

3.6. OUTROS INDICADORES DE BENESTAR SOCIAL

Tras analizar nos capítulos anteriores a cobertura e o financiamento das prestacións sociais e sanitarias, a educación e o medio ambiente, o obxectivo deste capítulo é analizar diferentes indicadores de benestar social que determinan outros aspectos da calidade de vida. Os tres ámbitos considerados para avaliar a calidade de vida son o consumo, a vivenda, a cultura e o ocio.

CONSUMO

Esta análise do consumo está dividida en dous grandes apartados nos que se estudia, por unha banda, a renda familiar bruta dispoñible e o gasto medio anual por persoa, a partir dos datos facilitados polo INE e por Funcas. Pola outra, coméntanse os datos da protección ao consumidor, tomando como indicadores o número de consultas e reclamacións atendidas no Instituto Galego de Consumo (IGC) e a actividade dos colexios arbitrais da Xunta de Galicia.

• Renda familiar bruta dispoñible e gasto medio anual por persoa

O comportamento do consumo privado está ligado á evolución da renda familiar bruta dispoñible, que indica o poder de compra das familias. No ano 2005, esta variable ascendeu en Galicia a 36.817,5 millóns de euros, un 5,6% máis que no ano anterior, o que representa o 5,7% da renda familiar bruta dispoñible no conxunto do Estado.

En termos relativos, a renda familiar bruta (en poder de compra) por habitante acadou en Galicia situouse no último ano nos 13.696 euros, 2.747 euros máis que no ano 2000. Comparado coa media española, a renda familiar galega representa o 94,0% do seu valor medio (España = 100), o que supón unha medra de 2,8 puntos porcentuais en relación á situación de 2000.

No concerne ao gasto medio por persoa en Galicia, os datos do INE indican que no cuarto trimestre do ano 2005 este medrou un 1,2% respecto ao mesmo período do ano anterior, situándose nos 1.878,17 euros. Dos datos recollidos no **cadro 3.6.1.** dedúcese unha medra do diferencial co gasto medio por persoa en España, de tal xeito que o gasto medio galego é un 13,2% inferior en 2005 fronte aos 11,4% do ano anterior. Comparado co resto das CC.AA, o gasto medio por persoa en Galicia tan só é superior ao rexistrado no cuarto trimestre en Extremadura e Murcia.

Galicia dedicou un 23,6% do seu gasto á compra de alimentos, bebidas e tabaco, sendo esta porcentaxe tan só inferior á rexistrada en Ceuta e Melilla, co 26,9%, e Extremadura, co 26,1%. En España, o gasto en alimentos, bebidas e tabaco representou o 19,5% do gasto medio total. Comparado co ano anterior, fronte á medra do gasto medio nestes produtos en España (2,3%), en Galicia o gasto medio en alimentos, bebidas e tabaco descendeu case un 7% en relación ao cuarto trimestre de 2004.

• Protección ao consumidor

O volume total de consultas atendidas polo Instituto Galego de Consumo (IGC) ao longo do ano 2005 descendeu un 3,6% respecto ao ano anterior, acadando as 20.495 consultas. Pola contra, o número de reclamacións medrou un 14,3%, situándose nas 14.163 reclamacións.

A telefonía (móbil, fixa e internet) segue sendo a actividade con maior número de solicitudes de

Gasto medio por persoa nas CC.AA. de residencia 2004-05: distribución segundo gasto en alimentación e resto de gastos

	2004			2005 (2)			05/04		
	Total	Alimentos, bebidas e tabaco	Resto	Total	Alimentos, bebidas e tabaco	Resto de gastos	Total	Alimentos, bebidas e tabaco	Resto
Andalucía	1.795,35	360,51	1.434,84	1.922,31	401,42	1.520,90	7,1	11,3	6,0
Aragón	2.336,53	445,58	1.890,95	2.129,48	448,37	1.681,11	-8,9	0,6	-11,1
Asturias	2.145,26	437,63	1.707,63	2.026,11	333,25	1.692,85	-5,6	-23,9	-0,9
Baleares	2.274,73	403,08	1.871,65	2.541,33	358,24	2.183,09	11,7	-11,1	16,6
Canarias	1.882,84	355,29	1.527,55	2.005,77	329,08	1.676,69	6,5	-7,4	9,8
Cantabria	2.049,91	471,68	1.578,23	2.190,37	503,91	1.686,46	6,9	6,8	6,9
Castela e León	2.020,07	421,79	1.598,28	1.963,47	443,16	1.520,31	-2,8	5,1	-4,9
Castela - A Mancha	1.753,45	403,12	1.350,33	1.907,38	407,18	1.500,19	8,8	1,0	11,1
Cataluña	2.310,89	443,23	1.867,66	2.275,12	456,72	1.818,40	-1,5	3,0	-2,6
Comunidade Valenciana	2.102,44	395,68	1.706,76	2.256,04	418,35	1.837,69	7,3	5,7	7,7
Extremadura	1.377,18	356,97	1.020,21	1.488,56	387,82	1.100,74	8,1	8,6	7,9
Galicia	1.855,52	475,38	1.380,14	1.878,17	442,57	1.435,60	1,2	-6,9	4,0
Madrid	2.522,75	435,43	2.087,32	2.699,47	431,50	2.267,97	7,0	-0,9	8,7
Murcia	1.808,78	401,37	1.407,41	1.818,48	409,08	1.409,40	0,5	1,9	0,1
Navarra	2.163,13	352,37	1.810,76	2.258,87	392,43	1.866,44	4,4	11,4	3,1
País Vasco	2.494,66	469,74	2.024,92	2.423,44	490,27	1.933,17	-2,9	4,4	-4,5
A Ríoxa	2.127,31	408,66	1.718,65	2.149,02	426,00	1.723,01	1,0	4,2	0,3
Ceuta e Melilla	1.778,28	374,68	1.403,60	2.152,62	579,36	1.573,26	21,1	54,6	12,1
Total	2.095,28	413,19	1.682,09	2.164,67	422,82	1.741,85	3,3	2,3	3,6

