

Enquisa ISSGA
Condicións de traballo en Galicia

EQUIPO TÉCNICO

MANUEL ARMADA OYA

JOSÉ REGA PIÑEIRO

RAQUEL BLANCO SILVA

TRABALLO DE CAMPO : QUOTA RESEARCH

EDICIÓN: INSTITUTO GALEGO DE SEGURIDADE E SAÚDE LABORAL (ISSGA)

DESEÑO E MAQUETACIÓN: MAIZ CREATIVOS SL

1º EDICIÓN, 2011

(Índice)
1-(Introdución)..5
2-(Metodoloxía)..7

Poboación de estudo...7
Pretest da enquisa...8
Traballo de campo...8
Tamaño de mostra...8
Procedemento de mostraxe..9
Cuestionario...9
Erro mostral..9

3-(Descrición da mostra)...11
Distribución segundo a provincia...11
Situación laboral, contrato e nivel de estudos..12
Segundo as características da empresa..13
En función do sexo...15

4-(Organización da prevención e actividades preventivas)...19
Organización da prevención..19

Delegado de prevención...19
Comité de seguridade e saúde ...22
Organización preventiva ...23

Actividades preventivas..24
Recoñecemento médico...24
Estudo específico de riscos...27
Consecuencias da avaliación de riscos ...30
Formación e información sobre prevención de riscos laborais..35

5-(Condicións de seguridade)..45
Percepción da exposición a riscos de accidente...45
Principais riscos de accidente no traballo ..48
Principais causas de riscos de accidente..50

6-(Condicións ambientais)...53
Ambiente térmico..53
Axentes físicos...60
Axentes químicos...66
Axentes biolóxicos...77

7-(Deseño do posto e carga de traballo)..81
Postura de traballo..81
Demandas física do posto de traballo..84

Molestias musculoesqueléticas...88
Carga mental de traballo...95

8-(Factores psicosociais)...105
Apoio no ámbito de traballo..105
Habilidades e autorrealización ..110
Autonomía no traballo...114
Estabilidade no emprego, salario e posibilidades de promoción ..121
Xornada de traballo...128
Condutas violentas no traballo: violencia, discriminación e acoso...139

Condutas violentas...139
Discriminación..141
Acoso psicolóxico...143

9-(Danos para a saúde)..151
Accidentes de traballo...151

Accidentes...151
Causas...154

Enfermidades profesionais...158
10-(Aspectos xerais da percepción das condicións de traballo)..181
11-(Conclusións xerais)...187

Organización da prevención e actividades preventivas...187
Organización da prevención..187
Actividades preventivas...187

Condicións de seguridade..188
Condicións ambientais...188
Danos para a saúde..190

Accidentes de traballo...190
Enfermidades profesionais..190

Aspectos xerais da percepción das condicións de traballo...191

(Cuestionario da I Enquisa de condicións de traballo do Instituto
Galego de Seguridade e Saúde Laboral)...193

Índice de táboas..212

Índice de gráficas..214

5

1-(Introdución)

Para deseñar políticas de prevención eficaces e levar a cabo a planificación correspondentes das actividades que se van realizar, é necesario ter un coñecemento o máis
amplo e preciso posible da realidade sobre a que se pretende actuar. Unha das ferramentas para facelo é a realización de enquisas.

Considerando que a prevención de riscos laborais abrangue un conxunto de disciplinas interrelacionadas que atinxen a un amplo abano de aspectos que afectan as
actividades profesionais, o coñecemento necesario para realizar unha axeitada prevención de riscos é profundo e complexo.

Para cumprir os seus obxectivos en relación coa prevención, o Instituto Galego de Seguridade e Saude Laboral (ISSGA) deseña un plan de actividades anual no que se
describen as actividades que se prevé realizar nese ano. Dentro do plan correspondente ao ano 2010 está a realización dunha enquisa de condicións de traballo entre
os traballadores das empresas na Comunidade Autónoma galega. Esta enquisa está inspirada na VI Enquisa Nacional de Condicións de Traballo do Instituto Nacional de
Seguridade e Hixiene no traballo, e búscanse resultados que sexan doadamente comparables cos obtidos no eido nacional.

O obxectivo xeral da enquisa é establecer os coñecementos e a percepción que teñen destes os traballadores, as condicións en que estes realizan o seu traballo, tendo en
conta as limitacións que como método de obtención de datos ten unha enquisa, tanto polo seu carácter subxectivo como polo custo que supón facer un elevado número de
entrevistas. Dentro dos obxectivos específicos temos: medir as frecuencias de exposición a riscos a que os traballadores están expostos, facer análise de como lles afectan
un conxunto de variables establecidas (físicas, químicas, ambiente de traballo, organizativas etc.) no seu posto de traballo, saber o grao de coñecemento dos traballadores
en prevención e comprobar, dende o seu punto de vista, as actividades preventivas que realizan as empresas.

Este documento é unha presentación xeral dos resultados da enquisa, tendo en conta o tamaño desta e a gran cantidade de conclusións que se poden sacar facendo unha
interpretación dos datos obtidos. Buscouse plasmar aqueles que puidesen ser máis significativos de cara á prevención, sen que sexa obstáculo de posteriores análises máis
pormenorizadas utilizando distintas variables.

7

2-(Metodoloxía) Poboación de estudo
A poboación ou universo está composta polos traballadores de todas as actividades
económicas pertencentes á Comunidade Autónoma de Galicia.

A poboación de traballadores obtívose do Censo de afiliación de traballadores
á Seguridade Social, en decembro de 2008. A poboación componse de 1.040.893
traballadores, cuxa distribución, de acordo co sector de actividade e segundo o
tamaño de equipo de empresa, figura na táboa 1.

ESTRATO UNIVERSO

Agricultura, gandaría, caza, silvicultura 57.277

Pesca 22.696

Industria manufactureira e extractiva 62.752

Extracción de minerais non metálicos nin enerxéticos 10.290

Industria química 7.961

Metal 63.765

Outras industrias 46.207

Construción 120.429

Comercio, hostalaría 231.584

Transporte e comunicacións 56.502

Intermediación financeira, actividades inmobiliarias e de alugamento,
servizos empresariais 126.683

Administración pública e educación 93.695

Actividades sanitarias e veterinarias; servizos sociais 75.645

Outras actividades sociais e persoais 65.407

TÁBOA 1. DISTRIBUCIÓN DA POBOACIÓN DE TRABALLADORES POR SECTOR DE ACTIVIDADE E CADRO DE PERSOAL

 8

Pretest da enquisa
En decembro de 2009 e baseándose, en primeiro lugar, nun cuestionario elaborado
polo ISSGA, realizouse un pretest co fin de obter os seguintes obxectivos:

•	 Coñecer o grao de aceptación da entrevista por parte do entrevistado.
•	 Definir a mellor forma de contacto (presentación do entrevistador no domicilio

do entrevistado).
•	 Valorar o grao de comprensión, por parte dos entrevistados, do contido de cada

unha das preguntas.
•	 Concretar os puntos do cuestionario que ofrecen maiores problemas, para lles

dar aos entrevistadores as necesarias instrucións.
•	 Valorar o grao de comprensión do entrevistador.
•	 Descubrir o horario máis axeitado para realizar as entrevistas.

As conclusións deste pretest serviron de base para o curso de formación de
entrevistadores e o inicio do traballo de campo.

Traballo de campo
O traballo de campo foi realizado pola empresa Quota Research entre febreiro e
abril do 2010.

ESTRATO MOSTRA

Agricultura, gandaría, caza, silvicultura 99

Pesca 96

Industria manufactureira e extractiva 99

Extracción de minerais non metálicos nin enerxéticos 103

Industria química 13

Metal 101

Outras industrias 89

Construción 207

Comercio, hostalaría 387

Transporte e comunicacións 97

Intermediación financeira, actividades inmobiliarias e de
alugamento, servizos empresariais 204

Administración pública e educación 162

Actividades sanitarias e veterinarias; servizos sociais 119

Outras actividades sociais e persoais 120

Total 1.896

Tamaño de mostra
Realizáronse un total de 1.896 entrevistas a traballadores, das que 995 corresponden
a homes e 901 a mulleres. A distribución da mostra segundo as variables controladas
na mostraxe, que son o tamaño de cadro de persoal da empresa e a actividade
económica, reflíctense nas táboas seguintes (da táboa 2 á táboa 4).

