades
nas aulas CeMIT para o fomento e uso da Administración
Electrónica por parte da cidadanía, así como para prestarlles
un servizo de acompañamento na realización dos seus trámites.

Nesta iniciativa participaron máis de 60 persoas, e adicio-
nalmente púxose a disposición de todos os responsables das
aulas, aliados participantes e da cidadanía en xeral, os contidos
formativos do curso «Administración Electrónica» a través
da plataforma de teleformación EMA, con 10 horas de
duración para tratar temas como: os sistemas de identificación
e sinatura electrónica, a Sede electrónica da Xunta de Galicia,
Notifica.gal, requirimentos técnicos e outros sistemas de admi-
nistración electrónica.

Ademais, a Rede de aulas CeMIT continuou realizando activida-
des formativas para incrementar o nivel de coñecementos
da cidadanía que xa tivo contacto coas TIC e aproveitar
os novos usos que ofrecen as tecnoloxías mediante a
impartición dunha gran variedade de cursos. Algunhas destas
actividades foron compartidas a través de videoconferen-
cias o que permitiu chegar a un maior número de persoas
beneficiarias:

• «Ágora Tecnoloxía». Con esta iniciativa a Federación
Galega de Asociacións Universitarias Séniors (FEGAUS)
ofreceu dous ciclos de seminarios: «Saca o máximo par-
tido ao teu teléfono intelixente ou tablet e goza de
todo o que Internet che ofrece» e «Usa as novas tec-
noloxías para unha madurez máis activa e positiva».
Nesta actuación participaron 22 aulas que conseguiron
transformar as 14 actividades formativas de Fegaus en 128
actividades retransmitidas a través de videoconfe-
rencia ao longo de toda Galicia beneficiando a máis de
920 persoas de máis de 45 anos.

• «8 Charlas informativas» do Instituto Galego de
Consumo retransmitidas por videoconferencia en 66
aulas CeMIT co fin de tratar temas de actualidade que
afectan a consumidores reais. Destas actividades víronse
beneficiadas máis de 400 persoas.

• «Ciclos de seminarios online», do Centro de Novas
Tecnoloxías de Galicia (CNTG) retransmitidos por video-
conferencia co fin de capacitar dixitalmente en diferentes
temáticas de nivel avanzado.

• «Banco de Tempo». A través desta iniciativa voluntaria
e colaborativa, compartiuse formación avanzada entre
as aulas grazas aos sistemas de videoconferencia, o que
permite rendibilizar esforzos e incrementar a oferta for-
mativa. Este ano participaron 13 aulas compartindo 16
actividades cunha duración de máis de 200 horas e
beneficiando a 674 persoas.

82Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.3.3.- Certificación de Competencias Dixitais en
Ofimática CODIX

Un dos obxectivos da Amtega é o de aumentar o nivel de
coñecementos nas TIC da cidadanía para mellorar a empre-
gabilidade, entre outros aspectos, polo que durante este ano,
dando continuidade ás actuacións iniciadas en 2014, facilitouse
o acceso á obtención da certificación galega de competen-
cias dixitais en ofimática (CODIX) a través da Rede CeMIT (a
rede galega habilitada para a acreditación da cidadanía nesta
competencia).

Durante o 2017, facilitáronse os recursos necesarios para a
capacitación da cidadanía, poñendo á súa disposición diversas
modalidades para a adquisición dos coñecementos (formación
presencial, teleformación e autoformación) e desenvolvéronse
5 convocatorias ao longo do ano para o recoñecemento oficial
dos coñecementos e aptitudes nas TIC.

Concretamente, organizáronse dúas convocatorias para a rea-
lización dos exames presenciais nas aulas CeMIT, así como
dúas convocatorias para os participantes na teleformación
titorizada de 12 semanas de duración. Cabe salientar a convo-
catoria especial de setembro en colaboración coa Asociación
Inserta Emprego da Fundación ONCE onde se examinaron
17 persoas con discapacidade coa finalidade de mellorar a súa
empregabilidade.

Finalmente, convocáronse 1.591 prazas para a obtención
do CODIX, matriculáronse 1.256 persoas, examináronse
1.018 persoas e emitíronse 695 certificacións nesta com-
petencia dixital.

Das certificacións emitidas en 2017, un total de 237 foron des-
tinadas a persoas desempregadas e 82 para persoas con
algún tipo de discapacidade que este ano, como novidade,
contan cunha exención da taxa para a realización do exame
do CODIX.

Desde 2014 lévanse emitidas un total de 2.432 certifica-
cións e o incremento rexistrado respecto ao ano pasado
foi do 20 %.

3.3.4.- Programa para a Innovación Social Dixital

A Innovación Social Dixital é un dos eixos estratéxicos do Plan
de Inclusión Dixital de Galicia e durante este ano centráronse
os esforzos na realización de xornadas de sensibilización
sobre esta temática o que permitiu dinamizar á cidadanía na
resolución de retos sociais a través das TIC. Exemplos disto son:

• Posta en marcha da III Edición do Proxecto CeMIT-
Innova baixo o lema «Facendo que as cousas
ocorran» co Taller práctico sobre Metodoloxías partici-
pativas aplicadas ao deseño de proxectos celebrado o 24
de marzo no CNTG.

• Celebración do I Faladoiro Dixital do Programa
CeMIT-Innova baixo o lema «Innovación social dixital.
Comunicando emocións» celebrado o 22 de xuño no
centro A Molinera de Ourense.

• Celebración do II Faladoiro Dixital do Programa
CeMIT-Innova baixo o lema «Financiamento colectivo de
proxectos de Innovación Social Dixital» celebrado o 5 de
outubro no Espazo Arroelo de Pontevedra.

Así mesmo, deuse continuidade á iniciativa CeMIT-Innova,
coa participación de 10 novas aulas da Rede CeMIT en
proxectos de Innovación Social Dixital que se suman aos 18
anteriores dos anos 2016 e 2015.

Como novidade deste ano organizouse o I Concurso de
Innovación Social Dixital, Premio Son Dixital que recoñeceu
á orixinalidade e carácter innovador e creativo dos participantes
nos proxectos de innovación social dixital presentados en todas
as edicións de CeMIT- Innova, así como o número e calidade
dos resultados tanxibles.

O premio foi concedido á asociación «Nuestra Señora de
Chamorro» pola iniciativa «InnovaNarón» que, xunto co
concello de Narón e a aula CeMIT, apostou polo empodera-
mento dos produtos do campo e artesanais realizados polos
usuarios e usuarias da asociación, que posteriormente foron
comercializados a través dun blog, redes sociais e doutras can-
les de venta online.

Entre as candidaturas presentadas, tamén se concederon dous
accésits para cinco veciñas de San Sadurniño, pola súa
transformación persoal e participación dentro do proxecto
«Teño unha horta de San Sadurniño» e para catro per-
soas voluntarias dixitais comprometidas co proxecto
«MiraTICarballedo», liderado desde a Aula CeMIT de
Carballedo, co que buscaron afianzar o rural como modelo de
crecemento económico.

83Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Facendo un cómputo global da formación presencial realizada
nas aulas CeMIT no eido da alfabetización dixital, a capacita-
ción dixital e a innovación social dixital, destacar que dende o
seu comezo en 2011, planificáronse máis de 280.800 horas
de formación, e achegáronse as novas tecnoloxías a 72.775
persoas.

Durante o 2017, incrementáronse as horas de formación nun
20 % con respecto ao ano pasado.

Tamén están a disposición da cidadanía os cursos da plata-
forma de teleformación EMA, a través da cal se realizaron
231 exames sobre os 19 cursos que teñen esta funcionalidade
activa, en 39 aulas da Rede CeMIT e expedíronse un total de
190 diplomas en toda Galicia.

Destacable tamén a presenza da Rede CeMIT no XVI Encontro
estatal de Redes de Telecentro «Formación para a e-in-
clusión» celebrado en Murcia os días 22 e 23 de marzo que
acolleu a uns 90 participantes de toda España relacionados co
desenvolvemento das tecnoloxías da información, industrias do
sector e organismos públicos e privados, que abordaron temas
como a «inexistencia de nativos dixitais», a importancia de que
todo o mundo aprenda a programar, e a necesidade de dispor
de dinamizadores formados na rede de telecentros para poder
promocionar un cambio na sociedade.

Neste liña, cabe destacar a participación dos responsables
de 5 aulas da Rede CeMIT no Encontro de dinamizadores
«Chagemakers: Dinamizadores del Cambio» organizado
pola Asociación Comunidad de Redes de Telecentros en cola-
boración con CISCO, os días 8 e 9 de novembro en Madrid.

3.3.5.- Modelo de relación cos Axentes do
ecosistema dixital

Un dos obxectivos de 2017 foi continuar consolidando e asen-
tando o modelo de relación flexible e en rede sustentado en
«Alianzas Dixitais», entre os axentes do ecosistema dixital, e
nos principios de cooperación e coordinación, co fin de xerar
sinerxías e un efecto multiplicador que permita acadar unha
maior chegada ao territorio e á cidadanía.

Esta alianza acadou en 2017 un total de 787 aliados dixi-
tais: 159 entidades, asociacións, empresas e organismos
públicos (33 mecenas, 124 entidades colaboradoras e
2 mentores), 98 aulas da Rede CeMIT e 530 persoas
voluntarias.

Grazas á participación destes aliados dixitais, conseguíronse
levar a a cabo novas iniciativas de inclusión dixital que permi-
tiron achegar as TIC a un maior número de galegos e galegas.

A nivel local, en marzo de 2017 asinouse a V Addenda ao
Convenio de Colaboración entre a Vicepresidencia e Consellería
de Presidencia, Administracións Públicas e Xustiza, a Amtega e
a FEGAMP, para o desenvolvemento da Inclusión Dixital no eido
da administración local ampliándose o importe a 797.277,30
euros.

Esta ampliación, permitiu que as 64 aulas que cumpriron
os niveis de actividade foran consideradas coma aulas
de referencia, o que supuxo que 8 novas aulas (Bande, Brión,
Catoira, Marín, Pontedeume, Pontevedra, Quiroga, Vilagarcía)
recibirán axudas de entre 7.251 € e 15.000 € para continuar
realizando actividades destinadas á inclusión dixital da
cidadanía en toda a contorna de Galicia.

E para dar continuidade ás actividades de inclusión dixital nas
aulas CeMIT en 2018, o 11 de decembro foi asinada a VI
Addenda ao devandito Convenio para o desenvolvemento da
Inclusión Dixital no eido da administración local cun importe
total de 797.277,30 euros.

Así mesmo en 2017 renováronse 230 novos equipos informáti-
cos en 13 das aulas CeMIT, sobre un parque de máis de 1.500
equipos instalados na rede.

3.3.6.- Estratexia de dinamización do
Voluntariado Dixital

O Programa de Voluntariado Dixital persegue incorporar as TIC
na vida cotiá da cidadanía a través de formación e acom-
pañamento dixital mediante o que as persoas voluntarias
comparten os seus coñecementos, guían na aprendizaxe e
melloran as habilidades e capacidades no uso habitual das tec-
noloxías, promovendo a divulgación dos servizos e beneficios
da Sociedade Dixital de cara á poboación poñendo especial
foco nos colectivos en risco de exclusión social-dixital.

A través deste programa foméntase o compromiso da cida-
danía coa dedicación voluntaria de tempo e capacidades,
ben sexa a título individual ou de responsabilidade social
empresarial por parte das entidades ou organismos colabora-
dores e mecenas.

Durante o ano 2017, esta iniciativa acadou as seguintes cifras:

• Máis de 530 voluntarios/as sumaron esforzos para por
en marcha actuacións concretas de apoio á alfabetización
dixital, capacitación dixital e innovación social dixital.

• Os axentes colaboradores suman un total de 156, dos
cales 118 son entidades de acción voluntaria, 13
organismos colaboradores e 25 mecenas dixitais.

84Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Desenvolvéronse un total de 28 apoios dixitais (presen-
ciais e virtuais) demandados polas entidades colaboradoras
que deron soporte a máis de 10.300 persoas benefi-
ciarias, atendendo a distintos colectivos en risco de
exclusión con especial atención a persoas maiores, per-
soas con algún tipo de discapacidade física ou mental,
persoas desempregadas, nenos e nenas e os seus fami-
liares, xuventude e persoas en risco de exclusión social.
Algúns dos apoios realizados no marco dos 3 eidos estra-
téxicos do Plan de Inclusión Dixital son:

 » Alfabetización dixital: Curso de informática
básica: procesadores de texto (nivel inicial), Charla
de seguridade TIC básica, Alfabetización informá-
tica nivel básica, Access 2007-Creación dunha base
de datos, etc.

 » Capacitación dixital avanzada: Elaboración de
presentacións Impress en Libre-Office, Taller a Hora
do Código, Acreditación, sinatura e certificados dixi-
tais da Xunta de Galicia, Iniciación ao retoque de
fotografía dixital con Gimp, etc.

 » Innovación social dixital e participativa:
Diagnóstico ocupacional a través das TIC´S, Taller
sobre redes sociais para entidades asociativas,
Aplicacións móbiles para o sector agrario, etc.

Establecéronse, ademais, mecanismos de compensación e
incentivos ás persoas voluntarias do Programa a través do asen-
tamento das actuacións no Rexistro de Experiencia Voluntaria
da Xunta e a emisión de 33 diplomas de experiencia
voluntaria.

No marco do Plan de Formación ofrecéronse aos voluntarios
e voluntarias o acceso a diversas actividades formativas: «Faite
dixit@l e tramita nun clic», «Taller práctico sobre Metodoloxías
participativas aplicadas ao deseño de proxectos», «Faladoiro
dixital Innovación social dixital, Comunicando emocións» e
«Faladoiro dixital - Financiamento colectivo de proxectos de
Innovación Social Dixital».

O Programa Voluntariado Dixital tamén actúa como canle
de unión entre as necesidades en materia de equipamento
informático detectadas polas Entidades de Acción Voluntaria
e Aliad@s Dixitais adheridos ao programa xunto coas cesións
realizadas por outras entidades. Así, durante o 2017 atendé-
ronse 13 solicitudes de cesión de equipamento e xestionouse
a doazón de máis de 90 PCs e pantallas, 2 servidores e 1
rack (equipamento avanzado) a 8 entidades que precisaban
equipamento tecnolóxico para mellorar os servizos que prestan
aos colectivos cos que traballan.

3.3.7.- Web do Plan de Inclusión Dixital e outras
ferramentas de soporte

Durante este ano perseguiuse o enriquecemento do espazo
web do Plan de Inclusión Dixital como instrumento integra-
dor de todos os servizos, proxectos e iniciativas desenvolvidas
pola Xunta de Galicia no ámbito da Inclusión Dixital para aca-
dar a alfabetización e capacitación dixital da cidadanía galega
e impulsar a participación plena de todos os axentes da
Sociedade do Coñecemento.

En paralelo continúanse realizando melloras nas ferramentas
de soporte co obxectivo de facilitar a achega da información
sobres as distintas actividades desenvolvidas no marco do Plan
de Inclusión Dixital aos usuarios e usuarias a través das seguin-
tes ferramentas:

• Web CeMIT: Durante o ano 2017 rexistráronse un total
de 199.138 visitas de 79.595 usuarios/as distintos que
accederon a 636.920 páxinas.

• Web Faite Dixti@l: En 2017 rexistráronse 7.960 visitas
de 5.250 usuarios/as distintos que accederon a 18.480
páxinas.

• Web Voluntariado Dixital: Durante o 2017 rexistráronse
5.593 visitas de 3.754 usuarios/as distintos que accederon
a 15.558 páxinas.

• Espazo multimedia de Aprendizaxe EMA: Na plata-
forma de teleformación incorporáronse novos contidos
formativos como os correspondentes á temática de eAd-
ministración e está dispoñible a funcionalidade para a
realización de exames en 19 dos cursos.

85Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 3.5.- Modernizar a catalogación e
 difusión do patrimonio e bens de
 interese cultural

O obxectivo deste programa é promover as ferramentas
tecnolóxicas que garanten un soporte ás necesidades ante-
riormente descritas para a correcta descrición, conservación e
preservación dixital (no seu caso), catalogación, normalización,
estandarización e difusión dos bens culturais que se xestionan
desde arquivos, bibliotecas e museos dependentes da Xunta
de Galicia, do ámbito local ou outros, e que se estima aproxi-
madamente en 2.000 puntos de servizo.

• A correcta descrición, conservación e preservación dixital
(no seu caso), normalización, estandarización e difusión
dos bens culturais que se xestionan dende arquivos, biblio-
tecas e museos dependentes da Xunta de Galicia, do
ámbito local ou outros.

• Desenvolvemento do soporte tecnolóxico para a cata-
logación do patrimonio e bens de interese cultural da
Comunidade Autónoma de Galicia, e a súa difusión.

• As necesidades de manexo documental dixital que se
requiren no novo escenario, onde os documentos tradi-
cionalmente físicos conviven con novos formatos dixitais,
fan necesario aplicar criterios de integración de obxectos
dixitais e físicos, de normalización e estándares e de inte-
gración e traballo en estruturas internacionais.

Durante o ano 2017 a actividade neste ámbito centrouse en:

• Pór en marcha dous grandes sistemas deste ámbito:

 » O sistema de xestión bibliotecaria da Rede de
bibliotecas de Galicia. Baseado nun catálogo único
e na plataforma Koha. E renovación da presenza
web tanto da Rede de bibliotecas, como das biblio-
tecas nodais.

 » O sistema do arquivo electrónico patrimonial,
como parte do Arquivo integrado dixital de Galicia.

• Garantir a continuidade dos sistemas vixentes.

A finais de 2017 a situación de centros xestionados a través
dos diversos sistemas vinculados aos arquivos, bibliotecas e
museos era o seguinte:

• Bibliotecas xestionadas: 115 bibliotecas no sistema de xes-
tión Koha, 1.500 bibliotecas usuarias do sistema Meiga
(bibliotecas municipais e bibliotecas escolares), 1 biblioteca
co sistema DIGIBIS).

• Arquivos xestionados: 34 arquivos co sistema de arquivo
electrónico patrimonial, 133 con Xaral.

• Museos que manexan Domus: 7 museos.

86Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.5.1.- Axenda cultural de Galicia

Axenda cultural de Galicia (http://cultura.gal/axenda) elabo-
rada de maneira conxunta por diferentes departamentos (S.
X. de Cultura, S. X. de Política Lingüística, AGADIC, Museos
de Galicia, Arquivos de Galicia, Cidade da Cultura e Rede de
bibliotecas de Galicia...), co obxectivo de reunir nun mesmo
espazo toda a programación de eventos culturais, tanto os que
organiza a Administración autonómica como outros que son
de interese para a cidadanía.

A aplicación móbil contaba a fin de 2017 con máis de 5.000
descargas. En 2017 publicouse unha actualización da aplicación
que mellora a usabilidade e a navegación: permite cam-
biar entre unha vista de listaxe e unha de mapa nas buscas de
eventos, permite a navegación lateral entre eventos, fai posible
a navegación a través das etiquetas de tipo de evento, lugar
e concello e configurar as preferencias de eventos destacados
no acceso á app.

A nivel de contido, coa nova versión móstrase máis información
no detalle de cada evento e introduce unha galería de imaxes
asociadas. Ademais, creouse unha versión adaptada a tablets.

3.5.2.- Catálogo colectivo da Rede de bibliotecas
públicas de Galicia

A Rede de Bibliotecas Públicas de Galicia (en diante RBPG) é
un conxunto organizado de bibliotecas e servizos bibliotecarios
públicos de Galicia para o desenvolvemento e a planificación
da oferta bibliotecaria pública, seguindo o establecido na Lei
5/2012, do 5 de xuño, de bibliotecas de Galicia. Forman parte
da rede, na actualidade: 6 bibliotecas nodais xestionadas pola
Xunta de Galicia; 335 bibliotecas de titularidade pública local
dependentes de concellos ou entidades públicas locais; 13
bibliotecas públicas e de titularidade privada.

No ano 2014 definírase un proxecto para a configuración dun
sistema de información integral para a xestión coordinada da
rede de bibliotecas, a mellora da prestación de servizos nun
contexto dixital aos usuarios da rede de bibliotecas que se arti-
culan ao redor dun sistema único de xestión de usuarios (carné
único), unha rede ordenada de portais en Internet e, sobre todo,
un catálogo unificado de fondos (catálogo colectivo da Rede
de Bibliotecas Públicas de Galicia), soportado nun sistema de
xestión bibliotecaria común.

As principais actividades de 2017 desenvolvidas neste proxecto
de catálogo único fóron as seguintes:

• Integráronse no sistema común de xestión biblio-
tecaria baseado na plataforma Koha ILS, unha nova fase
de 70 bibliotecas e salas de lectura ubicadas nos conce-
llos de: A Laracha, A Pobra, Ames, As Pontes de García
Rodriguez, Baiona, Barbadás, Boiro, Brión, Bueu, Burela,
Cambre, Cangas, Carballo, Carral, Cedeira, Cee, Celanova,
Culleredo, Fene, Foz, Lalín, Marín, Moaña, Monforte de
Lemos, Mos, Narón, Nigrán, O Grove, O Porriño, O Saviñao,
Oroso, Ourense, Ponteareas, Redondela, Rianxo, Ribadavia,
Ribadeo, Ribeira, Sada, Teo, Verín, Vilalba, Xinzo de Limia.

• Coa finalidade de mellorar a prestación do servicio as per-
soas usuarias das bibliotecas públicas, púxose en marcha
un sistema de identificación de fondos mediante
RFID en diversas bibliotecas dependentes da Xunta de
Galicia, en concreto en:

 » Biblioteca pública da Coruña Miguel González
Garcés.

