

ANÁLISE DA SINISTRALIDADE EN
SECTORES FEMINIZADOS

2011

Instituto Galego de Seguridade e Saúde Laboral

Xaneiro 2014

2

Autores: Jose Rega Piñeiro
 Manuel Armada Oya
Instituto Galego de Seguridade e Saúde Laboral - IS SGA

3

Índice

Introdución

Metodoloxía

Características laborais da poboación

Análise da sinistralidade por sexos

Discusión

4

INTRODUCIÓN

Tradicionalmente asúmese que a segregación profesional ocupou ás mulleres nos postos de tra-
ballo menos arriscados, e que os homes desenvolvían as profesións máis perigosas. Aínda que os
índices de incidencia e gravidade dos accidentes declarados parecen apoiar esta hipótese, deter-
minadas circunstancias provocan sesgos que teñen o seu reflexo nos devanditos índices: por
unha parte, algúns sectores que se caracterizan pola súa elevada sinistralidade e gravidade están
fortemente masculinizados, como a construción, a pesca ou a minaría; por outra, os riscos psico-
sociais que caracterizan a algunhas das ocupacións máis feminizadas, como educación, sanidade
ou servizos, non teñen unha manifestación tan inmediata en forma de accidente laboral, polo me-
nos na forma en que se rexistran e comunican estes. Hai que ter en conta, ademais, que amplos
sectores de poboación activa, como autónomos non cotizantes ou empregadas do fogar, ate hai
pouco non constaban nas estatísticas de sinistralidade laboral, como tampouco o traballo non re-
munerado de mulleres no ámbito de explotacións ou empresas familiares, ou como coidadoras de
anciáns ou nenos no seo da unidade familiar.

A definición de saúde da OMS, como estado de benestar físico, mental e social, e non soamente a
ausencia de afeccións ou enfermidades, é dificilmente compatible con realidades como a dobre
xornada, a menor remuneración a igualdade de posto ou a falta de proxección na carreira profe-
sional que se manifesta na infrarrepresentación en postos directivos.

En todo caso, este estudo non pretende abordar unha análise da saúde laboral, senón só da parte
correspondente ás características dos accidentes laborais e as súas diferenzas segundo o sexo.

METODOLOXÍA

Utilizaranse series de datos correspondentes ao ano 2011.

Os datos de carácter socioeconómico relativos á afiliación que se utilizan para a primeira parte, na
que se fai a descrición da poboación, obtivéronse das estatísticas do Instituto Galego de Estatísti-
ca (IGE).

Para realizar a análise posterior utilizaranse datos obtidos dos arquivos dos partes de declaración
de accidentes de traballo (Delt@), polo que só inclúen ao conxunto de traballadores afiliados á
Seguridade Social que teñen cobertura das continxencias por accidente de traballo ou enfermida-
de profesional. Constarán todos os accidentes declarados neste conxunto de traballadores, que
se considera a poboación en estudo, e que foron publicados no anuario Sinistralidade laboral de
Galicia polo Issga; a sinistralidade non se expresará polo número absoluto de accidentes, senón
polo seu índice de incidencia, calculado para cada sexo como número de accidentes por cada cen
mil traballadores ou traballadoras.

Agás para as variable “sector”, na que os índices calcularanse como accidentes do sector por ca-
da 100.000 traballadores dese sector, nas restantes, os índices calcularanse en base ao número
total de traballadores ou traballadoras (por exemplo, o índice de incidencia dun tramo de idade
calculase como número de accidentes dos traballadores dese rango de idade en relación co total
de traballadores de calquera idade).

Excepcionalmente, cando non se dispoña dos datos desagregados só para o grupo de traballado-
res coas continxencias cubertas, calcularase unha “taxa de incidencia” en base ao total de
afiliacións, feito que se indicará.

Compararanse as variables relacionadas co traballador e co accidente para as que se dispón de
datos suficientes e precisos :

− Lugar do accidente
− Sector de ocupación
− Idade

5

− Categoría profesional
− Antigüidade no posto
− Dia
− Hora da xornada
− Forma do accidente
− Natureza da lesión
− Parte do corpo afectada

Posteriormente analizaranse máis polo miúdo as actividades segundo o CNAE, para entrar nunha
análise máis pormenorizada das que, podéndose considerar feminizadas, teñen unha sinistralida-
de alta “per se” ou en comparación cos homes do mesmo CNAE.

Canto á representación gráfica, na maioría dos casos nos que os datos relativos as agrupacións
(por sector, por idade, por antigüidade, etc.) son discretos, e polo tanto deberían representarse en
gráficos de eixos só como puntos, exprésanse como liñas para unha mellor visualización; o mes-
mo se fai nas gráficas de tipo “arañeira”, onde a correspondencia exacta cos datos se atopa só
nos vértices e non nas áreas coloreadas.

CARACTERÍSTICAS LABORAIS DA POBOACIÓN

A presenza relativa da muller no mercado laboral aumenta de xeito sostido. Segundo datos do
IGE, nos últimos dez anos, a afiliación feminina á Seguridade Social en Galicia aumentou perma-
nentemente, dende o 40,25% de 2002 ao 46,75% en 2011. Esta representatividade queda aínda
lonxe das cifras da UE, na que, en 2009, as mulleres representaron o 58,6% da forza de traba-
llo(1).

Galicia, poboación afiliada

Ano Homes Mulleres Total % Mulleres Incremento
 anual %

2002 554925 373753 928678 40,25
2003 559634 387484 947118 40,91 0,67
2004 567689 402614 970303 41,49 0,58
2005 577250 420490 997740 42,14 0,65
2006 591025 441502 1032527 42,76 0,62
2007 606811 463322 1070133 43,30 0,54
2008 598738 473791 1072529 44,18 0,88
2009 563460 466162 1029622 45,28 1,10
2010 543022 464420 1007442 46,10 0,82
2011 521987 458287 980274 46,75 0,65

Táboa 1. Afiliación á Seguridade Social no decenio previo ao estudo.

6

40,25
40,91

41,49
42,14

42,76
43,3

44,18
45,28

46,1
46,75

59,75
59,09

58,51
57,86

57,24
56,70

55,82

54,72
53,90

53,25

40

45

50

55

60

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Gráfico 1 . Porcentaxes de home se mulleres afiliados á Seguridade Social no decenio previo ao estudo.

Se se ten en conta a súa estratificación por idades, o forte descenso do número de afiliados de
idades inferiores aos 30 anos nesa década afectou moito máis aos homes, traducíndose nun au-
mento relativo das mulleres afiliadas desas idades, mentres que a partires dos 55 anos o aumento
da representación feminina no mercado laboral é menor, ata o punto de que no tramo de 60 a 64
anos, a porcentaxe de mulleres é a mesma que hai dez anos. Salvo esta particularidade, as cur-
vas de distribución etaria da representación feminina no mercado laboral de 2002 e 2011 son
similares.

En canto ao número de mulleres traballadoras, a maioría concéntrase na franxa entre os 30 e os
55 anos, e máis acentuada dos 30 aos 40 anos.

2002 2011 Variación Idade (anos)
Homes Mulleres %Mulleres Homes Mulleres %Mulleres

16 a 19 11786 4281 26,64% 3300 2085 38,72% 12,07%
20 a 24 48007 30907 39,17% 23185 20252 46,62% 7,46%
25 a 29 72128 54822 43,18% 49150 47976 49,40% 6,21%
30 a 34 77464 53986 41,07% 74582 68861 48,01% 6,94%
35 a 39 74847 49223 39,67% 79711 69703 46,65% 6,98%
40 a 44 73439 47338 39,19% 75368 64362 46,06% 6,87%
45 a 49 64869 41140 38,81% 68863 58969 46,13% 7,32%
50 a 54 58199 36510 38,55% 63246 53339 45,75% 7,20%
55 a 59 46059 30903 40,15% 47675 39783 45,49% 5,33%
60 a 64 23682 20528 46,43% 32586 28207 46,40% -0,03%
65 e máis 3842 3686 48,96% 4317 4746 52,37% 3,40%

Táboa 2. Afiliación á Seguridade Social por tramos de idade.

7

0

20000

40000

60000

80000

16 a 19

20 a 24

25 a 29

30 a 34

35 a 39

40 a 4445 a 49

50 a 54

55 a 59

60 a 64

65 e máis

Homes

Mulleres

0

20000

40000

60000

80000

16 a 19

20 a 24

25 a 29

30 a 34

35 a 39

40 a 4445 a 49

50 a 54

55 a 59

60 a 64

65 e máis

Gráficos 2 e 3. Afiliación á Seguridade Social por tramos de idade en 2002 e 2011 respectivamente.

A representatividade de cada sexo dispérsase cando se analiza a poboación laboral por sectores.
Nos sectores de pesca, industria, e especialmente no da construción, os homes están moito máis
representados que as mulleres. É na agricultura, e sobre todo nos servizos, que é o grupo máis
numeroso, onde as traballadoras compensan aquel desequilibrio numérico.

Poboación afiliada media anual 2011
 Homes % H Mulleres % M Total
Agricultura 17.439 44,90% 21.402 55,10% 38.841
Pesca 16.037 75,27% 5.269 24,73% 21.306
Industria 95.511 70,97% 39.070 29,03% 134.582
Construción 64.875 91,18% 6.277 8,82% 71.153
Servizos 228.256 43,66% 294.576 56,34% 522.836
Total 422.118 53,52% 366.594 46,48% 788.717

Táboa 3. Afiliación á Seguridade Social en 2011 por sector.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

AGRICULTURA PESCA INDUSTRIA CONSTRUCION SERVIZOS

% M

% H

Gráfico 4. Porcentaxes de homes e mulleres afiliados á Seguridade Social en 2011 por sector.

Analizando as afiliacións por réxime de cotización obsérvanse tamén diferenzas: no sector prima-
rio, os grupos de agricultura e pesca, onde existen réximes especiais de cotización (agrario e do
mar, respectivamente), e ao tempo a proporción de traballadores autónomos (RETA) é moi impor-
tante, de xeito que os traballadores que cotizan polo réxime xeral son minoritarios (especialmente
na pesca, onde son só o 2,7%), os homes están afiliados no réxime especial, e as mulleres no

8

RETA. Así, en 2011, na agricultura, o 19,49% dos homes pertencen ao réxime especial agrario e o
59,73% ao RETA, mentres que para as mulleres estas porcentaxes son, respectivamente, do
6,18% e o 88,62%. Na pesca o 64,85% dos homes cotizan polo réxime especial e o 32,69% polo
RETA, e as mulleres pertencentes a estes réximes constitúen o 12,73% e o 83,71% respectiva-
mente.