TÁBOA 2. DISTRIBUCIÓN DA MOSTRA DE TRABALLADORES POR ESTRATO DE ACTIVIDADE

9

EMPREGADOS

TOTALAutónomo
sen

empregados
De 1 a 9 De 10 a

49
De 50 a

249
De 250 a

499

Agrario +
pesca 38 84 59 13 1 195

Industria 10 94 147 142 9 405*

Construción 17 72 69 45 4 207

Servizos 131 468 210 205 73 1.089*

Total 196 718 485 405 87 1.891

SECTOR
TOTALAgricultura

+ pesca Industria Construción Servizos

A Coruña 64 146 87 463 760

Lugo 52 39 23 141 255

Ourense 16 45 18 113 192

Pontevedra 63 175 79 372 689

Total 195 405 207 1.089 1.896

TÁBOA 4. DISTRIBUCIÓN DA MOSTRA DE TRABALLADORES POR PROVINCIA E SECTOR DE ACTIVIDADE

TÁBOA 3. DISTRIBUCIÓN DA MOSTRA DE TRABALLADORES POR SECTOR DE ACTIVIDADE E CADRO DE PERSOAL
*EN INDUSTRIA E SERVIZOS 3 E 2 TRABALLADORES RESPECTIVAMENTE, NON CONTESTARON O TAMAÑO DO CADRO DE PERSOAL

•	 Pola súa vez, dentro de cada municipio, de novo aleatoriamente, procedeuse á
selección de seccións (unidades secundarias de mostraxe).

•	 A selección dos fogares realizouse mediante mostraxe aleatoria sistemática.
De forma xeral, partindo dun punto de arranque seleccionado aleatoriamente, o
entrevistador realizou unha ruta establecida para cada unha das seccións.

•	 Por último, a selección da persoa que se ía entrevistar (traballador), dentro de
cada fogar realizouse a través de rutas aleatorias e tendo en conta cotas de
actividade económica da empresa e tamaño do cadro de persoal.

Previamente ao inicio da enquisa, o entrevistador comentoulle ao traballador os
obxectivos do estudo, garantíndolle o anonimato das súas respostas.

Ademais doutros controis de calidade efectuados, a empresa que realizou a enquisa
levou a cabo, un labor de inspección para detectar a existencia de fallos na actuación
dos entrevistadores ou verificadores da información facilitada.

Inspeccionáronse as entrevistas que puidesen presentar algún defecto e, de
xeito aleatorio, unha porcentaxe das demais. Nesta supervisión contrastábase a
información facilitada polo entrevistado ao entrevistador, así como aqueles aspectos
relacionados co trato recibido, presentación do entrevistador no fogar etc.

Cuestionario
O cuestionario aplicado consta de 74 preguntas, segundo o cuestionario da VI
Enquisa nacional de condicións de traballo do INSHT, incluídos os referentes a datos
de clasificación.

A técnica empregada na aplicación foi a entrevista persoal, é dicir, no domicilio do
traballador o entrevistador realizou directamente as preguntas, anotando as súas
respostas no cuestionario.

Erro mostral
Para un nivel de confianza do 95,5% e P=Q, o erro para o conxunto da mostra é de
+/- 2,29%.

Procedemento de mostraxe
O procedemento de mostraxe é polietápico, estratificado por conglomerados,
con selección das unidades primarias de mostraxe (concellos) e das unidades
secundarias (seccións) de forma aleatoria, e das últimas (traballadores) por rutas
aleatorias e determinadas cotas:

•	 A partir do ficheiro de Seccións censuais de España da revisión do Padrón de
xaneiro de 2009, realizouse, de forma aleatoria, a selección dos municipios nos
que se levarían a cabo as entrevistas (unidades primarias de mostraxe).

11

3-(Descrición da mostra) Nas táboas e gráficas seguintes, faise unha breve introdución dos datos obtidos da
enquisa segundo un pequeno conxunto de variables significativas, agrupadas en ca-
tro bloques:

•	 Provincia do persoal traballador
•	 Situación laboral e nivel de estudos
•	 Segundo as características da empresa
•	 En función do xénero.

Distribución segundo a provincia
No gráfico 1 móstrase a distribución por provincias do persoal traballador enquisa-
do. As porcentaxes obtidas na mostra seguen moi aproximadamente a distribución
provincial do total da poboación traballadora galega.

 A Coruña 40,08% 
 Pontevedra 36,34% 
 Lugo 13,45% 
 Ourense 10,13%

GR
ÁF

IC
O

1.
DI

ST
RI

BU
CI

ÓN
 D

A
MO

ST
RA

 P
OR

 P
RO

VI
NC

IA
 D

AS

PE
RS

OA
S

EN
QU

IS
AD

AS

 12

Situación laboral, contrato e nivel de estudos
No gráfico seguinte móstranse os resultados á pregunta sobre a situación laboral
do traballador. Desta extráese que as 3/4 partes da mostra corresponden a persoal
contratado por conta allea cotizante á Seguridade Social, e a porcentaxe agrupada
dos autónomos é de preto do 24%.

Na táboa 5 detállanse os resultados obtidos para a pregunta sobre o tipo de contrato
do traballador. Estes resultados non están obtidos sobre o total da mostra, senón só
sobre o persoal por conta allea afiliado á Seguridade Social.

Na mostra válida, o persoal con contrato indefinido supera o 75%, e os seguintes
tipos de contrato son: o persoal con contrato por obra e servizo (11,85%) e os
eventuais (4,14%), acumulando estes tres tipos de contrato máis do 90% do persoal
enquisado.

 Asalariado con alta na Seguridade Social 75,21%
 Autónomo sen empregados ou traballador independente 12,24%
 Autónomo con empregados 10,97%
 Asalariado sen alta na Seguridade Social 0,69%
 Outro 0,63%
 NS/NC 0,26%

TIPO DE CONTRATO % PERSOAL
TRABALLADOR

Indefinido 76,23%

Fixo discontinuo 2,24%

Por obra ou servizo 11,85%

Eventual por circunstancias da produción 4,14%

Interino 1,19%

De formación 0,28%

En prácticas 1,05%

Temporal a través dunha ETT 0,91%

Outro 1,26%

NS 0,21%

NC 0,63%

GR
ÁF

IC
O

2.
DI

ST
RI

BU
CI

ÓN
 D

A
MO

ST
RA

 P
OR

 S
ITU

AC
IÓ

N
LA

BO
RA

L

TÁBOA 5. DISTRIBUCIÓN DA MOSTRA POR TIPO DE CONTRATO

13

 Estudos primarios (EXB, graduado escolar, ESO, equivalente) 24,93%
 Formación profesional segundo grao e equivalente 16,26%
 Bacharelato superior, BUP, COU e equivalente 15,56%
 Diplomados universitarios e equivalente 13,88%
 Licenciados universitarios e equivalente 13,82%
 Formación profesional primeiro grao e equivalente 10,41%
 Estudos primarios sen finalizar 2,49%
 Doutorado e estudos para licenciados 1,41%
 NC 1,03%
 Outros estudos non regulados 0,22%

GR
ÁF

IC
O

3.
DI

ST
RI

BU
CI

ÓN
 D

A
MO

ST
RA

 P
OR

 N
IV

EL
 D

E E
ST

UD
OS

GR
ÁF

IC
O

4.
DI

ST
RI

BU
CI

ÓN
 D

A
MO

ST
RA

 P
OR

 S
EC

TO
R

DE
 A

CT
IV

ID
AD

E
 Servizos 57,44%
 Industria 21,36%
 Construción 10,92%
 Agrario 5,22%
 Pesca 5,06%

Segundo as características da empresa
Partindo dun deseño mostral compatible co da enquisa nacional, realizáronse
lixeiros retoques nos tamaños de mostra correspondentes aos sectores de
actividade, para adaptalos mellor á realidade galega. Así, por exemplo, na enquisa
nacional a pesca non ten unha identidade separada do sector agropecuario;
na mostra galega, non obstante, tratouse de xeito independente para darlle a
representatividade que lle corresponde a un sector de actividade que en Galicia
presenta unhas cifras netas de accidentes moi similares á agricultura, pero
superiores cando nos referimos á incidencia, que mide os accidentes en función
da poboación traballadora do sector.

No gráfico 3 represéntase o nivel de estudos alcanzado polas persoas enquisadas.
A cuarta parte da mostra corresponde a traballadores con estudos primarios ou
equivalentes, as porcentaxes dos que teñen o bacharelato ou formación profesional
rolda o 16% e os diplomados e licenciados universitarios están preto do 14%.