 » Biblioteca pública de Pontevedra Antonio Odriozola.

 » Biblioteca pública de Vigo Juan Compañel.
O proxecto consistiu en:

 » Etiquetado mediante RFID dos fondos das devandi-
tas bibliotecas.

 » Dotación de equipamento para o proceso de iden-
tificación, que consistiu en:

 » Sistema de detección antifurto para acceso e
saída da biblioteca.

 » Estación de autoservizo para préstamo e
devolución.

 » Estacións de traballo para gravación e lectura
de fondos.

 » Lector de inventario.

.

87Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.5.3.- Sistemas para a xestión dos fondos
bibliográficos

O sistema de información integral para a xestión coordinada
da rede de bibliotecas inclúe tamén un conxunto de sistemas
complementarios que se recollen a continuación:

• O catálogo de publicacións institucionais da Xunta
de Galicia. Nesta plataforma, https://libraria.xunta.gal, a
Administración autonómica concentra todo o seu fondo
editorial para poñelo á disposición do conxunto da cida-
danía e das librarías. Dá cumprimento á Lei 17/2006, do
27 de decembro, do libro e da lectura de Galicia, que no
art.11.4 di que «a Xunta de Galicia creará unha Libraría
Institucional do Servizo de Publicacións da Xunta de
Galicia na que se ofrezan todas as publicacións oficiais
de calquera departamento ou organismo do Goberno».

En 2017, abordáronse diversas melloras orientadas a
ampliar e mellorar o funcionamento e posibilidades da
tenda en liña, así como ampliar as opcións de personaliza-
ción dispoñibles para as persoas usuarias. Adicionalmente,
creouse un servizo web de publicacións, que permite que
calquera outra web ou servizo poida importar a informa-
ción sobre os títulos dispoñibles na Libraría Institucional
aplicando os filtros axeitados. Esta información está tamén
dispoñible no portal Abert@s.

As cifras da libraría, a finais de 2017, e dende a súa publi-
cación son as seguintes:

 » Publicacións totais: 2.540 (534 cargadas durante
2017).

 » 4.529 descargas en PDF de publicacións.

 » 758 usuarios rexistrados: 660 cidadáns e 98 librarías
(78 galegas e 20 de fóra de Galicia).

• Seguindo na liña de mellorar os procesos vinculados ás
bibliotecas públicas galegas, a principios de 2016 púxose
en marcha a aplicación de xestión para mellorar o sis-
tema de adquisición de novidades editoriais galegas
por parte dos concellos con bibliotecas públicas
municipais. Tratase dun sistema a través do cal as edito-
riais ofertan aos Concellos as súas novidades, que teñen
que ser validadas pola Sub.X. de Bibliotecas. Logo son
os propios Concellos os que escollen os títulos que que-
ren adquirir, tendo en conta o saldo do que dispón cada
un deles. As editoriais envían os libros directamente aos
Concellos, sen que a Xunta teña que realizar ningunha das
tarefas loxísticas que asumía con anterioridade.

En 2017 incrementouse o uso do sistemas, recóllense a
continuación os indicadores de referencia:

 » Participaron 38 editoriais e 152 concellos.

 » Ofertáronse 542 títulos.

 » Distribuíronse 14.770 exemplares de 473 títulos, por
un importe total de 197.598,33 €.

 » De media, cada editorial vendeu 389 exemplares.

 » De media, cada concello adquiriu 97 libros.

• Por outra banda, abordouse o mantemento dos res-
tantes sistemas vinculados a esta rede: plataforma de
préstamo de libros electrónicos das bibliotecas públicas
galegas GALICIALE; xestión de enquisas, programa
LerContaMoito.

88Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.5.6.- GALICIANA

No marco de evolución do proxecto «Arquivo dixital, con-
servación do patrimonio e eliminación de papel nas
relacións administrativas», abordouse o desenvolvemento
do sistema referido ao arquivo electrónico patrimonial,
orientado á xestión e difusión do patrimonio documental cus-
todiado polas entidades dependentes da Xunta de Galicia.

Este sistema esta conformado por 3 compoñentes fundamentais:

• Sistema de xestión de descricións arquivísticas, utilizarase
dende os arquivos dependentes da Xunta de Galicia.

• Sistema de recolección e difusión de fondos patrimoniais
dixitalizados.

• Sistema de preservación do fondo patrimonial.

Como evolución deste arquivo, realizouse una redefinición do
concepto de GALICIANA, que se formula como a canle de
recolección, xestión e difusión do patrimonio dixital de Galicia,
como canle integradora do arquivo electrónico patrimonial e a
biblioteca dixital de Galicia.

Neste ámbito en 2017, continuou a evolución dos sistemas que
o compoñen e ademáis:

• Ampliáronse os arquivos integrados no sistema de xestión
de descricións arquivísticas, ata acadar os 34 arquivos
integrados.

• Púxose a disposición da cidadanía o portal de reco-
lección e difusión http://galiciana.gal. A 31 de Decembro
estaban publicadas 10 coleccións que recollen de 293.818
obxectos dixitais.

• Púxose en marcha a creación de recursos dixitais a
partir de fondos patrimoniais custodiados pola Xunta de
Galicia, para a Biblioteca Dixital de Galicia, e o Arquivo
Dixital de Galicia. En concreto:

 » Creación de recursos dixitais a partir de documen-
tos custodiados en bibliotecas públicas galegas. En
concreto, dixitalización do diario «El pueblo gallego»,
custodiado na Biblioteca Pública de Pontevedra
Antonio Odriozola. Supón aproximadamente
138.500 imaxes dixitalizadas.

 » Creación de recursos dixitais a partir de docu-
mentos custodiados en arquivos públicos galegos.
En concreto, dixitalización do «Arquivo da Casa
de Comercio e Banca Bengoechea» e «Catastro
do Marqués da Ensenada. Libros Reais de leigos
e Libros Reais de eclesiásticos / Libros Persoais de
Leigos e Libros Persoais de Eclesiásticos», custodia-
dos no Arquivo de Galicia. Supón aproximadamente
200.000 imaxes dixitalizadas.

3.5.7.- Ademáis...

Dentro da I Convocatoria do programa de cooperación trans-
fronteirizo POCTEP, foi concedido o proxecto «Patrimonio
cultural de la Eurorregión Galicia-Norte de Portugal: Valoración
e Innovación. GEOARPAD», con período de execución ata 2019.
Este proxecto ten entre os seus resultados obxectivo a configu-
ración de sistemas de información para a xestión do patrimonio
cultural, con vertiente xeoespacial, participativo, accesible e
interoperable.

89Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 3.6.- Impulso á ordenación,
 normalización e dinamización lingüística
 a través das TIC

A tecnoloxía é un aliado indispensable na difusión da lingua e
da cultura. Por iso, a Amtega e a S. Xeral de Política Lingüística
continúan colaborando en diversas liñas de traballo, orientadas
á actualización dos recursos tecnolóxicos lingüísticos en galego,
postos á disposición dos/as empregados/as públicos, e da cida-
danía.

Débese lembrar tamén que o Decreto 201/2011 recolle, entre
os seus principios, a promoción do uso da lingua galega, con-
forme o marco legal vixente, indicando que debe garantirse a
publicación dos contidos e servizos polo menos, en galego e
castelán, ao tempo que sinala que debe ser o galego a lingua
de contacto inicial coa cidadanía, e polo tanto o idioma de
navegación establecido por defecto nos portais.

A finalidade é apoiar a consolidación do galego como idioma
xeral de referencia na Administración autonómica, xenera-
lizando o seu uso como lingua principal de traballo e de
comunicación cos administrados (tamén na Administración
local) e asegurando a oferta positiva á cidadanía. Recóllense a
continuación os fitos máis salientables deste 2017.

3.6.1.- Recursos lingüísticos

Gaio: O sistema de tradución automatizada da Xunta de
Galicia (gaio.xunta.es) permite a tradución directa e inversa de
textos e de páxinas web en galego, castelán, portugués, inglés,
francés e catalán. O servizo inclúe unha personalización de máis
de 16.000 termos entre topónimos galegos, terminoloxía espe-
cífica da Administración etc. En 2017 abordáronse os seguintes
aspectos salientables:

• Publicación dun novo frontal de tradución automática
http://gaio.xunta.gal que supón unha renovación gráfica,
melloras de funcionamento do tradutor, deseño respon-
sivo adaptado a todos os dispositivos (tablets, móbiles...).

• Posibilidade de empregar 3 vocabularios especializados
diferentes: xeral, administrativo e xurídico.

ano
tradutor

administración
tradutor

Público
total

2014 39.820.601 - 39.820.601

2015 61.574.664 61.704.737 123.279.401

2016 738.638.142 203.359.378 941.997.520

2017 205.240.703 235.514.762 440.755.465

Ademais das actuacións anteriores, en 2017 seguiuse avan-
zando en prácticas de mellora continua de todas as contornas
e ferramentas dispoñibles, tales como:

• A avaliación continuada da presenza da lingua galega no
desenvolvemento en Internet da Administración Pública
Galega.

• A revisión constante dos termos de tradución de Gaio
(novas incorporacións, resolución de erros...).

• A divulgación dos recursos lingüísticos dispoñibles a través
da intranet corporativa e da intranet de Xustiza.

3.6.2.- Dicionarios, portais e repositorios

En 2017 iniciouse o desenvolvemento dun sistema de xestión
de repositorios lingüisticos para dotar de ferramentas de
mantemento de contidos e publicación na internet de diferen-
tes repositorios de recursos lingüísticos que foron adquiridos
ou desenvolvidos pola Xunta de Galicia nos últimos anos, tales
como a Enciclopedia Galega Universal, o Dicionario Galego
Digalego ou o dicionario galego de termos veterinarios.

O sistema porase en marcha en 2018.

90Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 3.7.- Ordenación e impulso da presenza
 da Administración pública en Internet

Seguindo o modelo definido no Decreto 201/2011, do 13
de outubro, a presenza da Administración xeral e do sector
público autonómico de Galicia en Internet evoluciona de xeito
notorio a través de diversas liñas de traballo nas que se conti-
nuou avanzando ao longo de 2017 co obxectivo de:

• Mellorar a calidade da presenza das institucións.

• Fomentar as áreas vinculadas á divulgación da identidade
cultural, patrimonial, lingüística e social galega, dando a
coñecer aspectos máis diferenciais da nosa comunidade.

• Fomentar as áreas temáticas de servizos, promoción da
accesibilidade e impulso das actuacións vinculadas ao
goberno aberto e á transparencia.

• Promover canles de participación cidadá e mellorar a inte-
rrelación coa cidadanía dun xeito dinámico e continuo.

• Promover a reutilización de información do sector público.

3.7.1.- Canles institucionais na rede

O portal web institucional da Xunta de Galicia, referente dos
servizos da Administración pública galega en Internet, recibiu
en 2017 un total de 6.464.440 visitas, cunha media mensual
de 173.441 visitantes novos e 17.194.850 páxinas vistas. A
seguinte gráfica amosa a procedencia das visitas recibidas
no portal da Xunta no ano 2017 (coa correspondente desagre-
gación do tráfico que ten por orixe as redes sociais). Os datos
foron obtidos só en relación ás visitas externas ao portal (sen ter
en conta polo tanto os accesos dende a rede interna da Xunta).

Procedencia das visitas ao portal da Xunta no 2016

47+35+9+9+A
Procedencia das visitas ao portal da Xunta no 2016
dende redes sociais

16+2+1+1+1+79+A

Buscadores
46,9 %

Directo
34,9 %

Enlaces
9,1 %

Social
7 %

Facebook 80,3 %

Twitter 16,4 %

Blogger 2,4 %
Reddit 0.9 %

LinkedIn 0.5 %
Outros 0.1 %

91Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Procedencia das visitas ao portal da Xunta no 2017

49+30+8+12+1+A
Procedencia das visitas ao portal da Xunta no 2017
dende redes sociais

15+2+1+1+81+A

Outros
0,2 %

Buscadores
48,6 %

Directo
30,3 %

Enlaces
8,2 %

Social
12,5 %

Facebook 82,1 %

Twitter 16,0 %

Blogger 1,4 %
LinkedIn 0.4 %

Outros 0.2 %

3.7.2.- Diario Oficial de Galicia e Plataforma de
contratos de Galicia

En 2017 continuou a evolución continuada do Diario Oficial de
Galicia e a Plataforma de contratos de Galicia. Destaca como
fito salientable:

• No caso da Plataforma de Contratos de Galicia, a
posta en marcha da integración da integración coa
Plataforma de Contratos do Estado. E o inicio dos traba-
llos de adecuación a nova lei de contratos.

3.7.3.- Coordinación do catálogo de portais,
canles sociais e servizos en mobilidade

3.7.3.1.- O catálogo de portais e canles

En canto ao catálogo de portais web da Xunta de Galicia en
2017, incrementou o seu número logo de descensos continua-
dos dende 2012.

Evolución do catálogo de portais e redes

100 = Portais 100 = Redes

2010

2011

2012

2013

2014

2015

2016

2017

304 1000=

241 793=

250 822=

235 773=

214 704=

210 691=

229 753=

237 780=

322= 98

470=143

691= 210

776= 236

855= 260

898= 273

937= 285

92Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

A seguinte gráfica mostra a situación actual respecto da dis-
tribución de portais e redes por departamentos e organismos
dependentes a decembro de 2017.

Distribución de portais e redes, a decembro de 2017

100 = Portais 100 = Redes

1Represéntanse, deseguido, as novidades máis relevantes que
se produciron no catálogo de portais en 2017, incluíndo
tanto os portais de novas iniciativas como aqueles que
corresponden a actualizacións de iniciativas web que exis-
tían con anterioridade:

Presidencia

Vicepresidencia
e CPAPX

Facenda

Medio Ambiente e
Ordenación do Territorio

Infraestruturas
e Vivenda

Economía, Emprego
e Industría

Cultura, Educación e
Ordenación Universitaria

Sanidade

Política Social

Medio Rural

Mar

36 311=

26 225=

14 121=

17 147=

3 26=

34 294=

53 457=

18 156=

12 104=

12 104=

12 104=

509= 59

164= 19

26= 3

104= 12

0

414= 48

750= 87

285= 33

121= 14

52= 6

25= 4

Novo Código100 - innovación en saúde centrada no
envellecemento

Portal do Sergas que divulga o plan do mesmo nome que o
Sergas puxo en marcha para adiantarse ao futuro, imaxinando,
transformando e implementando novos códigos de innovación
dirixidos a unha poboación envellecida co ánimo de converter
a Galicia nunha rexión de referencia en innovación en envelle-
cemento activo.

Data de publicación: xaneiro de 2017

https://codigo100.sergas.gal

Novo Centro de investigación forestal de Lourizán

Portal do centro de referencia da Xunta de Galicia en materia
de investigación forestal. Inclúe información sobre os obxecti-
vos e a historia do centro, as funcións asociadas a cada un dos
seus departamentos (silvicultura e mellora, ecosistemas fores-
tais e protección forestal), a descrición do seu xardín botánico
e das coleccións que posúe e un espazo para a divulgación de
toda a súa actividade.

Data de publicación: febreiro de 2017

https://lourizan.xunta.gal

http://rbgalicia.xunta.gal

93Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Novo Sexting seguro

Campaña de sensibilización sobre os potenciais riscos deriva-
dos da práctica do sexting (práctica envío de imaxes ou vídeos
íntimos de forma voluntaria por parte de quen as protagoniza
a outra persoa por medio do smartphone), sobre todo entre a
poboación menor de idade.

Data de publicación: maio de 2017

http://sextingseguro.com/xunta

Novo Galicia calidade de lecer

Portal de divulgación sobre a concesión e uso da marca de
garantía coa que Galicia Calidade certifica a calidade dos esta-
blecementos turísticos de Galicia, entre os que se atopan os
hoteis, apartamentos turísticos, balnearios, casas de turismo
rural, restaurantes, cafeterías ou bares. Inclúe o directorio dos
establecementos que dispoñen da marca e suxestións de expe-
riencias para facer turismo e Galicia.

Data de publicación: maio de 2017

http://www.galiciacalidadelecer.gal

Novo O noso mar marca

Web que incorpora o acceso a catro portais divulgativos de
fomento do consumo dos produtos do mar: «Faino bonito»,
«Pescaderías» (de onde se non), «O sabor da aventura está no
mar» e «Ponlle as pilas ao teu bocata».

Data de publicación: xullo de 2017

http://onosomarmarca.xunta.gal

Novo Son cortalumes

Portal de referencia da campaña ‘Faite cortalumes’ da Xunta
de Galicia para concienciar a poboación fronte aos incendios
forestais a través. A través do portal a Xunta convida aos cida-
dáns a remitir os seus datos e fotografías ou vídeos para que
o seu nome forme parte dun colectivo que se compromete ao
coidado e protección da riqueza forestal galega.

Data de publicación: xullo de 2017

http://soncortalumes.gal

http://bibliotecadegalicia.xunta.gal
http://bibliotecadegalicia.xunta.gal
http://bibliotecadegalicia.xunta.gal
http://bibliotecadegalicia.xunta.gal

94Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Novo Oficina Virtual do Autónomo

Instrumento web para unificar e potenciar a atención ás per-
soas traballadoras autónomas que desenvolven a súa actividade
en Galicia. Trátase dun espazo integral de servizos que busca
dar resposta a todas as necesidades que poden xurdir ao longo
da actividade dunha persoa traballadora autónoma. Dispón
dunha zona privada específica para atender as demandas per-
soais previo rexistro na plataforma.

Data de publicación: setembro de 2017

http://www.oficinadoautonomo.gal

Novo Cooperación Galega

Renovación do portal de referencia da actividade da Dirección
Xeral de Relacións Exteriores e coa Unión Europea. Cooperación
Galega é a marca a través da cal a Xunta de Galicia canaliza
as súas accións en prol do desenvolvemento e a erradicación
da pobreza no mundo.

Data de publicación: outubro de 2017

https://cooperacion.xunta.gal

Novo Orzamentos 2018

Portal de difusión da Lei de Orzamentos de Galicia para 2018.

Data de publicación: outubro de 2017

http://www.conselleriadefacenda.es/orzamentos2018

Novo Portal Open Data da Xunta de Galicia

Nova versión do portal de datos abertos da Xunta de Galicia.
Como novidade, respecto do portal anterior, incorporou unha
renovación gráfica, a mellora da compatibilidade con dispo-
sitivos móbiles e a navegación do catálogo con taxonomía
temática corporativa de segundo nivel.

Data de publicación: novembro de 2017

http://abertos.xunta.gal

http://bibliotecadegalicia.xunta.gal
http://bibliotecadegalicia.xunta.gal
http://bibliotecadegalicia.xunta.gal
http://bibliotecadegalicia.xunta.gal

95Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Novo Galaria. Empresa pública de Servizos Sanitarios

Portal web de referencia de Galaria, empresa pública auto-
nómica do Servizo Galego de Saúde que presta servizos
asistenciais de alta tecnoloxía e que está facultada para desen-
volver, executar e explotar infraestruturas sanitarias promovidas
pola Comunidade Autónoma de Galicia e para desenvolver
actividades de consultoría no eido sanitario, xunto con outros
servizos relacionados co ámbito da sanidade.

Data de publicación: novembro de 2017

https://galaria.sergas.gal

Novo Galiciana. Patrimonio dixital de Galicia

Portal que facilita o acceso aos contidos dixitais recompilados e xes-
tionados nas institucións que participan voluntariamente permitindo
a recolección dos seus repositorios baseados no estándar OAI- PMH.
A colección está formada por unha gran variedade de libros, xor-
nais, revistas, documentos de arquivo, fotografías, mapas, etc.; que
se recompilan grazas a proxectos de dixitalización que buscan, non
só preservar o patrimonio cultural, senón difundilo entre a cidadanía.

Data de publicación: decembro de 2017

www.galiciana.gal

http://bibliotecadegalicia.xunta.gal
http://bibliotecadegalicia.xunta.gal

96Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.7.3.2.- Presenza nas redes sociais

A finais de 2017 o catálogo de redes sociais da Administración
galega en Internet (Administración xeral e do sector público
autonómico de Galicia) ascende a 285 iniciativas, que suman
un total de 1.379.647 seguidores (Facebook, Twitter, YouTube,
Flickr, Vimeo, Linkedin, Google +, Pinterest...).

Facebook, Twitter e YouTube son as canles máis empregadas.
Xuntas representan 1.359.429 seguidores, o 98,5 % do total.

Seguidores das canles Facebook, Twitter e YouTube

2011 103= 139.525

2012 157= 212.707

2013 287= 389.685

2014 471= 639.757

2015 549= 745.910

2016 807= 1.096.006

2017 1000= 1.359.429

3.7.3.3.- Catálogo de aplicacións de mobilidade

A Xunta de Galicia responde á demanda de contidos adapta-
dos aos dispositivos móbiles co desenvolvemento de aplicacións
que identifica baixo a súa autoría para aumentar a confianza
e fiabilidade dos usuarios. O Consello da Xunta do 30 de
maio de 2013 autorizou a Amtega para actuar en nome da
Administración xeral e do sector público autonómico de Galicia
e realizar todos os actos necesarios para a tramitación, xestión,
mantemento ou retirada de aplicacións para móbiles e outros
dispositivos electrónicos e sistemas baixo a denominación única
«Xunta de Galicia». O catálogo de aplicacións móbiles está
publicado en http://www.xunta.es/aplicacions-mobiles, onde
na actualidade está publicadas 26 aplicacións.