(1) Os datos corresponden ao cuarto trimestre de cada ano.

(2) Avance

Fonte: INE, Encuesta Continua de Presupuestos familiares

información e reclamacións atendidas, ao acoller máis de unha de cada catro consultas e reclamacións. No caso das solicitudes de información, séguelle en importancia, ao igual que en 2004, as correspondentes á vivenda, con 1.895 consultas (9,3%), e venda e reparacións de automóbil, con 1.709 consultas (8,3%). No concerne ao número de reclamacións, tralas queixas de telefonía sitúanse os servizos de venda e reparacións de automóviles, con 936 reclamacións (o 6,6% das totais), e o transporte aéreo, con 868 queixas (6,1%).

A diferenza do acontecido coas consultas e reclamacións, o maior número de actuacións de inspección realizáronse no caso dos produtos industriais. Das 30.784 actuacións desenvolvidas, case un 30% máis que no exercicio anterior, o 84,5% corresponde a produtos industriais (26.236 actuacións).

No último ano rexistrouse un importante incremento do número de redes de alerta, ao pasar das 646 redes de alerta de 2004 ás 1.328 do ano 2005, o que representa un incremento dun 106%. Derivado dos 1.328 produtos incluídos en rede de alerta, os servizos de inspección do IGC realizaron un total de 26.236 actuacións (un 51,4% máis que en 2004) encamiñadas á localización, intervención cautelar e/ou retirada dos produtos do mercado nos supostos nos que existía ou se prevía un risco para a saúde ou seguridade dos usuarios.

Dentro dos produtos notificados, cómpre salientar que o 30,4% pertencen a xoguetes, un 18,8% a material eléctrico e un 11,6% a luminarias. Entre os riscos existentes, o máis notificado foi o de choque eléctrico (26,0%), seguido polo dos cortes e feridas (24,8%) e o da asfixia (22,0%)

No que a vía arbitral como sistema de resolución de conflitos se refire, ao longo do ano 2005 rexistrouse unha medra tanto nas adhesións empresariais, como no número de reclamacións presentadas na Xunta Arbitral de Consumo de Galicia. O número total de empresas adheridas á Xunta Arbitral de Consumo ascendeu no último ano a 7.200 empresas ou profesionais, as que se engaden outras que teñen subscrito o compromiso coa Xunta Arbitral Nacional e ten efectividade en todo o territorio español.

O número de solicitudes arbitrais presentadas ante a Xunta Arbitral de Consumo de Galicia en 2005 ascendeu a 5.493 (un 23,2% máis que no ano anterior), das que 1.393 (o 25,4%), tiveron que ser arquivadas debido á non aceptación da vía por parte do empresario, e 333 arquiváronse por outras causas. Os colexios arbitrais resolveron por mediación, ao longo do ano 2005, un total de 2.251 reclamacións (un 44,9% máis que en 2004).

As actividades máis importantes canto ao número de solicitudes presentadas se refire foron as da telefonía, con 2.075, e as da tinturerías, con 269 solicitudes. En termos relativos, a telefonía acolle o 37,8% das solicitudes presentadas fronte ao 4,9% do subsector das tinturerías.

Os laudos ditados polos diferentes colexios arbitrais en 2005 ascenderon a 1.861, dos que 917 foron estimatorios (a favor do reclamante), 593 desestimatorios e 351 conciliatorios. Canto ao período medio de resolución, o 23% dos laudos ditáronse nun prazo inferior a un mes e un 64%, entre un e dous meses. Tan só un 1% dos laudos presentou unha resolución superior aos catro meses.

VIVENDA

O número de vivendas libres iniciadas en 2005 experimentou en Galicia unha medra do 15,2% respecto ao acontecido no ano anterior, permanecendo practicamente constante o de vivendas rematadas. En termos absolutos, o número total de vivendas iniciadas foi de 35.739 miles de vivendas (o 5,6% do total estatal) e o vivendas rematadas, de 29.448 miles de vivendas (o 5,6% das vivendas rematadas en España).