 14

ACTIVIDADE PRINCIPAL QUE SE REALIZA NA EMPRESA % PERSOAL
TRABALLADOR

Industria extractiva 5,22%

Industria manufactureira 5,43%

Industria química 0,69%

Metal 5,33%

Outras industrias 4,69%

Construción 10,92%

Comercio, hostalaría 20,41%

Transporte e comunicacións 5,12%

Intermediación financeira, actividades inmobiliarias e de aluger e
servizos empresariais 10,76%

Administración pública e educación 8,54%

Actividades sanitarias e veterinarias; servizos sociais 6,28%

Outras actividades sociais e persoais 6,33%

Agricultura, gandaría, caza 5,22%

Pesca 5,06%

De forma gráfica represéntase como se divide a mostra porcentualmente,
en función do tamaño do cadro de persoal da empresa da persoa enquisada.
Agrupouse o estrato correspondente a empresas de 250 a 499 co de 500 e máis,
tanto por facilidade de representación coma para ter un tamaño de mostra
máis representativa. Como corresponde á realidade de Galicia, a maioría dos
traballadores sono de empresas de tamaño menor a 50 empregados. A suma
destes xunto co persoal autónomo representa case as 3/4 partes da mostra.

Na táboa seguinte especifícanse os estratos de actividade da mostra. Estes
corresponden ás empresas nas que traballan os enquisados, as porcentaxes que
corresponden ao total da mostra son as expresadas na columna da dereita. Tal como
se indicou ao falar dos sectores, pártese do deseño mostral da VI Enquisa nacional
de condicións de traballo do INSHT, pero modificando os tamaños de mostra para
adaptalos mellor á realidade do tecido produtivo galego. O total dos datos destacados
en cor vermella dos estratos de maior tamaño representa aproximadamente a
metade do total da mostra.

TÁBOA 6. DISTRIBUCIÓN DA MOSTRA POR ESTRATOS DE ACTIVIDADE

GR
ÁF

IC
O

5.
DI

ST
RI

BU
CI

ÓN
 D

A
MO

ST
RA

 P
OR

 TA
MA

ÑO
 D

O
CA

DR
O

DO
 P

ER
SO

AL
 D

A
EM

PR
ES

A

10,34%

37,87%

26,27%

21,36%

3,90%
0,26%

Autónomo
sen

empregados

De 1 a 9 De 10
a 49

De 50 a
249

De 250 ou
máis

NC

15

En función do sexo
Na gráfica que se mostra a continuación, indícanse as porcentaxes con respecto ao
total da mostra en función do sexo e da idade das persoas enquisadas. A gráfica
expresa a pirámide correspondente ao tramo da idade laboral. Como corresponde
á realidade sociolaboral, os tramos maiores corresponden ás idades de 25 a 34
anos e de 35 a 44, ainda que nos homes o tramo de 25 a 34 anos está lixeiramente
infrarrepresentado en relación coa porcentaxe da poboación xeral, o que pode
indicar a influencia dos distintos niveis de paro nos tramos de idade.

GR
ÁF

IC
O

6.
DI

ST
RI

BU
CI

ÓN
 D

A
MO

ST
RA

 P
OR

 S
EX

O
E T

RA
MO

S
DE

 ID
AD

E

NS/N
C

65 o
m

áis

De 5
5 a

64

De 4
5 a

54

De 3
5 a

44

De 2
5 a

34

De 1
8 a

24

1,37% / 1,32%

0,53% / 0,16%

5,54% / 2,48%

11,29% / 7,54%

15,93% / 13,98%

14,87% / 18,41%

2,95% / 3,64%

HOME / MULLER

Na táboa que reflicte a ocupación dos traballadores enquisados, as porcentaxes
maiores correspóndelles aos homes -artesáns e traballadores cualificados,
traballadores de servizos de restauración (hostalaría), persoais, etc., empregados
administrativos e persoal técnico, científico e intelectual- fronte ás mulleres-
traballadoras de servizos de restauración (hostalaría), persoais, etc., empregadas
administrativas e persoal técnico, científico e intelectual-. Os valores en vermello
supoñen máis da metade do total da mostra.

OCUPACIÓN DO TRABALLADOR TOTAL
 SEXO

Home Muller

Dirección das empresas e das administracións
públicas 7,44% 9,35% 5,33%

Técnicos e profesionais científicos e intelectuais 10,76% 10,05% 11,54%

Técnicos e profesionais de apoio 8,76% 7,04% 10,65%

Empregados de tipo administrativo 20,78% 14,07% 28,19%

Traballadores dos servizos de restauración,
persoais etc. 23,10% 15,98% 30,97%

Traballadores cualificados na agricultura e na
pesca 3,85% 5,03% 2,55%

Artesáns e traballadores cualificados das
industrias manufactureiras 11,60% 19,90% 2,44%

Operadores de instalacións e maquinaria,
montadores 5,33% 7,74% 2,66%

Traballadores non cualificados 7,54% 9,55% 5,33%

NS/NC 0,84% 1,31% 0,33%

TÁBOA 7. DISTRIBUCIÓN DA MOSTRA POR OCUPACIÓN E SEXO

 16

En canto á distribución da mostra en función dos estratos de actividade, seguiuse
o formato da VI Enquisa nacional do INSHT, coas modificacións xa indicadas. Ás
maiores porcentaxes correspóndelles ao sector terciario, coas excepcións da
construción e o metal para os homes.

ESTRATOS DE ACTIVIDADE TOTAL
 SEXO

Home Muller

Industria extractiva 5,22% 6,33% 4,00%

Industria manufactureira 5,43% 5,93% 4,88%

Industria química 0,69% 0,70% 0,67%

Metal 5,33% 8,24% 2,11%

Outras industrias 4,69% 7,14% 2,00%

Construción 10,92% 16,38% 4,88%

Comercio, hostalaría 20,41% 16,38% 24,86%

Transporte e comunicacións 5,12% 4,72% 5,55%

Intermediación financeira, actividades
inmobiliarias e de alugamento 10,76% 8,94% 12,76%

Administración pública e educación 8,54% 5,63% 11,76%

Actividades sanitarias e veterinarias; servizos
sociais 6,28% 3,02% 9,88%

Outras actividades sociais e persoais 6,33% 5,03% 7,77%

Agricultura, gandaría, caza 5,22% 5,13% 5,33%

Pesca 5,06% 6,43% 3,55%

TÁBOA 8. DISTRIBUCIÓN DA MOSTRA POR ESTRATO DE ACTIVIDADE E SEXO

19

4-(Organización da prevención 	
	 e actividades preventivas)

Este capítulo contén as respostas obtidas a dous conxuntos de preguntas, unhas
referidas ao persoal da organización da empresa con funcións específicas na
prevención de riscos laborais e outro grupo de preguntas que fai referencia a
actividades preventivas que se deberían realizar na empresa e en que grao se
realizan efectivamente.

Como xa indicamos anteriormente, os resultados obtidos deben considerarse
máis como unha medida do coñecemento ou percepción dos traballadores das
condicións no ámbito do traballo máis que como unha cuantificación precisa de
feitos e situacións.

Organización da prevención

DELEGADO DE PREVENCIÓN
No gráfico 7, móstrase a representación porcentual das respostas á pregunta
sobre a existencia de delegados de prevención na empresa, os cales debe haber
en empresas de 6 ou máis traballadores segundo a lexislación aplicable no
momento en que se fixo a enquisa. No tramo de 1 a 9 traballadores, a porcentaxe
de entrevistados que non contestou á pregunta foi do 58,86%, os que, agrupados
coa porcentaxe dos que non sabían a resposta, suman un 71,01%. Polo tanto, este
tramo non se representa na gráfica.

As respostas indican que a porcentaxe de descoñecemento da organización
preventiva e do dereito de participación é significativa; nas empresas entre 10 e 49
traballadores case un terzo dos enquisados descoñece se existe ou non delegado
de prevención; mesmo a partir de 50 traballadores de cadro de persoal, onde debe
haber dous ou máis delegados de prevención e comité de seguridade e saúde,
máis da cuarta parte dan a mesma resposta. Outra conclusión é que é significativo
o número de traballadores que afirma que na empresa non existen delegados de
prevención nestes estratos onde esta figura é obrigatoria.

 20

GR
ÁF

IC
O

7.
EX

IST
EN

CI
A

DE
 D

EL
EG

AD
O

DE
 P

RE
VE

NC
IÓ

N
EN

 FU
NC

IÓ
N

DO
 CA

DR
O

DE
 P

ER
SO

AL

GR
ÁF

IC
O

8.
EX

IST
EN

CI
A

DE
 D

EL
EG

AD
O

DE
 P

RE
VE

NC
IÓ

N
EN

 FU
NC

IÓ
N

DO
 S

EC
TO

R
DE

 A
CT

IV
ID

AD
E

Co mesmo criterio de non ter en conta as persoas enquisadas de empresas de 1
a 9 traballadores, que se manterá nas gráficas que fagan referencia á existencia
dos delegados de prevención ou ao comité de seguridade e saúde, na gráfica 8
represéntase a agrupación por sectores de actividade. A industria é o sector onde o
persoal traballador coñece máis a existencia do delegado de prevención, seguido da
agricultura e da construción.