Poboación afiliada media anual 2011 por réximes

Home Muller Total

 Xeral e
carbón Mar Agrario RETA Total Xeral e

carbón Mar Agrario RETA Total

Agricultura 3.624 3.398 10.417 17.439 1.113 1.322 18.967 21.402 38.841

Pesca 395 10.400 5.242 16.037 187 671 4.411 5.269 21.306

Industria 93.817 5 1.689 95.511 37.953 3 1.114 39.070 134.582

Construción 60.285 28 4.562 64.875 5.993 1 283 6.277 71.153

Servizos 215.382 1.848 11.026 228.256 285.753 336 8.487 294.576 522.836

Sen especi-
ficar 590 590 7.780 7.780 8.370

Total 374.093 12.281 3.398 32.936 422.708 338.780 1.010 1.322 33.262 374.374 797.087

Táboa 4. Poboación dos réximes de afiliación á Seguridade Social por sector.

Con algo máis de detalle, analizando as 21 seccións do CNAE, as que teñen unha representación
feminina de máis de dous terzos son :

Q: actividades sanitarias e de servizos sociais (77,91% de mulleres);
S: Outros servizos (70,82%);
U: actividades de organizacións e organismos extraterritoriais (67,28%);

No outro extremo, as seccións nas que a porcentaxe de mulleres non chega ao terzo dos traballa-
dores son:

B: industrias extractivas (8,44%);
F: construción (8,82%);
D: subministro de enerxía eléctrica, gas, vapor e aire acondicionado (13,10%);
E: subministro de auga, saneamento, xestión de residuos e descontaminación (17,22%);
H: transporte e almacenamento (19,45%);
C: Industria manufactureira (30,34%).

9

Seccións
 Homes Mulleres % M
A 33.476 26.671 44,34%

B 2.521 232 8,44%

C 86.174 37.536 30,34%

D 2.016 304 13,10%

E 4.800 998 17,22%

F 64.875 6.277 8,82%

G 64.905 69.444 51,69%

H 29.880 7.214 19,45%

I 16.949 30.447 64,24%

J 9.012 6.759 42,86%

K 9.694 7.864 44,79%

L 806 1.200 59,82%

M 14.034 16.961 54,72%

N 18.107 30.206 62,52%

O 29.065 33.229 53,34%

P 9.484 18.489 66,10%

Q 15.384 54.266 77,91%

R 4.829 4.150 46,22%

S 5.799 14.074 70,82%

T 300 256 46,05%

U 9 18 67,28%

Táboa 5. Afiliación á Seguridade Social por seccións.

10

Aínda máis polo miúdo, considerando as 88 divisións do CNAE 99 (a dous díxitos, das que se ex-
clúen as 06; 12 e 98, por non ter afiliados) e fixando agora un límite dun 20% como umbral de
infrarepresentación dalgún dos sexos para enfocar máis as diferenzas, existen moitas máis nas
que os homes superan o 80% da poboación laboral, que nas que as mulleres sobrepasan dita
porcentaxe: 27 fronte a 4.

Divisións

CNAE Homes Mulleres %Homes

09 Actividades de apoio ás industrias extrac-
tivas 6 100,00%

43 Actividades de construción especializada 35.234 3.106 91,90%
08 Outras industrias extractivas 2.424 221 91,63%
42 Enxeñaría civil 4.732 437 91,55%

24 Metalurxia; fabricación de produtos de fe-
rro, aceiro e ferroaliaxes 4.201 418 90,95%

41 Construción de edificios 24.910 2.734 90,11%
07 Extracción de minerais metálicos 85 10 89,50%
19 Coquerías e refinación de petróleo 685 81 89,44%

50 Transporte marítimo e por vías navega-
bles interiores 792 95 89,25%

30 Fabricación doutro material de transporte 6.140 772 88,83%

25 Fabricación de produtos metálicos, salvo
maquinaria e equipamento 13.066 1.694 88,52%

28 Fabricación de maquinaria e equipamento
n.c.n. 3.704 480 88,52%

49 Transporte terrestre e por tubaxe 19.927 2.816 87,62%

35 Fornecemento de enerxía eléctrica, gas,
vapor e aire acondicionado 2.016 304 86,90%

45 Venta e reparación de vehículos de motor
e motocicletas 14.914 2.340 86,44%

05 Extracción de antracita, hulla e lignito 6 1 86,42%
80 Actividades de seguranza e investigación 4.522 723 86,22%
31 Fabricación de mobles 2.970 480 86,08%
02 Silvicultura e explotación forestal 2.108 343 86,00%
37 Recolla e tratamento de augas residuais 179 31 85,21%

23 Fabricación doutros produtos minerais
non metálicos 7.340 1.437 83,61%

36 Captación, depuración e distribución de
auga 1.133 225 83,42%

29 Fabricación de vehículos de motor, remol-
ques e semirremolques 12.421 2.490 83,30%

16 Industria da madeira e da cortiza, salvo
mobles; cestaría e espartaría 6.751 1.391 82,91%

38 Recolla, tratamento e eliminación de resi-
duos; valorización 3.400 712 82,68%

27 Fabricación de material e equipamento
eléctrico 1.131 240 82,47%

17 Industria do papel 900 225 80,03%

Táboa 6. Divisións do CNAE con máis do 80% de homes.

11

Divisións

CNAE Homes Mulleres %Mulleres

87 Asistencia en establecementos resi-
denciais 976 7.976 89,10%

96 Outros servizos persoais 1.623 9.559 85,48%

88 Actividades de servizos sociais sen
aloxamento 1.406 7.458 84,14%

14 Confección de roupa de vestir 1.681 8.239 83,06%

Táboa 7. Divisións do CNAE con máis do 80% de mulleres.

Igualmente, nos 85 grupos do CNAE considerados, os homes superan en número ás mulleres en
56 deles, co que só en 29 as mulleres sobrepasan o 50% da masa laboral. Tendo en conta que no
cómputo global as mulleres aproxímanse ao 47%, dedúcese que as actividades onde as mulleres
están máis representadas que os homes son, en xeral, as de maior número de traballadores (agás
na construción). Isto confírmase ao comprobar que nas catro actividades de maior ocupación tra-
ballan máis mulleres que homes, e estendendo este rango a doce, son oito as de predominio
feminino.

CNAE Homes Mulleres Total %Homes %Mulleres

47
Comercio ao retallo, salvo de
vehículos de motor e motocicle-
tas

23.400 54.999 78.399 29,85% 70,15%

84
Administración pública e defen-
sa; Seguridade Social
obrigatoria

29.065 33.229 62.295 46,66% 53,34%

86 Actividades sanitarias 13.002 38.832 51.837 25,08% 74,91%

56 Servizos de comidas e bebidas 14.267 25.342 39.609 36,02% 63,98%

46

Comercio por xunto e interme-
diarios do comercio, salvo de
vehículos de motor e motocicle-
tas

26.590 12.106 38.695 68,72% 31,28%

43 Actividades de construción es-
pecializada 35.234 3.106 38.340 91,90% 8,10%

01 Agricultura, gandaría, caza e
servizos relacionados con elas 15.331 21.059 36.390 42,13% 57,87%

85 Educación 9.484 18.489 27.974 33,90% 66,10%
41 Construción de edificios 24.910 2.734 27.644 90,11% 9,89%
10 Industria da alimentación 10.724 13.492 24.216 44,29% 55,71%

81 Servizos a edificios e activida-
des de xardinaría 5.305 18.161 23.466 22,61% 77,39%

49 Transporte terrestre e por tuba-
xe 19.927 2.816 22.743 87,62% 12,38%

Táboa 8. Divisións do CNAE con máis traballadores, e as súas porcentaxes por sexo.

12

ANÁLISE DA SINISTRALIDADE POR SEXOS
RESULTADOS

As mulleres sofren moitos menos accidentes: tanto os índices de incidencia como os de gravidade
son moito menores no seu caso; isto podía ser predicible en sectores como a pesca ou a constru-
ción, nos que están menos representadas e desenvolven, en xeral, ocupacións de menor risco,
pero ocorre tamén nos servizos ou na agricultura, onde non se dan esas diferenzas. Só nos acci-
dentes “in itínere”, que non dependen da actividade ou da ocupación, os índices de incidencia e a
gravidade dos accidentes non son moi dispares en función do sexo.

Así, en conxunto, os índices de incidencia de traballadores homes para accidentes leves, graves e
mortais, son, respectivamente, 2,6; 5,6 e 22 veces maiores que os das mulleres.

Índices de incidencia por gravidade e sexo 2011

Leves Graves Mortais Totais

Homes Mulleres Homes Mulleres Homes Mulleres Homes Mulleres

5.431,18 2.099,05 96,66 17,73 12,08 0,55 5.539,92 2.117,33

Táboa 9. Índices de incidencia por gravidade e sexo.

De seguido, analizaranse as características xerais dos accidentes laborais de mulleres e homes e
as súas diferenzas, en función de diversas variables. Non se fará referencia, agás excepcional-
mente, aos accidentes mortais, dado que o número destes que afectou a mulleres foi tan baixo
que non ten suficiente significación neste estudo descritivo.

Lugar

Índices de incidencia por lugar do accidente
 Leves Graves Totais
 Homes Mulleres Homes Mulleres Homes Mulleres
No centro ou lugar habitual 3316,61 1635,87 45,96 12,82 3365,88 1648,96
En misión 1482,29 324,88 40,75 4,09 1530,61 329,25
In itínere 362,46 474,09 9,71 9,27 373,59 483,64
Noutro centro 632,29 138,30 9,95 0,82 643,42 139,12

Táboa 10. Índices de incidencia por lugar do accidente, gravidade e sexo.

A maioría dos accidentes prodúcese no centro ou lugar habitual de traballo, onde a incidencia nos
homes duplica á das mulleres no caso dos accidentes leves e totais e acada un factor 3,5x nos
graves. Esta diferenza aumenta cando o accidente é en misión, acadando proporcións aproxima-
das de 4,5:1 e 10:1 respectivamente.

Porén, nos accidentes “in itínere”, as incidencias invértense, de xeito que a dos leves é maior para
as mulleres e moi similar para ambos sexos nos graves.

O número de accidentes de mulleres noutro centro de traballo é tan baixo que non permite facer
unha comparanza fiable.

13

0,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

3500,00

No centro ou lugar
habitual

En misión

In itínere

Noutro centro

Homes

Mulleres

0,00

10,00

20,00

30,00

40,00

50,00

No centro ou lugar de
traballo habitual

En misión

In itínere

Noutro centro

Graves Homes

Graves Mulleres

Gráficos 5 e 6. Comparativas por sexo e lugar dos accidentes totais e graves.

No estudo das variables seguintes teranse en conta só os accidentes en xornada, é dicir, exclúen-
se os “in itínere”.

Sector

Indices de
incidencia

2011
Leves Graves Mortais Totais

 Homes Mulleres Homes Mulleres Homes Mulleres Homes Mulleres

Agricultura 5.877,63 1.499,86 206,43 84,10 22,94 4,67 6.107,00 1.588,64

Pesca 6.416,41 2.903,78 236,95 56,94 49,88 0,00 6.703,25 2.960,71

Industria 7.957,20 3.841,82 101,56 30,71 9,42 0,00 8.068,18 3.872,54

Construción 8.553,37 876,21 171,10 0,00 13,87 0,00 8.738,34 876,21

Servizos 3.383,48 1.923,10 55,20 10,86 9,20 0,34 3.447,88 1.934,31

Táboa 11. Índices de incidencia por sector do accidente, gravidade e sexo.