Indicadores da vivenda en Galicia e España

	Galicia	España
Construcción de vivendas libres		
Vivendas iniciadas, 2005 (miles)	35.739	635.608
Variación interanual 2005-04 (%)	15,2	2,3
Vivendas terminadas, 2005 (miles)	29.448	528.754
Variación interanual 2005-4 (%)	0,4	3,8
Const. vivendas afectadas por actuacións protexibles		
Total vivendas protexidas iniciadas, 2005 (miles)	2.666	79.191
Variación interanual 2005-4 (%)	-31,6	13,5
Total vivendas protexidas terminadas, 2005 (miles)	3.050	62.204
Variación interanual 2005-4 (%)	-6,9	11,8
Prezo medio da vivenda libre (€/m²)		
Variación interanual 2005-4 (%)	14,5	14,0
Prezo medio da vivenda protexida (€/m²)		
Variación interanual 2005-4 (%)	1,3	7,3

Fonte: Ministerio de Vivienda

3.6.2.

No caso da construción de vivendas afectadas por actuacións protexibles, **cadro 3.6.2.**, o número de total de vivendas iniciadas no último ano volveu a descender en Galicia a diferenza do acontecido no conxunto do Estado. No último ano, o número de vivendas protexidas iniciadas descendeu un 3,2% en Galicia para situarse nas 2.666, o 3,4% da media en España. Pola contra, no último ano prodúcese unha lixeira caída do número total de vivendas protexidas terminadas, que se sitúa nas 3.050 vivendas, o 4,9% das vivendas rematadas no conxunto do Estado.

As posibilidades de acceso a unha vivenda en propiedade volven a empeorar no último ano ante o continuo aumento dos prezos inmobiliarios. Dunha banda, o prezo medio da vivenda libre incrementouse un 14,0% en España, sendo a taxa de variación interanual do 14,5% na comunidade galega. Como reflicte o devandito **cadro 3.6.2.**, o prezo medio da vivenda libre en Galicia situouse nos 1.210,20 euros/m², un 31,3% inferior á media estatal (1.761,00 euros por metro cadrado). No caso da vivenda protexida, o seu prezo medio medrou en Galicia un 1,3% respecto ao ano anterior (7,3% de media no conxunto do Estado), acadando os 845,15 euros por metro cadrado (un 8,8% inferior á media en España).

Se se define a ratio de solvencia coma a relación entre os prezos das vivendas e os salarios (coma se indica no **cadro 1.4.8. Custos laborais en Galicia e España 2004-05: distribución segundo sectores económicos e compoñentes do gasto**, o custo salarial total por traballador medrou en Galicia un 2,2%, situándose nos 1.318,12 euros ao mes), unha vivenda media (considerada como aquela cunha superficie de noventa metros cadrados) ten en Galicia un prezo similar a 6,9 veces o custo salarial total medio de 2005, oito décimas superior ao existente no ano anterior. No conxunto do Estado esta ratio ascende ata o 8,5, nove décimas máis que en 2004.

No acceso a unha vivenda en propiedade, o comportamento alcista dos prezos non se ve paliado coa evolución dos tipos de xuro. Atendendo aos datos da *Estadística de hipotecas* do INE, fronte ao lixeiro descenso do número de hipotecas en Galicia, un 0,7% en relación ao ano anterior, medra o importe medio das mesmas un 11,5%. No conxunto do Estado, as hipotecas medraron un 11,3% e o seu importe medio, un 25,7%.

Xunto aos devanditos datos da construción e do prezo de vivendas segundo tipo de promoción, cómpre mencionar as principais características da demanda de vivenda. Os **cadros 3.6.3. a 3.6.6.** reflicten os principais indicadores da situación socioeconómica dos demandantes de vivenda principais, tanto para aluguer coma para compra.

Principais indicadores da demanda de vivendas en Galicia e España: vivendas principais buscadas para compra

		Galicia	España	G / E (%)
Vivendas principais buscadas para compra				
Nº de vivendas principais	(en miles)			
Total		904,1	14.270,7	6,3
buscadas		5,2	208,6	2,5
Superficie media	(en m2)			
Construídos		82,0	97,0	
Útiles		76,0	83,0	
Prezo medio máximo disposto a pagar	(en €)			
Por vivenda		91.419,0	112.366,0	81,4
Por m2 construído		1.119,0	1.164,0	96,1
Por m2 útil		1.210,0	1.348,0	89,8
Vivendas segundo tipo de promoción	(en miles)			
Libre		2,3	151,6	1,5
Protección Oficial		0,7	35,9	1,9
Ns/Nc		2,3	21,0	11,0
Vivendas segundo idade da persoa de referencia	(en miles)			
menores 30 anos		0,6	89,6	0,7
de 30 a 44 anos		1,6	83,3	1,9
de 45 a 59 anos		2,8	27,6	10,1
de 60 e máis anos		-	8,1	-
Nivel de estudos rematados da persoa de referencia	(en miles)			
Primarios ou menos		2,4	28,3	8,5
Bacharelato elemental, EXB, ESO		1,3	74,6	1,7
Bacharelato superior, LOGSE, COU		1,3	62,7	2,1
Universitarios		-	43,1	-
Actividade económica da persoa de referencia	(en miles)			
Traballador fixo		1,3	90,0	1,4
Trab. temporal e outros		1,3	58,4	2,2
Empresarios e autónomos		-	14,1	-
Pensionista ou xubilado		-	7,6	-
Desempregado		2,2	24,2	9,1
Tarefas fogar e outras situacións		-	14,3	-
Municipio onde busca a vivenda	(en miles)			
Mesmo municipio de residencia		4,5	178,7	2,5
Distinto municipio de residencia		0,7	29,9	2,3
Zona na que procura a vivenda para compra	(en miles)			
Casco urbano		4,5	160,8	2,8
Periferia		0,7	47,9	1,5