De 2
50 ou

m
áis

De 5
0 a

249

De 1
0 a

49

To
ta

l

59,46% / 16,22% / 24,32%

59,01% / 13,83% / 27,16%

45,07% / 22,33% / 32,60%

51,83% / 18,26% / 29,89%

SI / NON / NS/NC

Agric
ultu

ra

Pes
ca

Industr
ia

Con
str

ució
n

Ser
viz

os

60,87% / 21,74% / 17,40%

44,00% / 20,00% / 36,00%

63,67% / 9,00% / 27,33%

55,08% / 17,80% / 27,12%

44,17% / 23,72% / 32,11%

SI / NON / NS/NC

21

GR
ÁF

IC
O

9.
EX

IST
EN

CI
A

DO
 D

EL
EG

AD
O

DE
 P

RE
VE

NC
IÓ

N
SE

GU
ND

O
O

SE
XO

TÁBOA 9. EXISTENCIA DO DELEGADO DE PREVENCIÓN POR TRAMOS DE IDADE E SEXO

O analizar os datos dende unha perspectiva de xénero, obsérvase que os homes
teñen a percepción dun mellor coñecemento sobre a existencia de delegado de
prevención, como indica tanto o maior número de respostas positivas como o
menor número de respostas de “non sabe” ou “non contesta”. Consecuentemente,
a porcentaxe de mulleres que di que non ten delegado de prevención é moito maior.

Da observación da táboa seguinte, que indica o coñecemento da existencia do
delegado de prevención en función dos tramos de idade e o sexo, pódese inducir que
tanto para homes coma para mulleres existe relación entre a idade e o coñecemento.

* As lixeiras diferenzas dos totais (décimas de punto) cos totais por sexo da gráfica
anterior son debidas ás respostas en branco ou perdas na pregunta da idade.

57,5%
14,7%

27,8%
45,1%

22,5%
32,4%

51,8%
18,3%

29,9%

Homes Mulleres Total

EXISTENCIA DE
DELEGADO DE
PREVENCIÓN

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 ou
máis Total

Si 	24,14% 	56,60% 59,30% 61,76% 67,92% 	66,67% 57,92%

H
om

esNon 	27,59% 	12,58% 13,37% 13,73% 18,87% 	 0,00% 14,48%

NS/NC 	48,28% 	30,82% 27,33% 24,51% 13,21% 	33,33% 27,61%

Total 100% 100% 100% 100% 100% 100% 100%

Si 	40,00% 	38,76% 58,02% 40,00% 61,11% 	 0,00% 45,73%

M
ul

le
re

s

Non 	 6,67% 	26,40% 19,85% 25,33% 22,22% 	 0,00% 22,63%

NS/NC 	53,33% 	34,83% 22,14% 34,67% 16,67% 	 1,00% 31,64%

Total 100% 100% 100% 100% 100% 100% 100%

 Si
 Non
 NS/NC

 22

COMITÉ DE SEGURIDADE E SAÚDE
Na gráfica 10 móstranse os resultados totais e por sectores de actividade do
coñecemento da existencia do comité de seguridade e saúde para empresas maiores
de 9 traballadores nas que existe delegado de prevención. Dos datos obtidos
non se pode afirmar que o sector sexa determinante no grao de coñecemento, e
os resultados da agricultura son excepcionais debido ás poucas explotacións con
este número de traballadores. Na táboa 10 pódese observar como os resultados
melloran segundo o tamaño da empresa, son do 60,67% para empresas de 50 a 249
traballadores e do 68,18% para empresas de 250 ou máis.

Nota: segundo o artigo 38.2 da Lei 31/1995, constituirase un comité de seguridade
e saúde en todas as empresas ou centros de traballo que contén con 50 ou máis
traballadores.

GR
ÁF

IC
O

10
. C

OM
ITÉ

 D
E S

EG
UR

ID
AD

E E
 S

AÚ
DE

 P
OR

 S
EC

TO
R

(E
MP

RE
SA

 D
E 1

0 O
U

MÁ
IS

 TR
AB

AL
LA

DO
RE

S)

TÁBOA 10. COMITÉ DE SEGURIDADE E SAÚDE POR TAMAÑO DO CADRO DE PERSOAL

SI / NON / NS/NC

To
ta

l

Agric
ultu

ra

Pes
ca

Industr
ia

Con
str

ució
n

Ser
viz

os

55,91% / 19,88% / 24,21

71,43% / 21,43% / 7,14%

54,55% / 22,73% / 22,73%

57,07% / 17,28% / 25,65%

49,23% / 29,23% / 21,54%

56,02% / 18,98% / 25,00%

NO SEU CENTRO DE
TRABALLO, HAI COMITÉ DE
SEGURIDADE E SAÚDE NO
TRABALLO?

TOTAL

CADRO DE PERSOAL DA EMPRESA

De 10 a 49 De 50 a 249 De 250 ou
máis

Si 55,91% 48,21% 60,67% 68,18%

Non 19,88% 29,02% 15,06% 0,00%

NS/NC 24,21% 22,77% 24,27% 31,82%

23

ORGANIZACIÓN PREVENTIVA
Na gráfica seguinte represéntanse os diferentes tipos de organización preventiva
das empresas dos traballadores enquisados. O servizo de prevención alleo é
a modalidade máis utilizada, seguido a considerable distancia polo servizo de
prevención propio. É de sinalar o importante número de traballadores que non
coñecen a organización preventiva na súa empresa, maior do 25%. Como na empresa
podese utilizar ao mesmo tempo máis dun recurso, permítese máis dunha resposta
a esta pregunta (resposta múltiple).

Na táboa 11 móstrase o tipo de organización preventiva en función do tamaño da
empresa (non se inclúen os traballadores autónomos sen persoal contratado). En
función do tamaño da empresa, o número de traballadores designados aumenta, así
como a utilización dun servizo de prevención propio, sendo o servizo de prevención
mancomunado un recurso pouco empregado; a asunción da función preventiva polo
propio empresario debería ser posible, en certas condicións, só en empresas de
menos de seis traballadores, segundo a normativa vixente no momento de facer a
enquisa. Como xa se indicou ao explicar o gráfico anterior, recorrer a un servizo de
prevención alleo é o principal recurso utilizado polas empresas; a utilización dun
servizo de prevención mancomunado e o coordinador de seguridade e saúde en
obra as modalidades menos utilizadas independentemente do tamaño da empresa.

GR
ÁF

IC
O

11
. T

IP
OS

 D
E O

RG
AN

IZA
CI

ÓN
 P

RE
VE

NT
IVA

 (R
ES

PO
ST

A
MÚ

LT
IP

LE
)

TÁBOA 11. ORGANIZACIÓN PREVENTIVA SEGUNDO O CADRO DE PERSOAL DA EMPRESA

(*)Valores destacados xa que, segundo a normativa vixente no momento de facer a enquisa, a asunción da función preventiva polo
empresario é só posible en certas condicións, en empresas de menos de seis traballadores.

 Servizo de prevención alleo 46,19%
 NS/NC 27,96%
 Servizo de prevención propio 9,85%
 Designación dun ou varios traballadores 7,49%
 Ningún dos anteriores 5,31%
 Asunción persoal polo empresario 3,72%
 Servizo de prevención mancomunado 1,83%
 Coordinador de seguridade e saúde na obra 0,77%

TIPO DE
ORGANIZACIÓN
PREVENTIVA

TOTAL
CADRO DE PERSOAL DA EMPRESA

De 1 a 9 De 10 a 49 De 50 a
249

De 250 ou
máis

O empresario designou
a un ou varios
traballadores

7,49% 3,62% 10,64% 9,38% 13,51%

Disponse dun servizo
de prevención propio 9,85% 4,04% 6,22% 19,01% 40,54%

Disponse dun servizo
de prevención
mancomunado

1,83% 0,97% 2,01% 2,72% 4,05%

Recórrese a un servizo
de prevención alleo á
empresa

46,19% 45,68% 50,20% 47,41% 17,57%

O empresario asumiu
persoalmente a
función de prevención
de riscos

3,72% 7,38% 1,41%* 0,74%* 0,00%

Coordinador de
seguridade e saúde na
obra

0,77% 0,28% 0,60% 1,73% 1,35%

Ningún dos anteriores 5,31% 8,77% 3,82% 0,74% 6,76%

NS/NC 27,96% 30,22% 28,51% 23,95% 24,32%

 24

Actividades preventivas

RECOÑECEMENTO MÉDICO
Dos traballadores enquisados, a un 65,65% dos que traballan por conta allea,
ofrecéuselle pasar un recoñecemento médico pola empresa. Destes, o 81,54%
aceptaron.