As novidades de 2017 son as seguintes:

Novo A guía de especies pesqueiras

Aplicación de consulta da información das distin-
tas especies de peixes, moluscos, algas, crustáceos
e equinodermos que habitan as costas galegas.
Inclúe datos sobre a época do ano na que pode-
mos atopalas no mercado, como son, como
preparalas, como se pescan... Data de publica-
ción: abril de 2017

Novo EvaAbalar

Aplicación móbil que permite a estudantes e pro-
fesores adheridos ao proxecto Edixgal, así como
ás familias, acceder aos contidos educativos dixi-
tais postos a disposición mediante a plataforma
web do mesmo nome. Data de publicación:
maio de 2017

Novo Transporte Público de Galicia

Aplicación oficial de transporte público da Xunta
Galicia que permite coñecer o estado das recar-
gas dispoñibles para as tarxetas metropolitanas e
tarxetas TGM Xente Nova. Data de publicación:
setembro de 2017

Novo GaliciaAberta

Aplicación móbil de referencia para a difusión das
accións dirixidas aos/ás emigrantes, emigrantes
retornados/as e centros galegos do exterior. Data
de publicación: decembro de 2017

97Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

A estas publicacións hai que engadir, en 2017 que se renovou o
deseño da páxina do portal de Xunta na que se listan todas as
aplicacións actuais https://www.xunta.gal/aplicacions-mobiles,
facilitando a navegación pola mesma a través de dispositivos
móbiles.

A seguinte táboa recolle o número total de descargas acumu-
ladas polas aplicacións móbiles da Xunta de Galicia (de maior
a menor número destas) e a referencia das plataformas nas
que está dispoñible a súa descarga. Ao remate de 2015 o
número total de descargas era de 289.792, que foron 452.901
a finais de 2016. O ano 2017 pecha con 702.288 descar-
gas acumuladas.

canle móbil
descarGas en

2017
descarGas

acumuladas

Abalar 80.765 156.848

MeteoGalicia 67.737 254.088

Mobem 32.150 78.076

Camiño de Santiago 13.729 21.600

Non piques. Non peques 8.545 9.148

GAIO 6.446 9.786

MeteoSIX 4.383 51.142

Sendegal 4.358 32.014

Parques Naturais 4.348 12.506

DOG 4.237 16.312

Turismo de Galicia 3.890 9.305

Axenda Cultura 2.426 5.055

MeteoRoute 1.804 11.147

EVAAbalar 1.722 1.722

3.7.3.4.- Reutilización de información do sector público.
Servizos no mapa

O catálogo de datos abertos da Xunta de Galicia, accesible
dende o portal Abert@s http://abertos.xunta.es, non experi-
mentou en 2017 un crecemento salientable, dispoñendo na
actualizada de 350 datasets. O número acumulado de descar-
gas dende a súa publicación en 2012 e de 44.748.

En 2017 levouse a cabo unha renovación do portal coa finali-
dade de mellorar a visibilidade do catálogo de datos abertos
(http://abertos.xunta.gal).

Facendo uso dos datos abertos, o espazo servizos no mapa
https://www.xunta.gal/servizos-no-mapa, incorporou recursos
adicionais, destacando o área temático «Violencia de xénero».

3.7.3.5.- O dominio .gal

En xuño de 2014 o ICCAN (Corporación de Internet para a
asignación de nomes e números) comunicou a aprobación da
candidatura do dominio .gal, un logro que, logo dunha intensa
década de traballo (iniciada en 2004 pola Asociación Punto
Gal) coloca a Galicia cun espazo de seu na rede.

A Xunta de Galicia adoptou o dominio .gal como dominio de
referencia nas súas canles de difusión en Internet, e así que-
dou recollido no Decreto 74/2015, do 13 de maio, polo
que se regula a organización da presenza en Internet da
Administración xeral e do sector público autonómico de
Galicia baixo o dominio de nivel superior .gal (DOG nº 94).

En xuño de 2015 publicouse o Plan para a migración dos
portais e servizos da Administración pública galega ao
dominio .gal co obxectivo de abordar as múltiples implica-
cións do proceso de migración (tecnolóxicas, normativas, de
difusión do cambio...) dunha forma progresiva e planificada.

O proceso iniciado en 2015, ano no que se fixera efectiva a
migración de 28 portais a .gal, avanzou en 2016 coa migración
de 88 portais máis (chegando aso 116) e de todas as contas
de correo @xunta.gal. A finais de 2017 os portais migra-
dos son 134.

98Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.7.6.- Intranet corporativa

A Intranet corporativa da Xunta de Galicia, o espazo dixital
de referencia para o persoal da Administración autonómica,
foi obxecto, en setembro de 2016, dunha renovación integral
que implicou cambios a nivel técnico (actualización da ver-
sión do xestor de contidos empregado), de deseño, estrutura,
navegación...

O obxectivo deste cambio non foi outro que procurar que
a Intranet se afiance como o espazo que aglutine todos os
recursos e a información de interese para os empregados
e empregadas da Xunta de Galicia. Cun deseño máis diná-
mico e actual, a Intranet renovouse cunha versión que, entre
outras melloras, permitiu potenciar os espazos de colabo-
ración e incorporou, por vez primeira, algunhas opcións de
personalización. Entre outras novidades engadíronse tamén: a
agrupación de ferramentas, a creación dunha canle específica
de «Divulgación», seccións para fomentar o traballo colabora-
tivo, avisos destacados, deseño adaptativo...

Ao longo do ano 2017 a intranet seguiu medrando coa
creación de novas seccións e páxinas, en especial nas seguin-
tes sección:

• O meu traballo, no que se incidiu nas opcións de
personalización da intranet (http://intranet.xunta.gal/per-
sonaliza), e se publicaron novas ferramentas ou accesos a
sistemas (axudas por danos do xabaril en cultivos, permi-
sos de coutos de pesca fluvial, Galiciana. Arquivo dixital
de Galicia etc.).

• Divulgamos: Fíxose especial fincapé en completar os
espazos de difusión da administración electrónica:

 » Directorio Oficial da Xunta http://intranet.xunta.gal/
directorio-oficial

 » Novas seccións de preguntas frecuentes do rexistro
http://intranet.xunta.gal/preguntas-frecuentes-do-re-
xistro ou da ferramenta Notifica.gal http://intranet.
xunta.gal/notifica/preguntas-frecuentes

 » Inventario de Información Administrativa http://intra-
net.xunta.gal/inventario-informacion-administrativa

 » Implantación do proceso de dixitalización no Sistema
Único de Rexistro http://intranet.xunta.gal/aires/
estado-implantacion

 » Nova sección de «Sede electrónica», que incorpora
páxinas preexistentes (como Carpeta do cida-
dán) xunto con outros contidos novos (preguntas
frecuentes, trámites electrónicos posteriores á soli-
citude na sede electrónica...) http://intranet.xunta.
gal/sede-electronica

 » Nova páxina de Fluxo de tramitación electrónica sen
ferramenta específica de tramitación http://intranet.
xunta.gal/fluxo-de-tramitacion

 » Nova páxina de divulgación de Actuacións admi-
nistrativas automatizadas http://intranet.xunta.gal/
actuacions-administrativas-automatizadas

3.7.7.- Plataformas colaborativas – Comunidades
de traballo

Entre as accións encamiñadas a dotar aos aos empregados
públicos de ferramentas TIC que lles permitan optimizar o
desenvolvemento da súa actividade, en 2017 avanzouse na
creación de comunidades virtuais de traballo que permitan o
intercambio de coñecemento, compartir recursos para unha
aprendizaxe colaborativa, optimizar a xestión do traballo, inter-
cambiar coñecementos e solucións a problemas comúns, etc.

Ás comunidades de traballo postas en marcha no período
2010-2016 (XuntaTIC, Comunidade SIX, Patrimonio dixital e
Comunidade Retegal, Comisión de Seguridade e Goberno elec-
trónico, Espazo Letrados, Proxecto ARPAD, Telecomunicacións
da Amtega, Comité de Áreas Tecnolóxicas da Amtega,
Plataforma BI, Comité de Áreas Tecnolóxicas da Amtega,
Comité Técnico de Seguridade, Xestión da configuración,
Premios de arquitectura e Espazo Policía) hai que destacar, en
2017, a creación de:

• Espazo arquivos

Espazo de colaboración para a xestión do Espazo de
Arquivos de Galicia. Nel están dispoñibles unha biblioteca
de documentos e outros compoñentes comúns.

http://espazoarquivos.xunta.gal

• Wiki CeMIT

Espazo de colaboración para a xestión documental das
aulas CeMIT de Galicia. Nel están dispoñibles foros de
discusión, biblioteca de documentos, calendario e outros
compoñentes comúns.

http://wikicemit.xunta.gal

• Xestión de fondos europeos da Amtega

Espazo de colaboración para a xestión de Fondos Europeos
da Amtega. Nel están dispoñibles biblioteca de documen-
tos, anuncios, calendario e outros compoñentes comúns.

https://fondoseuropeos-amtega.xunta.gal

http://intranet.xunta.gal/personaliza
http://intranet.xunta.gal/personaliza
http://intranet.xunta.gal/directorio-oficial
http://intranet.xunta.gal/directorio-oficial
http://intranet.xunta.gal/preguntas-frecuentes-do-rexistro
http://intranet.xunta.gal/preguntas-frecuentes-do-rexistro
http://intranet.xunta.gal/notifica/preguntas-frecuentes
http://intranet.xunta.gal/notifica/preguntas-frecuentes
http://intranet.xunta.gal/inventario-informacion-administrativa
http://intranet.xunta.gal/inventario-informacion-administrativa
http://intranet.xunta.gal/aires/estado-implantacion
http://intranet.xunta.gal/aires/estado-implantacion
http://intranet.xunta.gal/sede-electronica
http://intranet.xunta.gal/sede-electronica
http://intranet.xunta.gal/fluxo-de-tramitacion
http://intranet.xunta.gal/fluxo-de-tramitacion
http://intranet.xunta.gal/actuacions-administrativas-automatizadas
http://intranet.xunta.gal/actuacions-administrativas-automatizadas

99Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.7.8.- Plataformas colaborativas – Plataforma de
teleformación

En 2017 estendeuse o uso da plataforma corporativa pla-
taforma de e-learning PLAFOR, baseada en software libre
(moodle) e que permite dispoñer de xeito ordenado dun espazo
para o desenvolvemento de actividades formativas, organizadas
no marco de programas ou organismos dependentes da admi-
nistración pública autonómica. Neste contexto abordáronse a
posta en marcha de apartados de teleformación enfocados á
formación de colectivos dos seguintes órganos:

• Centro Superior de Hostelería de Galicia: dispón xa 87
cursos en liña, para un total de 460 usuarios rexistrados.

• Axencia para a Modernización Tecnolóxica de Galicia:
creados xa 9 cursos en liña para un total de 402 alumnos
rexistrados.

• Instituto Galego de Consumo, creado o primeiro curso en
liña cun total de 30 alumnos participantes.

• Consellería de Política Social, creados 2 cursos en liña para
un total de 541 alumnos rexistrados.

En total máis de 1.400 alumnos rexistrados nesta plataforma
corporativa, que da solución a ámbitos especializados.

3.7.9.- Plataformas colaborativas -Blogs

En 2017, empregando a plataforma de blogs corporativa,
creáronse os seguintes blogs:

Augas de Galicia

Blog informativo de Augas de Galicia con publicacións rela-
cionadas coa xestión da auga, a concienciación no aforro, a
conservación e biodiversidade fluvial... Inclúe tamén vídeos.

http://blogs.xunta.gal/augasdegalicia

AQUALITRANS

Blog das novidades relacionadas con Aqualitrans, un proxecto
de colaboración entre Augas de Galicia, o Instituto Enerxético
de Galicia (INEGA), a Fundación Instituto Tecnológico de
Galicia, Águas do Municipio do Porto e o Instituto de Ciência
e Inovaçao em Engenharia Mecânica e Engenharia Industrial
(INEGI) que xorde para a creación dun modelo enerxético efi-
ciente e sustentable para as EDARs (Estacións Depuradoras de
Augas Residuais)

http://blogs.xunta.gal/aqualitrans

https://blogs.xunta.gal/publicacions-ps
https://blogs.xunta.gal/mirandopolocamino

100Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

3.7.10.- Analítica Web

En 2017 seguiu medrando o número de portais que utilizan
Google Analytics, a ferramenta que emprega a Xunta de Galicia
para medir e analizar o tráfico web dos portais e servizos cor-
porativos (visitas, interaccións dos usuarios coa web etc.).

A día de hoxe, recóllense e analízanse as visitas de:

• Máis de 130 portais e servizos web do catálogo da
Xunta. No último ano incorporáronse algúns, como os do
portal da Cooperación Galega, Arquivo Galiciana, Museo
de Viladonga, portal de Gardacostas, etc. Estes sumáronse
a outros que xa se viñan monitorizando con anteriori-
dade, como os portais da Xunta, CPAPX, Consellería de
Economía, Emprego e Industria, Contratos de Galicia,
Sede Electrónica, Diario Oficial de Galicia, Amtega, Xustiza.
gal, Eido Local, Intranet, Transparencia, Educación, Educa,
Biblioteca de Galicia, Rede de Bibliotecas de Galicia,
Infraestruturas e Vivenda, Novidades Editoriais, Notifica.gal,
Gaio, Digalego, Intranet de Xustiza etc. De moitos deles
disponse de varias vistas, por exemplo, para diferenciar
as visitas internas das externas ou filtrar o webspam.

• 10 aplicacións móbiles. Actualmente estanse recollendo
e analizando os datos de 10 apps, nas súas versións para
Android e iOS: Axenda Cultura, DOGmob, Meteogalicia,

Parques Naturais de Galicia, Transporte Metropolitano,
Contratos de Galicia, Gaio, Camiño de Santiago, Sendegal
e Realidade Aumentada.

• 2 canles de YouTube. A da Xunta de Galicia e a da
Secretaría Xeral de Cultura.

Cada mes xéranse e envíanse 62 informes mensuais
automatizados. Con estes envíos infórmase aos responsables
funcionais de cada consellería ou departamento responsable
do comportamento do portal web correspondente. Eses infor-
mes son personalizados para cada portal, pero en liñas xerais
inclúen datos como evolución do tráfico; número de usuarios;
número de páxinas vistas; duración media das visitas; sesións
por navegador, por dispositivo e por canles de acceso; páxinas
máis vistas; principais fontes (redes sociais e outras webs); bus-
cas máis frecuentes dentro do sitio etc.

3.7.11.- Ademáis...

Dentro das actividades de establecemento de estándares e
criterios corporativos de desenvolvemento de aplicacións na
Xunta de Galicia. En febreiro de 2017 publicouse unha nova
versión da maqueta web corporativa de aplicacións, que incor-
porou unha serie de melloras de usabilidade, pasando tamén
a ser compatibilidade tabletas.

101Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 4.1.- Impulso do hipersector TIC

Esta iniciativa ten como obxectivo o impulso do hipersector
TIC de forma que se converta nun soporte para incrementar
a competitividade da Comunidade, en xerador de emprego
cualificado e, á súa vez, nun sector estratéxico na economía
de Galicia.

En concreto, esta liña de actuación centrarase no aliñamento
dos esforzos públicos co do resto de axentes que conforman
o ecosistema TIC galego, a través da posta en marcha do
Programa TransformaTIC e da materialización do Pacto Dixital
de Galicia, para permitir mellorar o resultado efectivo das
accións de impulso a este sector en Galicia.

Obxectivo 4: Transforma TIC

4.1.1.- Programa ReAccionaTIC para o impulso
de servizos de empresa dixital e Industria 4.0

Durante o 2017 a Xunta de Galicia deu continuidade ao apoio
que vén brindando nos últimos anos para favorecer a compe-
titividade e produtividade e asegurar o crecemento sustentable
do tecido empresarial de Galicia. En concreto, a través de novas
convocatorias do programa ReAccionaTIC.

Unha actuación que, encadrada programa TransformaTIC, se
orienta a capacitar a pemes e autónomos ante os novos retos
derivados da economía dixital e achegarlles un valor engadido
que lles permita mellorar a súa competitividade.

Así, ao abeiro do convenio de colaboración asinado no 2015
entre a Amtega e o Igape, lanzáronse a terceira e cuarta
convocatoria deste programa poñendo a disposición das
pemes galegas un catálogo de servizos a prezos reducidos a
través dos que se lles proporcionou asesoramento por parte de
axentes colaboradores especializados que velaron por reforzar
o posicionamento das empresas no plano dixital.

En concreto, co obxecto de acadar unha mellora da súa
competitividade a través das TIC impulsáronse servizos
orientados á realización de diagnoses para a aplicación
de solucións dixitais ou ben directamente á adopción e des-
pregamento de solucións en mobilidade, de solucións
dixitais innovadoras para a mellora da xestión empresa-
rial ou o acompañamento na definición e posta en marcha de
estratexias de Marketing Dixital, para optimizar a presenza
da empresa en Internet.

Trátase dun programa que, tal e como apuntan os resulta-
dos das primeiras convocatorias, responde ás necesidades das
empresas galegas. En total, máis de 280 interesáronse nos
servizos para o impulso da empresa dixital, que finalmente
beneficiaron a preto de 200 empresas nas convocatorias
desenvoltas ata o momento no período 2016-2017 o que se
traduciu nun apoio de preto de 1 millón de euros. A este
respecto no último ano o interese neste programa aumentou,
incrementándose o número de pemes e autónomos beneficia-
rios en máis dun 1 %, conseguindo chegar a máis dun cento.



102Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

4.1.2.- Desenvolvemento de iniciativas no marco
do Programa TransformaTIC

No ano 2017 avanzouse cara á consecución dos obxectivos do
Programa TransformaTIC poñendo especial foco naqueles
eidos que teñen un impacto directo no crecemento e fortale-
cemento do sector TIC, en concreto, o impulso das vocacións
tecnolóxicas e o reforzo da capacitación dos profesionais TIC
así como o fomento da innovación TIC.

No eido do capital humano, lanzouse o Plan de Promoción
do Talento Dixital de Galicia, DigiTalent 2020 no mes de
decembro, para reducir a fenda entre a dispoñibilidade de tra-
balladores con competencias dixitais e a crecente demanda
destes perfís no mercado laboral.

Para avanzar neste obxectivo esta iniciativa contempla como
punto de partida, máis de 20 actuacións en torno a tres eixos
estratéxicos: impulsar as vocacións STEM, promover a adapta-
ción aos novos perfís dixitais e a formación de e-Líders para a
transformación dixital. Inicialmente, o Plan conta inicialmente
con máis de 5 millóns de euros de orzamento ata 2020
para permitir que Galicia compita como rexión de referencia
no ámbito da transformación dixital.

DigiTalent está aberto á colaboración e participación de
todos os axentes do ecosistema co fin de reforzar as capa-
cidades dixitais para a empregabilidade, a competividade e a
participación na sociedade. Entre estes axentes están os asi-
nantes do Pacto Dixital de Galicia cos que se mantivo unha
xuntanza de traballo para articular a súa implicación no desen-
volvemento do Plan.

Por outro lado, contribuíuse ao aumento da innovación e a
competitividade en torno ao sector TIC a través do impulso ao
Big Data e Business Intelligence, dúas tendencias tecnolóxicas
con alta demanda no mercado. Para iso continuouse co desen-
volvemento das liñas de traballo do Centro de Excelencia en
Intelixencia de Negocio no marco dos compromisos de DXC
Technology como asinante do Pacto Dixital.

A este respecto, o equipo de 50 profesionais especializados
en Big Data, Analytics, Data Science e Business Intelligence
que conforma o CEIN traballou desde a sede deste centro na
Cidade da Cultura en proxectos para clientes a nivel nacional
e internacional.

O CEIN tamén ofreceu asesoramento especializado a titula-
dos universitarios a través do seu programa «Observatorio
Tecnolóxico DXC», desenvolvido conxuntamente coa
Universidade de Santiago de Compostela. En concreto, púxose
a disposición de catro alumnos de Informática e un asistente

ao máster de Big Data da USC unha rede de titores para des-
envolver os seus traballos de fin de grao.

Cada un dos seleccionados contou co apoio dun profesional de
DXC Technology que asesorou aos participantes nas diferen-
tes fases do seu proxecto así como na súa orientación cara ás
necesidades reais de posibles clientes. Así mesmo, os alumnos
tiveron a oportunidade de realizar prácticas tuteladas na
sede desta empresa na Cidade da Cultura.

Como parte da labor de difusión de tecnoloxías de Intelixencia
de Negocio levada a cabo por este centro, no 2017 celebráronse
os eventos de networking tecnolóxico DataBeers Galiza,
orientados a xerar unha comunidade local de científicos, des-
envolvedores, empresas, artistas e emprendedores interesados
na análise de datos e en facer accesibles os avances neste eido
a un público xeneralista e nunha contorna distendida. En total
desenvolvéronse 3 eventos deste tipo en A Coruña e Santiago
de Compostela.

103Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

4.1.3.- Desenvolvemento do Programa ViraxeTIC

Como parte da primeira fase do Programa ViraxeTIC, cele-
brouse o encontro internacional sobre contidos dixitais
«Digital Contents (DICO) Summit 2017: Opportunities
for technological transformation in Galicia», un evento de
posicionamento rexional que congregou aos axentes do eco-
sistema da innovación tecnolóxica e que ten como obxectivo
mostrar aos profesionais galegos as oportunidades que supo-
ñen as novas tendencias tecnolóxicas e modelos de negocio
vinculados aos contidos dixitais e reforzar alianzas entre os
axentes locais e expertos de recoñecido prestixio no sector a
nivel internacional, a través de conferencias e espazos destina-
dos a exhibicións.