Fonte: Ministerio de Vivienda

3.6.3.

Principais indicadores da demanda de vivendas en Galicia e España: vivendas principais compradas

		Galicia	España	G / E (%)
Vivendas principais compradas				
Nº de vivendas principais compradas	(en miles)			
Total		12,5	609,9	2,0
Superficie media	(en m2)			
Construídos		120,0	110,0	
Útiles		107,0		
Vivendas compradas segundo idade da persoa de referencia	(en miles)			
menores 30 anos		2,9	206,0	1,4
de 30 a 44 anos		3,3	243,7	1,4
de 45 a 59 anos		2,9	98,4	2,9
de 60 e máis anos		3,4	61,8	5,5
Nivel de estudos rematados da persoa de referencia	(en miles)			
Primarios ou menos		3,1	78,3	4,0
Bacharelato elemental, EXB, ESO		4,4	222,6	2,0
Bacharelato superior, LOGSE, COU		2,6	172,3	1,5
Universitarios		2,4	136,7	1,8
Actividade económica da persoa de referencia	(en miles)			
Traballador fixo		6,9	267,1	2,6
Trab. temporal e outros		3,3	120,9	2,7
Empresarios e autónomos		0,8	57,4	1,4
Pensionista ou xubilado		1,3	56,0	2,3
Desempregado		-	41,7	-
Tarefas fogar e outras situacións		-	66,7	-
Vivendas compradas segundo o tempo de busca da vivenda	(en miles)			
Ata 3 meses		4,9	191,7	2,6
De 4 a 6 meses		1,2	126,1	1,0
De 7 a 12 meses		4,2	190,3	2,2
Máis de 12 meses		2,1	101,8	2,1

Fonte: Ministerio de Vivienda

3.6.4.

Principais indicadores da demanda de vivendas en Galicia e España: vivendas principais en aluguer

		Galicia	España	G / E (%)
Vivendas principais en aluguer				
Número de vivendas principais en aluguer				
Número de vivendas	(en miles)	66,5	1.104,3	6,0
Porcentaxe de vivendas principais en aluguer	(%)	7,4	7,7	
Vivendas en aluguer clasificadas por ano de construción				
	(en miles)			
Anterior a 1940		0,8	113,1	0,7
De 1940 a 1960		9,8	162,4	6,0
De 1961 a 1980		27,5	261,1	10,5
De 1981 a 1990		2,7	80,6	3,3
Despois de 1990		2,6	80,0	3,3
Ns/Nc		23,1	407,1	5,7
Vivendas segundo idade do titular do contrato de aluguer				
	(en miles)			
menores 30 anos		13,1	217,1	6,0
de 30 a 44 anos		24,2	407,2	5,9
de 45 a 59 anos		14,2	219,3	6,5
de 60 e máis anos		15,0	260,8	5,8
Nivel de estudos rematados do titular do contrato de aluguer				
	(en miles)			
Primarios ou menos		21,2	283,5	7,5
Bacharelato elemental, EXB, ESO		24,1	405,6	5,9
Bacharelato superior, LOGSE, COU		12,5	256,1	4,9
Universitarios		8,7	159,1	5,5
Actividade económica do titular do contrato de aluguer				
	(en miles)			
Traballador fixo		22,5	293,1	7,7
Trab. temporal e outros		16,2	247,0	6,6
Empresarios e autónomos		4,6	86,6	5,3
Pensionista ou xubilado		12,3	236,7	5,2
Desempregado		4,2	104,7	4,0
Tarefas fogar e outras situacións		6,7	136,2	4,9
Ubicación da vivenda				
	(en miles)			
Casco urbán		56,3	975,1	5,8
Periferia		10,2	129,2	7,9

Fonte: Ministerio de Vivienda

3.6.5.
Plan Estatal de Vivienda 2005-2008: actuacións a financiar en cada clase e número de vivendas na Comunidade autónoma de Galicia