Desagregando os datos por sexo, constátase que tanto o ofrecemento de facer o
recoñecemento coma a porcentaxe das que o aceptan, é inferior nas mulleres ca nos
homes.

GR
ÁF

IC
O

12
. O

FR
EC

EM
EN

TO
 D

O
RE

CO
ÑE

CE
ME

NT
O

MÉ
DI

CO

TÁBOA 12. OFRECEMENTO DO RECOÑECEMENTO MÉDICO POR SEXO

 Si, e fixen o recoñecemento médico 53,53%
 Non 32,88%
 Si, pero non fixen o recoñecemento médico 12,12%
 NS/NC 1,47%

OFRECÉRONLLE FACER UN RECOÑECEMENTO
MÉDICO?

SEXO
TOTAL

Home Muller

Si, e fixen e o recoñecemento médico 60,40% 45,99% 53,53%

Si, pero non fixen o recoñecemento médico 9,22% 15,29% 12,12%

Non 28,57% 37,61% 32,88%

NS/NC 1,80% 1,11% 1,47%

O ofrecemento do recoñecemento médico tamén depende do sector de actividade. Os
sectores de agricultura e servizos son nos que menos se ofreceu a posibilidade de
facer o recoñecemento e, en consecuencia, onde menos traballadores o realizaron.

TÁBOA 13. OFRECEMENTO DO RECOÑECEMENTO MÉDICO POR SECTOR DE ACTIVIDADE

OFRECÉRONLLE
FACER UN
RECOÑECEMENTO
MÉDICO?

SECTORES DE ACTIVIDADE

TOTAL
Agricultura Pesca Industria Construción Servizos

Si, e fixen o
recoñecemento
médico

54,67% 70,73% 67,59% 71,05% 42,69% 53,53%

Si, pero non fixen
o recoñecemento
médico

6,67% 7,32% 11,65% 7,89% 13,99% 12,12%

Non 33,33% 20,73% 19,75% 19,47% 41,96% 32,88%

NS/NC 5,33% 1,22% 1,01% 1,58% 1,36% 1,47%

25

Nos gráficos seguintes móstranse os resultados por sectores e sexo do ofrecemento
de facer o recoñecemento médico, onde salvo no sector agrario, o realizáronno en
menor porcentaxe as mulleres.

GR
ÁF

IC
O

13
. O

FR
EC

EM
EN

TO
 D

O
RE

CO
ÑE

CE
ME

NT
O

MÉ
DI

CO
 Á

S
MU

LL
ER

ES

SE
GU

ND
O

OS
 S

EC
TO

RE
S GR
ÁF

IC
O

14
. O

FR
EC

EM
EN

TO
 D

O
RE

CO
ÑE

CE
ME

NT
O

MÉ
DI

CO
 A

OS
 H

OM
ES

SE

GU
ND

O
OS

 S
EC

TO
RE

S

Ser
viz

os

Ser
viz

os

Con
str

ució
n

Con
str

ució
n

Industr
ia

Industr
ia

Pes
ca

Pes
ca

Agra
rio

Agra
rio

64,71% / 2,94% / 32,35%
/ 0,00%

46,34% / 9,76% / 34,15%
/ 9,76%

51,72% / 17,24% / 27,59%
/ 3,45%

81,13% / 1,89% / 16,98%
/ 0,00%

61,67% / 15,83% / 22,50%
/ 0,00%

70,18% / 9,82% / 18,55%
/ 1,45%

65,91% / 11,36% / 18,18%
/ 4,55%

72,60% / 6,85% / 19,86%
/ 0,68%

39,90% / 16,10% / 42,98%
/ 1,03%

47,06% / 10,70% / 40,37%
/ 1,87%

SI, E FÍXEN O RECOÑECEMENTO MÉDICO / SI, PERO NON
FIXEN O RECOÑECEMENTO MÉDICO / NON / NS/NC

SI, E FÍXEN O RECOÑECEMENTO MÉDICO / SI, PERO NON ME
FIXEN O RECOÑECEMENTO MÉDICO / NON / NS/NC

 26

Na táboa 14 desagrégase por estratos de actividade e sexo, o ofrecemento de realizar o recoñecemento médico e márcanse con cor vermella os resultados inferiores á
media total. Son de resaltar as baixas porcentaxes dos estratos do sector servizos.

TÁBOA 14. OFRECEMENTO DO RECOÑECEMENTO MÉDICO POR ESTRATOS DE ACTIVIDADE E SEXO

OFRECÉRONLLE
FACER UN
RECOÑECEMENTO
MÉDICO?

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración
pública

educación

Actividades
sanitarias
e veterina-
rias; servi-
zos sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Si e fixen o
recoñecemento
médico

77,78% 59,65% 71,43% 75,00% 66,18% 72,60% 38,64% 52,50% 55,42% 53,70% 44,44% 44,74% 46,34% 81,13%

H
om

esSi, pero non fixen
o recoñecemento
médico

7,94% 12,28% 0,00% 8,75% 11,76% 6,85% 8,33% 15,00% 12,05% 12,96% 7,41% 10,53% 9,76% 1,89%

Non 11,11% 28,07% 28,57% 15,00% 20,59% 19,86% 51,52% 32,50% 30,12% 31,48% 44,44% 42,11% 34,15% 16,98%

NS/NC 3,17% 0,00% 0,00% 1,25% 1,47% 0,68% 1,52% 0,00% 2,41% 1,85% 3,70% 2,63% 9,76% 0,00%

Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Si e fixen o
recoñecemento
médico

75,00% 63,41% 33,33% 57,89% 44,44% 65,91% 37,50% 59,18% 32,38% 45,28% 40,70% 33,87% 64,71% 51,72%

M
ul

le
re

s

Si, pero non fixen
o recoñecemento
médico

11,11% 17,07% 50,00% 21,05% 5,56% 11,36% 12,50% 18,37% 16,19% 20,75% 17,44% 14,52% 2,94% 17,24%

Non 13,89% 19,51% 16,67% 21,05% 50,00% 18,18% 48,86% 20,41% 50,48% 33,02% 40,70% 51,61% 32,35% 27,59%

NS/NC 0,00% 0,00% 0,00% 0,00% 0,00% 4,55% 1,14% 2,04% 0,95% 0,94% 1,16% 0,00% 0,00% 3,45%

Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

27

En canto á valoración do recoñecemento médico é sensiblemente peor entre os
homes que entre as mulleres. O 40,04% dos homes non o ve relacionado cos riscos
do posto de traballo, aínda que útil en xeral, fronte a un 35,39% das mulleres. Por
outra parte o 57,91% das mulleres veo útil e relacionado co traballo fronte a un
50,47% dos homes.

ESTUDO ESPECÍFICO DE RISCOS
No gráfico 16 móstranse os resultados á pregunta de se se realizara nos últimos
12 meses unha avaliación ou estudo específico de riscos do posto de traballo do
entrevistado. Aínda que a cantidade de respostas negativas duplica as afirmativas, o
resultado é comparable co obtido en enquisas similares.

GR
ÁF

IC
O

16
. A

VA
LIA

CI
ÓN

 D
E R

IS
CO

S
DO

 P
OS

TO
 D

E T
RA

BA
LL

O
NO

S
ÚL

TIM
OS

 12
 M

ES
ES

GR
ÁF

IC
O

15
. V

AL
OR

AC
IÓ

N
DO

 R
EC

OÑ
EC

EM
EN

TO
 M

ÉD
IC

O
SE

GU
ND

O
O

SE
XO

6,70%
3,75%

40,04%

50,47%

2,79%

35,39%

57,91%

2,95%

É inútil, o único
que se fai é

perder o tempo

É un recoñece-
mento médico

xeral que nunca
está de máis, pero
non o vexo relacio-
nado cos riscos do

meu traballo

É útil, considero
que me realizaron
as probas nece-

sarias para saber
se teño algunha
enfermidade por
mor do traballo

NS/NC

 Non 65,66%
 Si 30,70%
 NS/NC 3,64%

 Home
 Muller

 28

As táboas 15 e 16 e o gráfico 17 detallan a resposta dada á pregunta en función
do sexo e do sector de actividade combinado ou non co sexo. En ambos os dous,
a porcentaxe de respostas afirmativas é superior nos homes ca nas mulleres, un
34,67% fronte a un 26,30%. É interesante comparar nestas táboas e gráficos o
diferente peso que teñen os diferentes sectores no total.