No que respecta aos accidentes leves (tamén aos totais, debido ao peso relativo daqueles), os
índices dos homes son moito máis elevados; a maior desproporción prodúcese na construción,
onde son case que dez veces maiores, e na agricultura na que practicamente cuadriplican aos das
mulleres; na industria e na pesca son algo máis do dobre, e nos servizos quedan algo por debaixo
(aprox. x1,8).

Estas diferenzas acentúanse ao considerar os accidentes graves, agás na agricultura, onde a
desproporción 4:1 dos totais descende a unha relación 2,5:1; pero no resto dos sectores aumenta,
especialmente nos servizos, pasando de 1,8:1 a 5:1. Por tanto, non só teñen máis accidentes os
homes, senón que tamén os teñen máis graves, en xeral.

14

0,00

2.000,00

4.000,00

6.000,00

8.000,00

10.000,00
Agricultura

Pesca

IndustriaConstrución

Servizos

totais Homes

totais Mulleres

0

50

100

150

200

250
Agricultura

Pesca

IndustriaConstrución

Servizos

graves Homes

graves Mulleres

Gráficos 7 e 8. Comparativas por sexo e sector dos accidentes totais e graves.

Dada a ausencia de mortais de mulleres en tres dos cinco sectores, non procede a comparanza.

Idade

Para esta variable, ao non dispor do dato de traballadores afiliados “cotizantes” por tramos de ida-
de, en lugar do índice de incidencia calcúlase unha “taxa de incidencia” = nº accidentes tramo de
idade/traballadores totais afiliados do mesmo tramo.

Taxas de incidencia por idade e gravidade
 Leves Graves Totais
Idade Homes Mulleres Homes Mulleres Homes Mulleres
16 a 19 9000,00 2829,74 121,21 0 9121,21 2829,74
20 a 24 7750,70 2078,81 99,20 4,94 7858,53 2083,74
25 a 34 5491,71 1646,74 56,57 5,99 5552,32 1653,59
35 a 44 4401,63 1667,10 65,77 8,95 4474,49 1676,05
45 a 54 3775,67 1932,19 99,16 23,15 3890,73 1955,34
55 a 65 2738,57 1294,31 94,69 27,95 2848,21 1323,72
Maior de 65 532,78 126,42 46,33 0 579,11 126,42

Táboa 12. Índices de incidencia por gravidade do accidente, idade e sexo do traballador.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

16 a 19 20 a 24 25 a 34 35 a 44 45 a 54 55 a 65 Maior de 65

Totais Homes

Totais Mulleres

Gráfico 9. Comparativas por sexo e idade dos accidentes totais.

15

Para o total de accidentes, as maiores taxas de incidencia prodúcense nas idades máis xoves, pe-
ro mentres que nos homes existe un descenso mantido da sinistralidade coa idade, nas mulleres
prodúcese un lixeiro repunte no tramo de 45 a 54 anos, e mesmo dende os 20-24 ata estes 45-54
a liña se estabiliza. As diferenzas entre as taxas redúcense progresivamente co aumento de ida-
de, dunha relación 3:1 aprox. a unha 2:1 se se descartan os maiores de 65 anos, grupo de escasa
significación porque supón un 1% dos traballadores.

A gráfica dos accidentes graves e bastante diferente, marcando un repunte a partires dos 35
anos. Descartando de novo os maiores de 65, mesmo para as mulleres se manifesta un ascenso
permanente das taxas de incidencia coa idade. De tódolos xeitos, estas taxas son moito maiores
para os homes, e onde menos diferenza hai reflicte relación maior de 3:1, nos grupos de 55 a 65
anos.

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

16 a 19 20 a 24 25 a 34 35 a 44 45 a 54 55 a 65 Maior de 65

Graves Homes

Graves Mulleres

Gráfico 10. Comparativas por sexo e idade dos accidentes graves.

Categoría profesional

Índices de incidencia segundo categoría profesional
Leves Graves Totais

 Homes Mulleres Homes Mulleres Homes Mulleres
Traballadores non cualificados 1143,11 571,89 16,56 2,14 1161,32 574,02
Operadores de instalacións e maquina-
ria, e montadores 919,07 69,98 18,69 1,07 941,55 71,32
Artesáns e traballadores cualificados
das industrias manufactureiras, cons-
trución, minaría 2384,62 227,58 36,90 1,07 2424,13 228,65
Traballadores cualificados na agricultu-
ra e pesca 360,53 99,90 14,43 4,81 377,57 104,71
Traballadores de servizos de restaura-
ción, persoais, protección e vendedores 365,50 802,67 5,20 4,54 371,41 807,21
Empregados de tipo administrativo 63,87 106,85 1,18 1,60 65,06 108,45
Técnicos e profesionais de apoio 114,50 54,22 1,42 0,80 116,16 55,03
Técnicos e profesionais científicos e in-
telectuais 49,21 114,86 1,66 0,53 51,10 115,66
Dirección empresas e administracións
públicas 23,18 7,48 0,47 0,80 23,89 8,28

Táboa 13. Índices de incidencia por gravidade do accidente, categoría profesional e sexo do traballador.

16

Neste caso, a expresión da sinistralidade mediante índices de incidencia (dado que estes son cal-
culados en relación cos números totais de traballadores e traballadoras e non co numero destes
de cada agrupación) aporta pouco máis do que o faría o número de accidentes, por non dispoñer
dos datos da poboación desagregada por categorías: por exemplo, que a incidencia calculada pa-
ra os accidentes leves dos traballadores non cualificados homes decuplique á dos técnicos e
profesionais de apoio non reflicte o risco da ocupación senón, máis ben, que hai moitos máis tra-
balladores daquel tipo que deste. O mesmo se pode dicir para as diferenzas entre sexos, e por iso
a incidencia de leves nos servizos de restauración, persoais, protección e vendedores é moito ma-
ior nas mulleres que nos homes.

Dos índices de incidencia de accidentes leves, e asumindo que se cumprira a regla xeral de que
os homes teñen máis accidentes que as mulleres, pódese deducir que nas ocupacións Emprega-
dos de tipo administrativo e Traballadores de servizos de restauración, persoais, protección e
vendedores o número de mulleres é apreciablemente maior que o de homes, e do mesmo xeito,
que nas de Artesáns e traballadores cualificados das industrias manufactureiras, construción, mi-
naría e Operadores de instalacións e maquinaria, e montadores ocorre o contrario, e ocupan a
máis homes; isto pódese confirmar en parte se se repasan as táboas de ocupación por CNAE do
primeiro capítulo.

Con todo, si que se poden comparar os índices atendendo á gravidade dos accidentes, e analizar
os ratios home-muller de leves e graves pode proporcionar información: como se dixo ao principio,
para o cómputo total de accidentes do ano 2011, as incidencias de leves e graves eran respecti-
vamente, 2,6 e 5,6 veces maiores nos homes que nas mulleres. No grupo de técnicos e
profesionais de apoio, os índices de leves gardan unha relación H-M de 2,11, así que sería de es-
perar que nos graves fose de algo máis de 4,5, e sen embargo é de 1,78; isto poderíase
interpretar como que as mulleres con esta ocupación teñen máis accidentes graves do que cabe-
ría esperar.

Este método indutivo é arriscado, porque pode conducir facilmente a conclusións erradas, tanto
máis, se como no exemplo anterior se basea nun número moi reducido de accidentes (3 graves en
mulleres), e unha mínima variación dun accidente arriba ou abaixo ten consecuencias estatísticas
importantes. Por tanto, na comparanza entre leves e graves apuntaranse só diferenzas significa-
das, excluíndo destes apuntes os grupos 1 a 4, nos que o número de graves é pequeno.

Traballaremos sobre a táboa seguinte:

 ii Leves ii Graves Relación iiH:iiM
 Homes Mulleres Homes Mulleres Leves Graves
5 Traballadores de servizos de
restauración, persoais, protec-
ción e vendedores 365,50 802,67 5,20 4,54 0,46 1,15
6 Traballadores cualificados na
agricultura e pesca 360,53 99,90 14,43 4,81 3,61 3,00
7 Artesáns e traballadores cua-
lificados das industrias
manufactureiras, construción,
minaría 2384,62 227,58 36,90 1,07 10,48 34,54
8 Operadores de instalacións e
maquinaria, e montadores 919,07 69,98 18,69 1,07 13,13 17,49
9 Traballadores non cualifica-
dos 1143,11 571,89 16,56 2,14 2,00 7,75

Táboa 14. Índices de incidencia por gravidade do accidente, categoría profesional e sexo do traballador.

No grupo 5 a proporción das relacións entre os índices de homes e mulleres para leves e graves
(0,46 e 1,15) é moi similar á que se anotou para o total de accidentes (2,6 e 5,6), e nos 7 e 9, non
dista excesivamente dela. Sen embargo, nos grupos 6 Traballadores cualificados na agricultura e

17

pesca e 8 Operadores de instalacións e maquinaria, e montadores, a proporción entre as relacións
parece indicar que as mulleres teñen unha tendencia a sufrir máis accidentes graves que nas ou-
tras ocupacións.

Isto pódese apreciar mellor no gráfico seguinte, onde se representan as relacións home:muller pa-
ra os índices de incidencia de accidentes leves e graves (en escla logarítmica para mellor
visualización).

0,1

1

10

100

5 Traballadores de
servizos de restauración,

persoais, protección e
vendedores

6 Traballadores
cualificados na

agricultura e pesca

7 Artesáns e
traballadores cualif icados

das industrias
manufactureiras,

construción, minaría

8 Operadores de
instalacións e maquinaria,

e montadores

9 Traballadores non
cualif icados

Relación Graves

Relación leves

Gráfico 11. Relación entre os índices de incidencia por sexo e categoría profesional.

Antigüidade no posto

Índices de incidencia por antigüidade no posto
Leves Graves Totais

 Homes Mulleres Homes Mulleres Homes Mulleres
< 3 meses 833,18 355,43 15,40 2,18 849,88 357,89
 3-6 meses 557,43 224,77 9,47 1,87 567,77 226,68
6 m a 1
ano 464,80 164,76 7,58 1,07 473,02 165,85
1 a 3 anos 865,87 338,52 12,55 1,60 880,20 340,16
> 3 anos 2709,91 1015,56 51,64 10,68 2768,26 1026,75

Táboa 15. Índices de incidencia por gravidade do accidente, antigüidade no posto e sexo do tra-
ballador.

As distribucións dos accidentes de homes e de mulleres atendendo á súa antigüidade no posto de
traballo son similares, manténdose sempre as importantes diferenzas entre sexos, especialmente
nos accidentes graves. Os índices máis baixos corresponden ao tramo de entre 6 meses e 1 ano,
e os maiores, a partires dos tres anos de antigüidade.