	Total	2005	2006	2007	2008
Vivendas protexidas de nova construción	13.232	1.382	3.950	3.950	3.950
Vivenda protexida de nova construción en venda	9.342	1.242	2.700	2.700	2.700
Viv. Protexida de prezo xeral	5.500	1.000	1.500	1.500	1.500
Viv. Protexida de prezo concertado	2.842	142	900	900	900
Réxime especial	1.000	100	300	300	300
Vivenda protexida de nova construción en aluguer	3.890	140	1.250	1.250	1.250
Renda básica	3.100	100	1.000	1.000	1.000
A 10 anos	640	40	200	200	200
A 25 anos	2.460	60	800	800	800
Renda concertada	790	40	250	250	250
A 10 anos	470	20	150	150	150
A 25 anos	320	20	100	100	100
Adquisición de vivendas usadas para aluguer	70	10	20	20	20
Axudas a propietarios de vivendas libres	600	150	150	150	150
Axudas a inquilinos	2.000	500	500	500	500
Adquisición de vivendas usadas e rural	2.217	174	681	681	681
Rehabilitación	9.350	3.500	2.150	1.800	1.900
Áreas de rehabilitación integral	1.500	-	400	500	600
Áreas de rehabilitación de centros históricos e urbanos	950	-	250	300	400
Rehabilitación aislada para accesibilidade e estabilidade	6.900	3.500	1.500	1.000	900
Solo	4.927	1.060	1.067	1.250	1.550
Áreas prioritarias	3.027	914	613	700	800
Resto	1.900	146	454	550	750
Totais					
Total vivendas	27.469	5.716	7.451	7.101	7.201
Total solo (en nº de vivendas protexidas)	4.927	1.060	1.067	1.250	1.550
Total vivendas + solo	32.396	6.776	8.518	8.351	8.751

Fonte: Ministerio de Vivienda

3.6.6.

Actuacións do Plan de Vivenda 2005: distribución por comunidades autónomas

	Total	Obxectivos convidos	Cumprimento (%)
Andalucía	19.572	19.990	97,9
Aragón	5.953	3.495	170,3
Asturias	9.905	5.892	168,1
Baleares	3.024	2.896	104,4
Canarias	4.746	5.507	86,2
Cantabria	4.202	2.935	143,2
Castela e León	11.790	10.278	114,7
Castela - A Mancha	6.790	5.402	125,7
Cataluña	15.926	14.531	109,6
Estremadura	7.068	3.085	229,1
Galicia	15.353	6.776	226,6
Madrid	42.128	19.735	213,5
Murcia	2.940	3.236	90,9
A Rioxa	1.898	2.197	86,4
Valencia	13.326	20.559	64,8
Ceuta e Melilla	967	212	456,1
Total	165.588	126.726	130,7

Fonte: Ministerio de Vivienda

3.6.7.

O número de vivendas buscadas para comprar ascendeu en Galicia a 5,2 miles de vivendas, o que representa o 0,6% das vivendas galegas e o 2,5% das vivendas buscadas no conxunto do Estado. Atendendo aos datos recollidos no **cadro 3.6.3.**, a diferenza do acontecido en España, a característica principal do demandante dunha vivenda para comprar en Galicia é unha persoa de 45 a 59 anos (o 10,1% deste colectivo en España), con estudos primarios ou menos (8,5%) e desempregado (9,1%). Por contra, no conxunto do Estado o demandante de vivenda é unha persoa menor de 30 anos, con bacharelato elemental ou superior, e cun posto de traballo fixo. Tanto en Galicia coma en España, a vivenda é demandada, principalmente, no mesmo municipio e no casco urbano.

Canto ás vivenda mercadas en Galicia, 12,5 miles de vivendas (o 2,0% do total estatal), a persoa que compra unha casa en Galicia é unha persoa de 60 ou máis anos o cunha idade comprendida entre 30 e 44 anos (3,4 e 3,3 miles de vivendas, respectivamente), cun nivel de estudos de bacharelato elemental ou estudos primarios (4,4 e 3,1 miles de vivendas) e cun traballo fixo (6,9 miles de vivendas). No conxunto do Estado, **cadro 3.6.4.**, as principais características do comprador dunha vivenda é a de unha persoa de 30 a 44 anos ou menor de trinta anos, con bacharelato elemental ou superior, e cun traballo fixo.

Ao contrario do acontecido no caso das persoas que mercan unha vivenda, no caso das vivendas de aluguer (66,5 miles de vivendas en Galicia), os demandantes destas casas presentan as mesmas características que en España: unha idade comprendida entre 30 e 44 anos, estudos de bacharelato elemental ou primarios, e cun traballo fixo ou temporal.

Canto á actividade normativa, cómpre salientar o Real Decreto 801/2005, de 1 de xullo, polo que se aproba o Plan Estatal de Vivenda 2005-2008, para favorecer o acceso dos cidadáns á vivenda. O **cadro 3.6.6.** reflicte as principais actuacións a financiar en cada clase e número de vivendas na Comunidade autónoma de Galicia. Canto ao seu cumprimento, cómpre salientar o elevado grao de cumprimento no ano 2005, cun 226,6%, tan só superado polo rexistrado en Estremadura, cun 229,1%.