TÁBOA 15. REALIZACIÓN DO ESTUDO OU AVALIACIÓN DE RISCOS POR SEXO

TÁBOA 16. REALIZACIÓN DO ESTUDO OU AVALIACIÓN DE RISCOS POR SEXO E SECTOR DE ACTIVIDADE

REALIZOUSE AVALIACIÓN OU ESTUDO DOS
RISCOS DO SEU POSTO DE TRABALLO?

SEXO
TOTAL

Home Muller

Si, realizouse unha avaliación 34,67% 26,30% 30,70%

Non, non se realizou ningunha avaliación 61,21% 70,59% 65,66%

NS/NC 4,12% 3,11% 3,64%

GR
ÁF

IC
O

17
. R

EA
LIZ

AC
IÓ

N
DO

 ES
TU

DO
 O

U
AV

AL
IA

CI
ÓN

 D
E R

IS
CO

S
PO

R
SE

CT
OR

 D
E A

CT
IV

ID
AD

E

Ser
viz

os

Con
str

ució
n

Industr
ia

Pes
ca

Agra
rio 27,27% / 68,69% / 4,00%

29,17% / 69,79% / 1,04%

42,96% / 54,81% / 2,22%

35,75% / 56,04% / 8,21%

25,62% / 70,89% / 3,49%

SI / NON / NS/NC

REALIZOUSE
AVALIACIÓN
OU ESTUDO
DOS RISCOS DO
SEU POSTO DE
TRABALLO?

SECTOR

TOTAL
Agrario Pesca Industria Construción Servizos

Si
% 4,64% 6,67% 37,39% 15,65% 35,65% 100%

H
om

es

% Total
homes 1,61% 2,31% 12,96% 5,43% 12,36% 34,67%

Non
% 5,25% 6,73% 23,97% 15,27% 48,77% 100%

% Total
homes 3,22% 4,12% 14,67% 9,35% 29,85% 61,21%

% 7,32% 0,00% 17,07% 39,02% 36,59% 100%

NS/NC % Total
homes 0,30% 0,00% 0,70% 1,61% 1,51% 4,12%

Total 5,13% 6,43% 28,34% 16,38% 43,72% 100%

Si
% 4,64% 2,11% 18,99% 8,44% 65,82% 100%

M
ul

le
re

s

% Total
mulleres 1,22% 0,55% 4,99% 2,22% 17,31% 26,30%

Non
% 5,66% 4,09% 11,95% 3,62% 74,69% 100%

% Total
mulleres 4,00% 2,89% 8,44% 2,55% 52,72% 70,59%

NS/NC
% 3,57% 3,57% 7,14% 3,57% 82,14% 100%

% Total
mulleres 0,11% 0,11% 0,22% 0,11% 2,55% 3,11%

Total 5,33% 3,55% 13,65% 4,88% 72,59% 100%

29

Aumentando o nivel de detalle dende o sector de actividade aos estratos, aprécianse os menores valores obtidos nos estratos de “comercio e hostalaría” e “outras actividades
sociais e persoais” que se engloban dentro do sector servizos.

TÁBOA 17. REALIZACIÓN DO ESTUDO OU AVALIACIÓN DE RISCOS POR ESTRATOS DE ACTIVIDADE

REALIZOUSE
AVALIACIÓN
OU ESTUDO
DOS RISCOS
DO SEU
POSTO DE
TRABALLO?

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Si 43,43% 37,86% 69,23% 56,44% 29,21% 35,75% 20,93% 34,02% 31,37% 23,46% 31,93% 20,83% 27,27% 29,17%

Non 49,49% 62,14% 30,77% 43,56% 68,54% 56,04% 74,94% 63,92% 64,22% 75,31% 62,18% 77,50% 68,69% 69,79%

NS/NC 7,07% 0,00% 0,00% 0,00% 2,25% 8,21% 4,13% 2,06% 4,41% 1,23% 5,88% 1,67% 4,04% 1,04%

Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

 30

As diferenzas entre provincias non deberían ser significativas agás, pola maior
ou menor influencia dun sector ou estrato específico de actividade, por iso resulta
destacable o baixo valor de respostas afirmativas en Pontevedra á pregunta de se
se realizou un estudo ou avaliación de riscos do posto de traballo.

GR
ÁF

IC
O

18
. R

EA
LIZ

AC
IÓ

N
DO

 ES
TU

DO
 O

U
AV

AL
IA

CI
ÓN

 D
E

RI
SC

OS
 S

EG
UN

DO
 A

 P
RO

VI
NC

IA

CONSECUENCIAS DA AVALIACIÓN DE RISCOS
Nos gráficos 19 a 21, detállanse os datos obtidos das respostas á pregunta sobre
as medidas tomadas tras a avaliación dos riscos do posto de traballo. O gráfico
19 mostra as porcentaxes totais obtidas: o 35,57% afirma que se fixeron cambios
mentres que aproximadamente o 48,97% afirma que non os houbo.

GR
ÁF

IC
O

19
. T

OM
A

DE
 M

ED
ID

AS
 D

ES
PO

IS
 D

O
ES

TU
DO

 D
E R

IS
CO

S

A C
or

uña

Lugo

Oure
nse

Pon
te

ve
dra

24,96% / 69,96% / 5,08%

34,38% / 59,90% / 5,73%

30,98% / 65,49% / 3,53%

34,87% / 63,29% / 1,84%

SI / NON / NS/NC

 Non 48,97%
 Si 35,57%
 NS/NC 15,46%

31

No gráfico 20, onde se agrupan as respostas por sectores de actividade, compróbase
que o sector onde se introducen máis cambios como consecuencia da avaliación
dos riscos é a industria, mentres que a pesca, os servizos e a construción mostran
valores inferiores á media (35,57%).

GR
ÁF

IC
O

20
. T

OM
A

DE
 M

ED
ID

AS
 D

ES
PO

IS
 D

O
ES

TU
DO

 D
E R

IS
CO

S,
PO

R
SE

CT
OR

ES

37,04% / 55,56% / 7,40%

25,00% / 64,29% / 10,71%

47,13% / 39,66% / 13,22%

31,08% / 54,05% / 14,86%

30,47% / 51,25% / 18,28%

SI / NON / NS/NC

Con
str

ució
n

Ser
viz

os

Industr
ia

Pes
ca

Agra
rio

Con maior nivel de detalle, o gráfico 21 mostra as respostas afirmativas por estratos
de actividade. Aquí aprécianse diferenzas maiores, e os extremos son o estrato de
“outras actividades sociais e persoais” do sector servizos e o de “outras industrias”.
Mesmo dentro do sector industrial, este último estrato case duplica ao da “industria
manufactureira”.

GR
ÁF

IC
O

21
. R

ES
PO

ST
AS

 A
FIR

MA
TIV

AS
 D

E T
OM

A
DE

 M
ED

ID
AS

 P
OR

 ES
TR

AT
OS

 D
E A

CT
IV

ID
AD

E

41,86%

33,33%

55,56%

61,54%

28,40%

52,63%

31,08%

30,30%

35,94%

31,58%

36,84%

12,00%

37,04%

25,00%

In
du

st
ri

a
ex

tr
ac

tiv
a

In
du

st
ri

a
m

an
uf

ac
tu

re
ir

a

O
ut

ra
s

in
du

st
ri

as

In
du

st
ri

a
qu

ím
ic

a

Co
ns

tr
uc

ió
n

Co
m

er
ci

o,
 h

os
ta

la
rí

a

Tr
an

sp
or

te
 e

 c
om

un
ic

ac
ió

n

In
te

rm
ed

ia
ci

ón
 fi

na
nc

ie
ra

,
ac

tiv
id

ad
es

 in
m

ob
ili

ar
ia

s

A
dm

in
is

tr
ac

ió
n

pú
bl

ic
a

e
ed

uc
ac

ió
n

A
ct

iv
id

ad
es

 s
an

ita
ri

as
 e

ve

te
ri

na
ri

as
; s

er
vi

zo
s

so
ci

ai
s

O
ut

ra
s

ac
tiv

id
ad

es

so
ci

ai
s

e
pe

rs
oa

is

A
gr

ic
ul

tu
ra

, g
an

da
rí

a,
 c

az
a

P
es

ca

M
et

al

 32

No gráfico 22 móstranse as porcentaxes totais dos diversos tipos de medidas, sendo
a “modificación de instalacións, maquinaria, equipos ou materiais” cun 53,52%; a
formación co 23,19% e a información cun 20,77% as tres máis habituais.