Este evento desenvolveuse ao longo das dúas xornadas no mes
de xaneiro en Santiago de Compostela, nas que se ofreceron
catro tipo de actividades complementarias:

• Paneis e intervencións de entidades e profesionais de
referencia de ámbito estatal e europeo que ofreceron a
súa visión sobre os contidos e a transformación dixital.

• Un showroom no que os asistentes tiveron a oportuni-
dade de coñecer parte das tecnoloxías que marcarán o
futuro dos contidos dixitais e as súas aplicacións prácticas.

• Un espazo Networking, que se habilitou especialmente
para o coñecemento entre empresas e profesionais co
obxectivo estreitar lazos e fomentar acordos e colabora-
cións dentro do mundo dixital.

• Concurso «Na busca do Talento Dixital», que se orien-
taba á procura de novos talentos a través da presentación
breve dunha idea-concepto sobre un produto ou servizo
innovador no campo dos contidos dixitais.

En total contouse con máis de 30 expertos de España e inter-
nacionais en diferentes eidos dos contidos dixitais (televisións,
plataformas dixitais, publicidade dixital, etc.) para levar a cabo
as intervencións, congregando a máis de 400 participantes.
Ademais, na clausura do evento entregáronse os premios do
concurso outorgados á mellor idea e unha mención especial
en cada categoría (mozo e modo adulto).

As visións e opinións sobre os contidos dixitais e a transforma-
ción dixital recollidas no evento, así como as reflexións acerca
dos seus retos e oportunidades, vertebraron unha parte do
modelo participativo posto en marcha ao longo deste ano e
que estivo orientado ao deseño dun plan de acción que per-
mita avanzar na configuración dun sector de contidos dixitais
galego máis potente, maduro e competitivo cara ao 2020.

Estas actuacións derívanse do convenio de colaboración asi-
nado pola Amtega, o Clúster TIC Galicia e o Clúster Audiovisual
Galego para o impulso de actuacións no marco do Programa
ViraxeTIC orientado a apoiar a aceleración do desenvolvemento
e competitividade do sector de contidos dixitais como baluarte
do crecemento económico e social vinculado á economía dixital.

104Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

4.1.4.- Programa de Apoio ao Emprendemento
TIC en Galicia

No ano 2017 deuse continuidade á aposta pola colaboración
público-privada para reforzar o apoio e impulso do emprende-
mento de base tecnolóxica en Galicia, en particular grazas aos
compromisos derivados do Pacto Dixital.

Dunha banda, a iniciativa Galicia Open Future que naceu
dentro do compromiso de Telefónica como asinante do Pacto
Dixital de Galicia e da que se celebraron 3 edicións ata o
momento, iniciou no 2017 unha nova etapa para impulsar
o emprendemento no ámbito da Industria 4.0. No mes de
decembro o Consello da Xunta autorizou a sinatura do novo
convenio de colaboración co operador.

Así, no 2018 porase en marcha o «Galicia Open Future:
edición retos Industria 4.0», na que os participantes debe-
rán propoñer solucións a seis retos no ámbito da Industria 4.0,
formulados por empresas tractoras, seleccionadas previamente.
Admitiranse ata dez ideas por reto, cuxos promotores terán a
oportunidade de coñecer en profundidade a problemática e as
necesidades formuladas polas empresas durante tres xornadas
de traballo intensivas.

Atendendo á calidade dos proxectos seleccionaranse ata catro
finalistas que contarán co apoio financeiro de GAIN -10.000
euros cada unha- e terán acceso a un programa personali-
zado de aceleración con sesións de mentoring e coaching
especializado.

O mellor proxecto do programa de aceleración recibirá unha
axuda de 10.000 euros da Amtega. Ademais, o proxecto gaña-
dor de cada reto recibirá un premio de 20.000 euros a través
de GAIN, para implantar un piloto da súa solución coa empresa
que propuxo o reto. Ademais, poderá acceder a un préstamo
reembolsable de XesGalicia de ata 100.000 euros polo inves-
timento realizado na posta en marcha do piloto. Os outros
tres proxectos finalistas, sempre que estean constituídos como
empresa, poderán optar a un préstamo reembolsable por un
máximo de 50.000 euros.

Por outra banda, no marco do programa ‘Vodafone
Connecting for Good Galicia’ impulsado por Vodafone ao
abeiro do Pacto Dixital, este ano premiouse aos gañadores
da I convocatoria e lanzouse a II convocatoria, co fin de
apoiar a emprendedores e PeMES con proxectos de negocio
que contribúan á innovación social través do impulso e uso
das TIC.

No mes de agosto seleccionáronse os seis proxectos de empren-
demento, que lles permitiu contar cun patrocinio de 2.000 €
para a posta en marcha do seu proxecto e beneficiarse dun

plan de formación e asesoramento experto para o desenvolve-
mento dun plan personalizado. Deste modo, accederán durante
seis meses a un conxunto de ferramentas e recursos a través
dun traballo personalizado e dunha metodoloxía de aceleración
específica baseada na innovación e a un espazo de traballo no
centro de emprendemento da Cidade da Cultura.

O mellor proxecto ten a opción de optar a unha axuda de
25.000 € concedida pola Xunta de Galicia e a un préstamo
reembolsable de ata 25.000 €. Ademais, a Fundación Vodafone
outorgará o Premio ‘Conectados pola Accesibilidade’ de 10.000
euros, ao proxecto que mellor incorpore os principios de acce-
sibilidade universal.

105Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 5.2.- Centro Público Demostrador TIC

No ano 2011 comezaba a súa andaina o Centro Demostrador
TIC de Galicia (CDTIC), como panca para o desenvolvemento
da economía dixital. O CDTIC asume o rol de escaparate
tecnolóxico e punto de encontro entre a demanda e a oferta
de produtos e servizos tecnolóxicos, para incentivar o uso
transformador das TIC para o crecemento, a mellora da compe-
titividade e a internacionalización do sector empresarial galego.
Dende a súa posta en marcha, leva realizadas preto de 480
actividades coa colaboración de máis de 330 empresas TIC
ás que asistiron máis de 7.700 persoas procedentes de 2.325
empresas de diversos sectores.

Un dos aspectos salientables neste exercicio 2017 foi a conti-
nuidade do programa «AceleraTIC: pensa en futuro, actúa
en dixital», coa edición do AceleraTIC+, unha acción forma-
tiva orientada á creación dun perfil directivo nas empresas que
considere os recursos dixitais desde un punto de vista estra-
téxico, é dicir, que entenda o valor que achegan as tecnoloxías
ao negocio e impulse os cambios necesarios na empresa para
unha verdadeira transformación dixital.

Cómpre destacar o papel do CDTIC como catalizador entre a
oferta e a demanda tecnolóxica, ofrecendo:

• Ao sector TIC, os medios e o apoio necesario para ache-
gar as súas solucións TIC a outras empresas potenciais
demandantes dos mesmos.

• Ás empresas doutros sectores produtivos, demostracións
prácticas de solucións tecnolóxicas específicas do seu sec-
tor e formación práctica en materia TIC.

• Formación e capacitación tanto ás empresas TIC como ás
empresas e autónomos, mellorando a empregabilidade
dos mesmos e facilitando a incorporación das pemes,
micropemes e autónomos á sociedade do coñecemento.

En conxunto, durante o ano 2017 mantívose, en liñas xerais, o
nivel de actividade do ano anterior coa realización de máis de
100 actividades, nas que o CDTIC achegou preto de 60 solu-
cións tecnolóxicas de case 60 provedores, ás que asistiron
máis de 1200 persoas.

Obxectivo 5: Economic - IT

En 2017, o MapaTIC.gal consolidouse como escaparate da
oferta TIC galega en Internet e punto de encontro entre o
sector tecnolóxico e os restantes sectores produtivos, rema-
tando o ano con máis de 440 provedores, 947 solucións
TIC galegas e 557 empresas non TIC como casos de éxito
de implantación de solucións tecnolóxicas.

5.2.1.- Programa AceleraTIC+: pensa en futuro,
actúa en dixital

No 2016, o CDTIC puxo en marcha o programa formativo
«AceleraTIC. Pensa en futuro, actúa en dixital» para a
transformación dixital das pemes.

Este programa, estruturado en 6 sesións, tiña como obxectivo
principal achegarlles aos directivos das pemes galegas as cla-
ves e principais novidades no eido dixital, co fin de reflexionar
sobre os aspectos e novidades tecnolóxicas de utilidade no día
a día para as súas empresas. O programa, orientado a perfís
directivos como motores do cambio nas organizacións, conside-
raba os recursos dixitais dende un punto de vista estratéxico, é
dicir, entendendo o valor que achegan as tecnoloxías ao nego-
cio e impulsando os cambios necesarios na empresa para unha
verdadeira transformación dixital.

Debido ao éxito da primeira edición do mesmo, o CDTIC puxo
en marcha no 2017 o programa «AceleraTIC+: pensa en
futuro actúa en dixital» como continuidade ao programa
iniciado o ano anterior.

As sesións estruturáronse en torno ás seguintes sesións:

• Como competir no novo contorno tecnolóxico e social?
Big Data, cloud computing, app economy, Internet of
things, robotización e industria 4.0.

• Novas canles de comunicación coa clientela. Marketing
dixital e redes sociais.

• Estratexia de dixitalización da canle de vendas. O comercio
electrónico como unha alternativa estratéxica.

• Posicionamento en Internet: SEO – SEM.



106Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Ferramentas de medición e análise – Obradoiro de Google
Analytics.

• Modelos organizativos e visión dixital. Transformación e
xestión do cambio organizacional.

No programa, que esgotou as prazas dispoñibles na súa convo-
catoria, participaron máis de vinte e cinco pequenas e medianas
empresas de diversos sectores de actividade.

5.2.2.- Centro Demostrador TIC virtual de
solucións libres

O 2017 foi o cuarto ano de actividade do Centro Demostrador
TIC Virtual, o servizo a través do cal se pon a disposición das
empresas e persoas usuarias a posibilidade de analizar e pro-
bar solucións empresariais libres que están aloxadas na nube.
Deste xeito poden coñecer e avaliar a utilidade e adecuación
ás súas necesidades de solucións tecnolóxicas dispoñibles
para o seu sector durante un período inicial de 15 días amplia-
ble ata un mes.

Este servizo iniciouse coas aplicacións Owncloud e Xeshostal,
dispoñibles desde 2014; seguidas no 2015 por Odoo e CiviCRM
e Prestashop e Alfresco no 2016. No ano 2017 incorporáronse
dúas novas aplicacións:

• Tenda en liña con Wordpress. Wordpress é un sistema
de xestión de contido orientado inicialmente á creación
de blogs. Trátase dunha ferramenta de código aberto e
libre distribución, empregada na actualidade para o fun-
cionamento de máis de 60 millóns de blogs de diferente
índole. Wordpress destaca pola súa simpleza, fácil manexo
e por ser mantido por unha comunidade de voluntarios
que contribúen con milleiros de plugins e temas para per-
sonalizar webs de calquera xeito imaxinable.

Inclúese precargada a extensión WooCommerce, unha
ferramenta ideal para iniciarse no negocio electrónico a
través de internet, xa que é sinxela no uso pero coa efica-
cia e funcionalidade doutras alternativas máis complexas
no mercado para comercio electrónico, como pode ser
Prestahop dispoñible desde 2016.

• Zabbix, solución de monitorización de redes, é unha
ferramenta de software libre para monitorización de redes.
Permite monitorizar e rexistrar o estado de varios servizos
nunha rede de ordenadores, servidores ou hardware da
propia rede interna dunha organización, como os que se
teñan dispoñibles a través de Internet.

Esta solución permite ter en todo momento información
sobre o seu funcionamento, a carga de traballo ou o trá-
fico que soportan, por exemplo. Ademais, Zabbix pode
configurase para que, en base a esta información, emita
alertas ou tome medidas automáticas ante a determinadas
situacións, como a sospeita dunha fenda de seguridade,
un funcionamento anormal dun dispositivo conectado,
unha carga excesiva da rede, a falta de espazo de alma-
cenamento, etc.

A publicación de ambas solucións no CDTIC Virtual comple-
mentouse con sendos obradoiros presenciais formativos na
aula do CDTIC: a sesión «Xestiona o teu negocio en liña con
WooCommerce e WordPress» e a sesión «Seminario TIC: intro-
dución á monitorización de sistemas co software libre Zabbix e
aplicabilidade a outros campos como a industria». Deste último
publicouse o vídeo da sesión, que está dispoñible para todo o
público na canle de Youtube da Amtega.

Ademais do anterior, substituíuse a aplicación OwnCloud pola
última versión da solución NextCloud para almacenamento de
ficheiros na nube.

No ano 2017 o número de solicitudes de acceso ao CDTIC
virtual mantívose con respecto ao ano 2016, o que vén a
consolidar este servizo como un dos máis demandados polos
usuarios do CDTIC.

107Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

5.2.3.- Programa de promoción, difusión
e diversificación territorial do CDTIC en
colaboración cos axentes destacados do sector
TIC

A colaboración con CeMIT permitiu distribuír xeograficamente
as actividades do CDTIC e contribuíu a achegar a oferta de acti-
vidades do CDTIC ás empresas de diversos puntos de Galicia.
Neste sentido, realizáronse diversas accións nas aulas CeMIT
da Coruña e Vigo.

O catálogo de servizos do CDTIC mantivo as gravacións,
iniciadas no ano 2015, como complemento ao streaming;
dirixidas a aquelas persoas que queren seguir as actividades
levadas a cabo polo CDTIC, pero que non teñen a posibilidade
de desprazarse ata os lugares de realización das mesmas.

O CDTIC ofertou máis de 130 horas de formación distribuí-
das a través de 36 seminarios aos que asistiron máis de 600
profesionais onde o Marketing Dixital foi a máis demandada,
seguida das de Redes Sociais e Transformación dixital.

Ademais do citado anteriormente, celebrouse a xornada
#UpdatePeme_Turimo: como a dixitalización pode axu-
dar ás empresas turísticas realizada na Cidade da Cultura
de Galicia, que contou coa edición de distintos vídeos e arti-
gos relacionados coas intervencións que tiveron lugar ao longo
desta xornada, orientada á presentación de tecnoloxías e de
como as mesmas poden axudar ás empresas do sector turismo.

Tamén cómpre salientar o número de visitas á web e de des-
cargas da app:

• Máis de 23.000 visitas.

• Máis de 100 descargas da app.

Outras difusións realizadas neste ámbito son:

• Presentación dos programas «Asesores Dixitais» e
«Oficinas de Transformación Dixitais».

• Información sobre a Convocatoria de axudas dirixidas a
empresas e autónomos para a dotación do servizo de
banda larga ultrarrápida.

• III Encontro CeMIT-Innova.

• Convocatoria de Axudas Profesionais Dixitais Emprego
Xuvenil.

Oferta formativa

100 = Horas 100 = Asistentes

Xestión empresarial 15+8= 2,2 % / 1,1 %

Transformación dixital 68+46= 10,4 % / 7 %

Talento dixital 15+48= 2,2 % / 5,8 %

Redes sociais 73+72= 11,2 % / 11,1 %

Marketing dixital 325+273= 50,2 % / 42,1 %

Innovación dixital 10+74= 1,4 % / 11,3 %

Infraestrutura dixital 15+12= 2,2 % / 1,7 %

Contidos web 15+31= 2,2 % / 4,7 %

Comercio electrónico 63+43= 9,6 % / 6,6 %

Analítica Web 49+51= 7,5 % / 7,8 %

108Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

5.2.4.- Programa de visibilidade do sector TIC

Ao longo do ano 2017 o CDTIC reforzou a súa aposta polo
servizo «Presenta TIC»; colaborando coas empresas para reali-
zar sesións demostradoras tanto de xeito presencial presenciais
como a través streaming.

Así mesmo, realizouse unha campaña de promoción espe-
cífica para o MapaTIC; desta forma, conseguiuse aumentar o
número de empresas existentes no Mapa e que estas realizaran
sesións demostradoras do seus produtos coa axuda do CDTIC.

Outras difusións realizadas neste ámbito son:

• I Workshop - Consultas ao mercado para a extensión da
Teleasistencia Avanzada baixo o modelo de Fogar Dixital
Sociosanitario.

• Invitación a participar no ColaboraTIC 2017: software libre
e sector rural.

• SUSE Expert Days.

5.2.5.- Programa de emprendemento tecnolóxico

O CDTIC, a través deste programa, apoiou e estimulou as ini-
ciativas existentes que impulsan o nacemento e consolidación
de novas iniciativas empresariais que permiten a retención de
talento na comunidade.

Así, o CDTIC colaborou con diversos axentes tanto públicos
como privados (Galicia Open Future, Vodafone, Red.es...) na
difusión de actividades de fomento de empresa de base tec-
nolóxica, tales como:

• Misión Dixital a Helsinki.

• Invitación de Red.es para participar na Mobile World
Congress Barcelona de 2018.

• Segunda misión dixital a Israel –Spain Fintech & Martech
Week.

• Convocatoria da XI Edición dos Premios Vodafone
Connecting for Good á Innovación en Telecomunicacións.

• DICO Summit 2017.

5.2.6.- Programa de difusión, promoción e
colaboración dos «Servizos tecnolóxicos a
empresas»

O CDTIC colaborou na difusión do programa e na visibilidade
do o programa ReaccionaTIC (ao que se refire o apartado 4.1.1
Programa ReAccionaTIC para o impulso de servizos de empresa
dixital e Industria 4.0), coa retransmisión de 7 webinars que se
realizaron ao obxecto deste programa:

• Coñece a posición competitiva da túa peme e as súas
necesidades dixitais.

• Como vender máis? Ferramentas de marketing para incre-
mentar as vendas.

• A dixitalización como clave para a mellora da xestión na
peme.

• Está a túa empresa preparada para o futuro? Plans e
tendencias.

• A industria 4.0 e o seu impacto no ámbito da cadea
loxística.

• A filosofía Lean e os seus beneficios para reducir custos
na cadea de subministración.

• Incrementa a competitividade da túa peme cos ecosiste-
mas de colaboración.

Neste ámbito tamén se colaborou na difusión da:

• Xornada «Empresa en movemento. Capacitación para a
competitividade empresarial».

.

109Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 5.3.- Smart Turismo

En 2017 continuou o desenvolvemento das iniciativas para a
difusión e promoción do turismo en Galicia, tanto dende as
actividades da Administración pública, como na relación cos
operadores de Galicia. O programa está dirixido ao desenvol-
vemento dunha plataforma tecnolóxica do turismo de Galicia,
baixo o concepto smart, no que a tecnoloxía se concibe como
unha ferramenta que fai os servizos públicos máis interactivos,
eficientes e integrados para o cidadán.

RITGA

SIXITU

Aturga
Información

o�cial

Aturga
Información
promocional

Inspectores

TURESPAZO SISTEMAS DE
CONSUMOSector

e!
sede

electrónica

SMART
CAMIÑO
Peregrinos

TERCEIROS
Apps

Outras admin.
...

TURISMO
GAL

Turistas

CRM
Sugar CRM

Xestión
contidos

multimedia

UCM
Tebas CMS

Analítica

pentahol

110Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

5.3.1.- Sistema de información turística de
Galicia

En 2017, avanzouse nas seguintes liñas:

• RITGA: Xestión dos recursos turísticos de Galicia,
tanto no eido administrativo como no eido da promoción
turística. O Rexistro de Información Turística de Galicia
(RITGA) consolidouse, en 2017, coma o centro da informa-
ción turística de Galicia, tanto dende o punto de vista de
inventario de todos os recursos e activos turísticos, coma,
e fundamentalmente, do centro da vida administrativa
dos establecementos e empresas turísticas. Así o número
de expedientes xestionados incrementouse en case
2.400 expedientes máis, pasando dos 6.716 de 2016,
aos máis de 9.000 en 2017.

Boa parte deste incremento é o resultado da entrada en
vigor do Decreto 12/2017, de 26 de xaneiro, polo que se
establece a ordenación de apartamentos turísticos, viven-
das turísticas e vivendas de uso turístico, que xerou máis
de 5.000 novos expedientes e que foi beneficiado, ade-
mais, da súa integración coa Sede electrónica corporativa,
o que supuxo un aforro de tempo na súa tramitación co
conseguinte beneficio para as persoas administradas.

• SIXITU: Xestión dos procesos da inspección turís-
tica. O corpo de inspectores fai un importante traballo de
supervisión da actividade das empresas e establecemen-
tos turísticos o que beneficia a percepción de calidade do
destino por parte dos turistas. Para facilitar o seu labor a
plataforma Smart Turismo conta co compoñente SIXITU
que lle da soporte ás súas actividades e que, en 2017, tivo
coma principais actividades:

 » Integración completa entre a tramitación dos
expedientes e a inspección dos establecementos
implicados na mesma ou o que é o mesmo a rela-
ción entre RITGA, coma ferramenta de soporte á
tramitación, e SIXITU, coma a de soporte á integra-
ción. Isto xera unha visión integral do expediente
con toda a documentación asociada ao mesmo.

 » Estandarización e dixitalización dos informes téc-
nicos de todas as tipoloxías de establecementos o
que favorece o establecemento de criterios unifor-
mes independentemente do criterio subxectivo do
inspector.

 » Optimización no seu emprego en dispositivos
móbiles, nomeadamente tabletas, de xeito que o
proceso de inspección sexa completamente dixital
(cero papel).

A evolución de SIXITU supuxo un incremento de máis
do 7 % o número de informes de inspección rexis-
trados no sistema, pasando de 659 en 2016 a máis de
2.300 durante 2017.