**Presupostos consolidados da Consellería de Cultura, Comunicación Social e Turismo 2004-05:
distribución dos créditos por programas**

	2004	2005	05/04
	<i>(en miles de €)</i>		<i>(%)</i>
Dirección e Servizos Xerais de Cultura	45.187,6	52.403,7	16,0
Bibliotecas	3.874,4	4.114,4	6,2
Arquivos e Museos	4.291,8	4.291,8	0,0
Promoción, difusión e cooperación cultural	21.832,4	21.928,7	0,4
Audiovisual	9.019,8	9.297,3	3,1
Teatro, música e danza	8.953,2	9.042,4	1,0
Patrimonio hist., artístico e arqueolóxico	19.914,5	19.704,4	-1,1
Exposicións e artes plásticas	525,0	525,0	0,0
Cobertura informativa e apoio a com. social	6.326,7	6.888,1	8,9
Radiodifusión e TVG	96.448,4	101.637,0	5,4
Ordenación e xestión do turismo. Plan Galicia	655,0	959,0	46,4
Xacobeo	34.035,3	30.616,6	-10,0
Ordenación, prom. e xestión e Fomento do turismo	36.719,7	43.558,0	18,6
Elaboración e difusión estatística	150,4	150,4	0,0
Plan Galego de I+D Técnico	1,5	-	-100,0
Total	287.935,7	305.116,8	6,0

Fonte: Xunta, Presupostos xerais da C.A.

3.6.8.

CULTURA E OCIO

O apartado dedicado á análise da cultura, tras presentar a evolución dos diferentes programas dos presupostos da Xunta de Galicia nesta materia, analiza a actividade editorial ao longo dos dous últimos anos (libros e prensa escrita) e a oferta e a demanda de distintos medios audiovisuais (artes escénicas, música clásica e moderna, radio e televisión, e cine).

O presuposto consolidado da Consellería de Cultura, Comunicación Social e Turismo medrou no ano 2005 un 6,0%, situándose nos 305,1 millóns de euros. Os programas cun maior presuposto son o de Radiodifusión e TVG, con 101,6 millóns de euros, seguido polo de Dirección e servizos xerais de cultura e o de promoción, xestión e fomento do turismo, con 52,4 e 43,6 millóns de euros, respectivamente.

Xunto á Consellería e o seu organismo autónomo, o Instituto Galego das Artes Escénicas e Musicais (IGAEM), existen cinco sociedades públicas –S.A. de Xestión do Plan Xacobeo, Compañía de R.T.V.G., Turgalicia, S.A., Redes de Telecomunicación galegas, S.A. (RETEGAL) e a fundación pública Cidade da Cultura– cun presuposto total no ano 2005 de 251.701 miles de euros, fronte aos 237.447 miles de euros doa no anterior.

• A actividade editorial

A produción editorial total en Galicia no ano 2005 ascendeu a 2.014 títulos, un 16,7% menos que no ano 2004, sendo a súa tirada media de 1.833 exemplares por título, fronte ós 1.972 exemplares do ano anterior. Comparado co total estatal, Galicia acolleu no último ano o 3,2% dos títulos publicados, oito décimas menos que no ano precedente, e o 1,3% do total de exemplares (2,2% en 2004).

Ao longo do ano 2005, a produción editorial en galego descendeu un 15,4% en relación aos publicados no ano anterior, acadando os 1.165 títulos (o 1,8% dos títulos publicados no conxunto do Estado). Asemade, xunto a este descenso, no último ano produciuse unha caída do 17,6% no número de exem-

Producción editorial nas CC.AA. 2004-05: títulos e exemplares

	Total		Libros				Folletos							
	Títulos	Exemplares (1)	Títulos	2004	2005	Títulos	2004	2005	Títulos	2004	2005	Exemplares (1)	2004	2005
Andalucía	4.632	5.091	3.941	4.542	5.177	691	5.471	5.471	691	549	902	970	902	970
Aragón	1.684	1.633	1.336	1.364	4.795	348	4.458	4.458	348	269	938	669	938	669
Asturias	1.086	1.105	863	891	1.593	223	2.324	2.324	223	214	353	294	353	294
Baleares	669	789	542	611	726	127	936	936	127	178	208	242	208	242
Canarias	805	955	677	793	841	128	793	841	128	119	170	195	170	195
Cantabria	433	440	341	355	583	92	570	570	92	85	111	83	111	83
Cantabria e León	2.693	2.717	2.288	2.283	4.666	405	4.382	4.382	405	434	1.428	2.638	1.428	2.638
Castela e León	785	849	676	721	1.217	109	988	988	109	128	99	192	99	192
Castela - A Mancha	15.612	17.899	13.231	15.150	68.951	2.381	79.234	79.234	2.381	2.749	10.064	21.010	10.064	21.010
Cataluña	3.776	3.536	3.142	2.929	4.477	634	4.093	4.093	634	607	1.249	781	1.249	781
C. Valenciana	487	527	409	449	394	78	423	423	78	78	89	69	89	69
Estremadura	2.414	2.014	2.013	1.659	4.041	401	3.192	3.192	401	355	719	498	719	498
Galicia	20.742	21.763	17.126	17.794	80.390	3.616	122.874	122.874	3.616	3.969	9.182	11.057	9.182	11.057
Madrid	804	565	684	453	899	120	363	363	120	112	193	103	193	103
Murcia	1.186	1.020	1.061	922	3.336	125	2.693	2.693	125	98	245	3.501	245	3.501
Navarra	2.485	2.460	2.024	2.039	4.167	461	4.393	4.393	461	421	1.198	1.220	1.198	1.220
País Vasco	180	162	155	142	165	25	173	173	25	20	46	46	20	46
Rioxa	19	26	16	15	11	3	18	18	3	11	9	11	9	11
Ceuta e Melilla														
Total	60.492	63.551	50.525	53.155	186.381	9.967	237.426	237.426	9.967	10.396	27.178	43.579	27.178	43.579