GR
ÁF

IC
O

22
. T

IP
OS

 D
E M

ED
ID

AS
 TO

MA
DA

S
(R

ES
PO

ST
A

MÚ
LT

IP
LE

)

MEDIDAS TOMADAS
En canto ao tipo de medidas tomadas despois da avaliación de riscos, poden ser de
distinta natureza: organizativas, de formación e información, cambio de máquinas
ou materiais de traballo etc. É habitual adoptar simultaneamente varios tipos, polo
que a suma das porcentaxes mostradas na táboa 18 e no gráfico 22 superan o 100%
ao ter en conta máis dunha resposta por traballador.

A táboa 18, onde se mostra a agrupación por sectores de actividade, non permite
asegurar que o sector inflúa de forma relevante no tipo de medidas correctoras tomadas.

TÁBOA 18. TIPOS DE MEDIDAS TOMADAS POR SECTOR DE ACTIVIDADE (RESPOSTA MÚLTIPLE)

MEDIDAS
TOMADAS TOTAL

SECTOR

Agrario Pesca Industria Construción Servizos

Modificación
de instalacións,
maquinaria, equipos
ou materiais

53,62% 50,00% 57,14% 57,32% 52,17% 50,59%

Cambios no método
de traballo 18,36% 10,00% 14,29% 21,95% 13,04% 17,65%

Redución do
tempo diario de
permanencia no
posto de traballo

4,35% 0,00% 0,00% 4,88% 8,70% 3,53%

Modificación ou
subministración
de equipos de
protección individual

15,94% 10,00% 28,57% 21,95% 26,09% 7,06%

Modificación
ou instalación
de medios de
protección colectiva

14,98% 10,00% 14,29% 21,95% 17,39% 8,24%

Compensación
económica (plus) 1,45% 0,00% 0,00% 2,44% 1,18%

Formación 23,19% 20,00% 0,00% 23,17% 21,74% 25,88%
Información 20,77% 10,00% 14,29% 18,29% 26,09% 23,53%
Outras 7,73% 20,00% 0,00% 8,54% 4,35% 7,06%
NS/NC 7,73% 10,00% 14,29% 6,10% 8,70% 8,24%

53,62%

23,19%

20,77%

18,36%

15,94%

14,98%

7,73%

4,35%

1,45%

7,73%

M
od

ifi
ca

ci
ón

 d
e

in
st

al
ac

ió
ns

, m
aq

ui
na

ri
a,

eq

ui
po

s
ou

 m
at

er
ia

is

Fo
rm

ac
ió

n

In
fo

rm
ac

ió
n

O
ut

ra
s

N
S

/N
C

Ca
m

bi
os

 n
o

m
ét

od
o

de
 tr

ab
al

lo

M
od

ifi
ca

ci
ón

 o
u

su
bm

in
is

tr
ac

ió
n

de
 e

qu
ip

os

de
 p

ro
te

cc
ió

n
in

di
vi

du
al

M
od

ifi
ca

ci
ón

 o
u

in
st

al
ac

ió
n

de
 e

qu
ip

os

de
 p

ro
te

cc
ió

n
co

le
ct

iv
a

R
ed

uc
ió

n
do

 te
m

po
 d

ia
ri

o
de

 p
er

m
an

en
ci

a
no

 p
os

to

de
 tr

ab
al

lo

Co
m

pe
ns

ac
ió

n
ec

on
óm

ic
a

(p
lu

s)

33

EQUIPOS DE PROTECCIÓN INDIVIDUAL
Dos traballadores enquisados, o 32,96% afirman que é obrigatorio o uso dalgún equipo de protección individual (EPI) no seu traballo. No gráfico 23 móstranse as porcentaxes
de uso obrigatorio de distintos EPI. Hai que ter en conta que é frecuente que se utilice máis dun. O calzado de seguridade (cun 62,08%), as luvas contra riscos mecánicos (cun
49,44%) e os cascos (cun 39,20%) dos traballadores son os EPI que obrigatoriamente máis se usan.

GR
ÁF

IC
O

23
. P

OR
CE

NT
AX

ES
 D

E U
SO

 O
BR

IG
AT

OR
IO

 D
OS

 EP
I (

RE
SP

OS
TA

 M
ÚL

TIP
LE

)

Ca
lz

ad
o

(f
ro

nt
e

a
ri

sc
o

m
ec

án
ic

o)
 

62,08%

Lu
va

s
(f

ro
nt

e
a

ri
sc

o
 m

ec
án

ic
o)

49,44%

Ca
sc

o
no

rm
al

39,20%

Le
nt

es
/p

an
ta

lla
s

(f
ro

nt
e

a
im

pa
ct

os
)

29,44%

M
ás

ca
ra

/s

28,48%

P
ro

te
ct

or
es

 a
ud

iti
vo

s

28,00%

Lu
va

s
(f

ro
nt

e
a

ag
re

si
vo

s
qu

ím
ic

os
)

16,32%

Ci
nt

os
 e

 d
is

po
si

tiv
os

an

tic
aí

da
s

15,04%

P
ro

te
cc

ió
n

fr
on

te
 a

o
ri

sc
o

té
rm

ic
o

10,56%

Lu
va

s/
ca

lz
ad

o
ill

an
te

(f

ro
nt

e
a

ri
sc

o
el

éc
tr

ic
o)

8,96%

B
ot

as
, r

ou
pa

 e
 o

ut
ro

s
(f

ro
nt

e
a

ri
sc

o
qu

ím
ic

o)

7,52%

P
an

ta
lla

s/
le

nt
es

 (f
ro

nt
e

a
ag

re
si

vo
s

qu
ím

ic
os

)

6,08%

B
ot

as
, r

ou
pa

 e
 o

ut
ro

s
(f

ro
nt

e
a

ri
sc

o
bi

ol
óx

ic
o)

5,12%
P

ro
te

cc
ió

n
fr

on
te

 a

ra
di

ac
ió

ns
4,16%

O
ut

ro
s

1,60%

N
in

gú
n

3,36%

N
S

/N
C

1,76%

 34

Na táboa 19 detállase o uso obrigatorio de equipos de protección individual (EPI) por sectores. Ademais dos máis comúns a todos os sectores, xa mencionados, en
determinados sectores utilízanse EPI específicos, como poden ser protectores auditivos (cun 47,32% na industria e un 31,82% na construción); as luvas para o manexo de
produtos químicos (cun 29,41% na agricultura e un 24,71% nos servizos); máscaras (co 45,10% na agricultura e un 25,29% nos servizos); ou roupa para o risco térmico na
pesca no 33,33% dos casos.

QUE EQUIPO
OU EQUIPOS DE
PROTECCIÓN
INDIVIDUAL SON
OBRIGATORIOS
PARA O SEU
TRABALLO?

SECTORES DE ACTIVIDADE

Agricultura Pesca Industria Construción Servizos

Luvas (fronte a
risco mecánico) 43,14% 66,67% 62,50% 46,21% 31,76%

Calzado (fronte a
risco mecánico) 52,94% 85,42% 77,68% 75,00% 27,65%

Casco normal 9,80% 31,25% 48,21% 72,73% 12,35%

Lentes/pantallas
(fronte a
impactos)

21,57% 8,33% 41,96% 37,12% 15,29%

Luvas (fronte
a agresivos
químicos)

29,41% 2,08% 14,29% 9,09% 24,71%

Pantallas/
lentes (fronte
a agresivos
químicos)

7,84% 0,00% 6,70% 5,30% 7,06%

Botas, roupa e
outros (fronte a
risco químico)

15,69% 2,08% 6,70% 6,06% 8,82%

Luvas/calzado
illante (fronte a
risco eléctrico)

1,96% 6,25% 15,18% 10,61% 2,35%

Protectores
auditivos 11,76% 14,58% 47,32% 31,82% 8,24%

Máscara/s 45,10% 8,33% 32,14% 27,27% 25,29%

TÁBOA 19. USO DE EPI OBRIGATORIOS POR SECTOR (RESPOSTA MÚLTIPLE)

Botas, roupa e
outros (fronte a
risco biolóxico)

9,80% 0,00% 3,13% 0,76% 11,18%

Protección
fronte ao risco
térmico

7,84% 33,33% 13,39% 6,06% 4,71%

Cintos e
dispositivos
anticaídas

7,84% 10,42% 16,07% 29,55% 5,88%

Protección
fronte a
radiacións

0,00% 0,00% 3,13% 1,52% 10,00%

Outro 0,00% 2,08% 0,00% 0,00% 5,29%

Ningún 3,92% 2,08% 2,23% 0,76% 7,06%

NS/NC 1,96% 0,00% 0,45% 0,00% 5,29%

35

GR
ÁF

IC
O

24
. N

IV
EL

 D
E I

NF
OR

MA
CI

ÓN
 A

CA
DA

DO

GR
ÁF

IC
O

25
. N

IV
EL

 D
E I

NF
OR

MA
CI

ÓN
 A

CA
DA

DO
 S

EG
UN

DO
 O

 S
EX

O

FORMACIÓN E INFORMACIÓN SOBRE PREVENCIÓN DE RISCOS LABORAIS
Os traballadores que se consideran ben informados ou moi ben informados supoñen
o 85% do total dos enquisados; a porcentaxe dos que se consideran insuficiente ou
deficientemente informados é aproximadamente o 12% do total. Este elevado nivel
de coñecemento declarado é necesario contrastalo coas respostas obtidas sobre o
coñecemento da organización formal da prevención na empresa ao principio deste
capítulo.