O emprego de contido multimedia para a promoción do
destino é fundamental polo que este compoñente xoga un
papel especialmente relevante. Durante 2017, e debido tamén,
á importancia que xoga no novo portal a fotografía, TebasCMS
tivo unha importante evolución tanto no referente á categoriza-
ción e clasificación, que xera importantes beneficios á hora de
localizar aquelas que son de interese para unha aplicación en
concreto, coma no volume de contidos xestionados, ata máis
de 10.000 fotografías e vídeos de alta calidade e resolución
que son as xestionadas na actualidade.

111Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

5.3.2.- Smart Camiño

O portal e a aplicación para dispositivos móbiles tamén foron
evolucionando cara a se converter nos piares de información e
servizos ao peregrino de referencia cara o próximo Ano Santo,
no 2021. A incorporación de novas rutas e a modificación das
actuais de acordo cos seus percorridos oficiais avalan que os
peregrinos teñan información fiable e permanentemente actua-
lizada respecto dos mesmos.

A universalización do Camiño tamén ten o seu paralelismo no
portal que xa ofrece os seus contidos e servizos en 7 idiomas.
Ademais do galego, castelán e inglés que xa estaban presentes
nos anos anteriores, incorporáronse, en 2017, o italiano, portu-
gués, francés e alemán.

5.3.3.- Portal Turismo de Galicia

Un dos obxectivos estratéxicos do turismo en Galicia é consoli-
dalo coma destino competitivo e desestacionalizado. Unha
das ferramentas que máis axudan a acadalo é o portal promo-
cional do destino turístico coma escaparate do mesmo. Por este
motivo, durante 2017 levouse a cabo a renovación do portal
www.turismo.gal, que segue ser un referente do destino con
medias, durante os últimos 5 anos, de máis de 3M de visitas
e máis de 2,5M de usuarios únicos.

Esta renovación estivo centrada en:

• Simplificación da navegación para que o usuario faga o
menor número de clics para chegar á información que
require.

• Mellora do uso e consulta dende dispositivos móbiles.

• Emprego de imaxe de alta calidade e de gran formato
coma principal argumento de captación da atención do
usuario.

• Dar pulo á interacción co turista e á visibilidade das empre-
sas turísticas.

• Integración máis eficiente das publicacións dixitais coma
folletos, mapas ou planos.

• Maior facilidade na localización do produto turístico
comercial ofertado polas empresas do sector por parte
do turista que consulta o portal promocional.

• Evolución dos servizos de localización e consulta dos
recursos e activos turísticos.

Todo isto acompañando á unha evolución dos servizos xa
existentes que van facilitar o coñecemento e achegando as
ferramentas necesarias para organizar e planificar a viaxe a
Galicia.

Dentro do mesmo ámbito promocional apostouse polo
emprego dos medios e recursos interactivos e de integración
que ofrece a Rede na publicación das novas propostas que,
durante 2017, puxéronse a disposición dos turistas e persoas
interesadas. Estas novas propostas tamén teñen en común a
colaboración con outras entidades e departamentos:

• «Experiencias en plena natureza», realizada en colabo-
ración coa Consellería de Medio ambiente, Infraestruturas
e Territorio para poñer en valor os parques naturais de
Galicia.

112Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• «Clube da auga de Galicia», que é froito da colabo-
ración con diferentes entidades promotoras públicas e
privadas. En ambos os dous casos a integración coa oferta
comercial favorece o desenvolvemento do sector local
próximo ás diferentes propostas.

• «Escenarios ao volante», pon en valor os miradoiros e
paisaxes de Galicia a través de 25 rutas que abranguen
todas as posibilidades, dende as costeiras ás interiores,
para ofrecer aos turistas o mellor do noso territorio. Neste
caso a integración das rutas con mapas interactivos permi-
ten ofrecer unha experiencia dixital completa ao usuario
para que lle serva de guía, tanto en orixe coma en destino.

5.3.4.- Plataforma de teleformación do Centro
Superior de Hostalería de Galicia (CSHG)

• O Centro Superior de Hostalería de Galicia (CSHG) puxo en
marcha para o curso 2017/18 un campus virtual baseado
na plataforma de teleformación, utilizando a plataforma
corporativa de teleformación baseada en Moodle 3.0, con
distintas personalizacións para adaptársense os requiri-
mentos funcionais do Centro. A plataforma conta cun
xestor que é o encargado de administrar aos usuarios,
altas e baixas, e os propios cursos e as materias coas que
contan. Actualmente conta cuns 460 usuarios, dos que 60
son profesores ou titores e os restantes 400, estudantes
da mesma. Ofrece 2 titulacións que agrupan 60 materias.

• A plataforma é empregada con todos os servizos dispo-
ñibles que dan soporte ás relacións entre formadores e
formandos, coma repositorio do material docente mul-
timedia (PDF, documentos editables, follas de cálculo ou
vídeos e sons) e para a realización de exercicios ou entrega
de traballos coas súas correspondentes cualificacións. É
salientable o seu emprego no que ten que ver coa forma-
ción en idiomas grazas as posibilidades de uso de material
multimedia e a súa compatibilidade de emprego en dispo-
sitivos móbiles. Ademais o nivel de servizo está garantido
en dispoñibilidade 24x7 para que calquera alumno poda
empregala en calquera horario ou dende calquera lugar.

113Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 5.4.- Modernización do transporte
 público en Galicia

Este programa posibilitará a modernización do sector do trans-
porte e a mellora da calidade dos servizos, tanto na xestión e
toma de decisións, como no referido á información e servizos
ofrecidos aos usuarios.

5.4.1.- Mantemento e evolución do Sistema de
información do Transporte Metropolitano de
Galicia

As principais actuacións levadas a cabo nos sistemas de informa-
ción do Sistema de Información do Transporte Metropolitano
de Galicia (SITME, SITBUS e TARSOC) son:

• SITME (Sistema de Información do Transporte
Metropolitano de Galicia): Desenvolvemento das tarefas
de operación do servizo, como o calculo de imputacións
aos concellos, a elaboración de mestres, a explotación de
datos, os informes a medida, e procesamento de colectas.

• TARSOC (Sistema de Información de Tarxetas
Metropolitanas Sociais): Desenvolvéronse novas fun-
cionalidades para mellorar as capacidade do sistema en
canto ao funcionamento das recargas.

• Nova app do transporte público de Galicia:
Desenvolveuse unha aplicación mobil para o transporte
público de Galicia que permite coñecer o estado das
recargas dispoñibles para as tarxetas metropolitanas (por
ser usuario frecuente do transporte metropolitano ou ter
dereito a bonificacións sociais) e tarxetas Xente Nova.

5.4.2.- Sistema de axuda á explotación da
Mobilidade de Galicia (SAEGAL)

No ano 2017 instalouse o equipamento embarcado necesario
para o correcto funcionamento do SAE en 9 empresas adhe-
ridas ao proxecto (co que se contabilizan 21 empresas no
proxecto), que suman un total de 191 vehículos monitorizados
a través da plataforma.

Tamén se elaborou o documento técnico para a integración
da información dos SAE’s locais de aqueles operadores que
optaron por dotarse dun SAE propio, e se realizaron os desen-
volvementos necesarios no SAE para a integración dos SAE’s
locais.

Neste primeiro ano de funcionamento, a tarefa de explotación
da información obtida, centrouse nas liñas afectadas polo plan

de accesibilidade do transporte interurbano ao centro urbano
de Coruña (fase 1), onde se analizaron os indicadores de cali-
dade do servizo.

5.4.3.- Plan de Modernización Tecnolóxica do
Transporte en Galicia (e-Mobility)

No ano 2017 aprobouse o Plan de Modernización Tecnolóxica
do Transporte en Galicia (e-Mobility), que estableceu as liñas
mestras de actuación tecnolóxica no transporte en Galicia para
o periodo 2018-2020, que se estrutura a través de sete liñas de
actuación, que supoñen un investimento de 6.6 M €.

5.4.4.- Ademais...

• Iniciouse o desenvolvemento dun sistema de análise e
axuda a toma de decisión no transporte público de Galicia.

• Iniciouse o desenvolvemento dun sistema de xestión do
transporte público á demanda en Galicia.

• Evolución do sistema de licenzas de taxi e autorizacións
interurbanas de taxi para a mellora das funcionalidades
para os concellos usuarios.

• Integración do sistema de tramitación de expedientes
sancionadores en materia de transporte IURIST coas ferra-
menta de administración electrónica (portasinaturas e
notifica@).

114Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 5.5.- Potenciar a xestión electrónica no
 sector agrogandeiro

A finalidade deste plan é desenvolver novos servizos e instru-
mentos que permitan ao sector gandeiro galego facer uso das
novas tecnoloxías, tanto na súa relación coa Administración
como con terceiros, mellorando a explotación e a xestión da
información en poder da Administración.

5.5.1.- Mantemento e evolución dos sistemas
troncais de xestión do sector agropecuario e do
FOGGA

Entre as principais actuacións realizadas nesta ámbito cabe
destacar as seguintes:

• Evolución do Sistema Integrado de Xestión e Control
de axudas (SIXC). SIXC permitiu a xestión durante 2017
de mais de 1,4 millóns de movementos de gando; no eido
da xestión de melloras estruturais permitiu a tramitación
de mais de 2.300 expedientes por un importe superior aos
10 millóns de euros; ou soporte para 5,300 expediente en
relación ao rexistro vitícola.

• Desenvolvemento do Rexistro de Explotacións
Agrogandeiras de Galicia (REAGA), unha aplicación
estrutural de medio rural que centraliza a información das
explotacións agrarias de Galicia, así como o rexistro de
terceiro. Actualmente están rexistradas mais de 310.000
(13.500 delas prioritarias) con 1,35 millóns de recintos,
436.000 terceiros (propietarios).

• Evolución do sistema base de tramitación de axudas.

• Desenvolvemento dun novo sistema para a xestión das
axudas de froita e leite escolar (LEFRES).

• Evolución do Rexistro de Produtores e Operadores de
Medios de Defensa Fitosanitario (ROPOF).

• Consolidación da ferramenta integral de xestión con-
table de pagos para o FOGGA (SICOP). En 2017 SICOP
xestionou 291.000 operacións e peticións de pagos por
un importe total superior a 361 millóns de euros (axudas
FEAGA e FEADER). No último trimestre de 2017, o Fondo
Español de Garantía Agraria (FEGA) trasladou á Consellería
de Medio Rural o interese por poder poñer este sistema
a disposición das comunidades autónomas interesadas, e
propoñer a súa evolución coordinada.

• Completouse o sistema de xestión das axudas
agroambientais (plurianuais) que xestiona as liñas do

PDR de Agroambientais e clima (medida 10.1) e agricultura
ecolóxica (medida 11). - AGACLI - Xestionáronse 4.520
expediente de 2016 (13,39 millóns de euros) e 4.053 de
2.017.

• Operación e particularización da plataforma SGAPAC
de xestión de axudas directas da Política Agraria
Común PAC. No 2017 tramitáronse 40.811 solicitudes,
do que un 1 % o foron con declaración gráfica. Tamén
se implantou un servizo de coordinación técnico-funcional
para a realización de controis sobre o terreo (SGAMcc).
Esta ferramenta deu apoio na realización de controis en
34.253 recintos (40.000 hectáreas baixo control).

5.5.2.- Desenvolvemento e implantación do
novo sistema integral de xestión da gandaría
(XESGAN)

Desenvolveuse un proxecto para a renovación completa dos
sistemas de xestión interna do ámbito de gandaría e
que permitirá a migración desde os sistemas actuais (SIWGAN,
SIXC) cara a un novo sistema integral que permita incorporar a
renovación tecnolóxica, funcional e de usabilidade demandada
polos actuais sistemas.

O sistema componse dos seguintes módulos:

• XESGAN_ SEGAL: Xestión da seguridade Alimentaria (xa
desenvolto).

• XESGAN_SIGAN: Sistema Integrado Gandaría (xa
desenvolto).

• XESGAN_ REGAN: Rexistro de explotacións Gandeiras de
Galicia (en desenvolvemento).

• XESGAN_ INGAN: Xestión dás indemnizacións e indeni-
zacions e inspecións (en desenvolvemento).

• XESGAN_ MOGAN: Xestión movementos gañado: (en
desenvolvemento).

5.5.3.- Mantemento e evolución da Oficina
Agraria Virtual

• Aínda que na Oficina Agraria Virtual actual se realiza-
ron melloras de funcionalidade (o que permitiu que en
2017 se tramitasen 817.847 servizos, cunha porcentaxe
de tramitación telemática directa do 7 % e telefónica asis-
tida do 2 %, ata acadar un 9 % de xestión non presencial
- 32.140 usuarios únicos).

115Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Sen embargo, o esforzo central neste proxecto no 2017 cen-
trouse na análise para a migración a unha nova plataforma OAV
de servizos ao cidadán con tres obxectivos principais:

• Mellorar o rendimento e prestacións do sistema actual,
técnica e funcionalmente.

• Aliñarse co novo sistema integral de xestión gandeira
(XESGAN).

• Permitir o uso desde dispositivos móbiles.

5.5.4.- Mantemento e desenvolvemento de
servizos no eido do desenvolvemento rural

Entre as principais actuacións realizadas cabe destacar as
seguintes:

• Evolución do sistemas de Xestión do proceso de alma-
cenamento e xestión da información das fases dos
acordos de concentración parcelaria (INFOCOP):
Xestión gráfica e alfanumérica de 51 zonas de concentra-
ción parcelaria actualmente «vivas».

• Evolución do sistema de soporte (SITEGAL) de xestión
do Banco de Terras de Galicia (Bantegal). Indicar en
relación ao sistema, que no 2017 fixéronse 83.690 visitas

ao portal, 724 novas solicitudes de arrendamento, 3.474
visitas a campo e xestiónanse 9.500 parcelas que se
corresponden con 4.877 hectáreas.

• Estes dous proxectos (INFOCOP, SITEGAL) constitúen
dous importantes puntos de apoio en liña coa prioridade
estratéxica para o período 2016_2020 das actuacións de
concentración e mellora na xestión territorial do territorio.

• Mellora e soporte da aplicación de soporte de xestión
de obras (OBRARU).

• Evolución do portal web da Axencia Galega de
Desenvolvemento Rural (http://agader.xunta.gal/).

• Arrancou a análise da viabilidade dun sistema de
información para a xestión das axudas baixo meto-
doloxía LEADER do PDR.

5.5.5.- Desenvolvemento ou mantemento e
evolución de varios sistemas que dan soporte á
xestión

As principais actuacións desenvolvidas foron:

• Desenvolvemento dun novo sistema integral para a xestión
das Asociacións de Defensa Sanitaria Gandeira (ADSGs),

116Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

para facilitar o control sanitario por parte dos veterianarios,
incluíndo desde dispositivos móbiles.

• Análise, toma de requisitos e proposta dun sistema de
xestión dos Libros de Rexistro de Contabilidade Vitivinícola.

• Mantemento evolutivo do sistema de xestión e tramitación
de axudas individuais a produtores do eido de industrias
agrarias (AXIPRO).

• Evolución do sistema de xestión dos laboratorios de sani-
dade animal de Galicia – LASAPAGA (MARIS), con especial
atención a melloras no portal web do laboratorio de cara
a permitir tanto a remitentes como a persoal de xes-
tión a consulta dos resultados das análises, consulta de
historial sanitario de reses... A porcentaxe de recepción
telemática de mostras a través de MARIS foi superior ao
88,2 % en 2017.

5.5.6.- Seguridade e auditoría informática do
FOGGA

As principais actuacións levadas a cabo durante 2017 no ámbito
da seguridade foron:

• Creación e definición do novo Comité de Seguridade
do FOGGA.

• Reestruturación do Comité de Seguridade da
Consellería do Medio Rural.

• Definición do escenario de integración co Esquema
Nacional de Seguridade (ENS).

• Definición e aprobación da nova política de seguri-
dade do FOGGA (inclusión de entidades delegadas
– Dirección Xeral de Administración Local, Dirección Xeral
de Conservación da Natureza, AGADER, IGAPE, INEGA,
ATURGA, AMTEGA e Augas de Galicia).

• Valoración e aprobación de activos de servizos de
información do FOGGA, segundo os criterios do ENS.

• Definición e valoración de activos de servizos de
información no ámbito da Consellería do Medio Rural.

• Elaboración da análise de riscos e do análise de
impacto do negocio -BIA-.

• Asesoramento e formación a entidades delegadas
para abordar a implantación da ISO 27002.

• Elaboración do plan de continuidade de negocio do
FOGGA e actualización do plan de continxencias tecno-
lóxicas (funcional e tecnolóxico).

• Actividades formativas en materia de seguridade da
información (para os membros do Comité de Seguridade
FOGGA).

• Execución do plan de acción de mellora derivado dos
resultados de auditorías 2016. De 80 incidencias detecta-
das resolvéronse 20 e 35 están a piques de estar resoltas.

• Soporte e apoio nas auditorías 2017, tanto internas
(ISO 27001, ISO 27002, LOPD), como externas do orga-
nismo de certificación (ISO 27002), e da propia Comisión
Europea (ISO 27002). Por primeira vez a Xunta de Galicia
recibe unha auditoría específica de control da seguridade
de información na xestión de fondos europeos agrarios,
por parte da Comisión Europea. Os resultados – aínda non
definitivos – amosan un elevado grao elevado de madurez
en relación á media de organismos pagadores nacionais.

5.5.7.- Innovación no sector primario

Neste ámbito, o programa PRIMARE, que concentra as dis-
tintas iniciativas innovadores para o sector primario galego no
período 2017-2020, ten como misión promover o desenvolve-
mento do medio rural, utilizando as TIC para desenvolver unha
actividade agropecuaria e pesqueira máis sostible, mellorar a
seguridade e calidade alimentaria e aumentar a competitivi-
dade do sector primario a fin de mellorar as condicións de
vida do medio rural.

En particular, unha das iniciativas enmarcadas no programa
é Primare - Inspecións Intelixentes Avanzadas, que con-
templa o desenvolvemento dunha solución tecnolóxica para
que os controis en campo asociados ás axudas da Política
Agraria Común (PAC) se poidan realizar asistidos mediante
medios tecnolóxicos (en particular mediante o uso de medios
aéreos non tripulados e outros sistemas tecnolóxicos), aumen-
tando o número de controis, a súa eficiencia e reducindo a
complexidade e custos de realización. Tratase dunha iniciativa,
coliderado polo FOGGA e Amtega, e encadrado dentro do
Convenio de Colaboración entre o MINECO, GAIN e AMTEGA
para o proxecto CIVIL UAVs INITIATIVE.

Durante o 2017 leváronse a cabo:

• Consulta Preliminar ao Mercado nas que participaron
51 entidades.

117Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• A consulta ao mercado dou como resultado a definición
de tres subproxectos que se licitan con tres pregos a
través da modalidade de Compra Pública de Tecnoloxía
Innovadora/Diálogo Competitivo:

 » Sistema de xestión xeoreferenciada para o control
da actividade agraria de Galicia.

 » Plataforma de procesado de información das parce-
las agrarias galegas.

 » Control automatizado e intelixente da actividade
agraria asociada ás axudas da PAC.

• Execución do procedemento de diálogo competitivo
no que se obteñen un total de 13 propostas de solución
inicial:

 » Sistema de xestión xeoreferenciada para o control
da actividade agraria de Galicia: 11 candidaturas
recibidas, 5 seleccionadas, e 5 propostas de solu-
ción inicial recibidas.

 » Plataforma de procesado de información das par-
celas agrarias galegas: 10 candidaturas recibidas,
5 seleccionadas, e 4 propostas de solución inicial
recibidas.

 » Control automatizado e intelixente da actividade
agraria asociada ás axudas da PAC: 7 candidaturas
recibidas, 5 seleccionadas, e 4 propostas de solución
inicial recibidas.

• Para o desenvolvemento dos diálogos realizáronse xun-
tanzas individuais cos 13 propoñentes das solucións
iniciais (diálogo competitivo). Como resultado de todo o
proceso e, en particular, das ideas expostas nas propostas
iniciais e nas reunións individuais, foron elaborados e pro-
postos os pregos definitivos para a próxima publicación a
principios de 2018.

5.5.8.- E ademais...

• Durante 2017 desenvolveuse paulatinamente a reno-
vación masiva do equipamento informático das
OACs; cunha renovación integral dos postos de traballo.O
número de equipos renovados, acadou as 496 unidades
no total de 65 OACs.

• Desenvolvemento do novo portal de difusión e ferra-
mentas relacionadas co Plan de Desenvolvemento Rural
de Galicia (PDR 2014-2020).

• Evolución do sistema de apoio na xestión dos indica-
dores do Plan de Desenvolvemento Rural de Galicia
(PDR 2014_2020) - INPDR. Este sistema xestiona 54
orixes de información diferentes (accións e axudas de dis-
tintas medidas do PDR) relativos a un orzamento superior
a 167 millóns de euros en 2017

• Evolución do sistema de soporte na tramitación de
expedientes da medida de asistencia técnica xestio-
nada pola Autoridade de Xestión do PDR - CONTEC.

118Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 5.6.- Impulsar a xestión integral dos
 recursos forestais

A finalidade deste plan está orientada a desenvolver novos
servizos e instrumentos que permitan ao sector facer uso das
novas tecnoloxías, tanto na súa relación coa Administración
coma na súa propia xestión, e impulsar a través da tecnoloxía
melloras na loita contra os incendios e na prevención destes.