(1) exemplares en miles

Fonte: INE, Estadística de la producción editorial de libros

Producción editorial 2005-04 títulos e nº de exemplares: distribución segundo o idioma da publicación

	Títulos publicados			Nº de exemplares		
	2004	2005	05/04 (%)	2004	2005	05/04 (%)
				(miles)		
Castelán	47.520	49.566	4,3	174.458	238.053	36,5
Catalán, valenciano e balear	6.119	7.058	15,3	15.006	18.783	25,2
Galego	1.377	1.165	-15,4	3.201	2.638	-17,6
Euskera	1.041	909	-12,7	2.142	1.816	-15,2
Outros idiomas ou dialectos nacionais	123	120	-2,4	121	87	-28,1
Alemán	125	137	9,6	431	668	55,0
Francés	268	355	32,5	1.100	2.520	129,1
Inglés	1.149	1.193	3,8	4.064	3.986	-1,9
Outros idiomas estranxeiros	889	800	-10,0	9.299	7.678	-17,4
En dous ou máis idiomas	1.881	2.248	19,5	3.736	4.777	27,9
Total títulos publicados	60.492	63.551	5,1	213.558	281.006	31,6

Fonte: INE, Estadística de la producción editorial de libros

3.6.10.
Nº de títulos e exemplares traducidos 2004-05: distribución segundo idioma orixinal

	Títulos			Exemplares		
	2004	2005	05/04 (%)	2004	2005	05/04 (%)
				(miles)		
Castelán	836	935	11,8	3.186	3.303	3,7
Catalán, valenciano e balear	217	350	61,3	510	847	66,1
Galego	48	63	31,3	178	190	6,7
Euskera	55	66	20,0	177	160	-9,6
Outros idiomas ou dialectos nacionais	16	3	-81,3	38	9	-76,3
Alemán	592	801	35,3	3.987	4.551	14,1
Francés	1.041	1.363	30,9	5.200	17.057	228,0
Inglés	5.737	5.943	3,6	44.494	44.743	0,6
Outros idiomas estranxeiros	934	1.367	46,4	5.262	7.232	37,4
En dous ou máis idiomas	82	97	18,3	265	204	-23,0
Total títulos publicados	9.558	10.988	15,0	63.297	78.296	23,7

Fonte: INE, Estadística de la producción editorial de libros

3.6.11.

plares no idioma galego, que se sitúan nos 2.638 miles de exemplares (o 0,9% do conxunto do Estado). Da produción editorial total en España (63.551 títulos publicados), o **cadro 3.6.10.** reflicte que se editan en castelán o 78,0% dos títulos, un 11,1% en catalán, valenciano e balear e un 1,4% en euskera.

No último ano volveu a incrementarse o número títulos e exemplares traducidos do galego. En 2005, traducíronse un total 63 libros (15 máis que no ano anterior), sendo o número de exemplares de 190.000 (178 miles de exemplares en 2004).

Respecto á prensa escrita, os dous principais xornais galegos volven a presentar unha lixeira caída da súa tirada e difusión. Dunha banda, *La Voz de Galicia*, principal xornal galego pola súa tirada (119.615 exemplares diarios) e difusión (103.399 exemplares), é o oitavo diario de información xeral en importancia a nivel estatal. Séguelle en importancia *Faro de Vigo*, cunha tirada de 49.338 exemplares e unha difusión de 41.637 exemplares (fonte: OJD).