18

0,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

< 3 meses 3 a 6 meses 6 meses a 1 ano 1 a 3 anos > 3 anos

Homes

Mulleres

Gráfico 12. Índices de incidencia dos accidentes totais segundo a antigüidade no posto.

Día do accidente

Índices de incidencia por día do accidente
Leves Graves Totais

 Homes Mulleres Homes Mulleres Homes Mulleres
Luns 1223,35 432,36 17,77 2,46 1243,49 435,09
Martes 1030,52 370,71 17,53 2,73 1050,41 373,71
Mércores 1007,77 372,07 19,19 4,64 1029,09 376,71
Xoves 925,33 345,89 16,35 2,46 943,81 348,34
Venres 928,65 322,43 17,06 2,73 947,84 325,15
Sábado 211,08 166,67 6,40 1,09 218,18 167,76
Domingo 104,47 88,93 2,37 1,64 107,08 90,56

Táboa 16. Índices de incidencia por gravidade do accidente, día, e sexo do traballador.

En ambos sexos, os accidentes leves e totais teñen o máximo índice o luns e descenden progre-
sivamente ata a fin da semana. Os sábados, e sobre todo os domingos, a diferenza de incidencias
entre sexos redúcese notablemente; isto ocorre tamén nos graves, o que pode dar a entender que
traballan máis mulleres que homes nestes días.

Polo que respecta aos graves, a tendencia de descenso luns-venres non se aprecia, e mesmo
prodúcese un reponte os mércores, moito máis acusado no caso das mulleres.

0,00

200,00

400,00

600,00

800,00

1000,00

1200,00

1400,00

Luns Martes Mércores Xoves Venres Sábado Domingo

Totais Homes

Totais Mulleres

0,00

5,00

10,00

15,00

20,00

25,00

Luns Martes Mércores Xoves Venres Sábado Domingo

Graves Homes

Graves Mulleres

Gráficos 13 e 14. Índices de incidencia dos accidentes totais e graves segundo o día do sinistro.

19

Hora da xornada

Índices de incidencia segundo a hora do accidente n a xornada de traballo
Leves Graves Totais

 Homes Mulleres Homes Mulleres Homes Mulleres
Primeira 653,84 346,16 12,56 2,73 667,58 349,16
Segunda 986,69 432,90 14,92 4,36 1003,03 437,54
Terceira 868,48 370,71 13,03 1,64 882,69 372,35
Cuarta 735,81 297,33 12,56 2,18 749,55 299,51
Quinta 582,30 198,58 9,48 2,18 593,67 200,77
Sexta 630,86 173,22 11,61 1,91 645,32 175,13
Sétima 515,02 138,03 13,27 1,09 529,47 139,12
Oitava 347,06 105,29 6,16 0,82 354,17 106,11
Novena 47,85 10,64 0,95 0,00 48,80 10,64
Décima 20,61 8,46 0,47 0,00 21,08 8,46
Undécima 13,98 5,46 0,00 0,27 14,21 5,73
Duodécima 16,82 6,27 0,47 0,00 17,29 6,27
Maior 11,85 6,00 1,18 0,55 13,03 6,55

Táboa 17. Índices de incidencia por gravidade do accidente, hora do sinistro, e sexo do traballador.

Para ambos sexos e independentemente da gravidade do accidente, os índices máximos corres-
ponden á segunda hora da xornada. Ao igual que no caso anterior, a partires desa hora
prodúcese un descenso gradual de índices, agás un lixeiro reponte nos leves de homes á sexta
hora. E tamén como no caso anterior, nos graves non se aprecia esa tendencia ao descenso. É
de salientar a baixada de índice dos graves das mulleres a terceira hora, que non ten correspon-
dencia cos leves, nin cos graves de homes.

A partires da oitava hora da xornada os índices baixan moito, pero iso pódese deber a que, habi-
tualmente, as xornadas no exceden esa duración.

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

800,00

900,00

1000,00

Primeira

Segunda

Terceira

Cuarta

Quinta

Sexta

Sétima

Oitava

Totais Homes

Totais M ulleres

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

Primeira

Segunda

Terceira

Cuarta

Quinta

Sexta

Sétima

Oitava

Graves Homes

Graves M ulleres

Gráficos 15 e 16. Índices de incidencia dos accidentes totais e graves segundo a hora do sinistro.

20

Forma de contacto

Índices de incidencia segundo a forma do accidente
Leves Graves

 ii H ii M
Relación
ii H:ii M ii H ii M

Relación
ii H:ii M

Contacto coa corrente eléctrica,
lume e substancias perigosas 153,75 61,65 2,49 2,84 0,27 10,42
Afogamentos, sepultamentos 8,77 1,09 8,03 0,47 0,00
Caídas e golpes con esmaga-
mentos contra obxectos
inmóbiles 1408,61 642,95 2,19 32,46 6,82 4,76
Choques ou golpes contra
obxectos en movemento 1057,29 254,23 4,16 23,69 2,18 10,86
Contacto con axente cortante ou
punzante 596,99 168,58 3,54 9,48 0,55 17,37
Esmagamentos por
atrapamentos e amputacións 224,58 75,83 2,96 13,74 1,91 7,20
Sobreesforzos, trauma psíquico
e exposicións a radiacións 1872,70 833,07 2,25 4,26 2,46 1,74
Mordeduras, patadas, picaduras 53,78 38,19 1,41 0,24 1,36 0,17
Infartos e outras patoloxías non
traumáticas 6,16 1,09 5,65 7,58 1,64 4,63
Outros contactos 48,56 22,37 2,17 1,90 0,55 3,47

Táboa 18. Índices de incidencia por gravidade do accidente, forma de contacto, e sexo do traballador.

Existe unha correspondencia na forma en que se producen os accidentes leves de homes e de
mulleres: en ambos sexos, as formas de maior incidencia coinciden en ser os sobreesforzos en
primeiro lugar, seguidos das caídas e golpes con esmagamentos contra obxectos inmóbiles e dos
choques ou golpes contra obxectos en movemento. Estas últimas son tamén as formas de maior
incidencia entre os accidentes graves en homes, mentres que nas mulleres, o lugar dos choques
pasa a ser ocupado polos sobreesforzos.

A análise da relación entre índices de incidencia, se lembramos que para o conxunto dos acciden-
tes era de 2,6 e 5,6 (en leves e graves), indica que os afogamentos e sepultamentos, os infartos e
outras patoloxías non traumáticas e mesmo os choques ou golpes contra obxectos en movemento
producen nos homes máis accidentes leves do esperable mentres que nas mulleres o fan as mor-
deduras ou patadas. Esta forma é tamén desproporcionada nos graves de mulleres xunto cos
sobreesforzos, mentres que nos homes o son os contactos con axentes cortantes ou punzantes,
de novo os choques ou golpes contra obxectos en movemento, e os contactos coa corrente eléc-
trica, lume e sustancias perigosas.

21

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

C
on

ta
ct

o
co

a
co

rr
en

te
el

éc
tr

ic
a,

 lu
m

e
e

su
bs

ta
nc

ia
s

A
fo

ga
m

en
to

s,
se

pu
lta

m
en

to
s

C
aí

da
s

e
go

lp
es

co
n

es
m

ag
am

en
to

s
co

nt
ra

 o
bx

ec
to

s

C
ho

qu
es

 o
u

go
lp

es
 c

on
tr

a
ob

xe
ct

os
 e

n
m

ov
em

en
to

C
on

ta
ct

o
co

n
ax

en
te

 c
or

ta
nt

e
ou

 p
un

za
nt

e

E
sm

ag
am

en
to

s
po

r
at

ra
pa

m
en

to
s

e
am

pu
ta

ci
ón

s

S
ob

re
es

fo
rz

os
,

tr
au

m
a

ps
íq

ui
co

e
ex

po
si

ci
ón

s
a

ra
di

ac
ió

ns

M
or

de
du

ra
s,

pa
ta

da
s,

pi
ca

du
ra

s

In
fa

rt
os

 e
 o

ut
ra

s
pa

to
lo

xí
as

 n
on

tr
au

m
át

ic
as

O
ut

ro
s

co
nt

ac
to

s

Relación iiL

Relación iiG

Gráfico 17. Relacións entre Índices de incidencia dos accidentes leves e graves segundo a forma de con-
tacto.

Natureza da lesión

Índices de incidencia segundo a natureza da lesión
Leves Graves

 ii H ii M
Relación
ii Leves ii H ii M

Relación ii
Graves

Lesións superficiais e feridas
abertas 1963,67 576,66 3,41 8,53 0,82 10,42
Fracturas de ósos 399,89 125,21 3,19 42,41 8,73 4,86
Torceduras, escordaduras e
distensións 2529,15 1133,41 2,23 5,69 2,73 2,08
Amputacións traumáticas 14,69 4,36 3,37 7,34 0,82 8,97
Conmocións e lesións internas 246,61 124,66 1,98 7,58 1,09 6,95
Queimaduras, escaldaduras e
conxelacións 81,49 45,01 1,81 2,61 0,27 9,55
Envelenamentos e infeccións 6,87 3,55 1,94 0,47
Afogamentos e asfixias 3,79 0,82 4,63
Efectos do ruído, vibracións e
presión 31,51 8,18 3,85 0,27
Ambiente térmico e radiacións 10,66 0,55 19,54
Danos psicolóxicos e choques
traumáticos 7,11 6,55 1,09 0,24
Lesións múltiples 56,86 26,73 2,13 12,32 1,36 9,03
Infartos, derramos e outras
patoloxías non traumáticas 73,44 37,37 1,97 9,48 1,64 5,79

Táboa 19. Índices de incidencia por gravidade do accidente, natureza da lesión, e sexo do traballador.

22

Para o conxunto dos accidentes, e polo tanto tamén nos leves, existe unha coincidencia entre
homes e mulleres nos tipos máis frecuentes de lesións, sendo as de maior incidencia en ambos as
torceduras, escordaduras e distensións, as lesións superficiais e feridas abertas, e en terceiro lu-
gar as fracturas. Nestes accidentes leves, os producidos polo ambiente térmico ou as radiacións e
os afogamentos e asfixias afectan aos homes en maior proporción do esperable (probablemente
pola maior representación na pesca), mentres os danos psicolóxicos afectan máis ás mulleres.

En canto aos accidentes graves, as fracturas son as de maior incidencia para os dous sexos.
Tendo en conta a relación entre as incidencias de ambos, as lesións superficiais e feridas abertas,
as queimaduras ou conxelacións, as lesións múltiples e as amputacións prodúcense nos homes
en maior medida mentres que as torceduras, escordaduras e distensións prodúcense nas mulleres
con maior incidencia que o promedio das outras.