5.6.1.- Desenvolvemento de servizos no sector
forestal

• Implantación do Sistema de Presentación e
Administración do Plan de Ordenación e Xestión
Forestal – XORFOR, que xestiona a redacción dos
diferentes tipos de instrumentos de ordenación e a súa
posterior tramitación. O número de instrumentos creados
creceron en mais dun 7 %, cunha presentación telemática
superior ao 5 %.

• Novas funcionalidades no sistema de comunicación
web de cortas de madeira privadas (CORWEB) e
sistema de tramitación interna asociado (CORPRI),
que ten o obxectivo de facilitar o rexistro e tramitación
das solicitudes de cortas de madeira en terreos forestais
de xestión privada. A tramitación telemática acadou no
2017 o 49,7 % (un total de 33.928) cun crecemento de
16 puntos porcentuais respecto do 2016.

• Desenvolvemento do sistema de xestión das cortas
públicas de madeira (talas públicas xestionadas polas
Administración forestal) – CORPUB.

• Melloras funcionais e tecnolóxicas de distintos aplicacións
no eido forestal, entre outros: a aplicación de xestión
dos datos de ordenación forestal ORDFOR; o eco-
sistema de aplicacións de seguimento contable dos
investimentos forestais...

• Desenvolvemento dun novo sistema para a tramitación
e xestión dos reinvestimentos dos ingresos obtidos
nos montes veciñais en man común en actuacións de
mellora e protección forestal – REIMON.

• Adaptación da aplicación de xestión de axudas fores-
tais (XAMON) ás convocatorias de axudas xestionadas
no 2017 (liñas 11, 14, 15, 17 e 18) así como melloras estru-
turais na mesma. O importe das axudas xestionadas neste
eido supera os 10 millóns de euros.

• Modificacións no Rexistro de Industrias Forestais de
Galicia - RESFOR, motivadas polos cambios normativos
introducidos polo RD do MAGRAMA.

5.6.2.- Desenvolvemento de servizos na loita
contra os incendios forestais

• A actuación mais salientable foi a posta en operación
dun novo sistema de información para a xestión
dos incendios forestais (Xeocode 2.0) que mellora
a funcionalidade, usabilidade e rendemento dos previos,
baseándose nunha nova arquitectura tecnolóxica, e sen-
tando as bases para a prestación de servizos acorde ás
necesidades do dispositivo de prevención e extinción de
incendios.

Durante 2017 procedeuse a implantación do núcleo do
sistema, e das funcionalidades satelites, implantando
progresivamente o sistema nos 19 distritos forestais, nas
4 Xefaturas Territoriais e no Centro de Coordinación e
Control de Incendios (CCC) a nivel servizos centrais; que-
dando operativo o núcleo do mesmo e permitindo a
xestión da campaña de incendios 2017.

• Entre outras fortalezas do novo sistema podemos sina-
lar: posicionamento de medios, incorporación sistémica
de cartografía, xestión de niveis e situacións operativas
de emerxencia, vistas en 3D, múltiples capas de informa-
ción xeográfica e mapas base procedentes de diferentes
fontes oficiais, dispoñibilidade de predicións meteorolóxi-
cas integradas, almacenamento de datos de observación
meteoróloxica, visualización parametrizada do posiciona-
mento histórico de recursos, funcionalidades avanzadas
XIS (búsqueda de recursos preto dun lume, puntos kilomé-
tricos, alarmas incorporadas con Google Maps...). Xeocode
2.0 xestionou en 2017 mais de 28.000 actuacións de
recursos e medios en incendios e mais de 6.000 alar-
mas; 26.109 intervencións de medios terrestres e 2.265
intervencións de medios aéreos e 2.519 perímetros de
incendios; con mais de 9,5 millóns de transaccións.

Salientable é a incorporación da integración con distintos
sistemas de posicionamento en tempo real, en particular
cos provedores de TETRA (3.200 dispositivos rexistrados
na rede de incendios que supoñen mais de 400.000 posi-
cións rexistradas ao día, con case 30 millóns en agosto),
Emercarto (medios aéreos que colaboran na campaña:
29.442 posicións rexistradas dos 38 medios aéreos moni-
torizados, a intervalos de 1 minuto) e posicións (preto de
10 millóns) doutros dispositivos móbiles (mais de 300) dos
medios participantes no dispositivo.

119Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• De xeito engadido ao novo sistema implantado, cómpre
facer mención das seguintes actuacións:

 » Atención de incidencias e ordes de traballo (4.500)
mediante un Centro de Atención a Usuario
Específico (CAU-Incendios), reforzado durante
a campaña de incendios (incidencias en equipos de
incendios, soporte ás bases aéreas...).

 » Proceso de implantación das funcionalidades, siste-
mas e terminais da nova rede de emerxencia
de Galicia no eido de incendios (extensión, forma-
ción, soporte). Análise da extensión de cobertura
a zonas prioritarias identificadas por incendios e
proposta de mellora para a súa implantación por
Retegal.

 » Mobilidade en aplicacións de incendios
mediante o uso de tablets rugerizadas para traballo
en campo. Durante 2017 adquiríronse 500 tablets
que serán postas en funcionamento en 2018.

 » Melloras noutros sistemas de xestión conexos ao
eido de incendios: comunicación e autorización de
queimas de rastroxos agrícolas (301.803 solici-
tadas no 2017, o 6 % delas telemáticas), xestión de
convenios con outras administración (275 convenios
xestionados)...

5.6.3.- Posta en funcionamento de sistemas
automáticos de detección temperá de incendios

Durante a campaña de incendios 2017, implantáronse e
pilotáronse varios sistemas (tecnoloxías) en diferentes zonas
territoriais de implantación: un sistema con cámaras térmicas
FAEDO en Serra de Meda – Monterrei; un sistema de visibili-
dade directa en Santa Cecía - Rois e Coto de Castro – Toén ;
e outros dous sistemas baseados en cámaras ópticas (cámara
principal rotativa e cámara auxiliar para facer zoom) e equipos
auxiliares sobre infraestrutura de RETEGAL, con ubicación en
mapas cartográficos do terreo visualizado, e postos de control
con supervisión humana en dous distritos forestais:

• Sisterma ForestWatch en Covelo (Distrito Forestal XIV
Verín).

• Sistema FireWatch en Larouco (Distrito Forestal XV
Bande-A Limia).

Avaliouse positivamente as funcionalidades de panorámicas,
cámaras auxiliares e cartografía, que dotaron ao operador de
capacidade para o seguimento de eventos, facilitando a súa
familiarización coa contorna, e o seguimento coa obtención
de Información visual en directo sobre avance e condicións do

incendio e como apoio na toma de decisións para a asignación
de recursos, foi positiva.

A partir das anteriores conclusións, estase a traballar na crea-
ción no 2018 dunha rede de vixilancia forestal focalizada nas
parroquias de alta actividade incendiaria (PAAI) apoiada na
infraestrutura de Retegal.

5.6.4.- Desenvolvemento de servizos na
innovación agroforestal

• Desenvolvemento dun sistema de información para a tra-
mitación e xestión de ordes de axuda de proxectos de
Transferencia tecnolóxica.

• Análise das necesidades de renovación de equipamento
microinformático para abordar o proxecto de Mellora
Integral de Equipamento nos Centro de Formación
Experimental Agraria (CFEAs). Primeiro piloto implantado
no CFEA Sergude xa en uso (nova Aula de Informática)
e adquisición de equipamento para a súa instalación no
2018 na totalidade dos centros.

• Implantación dun portal para dar acceso telemático aos
resultados das análises que solicitan aos Laboratorios
Agrarios e Fitopatalóxicos de Galicia (LAFIGA) e da
Estación de Viticultura e Enoloxía de Galicia (EVEGA).

• Evolución do sistema que da soporte nos cursos impar-
tidos directamente pola Xunta de Galicia (CUAGRO) e
integración co rexistro de titulares de carnés fitosanita-
rios (ROPO), e análise dun sistema de información para a
xestión dos cursos de manipulador/aplicador de produtos
fitosanitarios (FOAGRO) así como a xestión da emisión dos
carnés e certificados correspondente e a transmisión da
información ao eido de sanidade vexetal.

• Desenvolveuse un novo portal para o Centro de
Investigación Forestal de Lourizán (https://lourizan.xunta.
gal/), con arquitectura e imaxe corporativa e aloxado no
CPDi.

• Evolución do portal da Estación de Viticultura e Enología
de Galicia (EVEGA) (http://evega.xunta.gal).

https://lourizan.xunta.gal/
https://lourizan.xunta.gal/

120Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 5.7.- Potenciar a plataforma de xestión
 de servizos para o sector da pesca e do
 mar

Este plan oriéntase a consolidar e impulsar os servizos que per-
mitan ao sector do mar facer uso das novas tecnoloxías, tanto
na súa relación coa Administración como con terceiros, mello-
rando á súa vez os procedementos e a xestión administrativa
do sector a través do emprego das TIC.

5.7.1.- Desenvolvemento de servizos no sector
da pesca e do mar

No relativo aos sistemas de información do ámbito da pesca
e o mar:

• Ampliaronse as funcionalidades da Plataforma
Tecnolóxica de Pesca (PTP) (www.pescadegalicia.gal),
que é núcleo do sistema de información e de xestión de
información no sector pesqueiro con 4,3 millóns de notas
recibidas desde os centros de venda autorizados para a
actividade de comercialización e con 300.000 documen-
tos expedidos en 2017.

• Iniciouse o desenvolvemento de adaptacións para a inte-
gración coa aplicación - TRAZAPES - do Ministerio de
Agricultura Pesca, Alimentación e Medio Ambiente
(MAPAMA), co obxectivo de automatizar o envío das
notas de venda e documentos relacionados coa comer-
cialización de peixe e marisco; e implantouse un modelo
que recolle de forma centralizada a información de inte-
rese que permite homoxeneizar e organizar a información
deste sector, facilitando a súa consulta e actualización.

• No primeiro trimestre do 2017, púxose en marcha un novo
sistema xestión de pesca conxelada, que da soporte á
recollida, xestión e explotación das notas de venda nesta
actividade así como á comunicación á Secretaría Xeral do
Mar (MAPAMA). O sistema permite a recollida con maior
calidade e ofrece funcionalidades aos axentes sectoriais
para xestionar a información asociada. 143 establece-
mentos autorizados comunicaron información que implica
vendas declaradas superiores aos 235 millóns de euros.
Tamén se mellorou o sistema de xestión de pesca fresca:
novas ferramentas para a validación das notas de venda,
identificación de provedores, realizacións de certificados
de venda e seguimento de informes emitidos.

• Implantouse un novo sistema de apoio na xestión
administrativa de organizacións de produtores no
sector da pesca e da acuicultura (OPPs), que inclúe

o Rexistro de caracterización das OPPs e a súa xestión,
incluíndo a xestión do rexistro de socios de cada OPP,
importación da información asociada da PTP e informe de
vendas de asociados. En 2017 púxose en marcha, sendo
o número de socios implicados nas oito OPPs supera ao
millar.

• Implantouse un sistema de xestión da actividade de
reparqueo de bivalvos, que facilita a xestión do traslado
de moluscos – no caso de peches prolongados debidos
a biotoxinas – desde un polígono pechado a unha batea
de reparqueo, permitindo así a comercialización do pro-
duto. Mellórase a trazabilidade e seguimento dos procesos
no que se integran os distintos axentes que interveñen
(administrativo, sectorial e control mariño_Intecmar); a
ferramenta da respaldo ao ciclo completo de 22 proce-
sos, con soporte á xestión de mais de 500 documentos
telemáticos relacionados coa actividade que supoñen un
movemento de 1,3 toneladas de mexillón de cultivo.

• En relación co proxecto de autorizacións de primeira
venda deuse cobertura ás necesidades dos establece-
mentos autorizados para primeira venda de produtos
pesqueiros en acuicultura (4674 establecementos) e pesca
conxelada (172), integrando a información co sistema de
xestión de pesca conxelada, antes referido

• Evolucionouse o sistema de información soporte da
marca de calidade PescadeRías e do portal de pro-
moción asociado (http://deondesenon.xunta.gal/). Neste
sistema xestionáronse mais de 1,5 millóns de etiquetas
que se corresponden cun volume certificado de mais
de 1500 toneladas, para 86 axentes certificadores e 235
axentes adheridos.

• Desenvolvemento dun novo sistema de xestión das
axudas e dun novo portal de xestión e difusión
da información para os Grupos de Acción Local
do Sector Pesqueiro (GALP) (https://galp.xunta.gal) .
Actualmente no sistema xestionanse 266 proxectos dos
8 GALP.

• Soporte aos portais de promoción de difusión de pro-
dutos do mar, tanto na súa versión web, como app móvil.

• Soporte e atención a usuarios do equipamento e
software de lonxas e confrarías que fan uso da con-
torna tecnolóxica periférica da PTP (CAU_Lonxas). No
2017 foron atendidas mais de 4.500 peticións de servizo,
incluíndo a intervención in situ nas lonxas así como as
actuacións de mantemento preventivo.

121Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Desenvolvemento do novo Rexistro de Buques
de Galicia. Sistema de tramitación administrativa que
soporte os oito procedementos administrativos que dan
base á xestión do Rexistro de Buques de Galicia (4.419
embarcacións de pesca e 1.280 embarcacións auxiliares).

• Desenvolvemento do Sistema de xestión dos per-
misos de marisqueo a pé, incluíndo a xestión con
embarcacións auxiliares. Sistema que da soporte á tramita-
ción deste permisos (tramitación, rexistro e administración).

• Desenvolvemento do Sistema de xestión de plans
de explotacións marisqueira e recursos específicos.
Dará soporte á xestión – baremación de solicitudes de
habilitacións e verificación de requisitos na renovación
- das habilitacións para a extracción dos recursos maris-
queiros - moluscos bivalvos e recursos específicos - e ao
seguimento dos plans de explotación e de xestión destes.
O sistema facilitará o seguimento e xestión dos 200 plans
que anualmente aproba a Consellería do Mar no eido do
marisqueo e recursos específicos.

5.7.2.- Proxecto de modernización tecnolóxica
das lonxas de Galicia

No 2016 acadouse un acordo entre a Consellería do Mar e a
Amtega que ten como obxectivo un ambicioso proxecto de
modernización tecnolóxica das lonxas e dos procesos
que nelas se desenvolven, que cunha achega global no
período 2017-2020 de preto de 4 millóns de euros, contén os
seguintes proxectos:

• Modernización da infraestrutura tecnolóxica das lonxas.

• Solución de comercialización que permita, a partir da
información obtida na identificación, clasificación e pesada
das capturas descargadas na lonxa, a súa poxa nas distin-
tas modalidades e a emisión dos documentos relacionados
coa comercialización.

• Solución de xestión que facilite a xestión propia das
lonxas e confrarías (subministracións, contabilidade, xes-
tión social...).

• Solución de cartelería dixital que permita o aproveita-
mento da infraestrutura audiovisual dispoñible nas lonxas
para a difusión de contidos de interese para o sector

No 2017 leváronse adiante os traballos de auditoría previos
nas lonxas identificadas como piloto co obxecto de coñecer as
necesidades específicas que demandará a instalación nas mes-
mas das solucións que se desenvolven; licitáronse os proxectos
de xestión e de comercialización; púxose en marcha a Oficina
de Implantación do proxecto; e deseñouse unha proposta inicial
de planificación de traballo. Tamén se traballou na proposta de
modernización do equipamento tecnolóxico das lonxas partici-
pantes e na súa posterior licitación.

122Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

5.7.3.- Desenvolvemento da sistemas no ámbito
da formación na área do mar

• Evolución do sistema integrado de xestión das ensi-
nanzas e titulacións náuticas (XESTEN). No 2017
consolidouse o emprego do módulo de expedición de
títulos (a través do que se xestionaron mais de 8.000 títu-
los), implantouse o módulo de formación que da soporte
á xestión integral de todo o proceso formativo nun total
de 116 centros formativos, tanto propios como homolo-
gados (xestionáronse 338 cursos con 7000 solicitudes de
matrícula), e avanzouse no desenvolvemento do módulo
de academias, e na súa validación, co obxectivo que se
implante no 2018 (incluindo a xestión das prácticas e
das inspeccións, incidencias e expedicións de licencias de
navegación).

• Soporte da plataforma de contidos en liña e dos cur-
sos asociados, que manexa os contidos dos cursos en
formato on line (Curso Mariñeiro Pescador), dos que se
celebraron 14 convocatorias.

5.7.4.- E ademáis...

No 2017 tamén se abordou:

• Provisión de distintos paquetes de software específicos
utilizados polo Centro de Investigacións Mariñas (CIMA).

• Evolución do portal de bolsa de emprego do IGAFA,
empregado por 74 empresas do sector da acuicultura e
máis de 400 antigos alumnos do centro.

• Mellora da conectividade do IGAFA.

• Instalación dun novo TICPESC, e pilotaxe de melloras tec-
nolóxicas nestes (tarxetas con tecnoloxía RFID e lectores
NFC para a identificación de usuarios nos TICPESC).

• Deseño dun novo portal de difusión das medidas, actua-
cións e proxectos financiadas polo FEMP.

• Melloras no portal do Servizo de Gardacostas de Galicia.

• Melloras e soporte na aplicación de xestión de partes de
comunicación de incidencias que da servizo á Subdirección
Xeral de Gardacostas.

123Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 6.1.- Plan de banda larga

Grazas ás actuacións de despregamento de redes de tele-
comunicacións desenvolvidas ata o momento pola Xunta,
conseguiuse acadar unha Comunidade plenamente conec-
tada, con posibilidade de acceso á banda larga de cando
menos 2 Mbps, e que a metade da poboación dispoña de
cobertura de redes de nova xeración de ata 200 Mbps.

Non obstante, a rápida evolución das tecnoloxías fai preciso,
ademais dunha cobertura universal, velocidades de banda larga
moito máis elevadas para garantir o acceso a novos e cada vez
máis sofisticados servizos dixitais.

Por ese motivo xurde o Plan Director de Banda Larga de
Galicia 2020 (PDBL2020), aprobado en 2015, co fin de garan-
tir que as redes de Internet de alta velocidade se desenvolvan e
convertan nunha sólida base para promover a modernización
da economía, o emprego e os servizos públicos dixitais, contri-
buíndo así ao crecemento de Galicia.

O PDBL2020 enmarcase na Axenda Dixital de Galicia 2020
asumindo o seu desafío de avanzar da conectividade á usabi-
lidade, no seu sentido máis amplo, e aspirando á consecución
dos seguintes obxectivos estratéxicos:

• Promover a innovación, a competitividade e produ-
tividade no tecido empresarial.

• Asegurar maior eficacia e eficiencia dos servizos
públicos.

• Posicionar á Comunidade como un lugar de refe-
rencia na dispoñibilidade de acceso ás máis modernas
infraestruturas de redes de telecomunicacións.

Obxectivo 6: InfraTeleCom

6.1.1.- Axudas para a extensión de redes de
acceso de banda larga ultrarrápida

En 2017 continuouse coa primeira das actuacións do
Plan de Banda Larga 2020 posta en marcha no ano 2016.
Trátase da liña de axudas para o despregamento de redes
de banda larga ultrarrápida en polígonos industriais. Esta ini-
ciativa está financiada polo Fondo Europeo Agrícola de
Desenvolvemento Rural (FEADER), xunto con fondos da
Comunidade Autónoma de Galicia e da Administración Xeral
do Estado.

Grazas a esta acción, o operador R cable e telecomuni-
cacións Galicia S.A. despregará redes de 350 Mbps de
velocidade de baixada e 35 Mbps de subida en 81 polígonos
industriais que non contaban con cobertura nin previsión de
dispoñer deste servizo.

Neste senso, a finais de 2017, acadáronse 52 polígonos
dos 81 obxectivo con cobertura de fibra óptica que posibilita
o acceso á Internet con velocidades de 350 Mbps.

A finais de 2018, tralo remate desta actuación, acadarase un
total de 130 polígonos, nos que se concentra case o 9 % da
superficie empresarial ocupada, con posibilidade de acceso a
redes de máis de 100 Mbps e o resto, cubriranse nas seguintes
actuacións previstas no Plan.

Ademais, en 2017 púxose en marcha a segunda das
accións do Plan que consistiu nunha convocatoria de
axudas destinada ás empresas e autónomos das zonas
máis illadas do rural para a dotación de banda larga
ultrarrápida. Esta iniciativa está financiada tamén polo
Fondo Europeo Agrícola de Desenvolvemento Rural
(FEADER), xunto con fondos da Comunidade Autónoma de
Galicia e da Administración Xeral do Estado.

Grazas a esta actuación, beneficiáronse un total de máis
de 30 entidades ás que se dotaron do correspondente servizo
de banda larga con velocidades de acceso que van dende os
50 Mbps ata os 350 Mbps.

Investiuse finalmente preto de 400.000 euros e as subven-
cións concedidas ás empresas beneficiarias comprenden entre



124Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

o 7 % e o 10 % dos custos das tarefas necesarias para dotar
de banda larga ultrarrápida ás empresas.

No ano 2017 definiuse tamén a nova actuación de des-
pregamento de redes de banda larga ultrarrápida de
cando menos 100 Mbps en entidades de poboación de
menos de 150 habitantes que permitirá continuar avanzando
cara aos obxectivos de cobertura poboacional establecidos
polo PDBL2020.

Son obxectivo desta nova convocatoria máis de 26.400 enti-
dades de poboación que carecen deste tipo de servizo, en
concreto, 26.386 entidades de poboación de menos de 150
habitantes e noutros 80 núcleos de entre 150 e 300 habitantes.