No caso dos medios de comunicación escritos, diarios, suplementos e revistas, Galicia presenta, ao igual que no ano anterior, un maior grao de penetración que o conxunto do Estado no que aos dia-

Penetración dos medios de comunicación nas CC.AA. 2005

	Diarios	Suplementos	Revistas	Radio (1)	Televisión (1)	Cine (2)	Internet (3)
	(%)						
Andalucía	31,3	18,0	47,9	52,1	91,7	5,6	30,3
Aragón	44,3	34,5	58,0	54,4	88,1	5,0	35,3
Asturias	57,4	41,9	59,8	56,9	90,1	4,2	31,8
Baleares	44,3	28,2	62,3	52,4	86,8	6,3	37,6
Canarias	38,7	17,3	58,0	53,8	85,6	6,0	33,8
Cantabria	52,0	47,6	52,2	61,0	86,9	9,2	36,6
Castela e León	42,0	32,8	53,7	56,6	88,8	5,8	28,4
Castela-A Mancha	27,7	15,5	49,5	53,1	92,8	4,5	23,1
Cataluña	44,8	26,6	57,9	55,6	88,8	8,8	40,1
C.Valenciana	30,8	20,3	51,8	53,5	85,5	6,8	31,5
Extremadura	26,5	16,8	39,9	51,2	93,0	5,2	22,3
Galicia	47,2	32,8	48,0	52,2	87,6	4,3	25,1
Madrid	49,6	34,6	61,0	60,6	88,5	10,6	44,5
Murcia	30,9	21,6	51,3	54,7	86,7	7,2	33,3
Navarra	59,0	49,6	53,4	57,1	87,9	6,4	40,2
País Vasco	59,6	52,7	51,2	65,2	89,8	9,4	40,9
A Rioxa	44,6	43,1	59,2	60,5	91,6	9,0	34,5
Total	41,1	27,7	53,8	55,5	88,9	7,1	34,4

(1) audiencia acumulada diaria

(2) polo menos unha vez na última semana

(3) usuarios no último mes

Fonte: Asociación para la Investigación de Medios de Comunicación

3.6.12.

rios e suplementos se refire. O **cadro 3.6.12.** amosa que Galicia é a sexta comunidade con maior penetración no caso dos diarios e a oitava no caso dos suplementos, mentres que superaría tan só a Extremadura e Andalucía no caso das revistas.

- Os medios audiovisuais

Ao longo do ano 2005 descende a porcentaxe de persoas que asistira ao **cine** polo menos unha vez na semana antes da enquisa, que se sitúa en Galicia no 4,2% (7,7% no ano anterior), case tres puntos por baixo da media estatal. Comparado coas outras comunidades autónomas, Galicia presenta un grao de penetración deste medio tan só superior ao rexistrado Asturias (4,2%).

Os datos da SGAE reflicten o devandito descenso, **cadro 3.6.13.**, e indican que o número de espectadores nas salas de cine situouse nas 4.949.014 persoas, un 16,1% menos que no ano anterior, acadando a recadación os 24.110,0 miles de euros (un 11,6% inferior á recadación de 2004). No conxunto do Estado tamén se rexistra o devandito descenso, se ben dun xeito menos acusado: 12,3% e 9,1%, respectivamente

En relación á **radio** e a **televisión**, a audiencia acumulada diaria en Galicia foi do 52,2% e o 87,6%, respectivamente. Comparado co conxunto de comunidades autónomas, Galicia é unha das CC.AA. con menor grao de penetración, tan só por diante de Andalucía e Extremadura no caso da radio, e de Baleares, Canarias, Cantabria e Murcia, no caso da televisión.

O consumo medio diario de radio da poboación galega redúcese no ano 2005, para acadar os 89 minutos (103 minutos no ano anterior) fronte aos 110 minutos de media do conxunto estatal. Comparado coas outras comunidades, neste ano Galicia se converte na comunidade con menor consumo diario.

No caso da televisión, o consumo medio diario diminúe ata os 190 minutos (215 minutos no ano precedente) fronte aos 222 minutos de media en España. Comparado co resto das comunidades autó-

Consumo diario de radio e televisión nas CC.AA. 2003-05

	2003		2004		2005	
	Radio	Televisión	Radio	Televisión	Radio	Televisión
	<i>(media de minutos sobre o total da poboación)</i>					
Andalucía	116	264	111	261	100	244
Aragón	118	232	116	229	111	225
Asturias	134	247	122	250	109	221
Baleares	91	227	131	239	103	236
Canarias	107	223	111	213	107	207
Cantabria	127	216	132	220	133	202
Castela e León	115	265	119	248	115	223
Castela - A Mancha	99	251	98	246	114	247
Cataluña	127	229	112	228	110	219
C. Valenciana	119	261	116	250	113	222
Extremadura	97	271	93	260	99	247
Galicia	108	244	103	215	89	190
Madrid	126	235	121	234	123	213
Murcia	107	257	117	227	101	196
Navarra	113	230	119	246	117	195
País Vasco	133	227	135	221	122	208
A Ríoxa	117	288	117	231	131	230
Total	118	246	115	239	110	222

Fonte: Asociación para la Investigación de Medios de Comunicación

3.6.14.

nomas, e ao igual que no relativo ao consumo medio de radio, Galicia é comunidade con menor consumo.

Finalmente, hai que facer mención ao uso de **internet** en Galicia. O grao de penetración en Galicia deste medio de comunicación –medido como a porcentaxe de usuarios no último mes antes da enquisa– sitúase no ano 2005 no 25,1% (27,2% no ano anterior). No conxunto do Estado, por contra, a porcentaxe de persoas maiores de catorce anos que se conectou a internet nos últimos 30 días medra ata o 34,4% (32,4% en 2004). ■