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

L
e

si
ó

n
s

su
pe

rf
ic

ia
is

 e
fe

ri
d

a
s

a
b

e
rt

as

F
ra

ct
u

ra
s

d
e

ó
so

s

T
o

rc
e

d
u

ra
s,

e
sc

o
rd

a
d

u
ra

s
e

d
is

te
n

si
ó

n
s

A
m

p
u

ta
ci

ó
n

s
tr

a
u

m
á

tic
a

s

C
o

n
m

o
ci

ó
n

s
e

le
si

ó
n

s
in

te
rn

a
s

Q
u

e
im

a
d

u
ra

s,
e

sc
a

ld
a

d
u

ra
s

e
co

n
xe

la
ci

ó
n

s

E
n

ve
le

n
a

m
e

n
to

s
e

 in
fe

cc
ió

n
s

A
fo

g
am

e
n

to
s

e
a

sf
ix

ia
s

E
fe

ct
os

 d
o

 r
u

íd
o

,
vi

b
ra

ci
ó

n
s

e
p

re
si

ón

A
m

b
ie

n
te

té
rm

ic
o

 e
ra

di
a

ci
ó

n
s

D
a

n
o

s
p

si
co

ló
xi

co
s

e
ch

o
q

u
e

s
tr

a
u

m
á

tic
o

s

L
e

si
ó

n
s

m
ú

lti
p

le
s

In
fa

rt
o

s,
d

e
rr

a
m

o
s

e
o

u
tr

a
s

p
a

to
lo

xí
a

s
n

o
n

Relación iiLeves

Relación ii Graves

Gráfico 18. Relacións entre Índices de incidencia dos accidentes leves e graves segundo a natureza da le-
sión.

Parte do corpo

Índices de incidencia segundo parte do corpo afecta da
Leves Graves

 ii H ii M
Relación
ii leves ii H ii M

Relación
ii graves

Cabeza 59,94 21,82 2,75 3,79 0,30 12,64
Cranio 23,45 5,46 4,30 1,90 1,20 1,58
Cara (agás ollos) 73,91 21,00 3,52 0,95 0,30 3,16
Ollos 246,61 34,10 7,23 5,69 0,60 9,48
Pescozo 167,73 144,85 1,16 0,47 1,20 0,40
Lombo 937,89 365,25 2,57 7,34 1,50 4,90
Tórax 238,80 60,28 3,96 10,19 2,40 4,25
Extremidades superiores (agás mans) 643,19 312,33 2,06 8,05 2,10 3,84
Mans 1332,09 518,83 2,57 16,35 2,10 7,79
Extremidades inferiores (agás pés) 1123,15 353,52 3,18 20,61 5,70 3,62
Pés 441,35 190,40 2,32 6,40 0,60 10,67
Lesións múltiples 134,80 65,47 2,06 13,98 1,20 11,66
Outras non incluídas ou sen especificar 8,29 5,73 1,45 0,95 0,30 3,16

Táboa 20. Índices de incidencia por gravidade do accidente, parte do corpo afectada, e sexo do traballador.

23

Para a totalidade dos accidentes (polo tanto tamén para os leves) e por incidencia, tanto nos ho-
mes como nas mulleres as partes do corpo máis afectadas son as mans, as extremidades
inferiores (agás os pés) e o lombo. Ollos e cranio son as partes nas que os homes teñen unha in-
cidencia máis desproporcionada respecto das mulleres, e nestas é o pescozo o que sofre con
máis incidencia do esperable.

Nos accidentes graves, de novo as extremidades inferiores e as mans son as partes máis afecta-
das, aparecendo as lesións múltiples dos homes cunha incidencia significativa en comparación
coas mulleres. Con respecto ao conxunto das partes do corpo, cabeza, pés, ollos e lesións múlti-
ples teñen incidencia nos homes de xeito desproporcionado, e novamente a desproporción
invértese para as mulleres, e de xeito moi significado, no caso do pescozo.

0

2

4

6

8

10

12

14

C
ab

ez
a

C
ra

ni
o

C
a

ra
 (

ag
á

s
ol

lo
s) O
llo

s

P
e

sc
oz

o

Lo
m

bo

Tó
ra

x

E
xt

re
m

. s
up

.
(a

gá
s

m
a

ns
)

M
an

s

E
xt

re
m

. i
n

f.
(a

g
ás

 p
és

)

P
é

s

L
es

ió
ns

m
ú

lti
pl

e
s

O
ut

ra
s

Leves Relacion

Graves Relación

Gráfico 19. Relacións entre Índices de incidencia dos accidentes leves e graves segundo a parte do corpo
afectada.

Por CNAE (Divisións)

Para a análise dos accidentes, asemade de excluír as divisións 06, 12 e 98 por non teren afilia-
dos, mencionar que nas 05 e 09 non se produciron accidentes, e en outras 43 divisións máis non
se produciron accidentes graves, ben polo escaso número de traballadores (por exemplo a 99: Ac-
tividades de organizacións e organismos extraterritoriais, con 27 traballadores en total), ben
porque a actividade non comporta riscos importantes (p.e. a 82: Actividades administrativas de
oficina e outras actividades auxiliares das empresas, cun total de 7545 traballadores). Das 40 divi-
sións restantes, nas que si se produciron accidentes graves, só en 17 estes accidentes implicaron
a mulleres.

24

Leves

HOMES: Actividades de maiores índices de inci-
dencia (accidentes leves)

Poboación Índices de incidencia

 CNAE H M %M H M Ratio
1 2 Silvicultura e explotación forestal 2.108 343 14,00 29176,88 10204,08 2,86
2 30 Fabricación doutro material de trans-

porte 6.140 772 11,17 18680,53 4535,15 4,12
3 15 Industria do coiro e do calzado 158 133 45,63 15189,87 6788,18 2,24
4 42 Enxeñaría civil 4.732 437 8,45 12765,06 1144,82 11,15
5 25 Fabricación de produtos metálicos,

salvo maquinaria e equipamento 13.066 1.694 11,48 10738,14 2007,48 5,35
6 28 Fabricación de maquinaria e equipa-

mento n.c.n. 3.704 480 11,48 8990,69 2290,08 3,93
7 38 Recolla, tratamento e eliminación de

residuos; valorización 3.400 712 17,32 8882,35 7160,41 1,24
8 23 Fabricación doutros produtos minerais

non metálicos 7.340 1.437 16,38 8746,49 3617,60 2,42
9 22 Fabricación de produtos de caucho e

plásticos 2.452 766 23,81 8645,71 7176,25 1,20
10 52 Almacenamento e actividades anexas

ao transporte 7.587 2.495 24,75 8580,94 3928,12 2,18
11 41 Construción de edificios 24.910 2.734 9,89 8466,51 731,46 11,57
12 24 Metalurxia; fabricación de produtos de

ferro, aceiro e ferroaliaxes 4.201 418 9,05 8330,69 2390,91 3,48

Táboa 21. Actividades de maiores índices de incidencia dos accidentes leves nos homes.

MULLERES: Actividades de maiores índices de
incidencia (accidentes leves) Poboación Índices de incidencia

 CNAE H M %M H M Ratio
1 99 Actividades de organizacións e or-

ganismos extraterritoriais 9 18 67,28 10909,09 0
2 2 Silvicultura e explotación forestal 2.108 343 14,00 29176,88 10204,08 2,86
3 22 Fabricación de produtos de caucho

e plásticos 2.452 766 23,81 8645,71 7176,25 1,20
4 38 Recolla, tratamento e eliminación

de residuos; valorización 3.400 712 17,32 8882,35 7160,41 1,24
5 15 Industria do coiro e do calzado 158 133 45,63 15189,87 6788,18 2,24
6 10 Industria da alimentación 10.724 13.492 55,71 7692,79 6433,64 1,20
7 87 Asistencia en establecementos re-

sidenciais 976 7.976 89,10 3587,29 6105,82 0,59
8 53 Actividades postais e de correos 1.390 1.656 54,37 6403,26 5615,66 1,14
9 30 Fabricación doutro material de

transporte 6.140 772 11,17 18680,53 4535,15 4,12
10 16 Industria da madeira e cortiza (agás

mobles); cestería e espartería 6.751 1.391 17,09 8117,52 4384,55 1,85
11 88 Actividades de servizos sociais sen

aloxamento 1.406 7.458 84,14 3201,33 4170,16 0,77
12 52 Almacenamento e actividades ane-

xas ao transporte 7.587 2.495 24,75 8580,94 3928,12 2,18

Táboa 22. Actividades de maiores índices de incidencia dos accidentes leves nas mulleres.

Considerando separadamente para homes e mulleres as 12 divisións de maior índice de inciden-
cia, coinciden seis: a 2 Silvicultura e explotación forestal ocupa o primeiro lugar nos homes e o
segundo nas mulleres; a 15 Industria do coiro e do calzado, terceira e quinta respectivamente; as
outras catro son a 30 Fabricación doutro material de transporte, a 38 Recolla, tratamento e elimi-

25

nación de residuos; valorización, a 22 Fabricación de produtos de caucho e plásticos, e a 52 Al-
macenamento e actividades anexas ao transporte.

A de maior índice de incidencia entre mulleres é a 99: Actividades de organizacións e organismos
extraterritoriais, antes mencionada, con escasa significación polo reducido do número de traballa-
dores; de feito, este índice de incidencia acádase con só un accidente leve para 18 mulleres, polo
que a presenza desta actividade entre as de máis sinistralidade poderíase considerar circunstan-
cial.

Compre destacar que 11 das 12 indicadas para os homes son actividades claramente masculini-
zadas (máis do 75% de homes); por contra, entre as das mulleres, só dúas superan o 75% de
traballadoras.

Tendo en conta a relación entre os índices de incidencia de ambos sexos, e lembrando que no
cómputo de todos os accidentes a ratio é, aproximadamente de 2,2:1, semella que nas actividades
de maiores índices de incidencia femininos, existe unha maior desviación deste ratio que nas acti-
vidades listadas para os homes (agás a construción e a enxeñaría civíl, fortemente
masculinizadas), é dicir que nas mulleres se produce unha propensión aos accidentes nestas acti-
vidades de índice de incidencia elevado para elas.

Graves

HOMES: Actividades de maiores índices de
incidencia (accidentes graves)

Poboación Índices de incidencia

 CNAE H M %M H M Ratio
1 7 Extracción minerais metálicos 85 10 10,50 1183,43 0
2 2 Silvicultura e explotación fores-

tal 2.108 343 14,00 474,42 0
3 63 Servizos de información 275 203 42,44 363,09 0
4 42 Enxeñaría civil 4.732 437 8,45 274,74 0
5 16 Industria da madeira e cortiza

(agás mobles); cestería e es-
partería 6.751 1.391 17,09 251,82 143,76 1,75

6 3 Pesca e acuicultura 16.037 5.269 24,73 236,95 56,94 4,16
7 26 Fabricación de produtos infor-

máticos, electrónicos e ópticos 436 209 32,40 229,18 0
8 32 Outras industrias manufacturei-

ras 531 345 39,39 188,21 0
9 41 Construción de edificios 24.910 2.734 9,89 180,65 0
10 1 Agricultura, gandería, caza e

servizos relacionados con elas 15.331
21.05

9 57,87 169,59 85,47 1,98
11 31 Fabricación de mobles 2.970 480 13,92 168,33 0
12 22 Fabricación de produtos de

caucho e plásticos 2.452 766 23,81 163,13 0

Táboa 23. Actividades de maiores índices de incidencia dos accidentes graves nos homes.