Con esta medida a Administración autonómica actuará
nos núcleos máis pequenos con fondos FEADER, men-
tres que o Estado focalizará os seus esforzos en cubrir as
entidades de maior tamaño coas convocatorias xa en mar-
cha e as que licite nos vindeiros anos no marco do Programa
Nacional de Extensión da Banda Larga de Nova Xeración (PEBA).

Así mesmo, en base ao convenio asinado entre a Asociación de
Enxeñeiros de Telecomunicación de Galicia (AETG) e a Amtega,
realizáronse verificacións e comprobacións da calidade
das redes de banda larga vía radio en 200 núcleos de
poboación de cara á análise da situación de partida para as
próximas actuacións de despregamento de redes de banda
larga ultrarrápida do PDBL2020.

6.1.2.- Publicación do decreto que regulará
as infraestruturas de soporte e os espazos
de reserva para o despregamento de redes
de comunicacións electrónicas en parques
empresariais e polígonos industriais de Galicia

No ano 2017 definiuse o Decreto polo que se regulan as
infraestruturas de soporte e os espazos de reserva para o
despregamento de redes de comunicacións electrónicas
en áreas empresariais promovidas polas administracións
públicas de Galicia.

Trátase do cuarto desenvolvemento normativo derivado da Lei
3/2013, de impulso e ordenación das infraestruturas de tele-
comunicacións de Galicia, que estableceu o marco legal para
garantir un desenvolvemento áxil, ordenado, eficiente e respec-
tuoso co ambiente das infraestruturas de telecomunicacións.

En concreto, este Decreto desenvólvese en base ás previ-
sións do artigo 10º da Lei 3/2013 no tocante á obriga de
instalar canalizacións relativas aos servizos de comunicacións
electrónicas así como a reserva de espazos axeitados para
equipamentos de telecomunicacións e para localizacións de
radiocomunicacións no que respecta aos proxectos de obra
pública promovidos polas administracións públicas de Galicia
no eido das áreas empresariais da súa competencia.

Co devandito Decreto fomentarase a creación dunha infraestru-
tura de soporte única e suficiente coa finalidade de que sexa
compartida polo operadores de redes de comunicacións elec-
trónicas presentes na Comunidade e evitando a duplicidade de
canalizacións e instalacións nunha mesma ubicación.

125Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

6.1.3.- Colaborar coas Administracións Locais
para crear un entorno máis favorable o
desenvolvemento das redes públicas de
comunicacións electrónicas

No marco do convenio entre a Amtega e a Asociación de
Enxeñeiros de Telecomunicación de Galicia (AETG) renovouse
un ano máis o servizo de asesoramento a concellos sobre
normativa e solucións técnicas para o despregamento de
infraestruturas de telecomunicación.

Este equipo de traballo específico, integrado por enxeñeiros de
telecomunicación, ofreceu soporte centralizado e permanente
ás entidades locais para resolver dúbidas sobre a aplicación da
normativa e cuestións técnicas da implantación dos equipa-
mentos de telecomunicación que afectan as actividades das
Administracións locais.

Nesta liña tamén se definiu unha guía técnica de infraestru-
turas de Fogar Dixital que contén o detalle das obrigas
normativas neste eido en Galicia e o Proxecto Tipo de
Infraestruturas de Fogar Dixital co obxecto de facilitar o
cumprimento do Decreto aprobado pola Xunta en 2016 que
establece como requisito obrigatorio para obter licenzas de
nova construción proxectar e instalar as infraestruturas de
soporte precisas para o acceso a servizos dixitais avanzados do
Fogar Dixital, tanto sociosanitarios, como de eficiencia enerxé-
tica, domótica, seguridade ou confort.

Neste senso, impartiuse unha xornada de presentación desta
guía e do Proxecto Tipo para informar ao persoal municipal
con competencias no ordenamento urbanístico así como aos
instaladores e aos promotores sobre as novas obrigas norma-
tivas neste ámbito.

O documento está a disposición de todos os concellos e axen-
tes interesados a través da web da AETG, e tamén, en eidolocal.

6.1.4.- Servizos da oficina banda larga para
apoiar o desenvolvemento das actuacións da
AMTEGA en materia de telecomunicacións

A Oficina do Plan de Banda Larga asume os obxectivos de
centralizar e canalizar toda a información referente ao Plan,
fomentar o avance homoxéneo das distintas actuacións en
materia de telecomunicacións e dotar a todos os axentes impli-
cados e persoas interesadas dun punto único de información.

Neste senso, durante o ano 2017 continuou funcionando o
servizo prestado pola Oficina do Plan de Banda Larga a través
das seguintes tarefas:

• Resposta á demanda de información referente ao
Plan de Banda Larga por parte de cidadáns, adminis-
tracións (local, provincial e rexional), empresas e outros
axentes implicados.

• Soporte técnico e asesoramento en temas relacio-
nados coas telecomunicacións a todos os axentes
implicados e á propia cidadanía en ámbitos como nor-
mativa, solucións técnicas, instalación de redes, etc.

Soporte na coordinación, seguimento e control das
medidas de acción derivadas do Plan.

126Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 6.2.- Potenciación de Retegal como
 operador de vangarda

Esta actuación persegue dotar o operador público Retegal de
máis medios e capacidades para convertelo nunha ferramenta
que permita optimizar e acelerar o despregamento de banda
larga na contorna rural, aproveitando toda a infraestrutura
pública actual, e reducindo así os custos do despregamento
e favorecendo a competitividade efectiva dos operadores
privados.

Nos últimos anos levouse a cabo a potenciación do operador
público mediante a adecuación e ampliación das súas infraes-
truturas, chegando a acadar un total de 281 emprazamentos
e 1.855Km de fibra óptica.

Grazas a isto, Retegal é hoxe unha ferramenta clave para o des-
pregamento de redes sen fíos de banda larga nas zonas máis
illadas da Comunidade.

O aproveitamento desta rede pública contribuíu a acelerar e a
maximizar a eficiencia dos despregamentos de banda larga de
cando menos 2 Mbps levados a cabo no rural, concretamente
no marco do Plan de banda larga 2010–2013.

Non obstante, nos próximos anos continuará a xogar un papel
clave no despregamento previsto de redes de banda larga ultra-
rrápida. A súa densa rede de emprazamentos situados por toda
Galicia facilitará a chegada da cobertura de alta velocidade a
aqueles lugares máis illados.

127Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 6.3.- Modernización das redes do sector
 público autonómico

Este programa persegue a optimización da xestión e contra-
tación das redes do sector público autonómico a través de
4 subprogramas: «definición da arquitectura tecnolóxica das
redes e servizos telco», «mellora dos procesos de xestión e
control do gasto», «mellora de xestión dos servizos e redes de
telecomunicación» e «a integración de redes na RCXG (rede
corporativa da Xunta de Galicia)».

Ademais, mediante este programa preténdese o impulso das
infraestruturas de soporte da rede corporativa. Esta iniciativa
consiste nunha serie de proxectos como a mellora da conexión
dos xulgados ordinarios, mellorar a velocidade de acceso dos
centros da rede corporativa da RCXG, aumentar a velocidade
dos centros educativos do proxecto Abalar ou mellorar as
infraestruturas no CPD integral da Xunta de Galicia.

Por último, pretende a mellora dos servizos ofrecidos aos usua-
rios. Esta iniciativa inclúe proxectos como a instalación de liñas
de apoio nos principais centros remotos, ou a mellora na segu-
ridade coa reestruturación da electrónica de comunicacións do
CPD de apoio.

6.3.1.- Centro de xestión de rede

Continuouse coa prestación do servizo de administración da
rede corporativa. Ao longo do 2017, desde o centro de xestión
de rede atendéronse máis de 54.000 chamadas, resolvéronse
7.885 incidencias e 12.289 peticións de servizo relacionadas coa
rede corporativa de voz e datos.

Renovouse a súa Certificación de Calidade ISO 9001.

6.3.2.- Cablaxe estruturado para a rede
corporativa da Xunta de Galicia

Durante o 2017 continuouse, así mesmo, o despregamento
de cableado estruturado para a rede corporativa da Xunta de
Galicia, realizándose importantes melloras no cableado de dife-
rentes edificios administrativos, xulgados, centros de servizos
sociais, bibliotecas, museos, e outros.

Tamén se formalizou a adquisición dunha ferramenta que faci-
lite a xestión de infraestruturas (principalmente cableado) nos
edificios conectados á rede corporativa da Xunta de Galicia, e
iniciouse a súa execución, levándose a cabo en 2017 os traba-
llos de análise e deseño do sistema.

6.3.3.- Servizo de telecomunicacións

Continúa a prestación do servizo de rede de telecomunica-
cións corporativa, incluíndo os servizos de datos, telefonía fixa
e móbil.

Melloráronse as conexións dos distintos centros á rede corpo-
rativa, alcanzando unha velocidade media de 225,73 Mbps
a finais de 2017 (158,41 Mbps en 2016). Cómpre destacar o
aumento da velocidade de acceso dos centros educativos, xa
que pasaron dunha velocidade media de 123,10 Mbps a finais
de 2016 a unha velocidade media de 263,98 Mbps en 2017.

Ampliáronse a velocidades iguais ou superiores aos 200 Mbps
en 489 centros da rede corporativa, dos cales 461 corres-
ponden a centros educativos, e 1 a sedes xudiciais.

218 centros da rede corporativa pasaron a dispor de veloci-
dades entre 100 e 200 Mbps. Tamén se viron melloradas as
velocidades de acceso de 280 centros da rede corporativa
con tecnoloxía ADSL/VDSL/4G, dos cales 251 pasaron a estar
cubertos por 4G 30 Mbps, 10 pasaron a estar cubertos por
VDSL de 30 Mbps, 1 con VDSL de 25 Mbps, 10 con ADSL/VDSL
de 20 Mbps, 1 con VDSL de 15 Mbps, 1 con VDSL de 10 Mbps
e 6 con ADSL 8 ou 4 M.

Dentro do contrato de telecomunicacións da rede corporativa
da Xunta de Galicia, que ten como alcance o servizo de tele-
comunicacións de datos, telefonía fixa e telefonía móbil dos
usuarios e centros da Xunta de Galicia, así como doutros cen-
tros aos que a Xunta de Galicia lles proporciona servizo, ao
longo de 2017 leváronse a cabo as seguintes melloras:

• Continuouse incrementando o ancho de banda dos cen-
tros conectados á rede corporativa da Xunta de Galicia.

• Continuouse coa integración na rede corporativa dos ser-
vizos de telefonía de centros públicos, o que mellorou a
xestión das telecomunicacións e do servizo co que conta-
ban anteriormente.

• Continuouse coa actualización das centralitas de telefonía
fixa, dotando á Rede Corporativa de mais funcionalidades.

• Avanzouse na implantación dunha ferramenta de comu-
nicacións unificadas.

A finais de 2017 asinouse unha encomenda de xestión
con RETEGAL para chegar con fibra óptica a centros
onde non se dispón de adecuado ancho de banda.

128Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

6.3.4.- Execución dos contratos derivados
do convenio co Ministerio de Educación e a
entidade pública empresarial Red.es para a
extensión do acceso a Internet dos centros
educativos a 100 megas

Durante o ano 2017 levouse a cabo a execución dos traballos
derivados dos concursos públicos licitados por Red.es e pola
Amtega no 2016, para acadar unha conectividade ultrarrápida
para todos os centros públicos con ensinanzas de educación
primaria e secundaria de Galicia que non tiñan este tipo de
conexión, afectando por tanto a máis de 800 centros, dotán-
doos tamén de accesos wifi co obxectivo de facilitar a conexión
á rede dos alumnos dende tódalas aulas, de forma que se poda
facer un uso efectivo dos servizos de banda ancha.

Durante o 2017 ampliáronse a 500 Mbps as conexións de 452
centros educativos, e a 150 Mbps as de outros 212 centros,
xunto coa instalación de 2.745 puntos de acceso Wifi.

Paralelamente, a AMTEGA dotou e instalou nos centros
educativos máis de 1.100 puntos de acceso Wifi adicionais,
continuando a instalación de máis puntos de acceso durante
o ano 2018.

6.3.5.- Plataforma de monitorización da rede
corporativa

Durante o 2017 continuouse empregando a plataforma de
monitorización baseada en software libre (Zabbix) implan-
tada durante o 2013, que permite coñecer o estado operativo
dos distintos equipamentos de conmutación e de encamiña-
mento que forman parte da rede, alertando de erros de forma
automática.

Esta plataforma permite detectar con maior rapidez os proble-
mas que se producen no equipamento da rede corporativa e
contribúe a mellorar os tempos de resposta ante incidencias e,
polo tanto, a dispoñibilidade da rede.

6.3.6.- Mantemento da electrónica de
comunicacións e dos sistemas de alimentación
ininterrompida

Durante o ano 2017 continúase a prestar o servizo de mante-
mento da electrónica de comunicacións da rede corporativa
da Xunta de Galicia, incluíndose este servizo no novo contrato
de telecomunicacións da rede corporativa da Xunta de Galicia.

Executouse o contrato licitado no 2016 para a renovación de
electrónica de comunicacións dos edificios administrativos, o
que permitiu renovar 334 equipos de comunicacións nas redes
de área local dos centros, ampliando así a súa capacidade.

129Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 6.4.- Constitución dun servizo integral
 de comunicacións de emerxencias de
 Galicia

A finalidade fundamental deste programa consistirá no des-
pregamento dun servizo de comunicación de emerxencias que
posibilite dispoñer dos medios adecuados para a resolución de
situacións de urxencias ou de catástrofes.

6.4.1.- Constitución dun servizo integral de
comunicacións de emerxencias de Galicia

Durante o ano 2017 levouse a cabo a licitación e formaliza-
ción dun novo Acordo Marco de terminais que permitirá aos
distintos colectivos que participan na xestión de emerxencias
adquirir terminais para o uso da Rede de Emerxencias en con-
dicións moi favorables.

Ao longo do 2017 adheríronse á Rede de emerxencias 2
Concellos (Marín e Silleda) e ampliaron o número de terminais
6 concellos e 2 Consorcios para o Servizo contra Incendios e
Salvamento. Tamén iniciou os trámites de adhesión a Consellería
de Medio Ambiente e Ordenación do Territorio.

A finais do 2017 a Consellería de Medio Ambiente e Ordenación
do Territorio licitou contratos derivados do novo acordo marco
de terminais, para adquirir 224 terminais portátiles e 157 ter-
minais móbiles.

130Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 7.2.- Coordinación coas axendas dixitais
 locais e apoio ás alianzas estratéxicas

A súa finalidade fundamental é aliñar o políticas TIC da Xunta
de Galicia coas iniciativas locais en materia de Sociedade da
información para posibilitar a racionalización do gasto público,
reducir as disparidades tecnolóxicas, o aproveitamento de siner-
xías e aumentar a eficacia das actuacións.

Así, durante o 2017 impulsáronse as seguintes medidas que
permitirán construír un marco apropiado para o desenvolve-
mento da economía dixital en Galicia.

Obxectivo 7: Medidas instrumentais de eficiencia e de cooperación

7.2.1.- Coordinación de actuacións derivadas da
Axenda dixital de Galicia 2020

Durante este ano continuáronse cos traballos e a posta en
marcha dos mecanismos precisos para acadar unha óptima
coordinación, encaixe e harmonización das iniciativas desen-
voltas no marco da ADG2020:

• Vixilancia tecnolóxica: actividades de investigación co
obxecto de coñecer as noticias, informes e publicacións
que poidan ter un impacto directo e decisivo no desen-
volvemento dos programas da ADG2020.

• Comunicación: soporte a todas as actividades relaciona-
das coa comunicación (roldas de prensa, discursos etc.).

• Avaliación e seguimento das actuacións en materia
de S.I.: tarefas de soporte ao seguimento, control técnico,
xestión e control orzamentario.

• Xestión e seguimento de todas as actividades da
ADG2020: seguimento da evolución dos proxectos da
Axenda dixital de Galicia 2020.

 » Balance 2015-2016.



131Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 7.3.- Colaboración e acción coordinada
 coas entidades locais

Dentro das actividades de relación coas entidades locais
inclúese a evolución do portal EidoLocal, e o mantemento do
catálogo de servizos compartidos.

7.3.1.- Desenvolvemento e mantemento de
servizos no portal EidoLocal

En 2017 continuouse coa evolución do portal EidoLocal, relativa
fundamentalmente a:

• Cambios no deseño da páxina de inicio do portal, o catá-
logo de servizos e as fichas de cada un dos servizos.

• Integración con Autofirma. Mellora do sistema de acceso
con certificado dixital á parte privada do portal.

• Redeseño do Portal de Transparencia das Entidades Locais,
no que 23 Entidades Locais publican a súa información
sobre Transparencia, e que será porá a disposición das EELL
no primeiro trimestre de 2018.

O portal, na súa parte privada, conta con máis de 3.900 usua-
rios do 10 % de Concellos galegos.

7.3.2.- Catálogo de servizos compartidos coas
EELL

Dentro do catálogo de servizos compartidos ou iniciativas
comúns, entre as novas ou con cambios salientables, destacan
as seguintes:

• A Amtega puxo a disposición das Entidades Locais a
integración do sistema de rexistro AIRES co Sistema de
Intercambio de Rexistros (SIR). Actualmente Aires está
integrada con SIR e certificada na Norma SICRES 3.0 polo
que, previa petición de activación da integración AIRES-SIR

para a entidade local, permite dixitalizar o papel que pre-
senta o cidadán nas oficinas de rexistro AIRES existentes
nunha entidade local galega, e envialo electronicamente
ao destino, ao instante, e sexa cal fora a súa localiza-
ción xeográfica ou nivel de administración competente
mediante o intercambio asentos rexistrais a través do
Sistema de Interconexión de Rexistros (SIR). Durante o
ano 2017 déronse de alta 6 entidades locais para o
uso desta integración.

• A Xunta de Galicia conta coa plataforma de intermedia-
ción de datos pasaXe!, que se ofrece ás entidades locais
galegas como nodo de intermediación das Administracións
públicas galegas. No ano 2017 déronse 7 EELL de alta na
plataforma pasaXe!, acadando así un total de 30 entida-
des que utilizaban a plataforma, as cales realizaron
un total de 20.853 consultas.

• No ano 2017 continuouse co piloto coa Deputación da
Coruña para o uso do sistema de notificacións electró-
nicas de Galicia Notifica.gal. No marco deste piloto, 82
entidades Locais utilizaron o sistema, enviando un total de
4.891 notificacións electrónicas.

7.3.3.- Ademais...

• No relativo á coordinación coas Entidades Locais galegas
destaca a celebración do II Encontro de Cooperación
para o Desenvolvemento da Administración
Electrónica: «Un compromiso conxunto cara aos/
ás cidadáns/ás», organizado pola Axencia para a
Modernización Tecnolóxica de Galicia en colaboración
coa Federación Galega de Municipios e Provincias, e co
Consello Superior de Letrados e avogados de Comunidades
Autónomas, os días 23 e 24 de marzo do 2017.

• Na prestación de servizos de Administración Electrónica
ás Entidades Locais, é preciso salientar a sinatura da
III Adenda ao Convenio de colaboración entre
a Xunta de Galicia e a Federación Galega de
Municipios e Provincias para o desenvolvemento
da Administración Electrónica. No marco deste con-
venio, púxose a disposición das Entidades Locais galegas
a integración da aplicación de rexistro electrónico AIRES
co Sistema de Interconexión de Rexistros (SIR).

• o En 2017 asinouse o convenio de convenio de cola-
boración entre a Consellería de Cultura, Educación e
Ordenación Universitaria, a Amtega e a Fegamp para a
integración das bibliotecas públicas municipals no catá-
logo colectivo da Rede de Bibliotecas Públicas de
Galicia.

132Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

 7.5.- Observatorio da sociedade da
 información e a modernización de
 Galicia

A finalidade deste organismo é analizar, comparar, seguir e
divulgar os datos relacionados coa sociedade da información
en Galicia e coa modernización das administracións públicas.

7.5.1.- Actuacións do Observatorio da sociedade
da información e a modernización (OSIMGA)

• Publicación de 40 informes e seguimento de 790 indica-
dores sobre equipamento e uso das TIC pola poboación,
empresas, sector TIC e administración pública.

• Apertura de novas liñas de estudos: Perfil sociodemográ-
fico dos internautas galegos e Ciberseguridad e Confianza
Dixital nos fogares galegos.

• 6 operacións e actividades estatísticas incluídas no
Plan Galego de Estatística 2012-2016: «As empre-
sas TIC de Galicia», «O sistema de indicadores da SI»
e «A Administración electrónica na Xunta de Galicia»,
«A Administración electrónica nos concellos de Galicia»
«A Sociedade da Información no Rural»e o propio
Observatorio.

• Actualización continua do portal web e resolución
de demandas de información sobre a Sociedade da
Información en Galicia.

• Colaboración e intercambio de experiencias con adminis-
tracións, observatorios, organismos e entidades, tanto de
ámbito autonómico como estatal.

Para optimizar a recollida dos datos sobre penetración das TIC
nos fogares e empresas galegas que o OSIMGA emprega nos
seus informes, ten asinado un convenio entre a Xunta de
Galicia e o Instituto Galego de Estatística. Como froito
deste acordo tamén se recolle un módulo específico sobre as
novas tecnoloxías nos fogares galegos na «Enquisa Estrutural
a Fogares» do IGE.

O portal web da OSIMGA recibiu máis de 121.000 visitas,
un 5,2 % máis que o ano anterior e conta con 2.973 subs-
critores ao seu boletín de actualidade.