26

MULLERES: Actividades de maiores índices
de incidencia (accidentes graves)

Poboación Índices de incidencia

 CNAE H M %M H M Ratio
1 36 Captación, depuración e distri-

bución de auga 1.133 225 16,58 88,27 443,95 0,20
2 11 Fabricación de bebidas 1.898 648 25,44 52,68 308,84 0,17
3 16 Industria da madeira e cortiza

(agás mobles); cestería e espar-
tería 6.751 1.391 17,09 251,82 143,76 1,75

4 18 Artes gráficas e reprodución de
soportes gravados 1.985 856 30,14 50,39 116,80 0,43

5 1 Agricultura, gandería, caza e
servizos relacionados con elas 15.331 21.059 57,87 169,59 85,47 1,98

6 23 Fabricación doutros produtos
minerais non metálicos 7.340 1.437 16,38 122,61 69,57 1,76

7 3 Pesca e acuicultura 16.037 5.269 24,73 236,95 56,94 4,16
8 73 Publicidade e estudos de mer-

cado 1.316 2.093 61,41 76,02 47,77 1,59
9 10 Industria da alimentación 10.724 13.492 55,71 18,65 37,06 0,50
10 86 Actividades sanitarias 13.002 38.832 74,92 99,98 33,48 2,99
11 46 Comercio por xunto e interme-

diarios do comercio, salvo de
vehículos de motor e motocicle-
tas 26.590 12.106 31,28 75,22 24,78 3,04

12 94 Actividades asociativas 2.771 4.076 59,53 0,00 24,54 0

Táboa 23. Actividades de maiores índices de incidencia dos accidentes graves nas mulleres.

Prodúcense menos coincidencias neste caso; só tres divisións do CNAE están entre as de maio-
res índices de incidencia dos accidentes graves de homes e de mulleres: a 16:Industria da
madeira e cortiza (agás mobles); cestería e espartería, a 1:Agricultura, gandería, caza e servizos
relacionados con elas, e a 3:Pesca e acuicultura.

Ademais, en contradición coa teoría da pirámide dos accidentes de Bird, non existe unha corres-
pondencia clara entre as actividades de altos índices de accidentes leves e graves (menor no
caso das mulleres), aínda que compre ter en conta que o número absoluto de accidentes, ao se-
gregalos por divisións do CNAE, é bastante limitado en moitos casos. A aparición da agricultura e
a pesca no grupo de actividades de alta incidencia de accidentes graves, indica que o índice de
gravidade destas divisións é elevado para ambos sexos.

Os grupos de maior incidencia en mulleres son, ademais do citado 16 que ocupa o terceiro lugar,
o 36: Captación, depuración e distribución de auga e o 11: Fabricación de bebidas, en primeiro e
segundo lugar respectivamente. Na maioría das 12 divisións con altos índices de incidencia de
accidentes graves de mulleres, prodúcese unha inversión moi acusada no ratio H:M (que é de 5,6
no conxunto de accidentes), o que quere dicir que nestas prodúcense moitos máis accidentes gra-
ves femininos do esperable.

Mortais
O único accidente mortal en xornada correspondente a mulleres produciuse na actividade 86: Ac-
tividades sanitarias, mentres que nos homes, nos que houbo 23 mortais en xornada, as divisións
máis significadas son: 03: Pesca e acuicultura, con 4 mortos; 02: Silvicultura e explotación forestal
e 43: Actividades de construción especializada, ambas con 3 mortos.

27

SELECCIÓN DE CNAE E ANÁLISE PORMENORIZADA

Á hora de escoller actividades concretas con alto porcentaxe de mulleres para analizar máis polo
miúdo a súa sinistralidade, compre facer unha escolla, que se xustifica de seguido:

Se se escollen pola porcentaxe de mulleres, algúns grupos moi feminizados presentan índices de
sinistralidade relativamente baixos respecto do total;

Se se escollen pola incidencia elevada de accidentes de mulleres, atópanse grupos de tamaño
moi reducido;
Se se escollen pola relación dos índices de incidencia muller-home, aparecen grupos pouco femi-
nizados;

Por tanto, farase a escolla tendo en conta ao mesmo tempo todos estes factores, de xeito que
cruzando as actividades das táboas 7, 8, 22 e 24, seleccionando as que aparecen polo menos en
dúas delas; deste xeito, a análise centrarase nas seguintes:

01 Agricultura, gandaría, caza e servizos relacionados con elas
10 Industria da alimentación
56 Servizos de comidas e bebidas
86 Actividades sanitarias
87 Asistencia en establecementos residenciais
88 Actividades de servizos sociais sen aloxamento

Outros grupos numericamente importantes e feminizados, como por exemplo o 47:Comercio ao
retallo, o 81:Servizos a edificios e actividades de xardinaría, ou mesmo o 85:Educación, non se
inclúen por non cumprir os criterios descritos, presentando unha sinistralidade baixa e de escaso
índice de gravidade, ou sen diferenzas home-muller significadas en relación co conxunto da po-
boación laboral.

Co só as seis actividades seleccionadas, cóbrese algo máis do 30% da poboación laboral femini-
na de Galicia para o ano 2011, e 6.100 accidentes dos 9.535 totais, é dicir, o 64% da
sinistralidade que afecta ás mulleres traballadoras galegas. A descrición abranguerá só ás mulle-
res e os seus accidentes, e para simplificar, as actividades designaranse no sucesivo como:
Agricultura, Industria alimentaria, Restauración, Sanidade, Asistencia residencial e Servizos so-
ciais.

Sinistralidade: índices de incidencia

Aínda que nos seguintes apartados consideraranse só os accidentes das mulleres e a poboación
laboral feminina de cada sector, neste, para contextualizar, inclúense tamén os dos homes. Así os
índices de incidencia pola gravidade do accidente son as seguintes:

 Mulleres Homes
 Leves Graves Mortais Totais Leves Graves Mortais Totais
Agricultura 1358,09 85,47 0,00 1443,56 2674,32 169,59 6,52 2850,43
Ind. alimentaria 6433,44 37,06 0,00 6470,50 7693,02 18,65 9,32 7721,00
Restauración 2683,29 11,84 0,00 2695,13 3567,67 42,06 0,00 3609,73
Sanidade 1501,34 33,48 2,58 1537,39 1384,40 99,98 0,00 1484,39
Asist. Residenc. 6105,82 0,00 0,00 6105,82 3586,07 0,00 0,00 3586,07
Servizos Sociais 4170,02 0,00 0,00 4170,02 3200,57 71,12 0,00 3271,69

Táboa 24. Actividades seleccionadas: feminizadas de tamaño representativo e maior sinistralidade de mu-
lleres.

28

Nestes casos, e dada a escolla das actividades, a proporcionalidade das incidencias home-muller,
redúcese respecto da poboación traballadora total, que era aproximadamente 2,2:1 e 5,5:1 res-
pectivamente para leves e graves. Aprécianse diferenzas sustanciais entre as actividades: a
industria alimentaria por un lado, e a sanidade polo outro, marcan os estremos na incidencia do
número total de accidentes.

De novo, a pirámide de Bird non se cumpre, dado que a agricultura é a de menor incidencia de
accidentes leves e de maior nos graves, e a asistencia residencial, segunda por incidencia de le-
ves non reflectiu accidentes graves. Igualmente, nas outras actividades non existe unha
correlación entre as incidencias. É de salientar que nos dous últimos grupos non se produciron
accidentes graves de mulleres, e que na sanidade rexistrouse un dos dous accidentes mortais de
mulleres en 2011 en Galicia (o outro foi no grupo da silvicultura e explotación forestal).

0,00

1000,00

2000,00

3000,00

4000,00

5000,00

6000,00

7000,00

8000,00

Agricultura I. Alimentaria Restauración Sanidade Asist. Resid. Serv. Soc.

Mulleres

Homes

Gráfico 20. Relacións entre Índices de incidencia dos accidentes totais de homes e mulleres nas activida-
des seleccionadas.

Lugar

Agricultura I. Alimentaria Restauración Sanidade
Asist.
Resid.

Serv.
Soc.

 Leves Graves Leves Graves Leves Graves Leves Graves Leves Leves
No centro
de traballo
habitual 1191,89 80,73 5566,26 22,24 2529,4 11,84 1372,58 25,75 4914,74 1434,7
Desprazam.
en xornada 109,22 0, 148,24 14,82 78,92 0, 90,13 7,73 137,91 2440,33

In itinere 47,49 0, 637,41 7,41 512,98 11,84 581,99 38,63 789,87 884,96
Noutro cen-
tro de
traballo 52,23 4,75 718,94 0, 74,97 0, 38,63 0, 1040,62 294,99

Táboa 25. Índices de incidencia por gravidade e lugar dos accidentes das mulleres nas actividades selec-
cionadas.

Chama a atención a reducida incidencia relativa dos accidentes en desprazamento ou mesmo “in
itínere” no sector agrícola, así como a importancia dos accidentes destes tipos nos servizos so-

29

ciais. Compre salientar tamén que non é infrecuente a ocorrencia de sinistros en centros de traba-
llo distintos do habitual nos sectores da asistencia residencial, e máis rechamante, da industria
alimentaria.

Polo que se refire aos accidentes graves, os producidos en desprazamento na xornada laboral te-
ñen importancia sobre todo na industria alimentaria e tamén na sanidade; nesta, e na
restauración, os accidentes “in itínere” graves teñen tanta incidencia ou máis que os producidos
no centro de traballo. Segue a chamar a atención que na agricultura, que é a que ten maior inci-
dencia de graves, estes non se produzan fora de centros de traballo.

Gráficos 21 e 22. Índices de incidencia por lugar dos accidentes leves e graves das mulleres nas activida-
des seleccionadas.

Dia da semana

 Agricultura I. Alimentaria Restauración Sanidade
Asist.
Resid.

Serv.
Soc.

 Leves Grav. Leves Grav. Leves Grav. Leves Grav. Leves Leves
Luns 275,42 4,75 1334,12 0, 422,22 0, 280,7 7,73 1065,7 764,28
Martes 246,93 23,74 1297,06 0, 359,09 0, 275,55 0, 977,93 777,69
Mércores 232,68 28,49 1245,18 7,41 422,22 3,95 239,49 12,88 965,4 925,18
Xoves 170,95 4,75 1119,18 7,41 386,71 3,95 257,52 0, 877,63 576,56
Venres 194,69 9,5 1059,89 7,41 406,44 0, 226,62 5,15 651,96 603,38
Sábado 128,21 4,75 274,24 7,41 378,82 3,95 131,33 0, 752,26 321,8
Domingo 104,47 9,5 103,77 7,41 307,79 0, 90,13 7,73 802,41 201,13

Táboa 26. Índices de incidencia por gravidade e día da semana dos accidentes das mulleres nas activida-
des seleccionadas.

En primeiro lugar compre sinalar que como neste apartado e nos que seguen só se consideran os
accidentes producidos en xornada, ao eliminar os “in itínere” o número de graves redúcese de xei-
to que para a restauración e a industria alimentaria (3 e 5 respectivamente) son claramente
insuficientes para establecer comparacións ou tirar conclusións, e os das dúas actividades restan-
tes, agricultura e sanidade, con 18 e 13 tampouco aportan suficiente significación. Só chama a
atención que na industria alimentaria, cuxa curva diaria descende claramente na fin de semana,
producíronse accidentes graves en sábado e domingo, un cada día, ao igual que do mércores ao
venres.

Para unha mellor visualización, na gráfica representarase o número de accidentes producidos, en
lugar da súa incidencia. Deste xeito apréciase que na industria alimentaria, a sanidade, os servi-

0

1000

2000

3000

4000

5000

6000

7000

8000

Agricultura I. Alimentaria Restauración Sanidade Asist. Resid. Serv. Soc.

Noutro centro de traballo

 In itinere

Desplazamento en xornada

No centro habitual

0

10

20

30

40

50

60

70

80

90

Agricultura I. Alimentaria Restauración Sanidade

30

zos sociais e mesmo na agricultura a distribución diaria dos accidentes leves é similar á do con-
xunto total das actividades que se representou na páx. 13, cunha a descender conforme avanza a
semana, e os sábados e sobre todo os domingos, as incidencias son menores. Esta tendencia é
máis ou menos acusada na mesma orde na que se citaron ditas actividades. Por contra, na res-
tauración este efecto só se produce os domingos e moi lixeiramente, e na asistencia residencial
non existe, de xeito que en sábado e domingo prodúcense máis accidentes que os venres.

0,

20,

40,

60,

80,

100,

120,

140,

160,

180,

200,

Luns Martes Mércores Xoves Venres Sábado Domingo

Agricultura

I. Alimentaria

Restauración

Sanidade

Asist. Resid.

Serv. Soc.

Gráfico 23. Accidentes leves das mulleres nas actividades seleccionadas, segundo o día da semana.

Hora da xornada

 Agricultura
Industria
Alimentaria Restauración Sanidade

Asistencia
Residencial

Servizos
Sociais

Primeira 151,95 741,18 402,49 242,07 952,86 1072,67
Segunda 204,19 889,42 670,82 242,07 1767,80 1166,53
Terceira 189,94 1067,30 524,82 257,52 1090,77 657,01
Cuarta 161,45 1008,00 366,98 213,74 651,96 268,17
Quinta 142,46 630,00 236,76 180,26 514,04 254,76
Sexta 175,70 756,00 157,84 164,81 438,82 241,35
Sétima 128,21 607,77 153,89 128,76 413,74 187,72
Oitava 132,96 615,18 134,16 41,20 188,06 134,08
Novena 28,49 0,00 11,84 7,73 37,61 40,23
Décima 18,99 51,88 3,95 10,30 0,00 40,23
Undécima 0,00 14,82 3,95 10,30 12,54 80,45
Duodécima 9,50 29,65 7,89 0,00 0,00 26,82
Maior 9,50 22,24 7,89 2,58 25,08 0,00

Táboa 27. Índices de incidencia dos accidentes totais das mulleres nas actividades seleccionadas, segundo
a hora da xornada.

Ao igual que para o conxunto total de actividades, os máximos acádanse na segunda hora, agás
na industria alimentaria e na sanidade, onde se produce un desprazamento á terceira, e segundo
avanza a xornada os índices baixan. Tamén descenden moito as incidencias a partires da oitava,
aínda que menos acusadamente nos servizos sociais, ou mesmo na agricultura, na que a novena
hora da xornada aínda ten certa significación.

31

0,00

200,00

400,00

600,00

800,00

1000,00

1200,00

1400,00

1600,00

1800,00

2000,00

Prim
eir

a

Seg
un

da

Ter
ce

ira

Cua
rta

Quin
ta

Sex
ta

Sép
tim

a

Oita
va

Nov
en

a

Déc
im

a

Und
éc

im
a

Duo
dé

cim
a

Maio
r

Agricultura

I. Alimentaria

Restauración

Sanidade

Asist. Resid.

Serv. Soc.

Gráfico 24. Índices de incidencia dos accidentes totais das mulleres nas actividades seleccionadas, segun-
do a hora da xornada.

Forma

Agricultura I. Alimentaria
Restaura-

ción Sanidade
Asist.
Resid.

Serv.
Soc.

 Leves Gr. Leves Gr. Leves Gr. Leves Gr. Leves Leves

Sen especificar 18,99 4,75 7,41 0, 23,68 0, 2,58 0, 37,61 0,
Contacto corrente eléctrica,
lume e sustancias perigo-
sas 9,5 0, 237,18 0,

284,1
1 0, 61,8 0, 175,53 67,04

Afogamentos, sepultamen-
tos 0, 0, 0, 0, 0, 0, 2,58 0, 0, 0,
Esmagamento contra ob-
xectos inmóbiles 603,07 37,99

1830,7
1 7,41

808,9
3

7,8
9

543,3
7 10,3 1216,15

1032,4
5

Choques contra obxectos
en movemento 128,21 4,75 941,3 14,82

268,3
3 0,

162,2
4 0, 363,59 415,66

Contacto con axente cor-
tante ou punzante 75,98 4,75 778,24 0,

552,4
4 0, 54,08 0, 150,45 40,23

Atrapamentos e amputa-
cións 94,97 9,5 526,24 14,82 59,19 0, 66,96 0, 188,06 40,23

Sobreesforzo 170,95 4,75
1986,3

6 0,
615,5

8
3,9

5
535,6

4 10,3 3660,98
2534,1

9
Trauma psíquico e exposi-
ción a radiacións 9,5 0, 66,71 0, 19,73 0, 7,73 0, 37,61 0,
Mordeduras, patadas, pi-
caduras, etc. 218,43 18,99 14,82 0, 23,68 0, 33,48 2,58 225,68 40,23
Infartos e outras patoloxías
non traumáticas 0, 0, 0, 0, 0, 0, 2,58 10,3 0, 0,
Outros contactos 23,74 0, 44,47 0, 27,62 0, 28,33 0, 37,61 0,

Táboa 28. Índices de incidencia por gravidade e forma dos accidentes das mulleres nas actividades selec-
cionadas.

Agás na agricultura e a restauración, onde os esmagamentos contra obxectos inmóbiles teñen
unha incidencia claramente superior, e a sanidade onde esta é moi similar, os sobreesforzos son a
forma máis frecuente da totalidade de accidentes. En terceiro lugar sitúanse os choques contra
obxectos en movemento. Algunhas formas son características a actividade, como os accidentes

32

producidos por axentes cortantes ou punzantes, que se producen fundamentalmente na industria
alimentaria e na restauración, ou as mordeduras e patadas, na agricultura. Esta forma non é infre-
cuente na asistencial en residencias, a causa das agresións dos pacientes, e chama tamén a
atención o baixo índice de sobreesforzos na agricultura.

0,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

3500,00

4000,00

Agricultura I. Alimentaria Restauración Sanidade Asist. Resid. Serv. Soc.

 Contacto corrente eléctrica, lume e sustancias
perigosas
 Aplastamento contra obxectos inmóbiles

 Choques contra obxectos en movemento

 Contacto con axente cortante ou punzante

 Atrapamentos e amputacións

 Sobreesforzo

 Mordeduras, patadas, picaduras, etc.

Gráfico 25. Índices de incidencia por forma dos accidentes leves das mulleres nas actividades selecciona-
das.

Nas gráficas represéntanse as formas máis frecuentes en accidentes leves, tanto en incidencia
absoluta como en importancia relativa dentro da actividade.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Agr
icu

ltu
ra

I.
Alim

en
ta

ria

Resta
ur

ac
ión

San
ida

de

Asis
t. R

es
id.

Ser
v.

Soc
.

 Mordeduras, patadas, picaduras, etc.

 Sobreesforzo

 Atrapamentos e amputacións

 Contacto con axente cortante ou punzante

 Choques contra obxectos en movemento

 Aplastamento contra obxectos inmóbiles

 Contacto corrente eléctrica, lume e
sustancias perigosas

Gráfico 26. Representación porcentual por forma dos accidentes leves das mulleres nas actividades selec-
cionadas.

Non se reflicten os graves, pois como se dixo, só na agricultura e na sanidade acadan un número
suficiente. Nesta última, ademais dos sobreesforzos e os esmagamentos aparecen coa mesma
incidencia os accidentes non traumáticos, e na agricultura as mordeduras constitúen case a cuarta
parte dos accidentes graves, despois dos esmagamentos, que seguen a ser a forma máis frecuen-
te.

33

Natureza da lesión

Agricultura I. Alimentaria Restauración Sanidade
Asist.
Resid.

Serv.
Soc.

 Leves Gr. Leves Gr. Leves Gr. Leves Gr. Leves Leves
Outras/ sen especi-
ficar 0,00 0,00 7,41 0,00 3,95

0,0
0 25,75

0,0
0 62,69 13,41

Lesións superficiais
e feridas

389,3
8 4,75

2490,3
6 7,41

1057,5
3

0,0
0

301,3
0

0,0
0

1003,0
1 965,41

Fracturas óseas
299,1

6
66,4

8 303,88
14,8

2 169,68
7,8

9
115,8

8
7,7

3 162,99 134,08
Torceduras, escor-
daduras,
distensións

550,8
3 9,50

3135,1
9 0,00

1089,1
0

0,0
0

921,9
2

7,7
3

3159,4
8

2668,2
8

Amputacións trau-
máticas 4,75 0,00 37,06 7,41 7,89

0,0
0 0,00

2,5
8 12,54 0,00

Conmocións e le-
sións internas 52,23 4,75 140,82 0,00 67,08

3,9
5 36,05

5,1
5

1341,5
2 147,49

Queimaduras, con-
xelacións 9,50 0,00 170,47 0,00 252,55

0,0
0 36,05

0,0
0 100,30 26,82

Ambiente térmico e
radiacións 0,00 0,00 0,00 0,00 0,00

0,0
0 0,00

0,0
0 0,00 0,00

Envelenamentos e
infeccións 0,00 0,00 14,82 0,00 0,00

0,0
0 0,00

0,0
0 0,00 13,41

Afogamentos e as-
fixias 0,00 0,00 7,41 0,00 0,00

0,0
0 2,58

0,0
0 0,00 0,00

Efectos do ruído,
vibración, presión 0,00 0,00 29,65 0,00 3,95

0,0
0 2,58

2,5
8 62,69 26,82

Danos psicolóxicos
e choques traumá-
ticos 0,00 0,00 0,00 0,00 0,00

0,0
0 15,45

0,0
0 37,61 0,00

Lesións múltiples 23,74 0,00 66,71 7,41 23,68
0,0

0 18,03
0,0

0 62,69 67,04
Patoloxías non
traumáticas 23,74 0,00 29,65 0,00 7,89

0,0
0 25,75

7,7
3 87,76 107,27

Táboa 29. Índices de incidencia por gravidade e natureza da lesión dos accidentes das mulleres nas activi-
dades seleccionadas.