7.5.2.- Apertura de novas liñas de estados
temáticos

En 2017 elaboráronse varios monográficos, entre os que cabe
destacar:

• Perfil sociodemográfico dos internautas galegos:
Unha das novidades do OSIMGA correspondente ao ano
2017 foi a elaboración do estudo temático «Perfil socio-
demográfico dos internautas galegos». Neste estudo
estableceuse un estado pormenorizado das condicións
de uso das TIC nos fogares e os seus determinantes
demográficos e socioeconómicos. Este informe resulta de
utilidade como referencia para monitorizar os resultados e
coñecer os factores de risco que inciden na evolución do
uso das tecnoloxías na poboación galega e maximizar o
impacto das políticas públicas neste ámbito.

• Ciberseguridade e Confianza Dixital nos fogares
galegos: Outra das novidades dos estudos do OSIMGA
no ano 2017 foi a elaboración do primeiro estudo sobre
Ciberseguridade e Confianza Dixital nos fogares galegos.

O obxectivo deste informe é difundir o coñecemento
especializado en materia de ciberseguridade, coa finali-
dade de advertir dos riscos existentes na navegación e
usos de Internet e, en última instancia, procurar a mellora
da implantación de medidas de seguridade por parte da
cidadania. O estudo inclúe unha análise sobre os inciden-
tes que poden constituír riscos de seguridade, as medidas
de seguridade adoptadas polos internautas galegos e o
grao de confianza que os fogares galegos depositan na
Sociedade da Información.

133Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

7.5.3.- Pleno do OSIMGA e Balance da Axenda
dixital de Galicia 2020

As actividades realizadas polo OSIMGA no ano 2017 tiveron
como marco de referencia o Plan de Traballo aprobado polo
Pleno do Observatorio da Sociedade da Información e
a Modernización de Galicia (OSIMGA), o órgano que avalía
anualmente a xestión do OSIMGA.

O Pleno do Observatorio, presidido pola Directora da Axencia
para a Modernización Tecnolóxica de Galicia (Amtega) da
Xunta de Galicia, está integrado por representantes das distin-
tas Administracións públicas, universidades, sindicatos, patronal,
así como personalidades de recoñecido prestixio en materia de
Sociedade da Información e de modernización administrativa.

No Pleno do OSIMGA, celebrado en maio de 2017, presen-
touse o balance da Axenda Dixital de Galicia 2020 e avaliouse
o estado da Sociedade da Información en Galicia a través dos
principais datos estatísticos.

Segundo o compromiso de información expresado na elabora-
ción da Axenda Dixital de Galicia 2020, preséntase anualmente
un balance anual de actividades relacionadas coas distintas liñas
estratéxicas que a compoñen, así como datos de indicadores de
avance da sociedade de información en Galicia, dos orzamen-
tos investidos, etc. En resumo, trátase dun documento onde
atopar toda a actividade da Xunta de Galicia en relación co
desenvolvemento da Axenda Dixital, os seus plans e programas,
e tamén os resultados conseguidos.

134Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

5
Instrumentos de colaboración e desenvolvemento normativo

Durante o exercicio de 2017 a Amtega
formalizou 39 acordos con institucións
públicas e privadas, asociacións e colexios
profesionais para desenvolver actuacións
nos diferentes ámbitos da sociedade da
información.

A Axencia para a Modernización Tecnolóxica de Galicia, como
entidade encargada da definición, o desenvolvemento e a exe-
cución dos instrumentos da política da Xunta no ámbito das TIC,
debe garantir a posibilidade de participación das Consellerías
con iniciativas no ámbito tecnolóxico, para corresponsabilizar
e aliñar esforzos de todo o Goberno e a Administración da
Comunidade Autónoma.

Así mesmo, dentro dos seus ámbitos de actuación, a Amtega
ten como obxectivo promover a participación e colaboración da
Administración pública autonómica co sector privado –tanto de

empresas como doutras entidades que dan soporte ás TIC e á
innovación– no ámbito da sociedade da información.

Polo tanto, a Amtega constitúese como o principal organismo
da Xunta de Galicia para intermediar e impulsar iniciativas entre
Consellerías e outros organismos ou axentes sociais e econó-
micos no ámbito da sociedade da información e, ao mesmo
tempo, servir como vehículo de información, formación, difu-
sión e concienciación social neste eido.

As anteriores circunstancias implican a necesidade de impulsar
o desenvolvemento normativo no ámbito das TIC e o desen-
volvemento tecnolóxico, así como a articulación de acordos
nos que queden establecidas todas as condicións, obrigas e
compromisos das partes.

A continuación preséntanse os acordos e convenios de colabo-
ración que a Amtega subscribiu, as encomendas que realizou a
outros organismos e entidades, así como o desenvolvemento
normativo levado a cabo durante o ano 2017.

135Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Convenios e acordos con departamentos da Administración pública galega 

• Convenio de colaboración entre a Escola Galega de Administración Pública e a Axencia para a
Modernización Tecnolóxica de Galicia, para o desenvolvemento de actividades de formación, divul-
gación e investigación.

04/01/2017

• Acordo de Colaboración entre o Instituto de Vivenda e Solo (IGVS), e a Axencia Galega para a
Modernización Tecnolóxica de Galicia (AMTEGA) para o financiamento e sustentabilidade dos siste-
mas de información deste organismo.

15/02/2017

• Convenio de colaboración entre a Vicepresidencia e Consellería de Presidencia, Administracións Públicas
e Xustiza, a Escola Galega de Administración Pública e a Axencia para a Modernización Tecnolóxica
de Galicia, para o desenvolvemento de actividades de formación, divulgación e investigación para a
Administración de Xustiza.

16/02/2016

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia, a Axencia
Galega de Desenvolvemento Rural, a Axencia Galega de Innovación e Redes de Telecomunicación
Galegas Retegal, S.A. para a realización de determinadas actuacións relativas á xestión e mantemento
das infraestruturas de banda larga da Xunta de Galicia.

21/02/2017

• V Addenda ao convenio de Colaboración entre a Vicepresidencia e Consellería de Presidencia,
Administracións Públicas e Xustiza, a Axencia para a Modernización Tecnolóxica de Galicia e a
Federación Galega de Municipios e Provincias para o desenvolvemento do plan de inclusión dixital no
eido da administración local.

17/03/2017

• I Addenda ao convenio de Colaboración entre a Consellería de Cultura, Educación e Ordenación
Universitaria, e a Axencia para a Modernización Tecnolóxica de Galicia para a implantación dun pro-
grama de educación dixital en Galicia.

03/05/2017

• IV Addenda ao Convenio de colaboración de natureza patrimonial entre a Fundación Cidade da Cultura
de Galicia (FCDCG) e a Axencia para a Modernización Tecnolóxica de Galicia (Amtega) como conse-
cuencia da ubicación da sede da Amtega no edificio denominado «Centro de Innovación Cultural e
Modernización Tecnolóxica de Galicia (CINC) e no «Centro de Procesos de Datos Integral» (CPDI) na
Cidade da Cultura de Galicia.

15/05/2017

• Convenio de Colaboración entre a Xunta de Galicia e a Federación Galega de Municipios e Provincias
(FEGAMP) para a integración das Bibliotecas públicas municipais no catálogo colectivo da rede de
Bibliotecas Públicas de Galicia.

19/05/2017

• Convenio de colaboración entre o Parlamento de Galicia, a Vicepresidencia e Consellería de Presidencia,
Administracións Públicas e Xustiza, a Consellería de Cultura, Educación e Ordenación Universitaria, a
Axencia para a Modernización Tecnolóxica de Galicia e a Universidade de Santiago de Compostela para
continuar os traballos do portal xurídico galego e da base de datos de lexislación galega consolidada.

08/06/2017

• Acordo de Colaboración entre a Consellería do Mar, e a Axencia Galega para a Modernización
Tecnolóxica de Galicia (AMTEGA) para o financiamento dos sistemas de información vinculados á
xestión pesqueira para a promoción, mellora da comercialización e da trazabilidade dos produtos
pesqueiros.

23/06/2017

136Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Acordo de Colaboración entre a Consellería do Medio Rural, e a Axencia Galega para a Modernización
Tecnolóxica de Galicia para o financiamento e sustentabilidade do desenvolvemento de sistemas de
información do eido da dirección xeral de ordenación forestal.

03/07/2017

• Acordo de Colaboración entre a Consellería do Medio Rural, e a Axencia Galega para a Modernización
Tecnolóxica de Galicia para o financiamento e sustentabilidade dos sistemas de información en rela-
ción ás inspeccións dos servizos veterinarios, indemnizacións de animais no marco dos programas de
erradicación e movementos de animais, no eido de gandería.

03/07/2017

• Acordo de colaboración entre a Consellería de Cultura, Educación e Ordenación Universitaria e a
Axencia para a Modernización Tecnolóxica de Galicia para o financiamento e sustentabilidade do
desenvolvemento dun novo sistema de información para a xestión das avaliacións finais.

12/07/2017

• Acordo de colaboración entre a Consellería de Política Social, a Consellería de Sanidade, o Servizo
Galego de Saúde e a Axencia para a Modernización Tecnolóxica de Galicia, no ámbito da cesión ou
comunicación de datos de carácter persoal e o acceso aos sistemas de información necesarios para a
realización de determinadas tarefas propias dos/as profesionais médicos/as dos equipos de valoración
e orientación de discapacidades e dos equipos de valoración da dependencia.

12/07/2017

• Acordo de colaboración entre a Consellería de Medio Ambiente e Ordenación do Territorio e a Axencia
para a Modernización Tecnolóxica de Galicia, para o financiamento dunha aplicación informática para
a xestión dun sistema integrado da información sobre a localización e seguimento das especies de
flora e fauna silvestres en Galicia.

14/07/2017

• Acordo entre a Consellería do Mar e a Axencia para a Modernización Tecnolóxica de Galicia, para o
inicio de prestación do Servizo de Interoperabilidade do Permiso de Explotación para exercer a activi-
dade pesqueira e marisqueira (Permex).

23/05/2016

• Acordo de Colaboración entre a Consellería de Medio Rural e a Axencia para a Modernización
Tecnolóxica de Galicia para o desenvolvemento de proxectos de mobilidade nos servizos de prevención
e defensa contra os incendios forestais cofinanciado co fondo europeo agrícola de desenvolvemento
rural (FEADER).

17/07/2017

• III Addenda ao convenio de colaboración de natureza patrimonial entre a Fundación Cidade da Cultura
de Galicia e a Axencia para a Modernización Tecnolóxica de Galicia como consecuencia da situación da
sede da Amtega no edificio denominado «Centro de Innovación Cultural e Modernización Tecnolóxica
de Galicia e no «Centro de Procesos de Datos Integral» na Cidade da Cultura de Galicia.

19/07/2017

• Convenio de colaboración entre a Consellería de Cultura, Educación e Ordenación Universitaria e a
Axencia para a Modernización Tecnolóxica de Galicia para a posta a disposición dos docentes de novos
servizos e contidos dixitais innovadores no programa de educación dixital Abalar-Edixgal.

19/07/2017

• Acordo de colaboración entre a Consellería do Mar e a Axencia para a Modernización Tecnolóxica de
Galicia para o financiamento e sustentabilidade do proxecto de modernización tecnolóxica das lonxas.

16/09/2016

• V Addenda ao convenio de colaboración entre a Consellería de Cultura, Educación e Ordenación
Universidade e a Axencia para a Modernización Tecnolóxica de Galicia.

26/07/2017

• Acordo de colaboración entre a Consellería do Mar e a Axencia para a Modernización Tecnolóxica de
Galicia para o financiamento e sustentabilidade do proxecto de modernización tecnolóxica das lonxas.

27/07/2017

137Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Acordo de Colaboración entre a Consellería de Economía, Emprego e Industria, e a Axencia Galega
para a Modernización Tecnolóxica de Galicia (AMTEGA) para o financiamento e sustentabilidade do
proxecto de dotación de sistemas de espera nas oficinas de emprego de Galicia.

28/07/2017

• Acordo de Colaboración entre a Consellería de Cultura, Educacion e Ordenación Universitaria, e a
Axencia Galega para a Modernización Tecnolóxica de Galicia para o financiamento e sustentabilidade
do desenvolvemento dun novo sistema de información e homologación de títulos,e evolución do sis-
temas de información e xestión da admisión a centros educativos.

04/08/2017

• Acordo de Colaboración entre a Consellería do Medio Rural, e a Axencia Galega para a Modernización
Tecnolóxica de Galicia para o financiamento e sustentabilidade do suministro e instalación e equipa-
mento informático no centro de formación e experimentación agroforestal de Lourizán.

21/09/2017

• Addenda ao acordo de colaboración entre a Consellería de Medio Rural e a AMTEGA para a dota-
ción de tecnoloxías de información e comunicación no ámbito da Medida 20 (anterior medida 511)
do programa de desenvolvemento rural de Galicia cofinanciado co Fondo Europeo Agrícola de
Desenvolvemento Rural (FEADER).

10/10/2017

• Addenda ao Conveno de Colaboración entre o Parlamento de Galicia, a Vicepresidencia, a Consellería
de Presidencia, Administracións Públicas e Xustiza, a Consellería de Cultura, Educación e Ordenación
Universitaria, a Axencia para a Modernización de Tecnolóxica de Galicia e a Universidade de Santiago
de Compostela para continuar cos traballos do portal xurídico Galego e da base de datos de lexisla-
ción Galega consolidada.

29/12/2017

Convenios con outras Administracións e entidades públicas ou
público-privadas

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia e o Consorcio
para o Desenvolvemento de Aplicacións informáticas de Xestión Universitaria de Galicia para o apoio
ás actividades en materia de software libre.

19/04/2017

• Addenda de adhesión ao convenio de colaboración subscrito o 23 de maio entre a Administración
Xeral do Estado (Ministerio de Facenda e Administracións Públicas) e o Consello Xeral do Notariado
para a remisión telemática de documentos públicos notariais de apoderamento e as súas revogacións
ao Rexistro electrónico de Apoderamentos.

07/06/2017

• Instrumento de colaboración entre a Consellería de Política Social da Xunta de Galicia, a Axencia para
a Modernización Tecnolóxica de Galicia, Televés, S.A., e Cruz Roja Española para facilitar a pilotaxe dos
casos de uso de teleasistencia avanzada no marco do proxecto europeo Activage en Galicia.

18/07/2017

• Addenda ao Convenio marco de colaboración entre a Xunta de Galicia e Vodafone España, S.A.U.
para o impulso e o uso das tecnoloxías da información en proxectos de emprendedores en innovación
social en Galicia: Vodafone Connecting for Good Galicia.

8/11/2017

• Addenda al Convenio multilateral de colaboración entre el Ministerio de Educación, Cultura y Deporte,
la Agencia para la Modernización Tecnológica de Galicia, la Consellería de Cultura, Educación y
Ordenación Universitaria y la Entidad Pública Empresarial Red.es para la extensión del acceso a la banda
ancha ultrarrápida de los centros docentes españoles.

28/12/2017



138Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

• Convenio de Colaboración entre a Xunta de Galicia e Telefónica de España, S.A.U para o desenvolve-
mento da iniciativa «Galicia Open Future: Retos Industria 4,0».

29/12/2017

• III Addenda ao Convenio de colaboración entre a Xunta de Galicia e a Federación Galega de Municipios
e Provincias para o desenvolvemento da Administración Electrónica nas Entidades Locais da Comunidade
Autónoma de Galicia.

29/12/2017

Convenios con federacións, asociacións e colexios profesionais

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia e o Colexio
Profesional de Enxeñaría en informática de Galicia para a posta en marcha de actividades para o
fomento da sociedade dixital.

22/03/2017

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia e o Colexio
Profesional de Enxeñaría Técnica en Informática de Galicia para a realización de actuacións en forma-
ción, capacitación e promoción no ámbito das tecnoloxías da información en Galicia.

22/03/2017

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia e a Asociación
de Enxeñeiros de Telecomunicación de Galicia para a posta en marcha de actividades para o fomento
da sociedade da información.

31/03/2017

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia e a Asociación
de Empresas Galegas de Software Libre para a realización de actuacións de formación, capacitación e
promoción do software libre e de fontes abertas e o uso de estándares abertos en Galicia.

19/04/2017

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia e as Asociacións
Galegas de Usuarios de Software Libre, para o desenvolvemento do software libre en Galicia.

18/05/2017

• Convenio de colaboración entre a Axencia para a Modernización Tecnolóxica de Galicia e a Federación
de Asociacións de Persoas Xordas de Galicia para a supresión de barreiras de comunicación.

12/06/2017



139Informe xeral de actividade 2017 | Axencia para a Modernización Tecnolóxica de Galicia

Encomendas

• Resolución do 2 de xaneiro de 2017 pola que se encomenda á Axencia Galega de Innovación a xes-
tión de determinadas actuacións relacionadas coa promoción e desenvolvemento da Sociedade Dixital
en Galicia.

02/01/2017

• Resolución do 23 de novembro de 2017 da Axencia para a Modernización Tecnolóxica de Galicia, pola
que se encomenda á sociedade Redes de Telecomunicación Galegas Retegal, S.A., a realización dun
programa de investimentos para estender a cobertura mediante a utilización de infraestrutura de fibra
a través de IRU a diversas zonas da xeografía galega.

23/11/2017

• Resolución do 27 de novembro de 2017, pola que se encomenda á Sociedade Redes de Telecomunicación
Galegas Retegal, S.A. o servizo de desenvolvemento, apoio e coordinación na operación e soporte
aos usuarios da rede dixital de emerxencias de Galicia do dispositivo de prevención e defensa contra
incendios forestais da Xunta de Galicia.

27/11/2017

Desenvolvemento normativo

• ORDE do 4 de maio de 2017, conxunta da Vicepresidencia e Consellería de Presidencia, Administracións Públicas e Xustiza e
da Consellería de Facenda, pola que se aproba a posta en funcionamento do servizo para a presentación electrónica de soli-
citudes, escritos e comunicacións que non conten cun sistema electrónico específico nin cun modelo electrónico normalizado.

• ORDE do 26 de xuño de 2017 pola que se nomean vogais do Consello Reitor da Axencia para a Modernización Tecnolóxica
de Galicia.





	Introdución
	Amtega: un modelo integral de xestión TIC
	Principais logros 2017
	3.1. Principais actuacións
	3.2. Mecanismos de eficiencia e aforro

	Programa de actuacións do ano 2017
	Obxectivo 1: Administración intelixente

		1.1.- Modernización da Administración 		(administración electrónica)
		1.2.- Sistema integrado para a xestión
	dos recursos humanos e
	desenvolvemento de servizos para o
	empregado público
		1.3.- Información xeográfica e
	urbanismo
		1.4.- Impulso da relación telemática co
	sector empresarial, comercial e industrial
		1.5.- Modernización dos sistemas de
	información de xestión ambiental
		1.6.- Desenvolvemento das TIC na
	Administración de Xustiza en Galicia:
	Plan e-Xustiza
		1.7.- Incorporación de solucións TIC
	no ámbito dos servizos sociais,
	programa eBenestar
		1.8.- Modernización dos sistemas de
	información relacionados co emprego, coa
	formación e co fomento da contratación
		1.9.- Modernización dos sistemas
	de información relacionados coa xestión
	académica no sistema educativo

	Obxectivo 2: Administración eficiente

		2.1.- Consolidación e homoxeneización
	da infraestrutura
		2.3.- Interoperabilidade e
	homoxeneización de plataformas
	tecnolóxicas
		2.4.- Implantación dunha xestión eficaz
	do gasto TIC
		2.5.- Mellora da calidade dos servizos
	prestados
		2.6.- Instauración de políticas de
	seguridade da información
		2.7.- Impulso ao software libre

	Obxectivo 3: Cidadanía dixital

		3.1.- Transformación da educación
	a través da incorporación das TIC á
	escola, proxecto Abalar
		3.3.-3.4.- Rede CeMIT e Voluntariado
	dixital (Plan de inclusión dixital)
		3.5.- Modernizar a catalogación e
	difusión do patrimonio e bens de
	interese cultural
		3.6.- Impulso á ordenación,
	normalización e dinamización lingüística
	a través das TIC
		3.7.- Ordenación e impulso da presenza
	da Administración pública en Internet

	Obxectivo 4: Transforma TIC

		4.1.- Impulso do hipersector TIC

	Obxectivo 5: Economic - IT

		5.2.- Centro Público Demostrador TIC
		5.3.- Smart Turismo
		5.4.- Modernización do transporte
	público en Galicia
		5.5.- Potenciar a xestión electrónica no
	sector agrogandeiro
		5.6.- Impulsar a xestión integral dos
	recursos forestais
		5.7.- Potenciar a plataforma de xestión
	de servizos para o sector da pesca e do
	mar

	Obxectivo 6: InfraTeleCom

		6.1.- Plan de banda larga
		6.2.- Potenciación de Retegal como
	operador de vangarda
		6.3.- Modernización das redes do sector
	público autonómico
		6.4.- Constitución dun servizo integral
	de comunicacións de emerxencias de
	Galicia

	Obxectivo 7: Medidas instrumentais de eficiencia e de cooperación

		7.2.- Coordinación coas axendas dixitais
	locais e apoio ás alianzas estratéxicas
		7.3.- Colaboración e acción coordinada 		coas entidades locais
		7.5.- Observatorio da sociedade da
	información e a modernización de
	Galicia

	Instrumentos de colaboración e desenvolvemento normativo
	Convenios e acordos con departamentos da Administración pública galega

	Convenios con outras Administracións e entidades públicas ou público-privadas
	Convenios con federacións, asociacións e colexios profesionais

	Encomendas

	Desenvolvemento normativo