Todas as actividades teñen en común as torceduras, escordaduras e distensions, como lesión de
máis incidencia, e en segundo lugar as lesións superficiais e feridas abertas, agás na asistencia
en residencia, onde se poñen neste lugar as conmocións e lesións internas. As fracturas aparecen
tamén en todas estas actividades con certa significación nos accidentes leves, e especialmente
nos graves, dos que son s lesións principais. Outras lesións máis asociadas á actividade son as
queimaduras ou conxelacións, na restauración e a industria alimentaria, ou os danos psicolóxicos
na sanidade ou nos servizos asistenciais, pero cunha incidencia moito menor.

Represéntanse, ao igual que antes, as incidencias absolutas, e a súa importancia relativa dentro
de cada actividade en gráficas separadas.

34

0,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

3500,00

Agricultura I. Alimentaria Restauración Sanidade Asist. Resid. Serv. Soc.

 Lesións superficiais e feridas

 Fracturas óseas

 Torceduras, escordaduras, distensions

 Conmocións e lesións internas

 Queimaduras, conxelacións

 Efectos do ruido, vibración, presión

 Danos psicolóxicos e choques traumáticos

 Lesións múltiples

 Patoloxías non traumáticas

Gráfico 27. Índices de incidencia por natureza da lesión dos accidentes leves das mulleres nas actividades
seleccionadas.

0%

20%

40%

60%

80%

100%

Agr
icu

ltu
ra

I.
Alim

en
ta

ria

Resta
ur

ac
ión

San
ida

de

Asis
t. R

es
id.

Ser
v.

Soc
.

 Patoloxías non traumáticas

 Lesións múltiples

 Danos psicolóxicos e choques traumáticos

 Efectos do ruido, vibración, presión

 Queimaduras, conxelacións

 Conmocións e lesións internas

 Torceduras, escordaduras, distensions

 Fracturas óseas

 Lesións superficiais e feridas

Gráfico 28. Representación porcentual por natureza da lesión dos accidentes leves das mulleres nas activi-
dades seleccionadas.

35

Ocupación

Agricultura I. Alimentaria Restauración Sanidade
Asist.
Resid.

Serv.
Soc.

 Leves Gr. Leves Gr. Leves Gr. Leves Gr. Leves Leves

Dirección de empresas 14,25 4,75 0,00 0,00 15,78 3,95 0,00 0,00 12,54 0,00
Técnicos, científicos e inte-
lectuais 66,48 0,00 7,41 0,00 0,00 0,00 378,55 5,15 1228,69 281,58
Técnicos e profesionais de
apoio 4,75 0,00 22,24 0,00 0,00 0,00 82,41 2,58 100,30 147,49
Empregados de tipo admi-
nistrativo 0,00 0,00 37,06 0,00 7,89 0,00 41,20 5,15 37,61 160,90
Traballadores de servizos
de restauración, persoais,
protección e vendedores 4,75 0,00 378,00 7,41 2304,47 7,89 597,45 15,45 3347,54

3311,8
8

Traballadores cualificados
en agricultura e pesca 930,72 75,98 29,65 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Artesáns e traballadores
cualificados de industrias
manufactureiras 37,99 0,00 3031,43 22,24 11,84 0,00 7,73 0,00 12,54 0,00
Operadores de instalacións
e maquinaria, montadores 4,75 0,00 185,29 7,41 35,51 0,00 15,45 0,00 12,54 40,23
Traballadores non cualifi-
cados 289,66 4,75 2742,37 0,00 307,79 0,00 378,55 5,15 1341,52 227,94

Táboa 30. Índices de incidencia por gravidade e ocupación dos accidentes das mulleres nas actividades
seleccionadas.

O código nacional de ocupacións determina unha clasificación que decanta o cadro anterior, por
conter epígrafes como traballadores da agricultura e a pesca, de servizos de restauración, ou de
industrias manufactureiras que, obviamente, son as categorías que predominan en cada unha das
actividades relacionadas. Probablemente por esta causa, o grupo das traballadoras non cualifica-
das ten unha importancia relativa menor do esperable en actividades como a agricultura ou a
restauración, dado que se inclúen nas categorías específicas da actividade. A importancia de ca-
da unha das ocupacións nas actividades en estudo represéntase de seguido.

0%

20%

40%

60%

80%

100%

Agricultura I. Alimentaria Restauración Sanidade Asist. Resid. Serv. Soc.

 Traballadores non cualif icados

 Operadores de instalacións e maquinaria,
montadores

 Artesans e traballadores cualif icados de
industrias manufactureiras

 Traballadores cualif icados en agricultura e
pesca

 Traballadores de servizos de restauración,
persoais, proteción e vendedores

 Empregados de tipo administrativo

 Técnicos e profesionais de apoio

 Técnicos e profesionais científ icos e intelectuais

 Dirección de empresas

 Traballadores non cualif icados

Gráfico 29. Representación porcentual por ocupación dos accidentes leves das mulleres nas actividades
seleccionadas.

36

DISCUSIÓN

A presenza relativa da muller no mercado laboral aumenta permanentemente, e aumentou dende
un 40,25% en 2002 ata o 46,75% en 2011. A maioría concéntrase na franxa entre os 30 e os 55
anos, especialmente dos 30 aos 40 anos.

No sector primario, os grupos de agricultura e pesca, onde existen réximes especiais de cotización
(agrario e do mar, respectivamente), os homes están afiliados nestes, e as mulleres no RETA.

Nos sectores de pesca, industria, e especialmente no da construción, os homes están moito máis
representados que as mulleres, mentres na agricultura e sobre todo nos servizos, as mulleres son
maioría. Baixando ás actividades por CNAE, os traballos dos homes están máis diversificados, de
xeito que en moitas as mulleres están infrarrepresentadas; estas concéntranse en un número moi-
to menor de actividades económicas, que ao mesmo tempo son as que ocupan a máis masa
salarial.

As mulleres sofren moitos menos accidentes e menos graves. En conxunto, os índices de inciden-
cia de traballadores homes para accidentes leves, graves e mortais, son, respectivamente, 2,6;
5,6 e 22 veces maiores que os das mulleres. Sen embargo, estas teñen máis accidentes “in itine-
re” e de similar gravidade que os dos homes.

O sector onde se produce a maior desproporción home-muller para os accidentes leves é o da
construción, e para os graves o dos servizos, aínda que neste os accidentes leves das mulleres
aproxímanse aos dos homes en maior medida que no resto de sectores.

Nas ocupacións: Traballadores cualificados na agricultura e pesca e Operadores de instalacións e
maquinaria, e montadores e por método inductivo, parece que as mulleres teñen unha tendencia a
sufrir máis accidentes graves que nas outras ocupacións, polo menos cando se comparan os índi-
ces cos dos homes desas mesmas categorías.

Estratificando os accidentes por idade ou por antigüidade no posto dos traballadores, non se ato-
pan diferenzas acusadas entre sexos. Ocorre o mesmo , en xeral, cando se estudan segundo as
características temporais do accidente (dia da semana, hora da xornada) : de máis a menos con-
forme avanza a semana, ou a xornada despois dun máximo a segunda hora.

Existe unha correspondencia na forma en que se producen os accidentes leves de homes e de
mulleres: en ambos sexos, as formas de maior incidencia coinciden en ser os sobreesforzos en
primeiro lugar, seguidos das caídas e golpes con esmagamentos contra obxectos inmóbiles e dos
choques ou golpes contra obxectos en movemento. As mordeduras ou patadas teñen unha inci-
dencia maior do esperable nos accidentes de mulleres, tanto leves como graves.

Tamén se atopa correspondencia entre homes e mulleres no tipo de lesións, sendo as de maior
incidencia en ambos as torceduras, escordaduras e distensións, as lesións superficiais e feridas
abertas, e en terceiro lugar as fracturas; esta é a lesión de maior incidencia nos accidentes graves
de ambos sexos. Os danos psicolóxicos e choques traumáticos parecen afectar máis ás mulleres,
pero cunha incidencia baixa.

As extremidades inferiores e as mans son as partes máis afectadas, independentemente da gravi-
dade, nos accidentes de ambos sexos. Nas mulleres o pescozo ten maior incidencia que nos
homes nos accidentes graves.
Entre as 12 divisións de maior índice de incidencia nos homes, oito son actividades claramente
masculinizadas (máis do 75% de homes); por contra, entre as 12 de maior índice nas mulleres, só
dúas superan o 75% de mulleres: “Asistencia en establecementos residenciais” e “Actividades de
servizos sociais sen aloxamento”.

Das 40 divisións nas que se produciron accidentes graves, só en 11 estes accidentes implicaron a
mulleres.

37

Nas actividades 01 Agricultura, gandaría, caza e servizos relacionados con elas,10 Industria da
alimentación, 56 Servizos de comidas e bebidas, 86 Actividades sanitarias, 87 Asistencia en esta-
blecementos residenciais, 88 Actividades de servizos sociais sen aloxamento, que ocupan a
pouco máis do 30% da poboación laboral feminina de Galicia para o ano 2011, concéntrase o
64% da sinistralidade que as afecta. Por tanto os parágrafos que seguen refírense só a este grupo
de actividades.

A Industria da alimentación é a de maior incidencia de accidentes totais e a Agricultura a de me-
nor. Sen embargo, este sector é o de maior índice de incidencia de accidentes graves.

Chama a atención a reducida incidencia relativa dos accidentes en desprazamento ou mesmo “in
itínere” no sector agrícola, así como a importancia dos accidentes destes tipos nos servizos so-
ciais. Na restauración, os accidentes “in itínere” graves teñen tanta incidencia ou máis que os
producidos no centro de traballo.

A maioría dos accidentes prodúcense na segunda ou terceira hora da xornada laboral, descen-
dendo a súa frecuencia conforme avanza a xornada.

Agás na agricultura e a restauración, onde os esmagamentos contra obxectos inmóbiles teñen
unha incidencia claramente superior, e a sanidade onde esta é moi similar, os sobreesforzos son a
forma máis frecuente da totalidade de accidentes. En terceiro lugar sitúanse os choques contra
obxectos en movemento

Todas as actividades teñen en común as torceduras, escordaduras e distensions, como lesión de
máis incidencia, e en segundo lugar as lesións superficiais e feridas abertas, agás na asistencia
en residencia, onde se poñen neste lugar as conmocións e lesións internas. As fracturas aparecen
tamén en todas estas actividades con certa significación nos accidentes leves, e especialmente
nos graves, dos que son s lesións principais