Ao separar as respostas dadas por homes e mulleres, non se aprecia unha diferenza
importante: o nivel de información en prevención de riscos laborais é independente
do sexo do traballador, tal e como se pode ver no gráfico 25.

 Ben informado 49,31%
 Moi ben informado 35,76%
 Non moi ben informado 9,34%
 Nada ben informado 2,95%
 NS/NC 2,64%

47,94%

10,85%

2,51%
2,61%

36,08%

50,83%

7,66%
3,44%

2,66%

35,41%

Moi ben
informado

Ben informado Non moi ben
informado

Nada ben
informado

NS/NC

 Home
 Muller

 36

TÁBOA 20. NIVEL DE INFORMACIÓN ACADADO POR TRAMOS DE IDADE

GR
ÁF

IC
O

26
. N

IV
EL

 D
E I

NF
OR

MA
CI

ÓN
 A

CA
DA

DO
 S

EG
UN

DO
 A

 P
RO

VI
NC

IA

Na táboa 20 segméntanse as respostas en función dos tramos de idade do persoal
empregado. Os resultados non permiten establecer que o nivel de información
dependa dos tramos de idade, aínda que nos tramos de 45 a 54 e especialmente no
dos traballadores máis novos (de 18 a 24) os resultados son lixeiramente inferiores
á media.

No gráfico 26 faise a segregación por provincias das respostas sobre o nivel de
información en prevención de riscos dos entrevistados. Aprécianse diferenzas
provinciais; cómpre salientar que en Ourense é maioritaria a resposta de “moi ben
informado” a diferenza das demais provincias, nas que a resposta maioritaria é a de
“ben informado”. Se obviamos a diferenza de matiz entre “moi ben informado” e “ben
informado” e se suman ambas as dúas respostas, Pontevedra presenta resultados
lixeiramente peores ca as demais.

NIVEL DE
INFORMACIÓN
ACADADO

TOTAL

TRAMOS DE IDADE

De 18 a
24

De 25 a
34

De 35 a
44

De 45 a
54

De 55 a
64

65 ou
máis

Moi ben
informado 35,76% 29,60% 35,82% 37,74% 32,77% 40,79% 46,15%

Ben
informado 49,31% 47,20% 48,97% 49,91% 50,42% 48,03% 38,46%

Non moi ben
informado 9,34% 15,20% 9,03% 7,76% 10,36% 7,89% 15,38%

Nada ben
informado 2,95% 3,20% 3,80% 2,12% 3,64% 1,32% 0,00%

NS/NC 2,64% 4,80% 2,38% 2,47% 2,80% 1,97% 0,00%

Total 100% 100% 100% 100% 100% 100% 100%

12,77%

5,21%
9,41%

7,24%
2,90%

4,17%
4,31%

1,45%

24,53%

55,73%

32,94%

3,92%
1,56%

1,18%
3,03%

55,88%

33,33%

52,16%

46,45%

41,84%

Pontevedra Ourense Lugo A Coruña

 Moi ben informado
 Ben informado
 Non moi ben informado
 Nada ben informado
 NS/NC

37

 Moi ben informado
 Ben informado
 Non moi ben informado
 Nada ben informado
 NS/NC

Como no caso anterior, as diferenzas que se observan no gráfico 27, que representa
o nivel de información por sector, son debidas principalmente á discriminación entre
“moi ben” e “ben informado”. Agrupando as dúas respostas, o sector dos servizos
obtén uns resultados lixeiramente inferiores.

 Moi ben informado
 Ben informado
 Non moi ben informado
 Nada ben informado
 NS/NC

GR
ÁF

IC
O

27
. N

IV
EL

 D
E I

NF
OR

MA
CI

ÓN
 A

CA
DA

DO
 S

EG
UN

DO
 O

 S
EC

TO
R

32,97%

37,20%

45,19%

32,29%

28,28%

50,23%

50,72%

43,46%

53,15%

56,57%

9,64%

10,63%

8,64%
8,33%

7,07%
3,67%

0,97%
1,48%

5,21%
4,04%

3,49%
0,48%

1,23%
1,04%

4,04%

Servizos Construción Industria Pesca Agrario

 38

En canto ao nivel de información do persoal empregado en función da súa ocupación, que se amosa na táboa 21, de novo non se aprecian diferenzas significativas máis que
a de matiz na valoración entre “ben” ou “moi ben”. As décimas de variación nas porcentaxes totais, veñen dadas polos enquisados que non indicaron a súa ocupación ou
porque a resposta non se considerou válida.

NIVEL DE
INFORMACIÓN
ACADADO

TOTAL

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos servizos de

restauración,
persoais,

protección e
vendedores

Traballadores
cualificados na
agricultura e na

pesca

 Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Moi ben
informado 35,50% 35,78% 46,39% 34,52% 36,53% 32,88% 36,82% 29,70% 25,87%

Ben informado 48,95% 46,08% 39,76% 48,48% 51,60% 47,95% 50,00% 51,49% 52,45%

Non moi ben
informado 9,74% 9,31% 10,24% 8,88% 7,31% 10,96% 10,00% 12,87% 16,78%

Nada ben
informado 3,08% 3,92% 1,81% 4,57% 2,28% 5,48% 1,82% 1,98% 3,50%

NS/NC 2,74% 4,90% 1,81% 3,55% 2,28% 2,74% 1,36% 3,96% 1,40%

Total 100% 100% 100% 100% 100% 100% 100% 100% 100%

TÁBOA 21. NIVEL DE INFORMACIÓN ACADADO POR OCUPACIÓN

39

GR
ÁF

IC
O

28
. F

OR
MA

CI
ÓN

 O
U

IN
FO

RM
AC

IÓ
N

SO
BR

E O
S

RI
SC

OS

NO
 S

EU
 TR

AB
AL

LO
 N

OS
 D

OU
S

ÚL
TIM

OS
 A

NO
S

GR
ÁF

IC
O

29
. F

OR
MA

CI
ÓN

 O
U

IN
FO

RM
AC

IÓ
N

SO
BR

E O
S

RI
SC

OS
 N

O
SE

U
TR

AB
AL

LO
 N

OS
 D

OU
S

ÚL
TIM

OS
 A

NO
S

PO
R

TR
AM

OS
 D

E I
DA

DE

Os que afirman que recibiron formación ou información nos dous últimos anos
son un 61,76% do total dos enquisados. Esta porcentaxe resulta bastante inferior
á dos traballadores que se declaran “ben informados” ou “moi ben informados”,
aproximadamente o 85%. Ainda que estes resultados son compatibles entre si,
é recomendable consideralos xuntamente cos obtidos nas preguntas sobre a
organización formal da empresa.

O gráfico 29 proporciona as respostas en función dos tramos de idade. A gráfica
presenta o seu valor máis alto no tramo de 35 a 44 anos, descendendo nos dous
extremos de idade considerados.

 Si 61,76%
 Non 34,28%
 NS/NC 3,96%

40,80%

32,81%

29,63%

38,94%

39,47%

46,15%

5,60%
4,12%

3,00%
2,80%

5,26%
0,00%

53,60%

63,07%

67,37%

58,26%

55,26%

53,85%

De 18 a 24 De 25 a 34 De 35 a 44 De 45 a 54 De 55 a 64 65 ou máis

 Si
 Non
 NS/NC

 40

TÁBOA 22. FORMACIÓN OU INFORMACIÓN SOBRE OS RISCOS NO SEU TRABALLO NOS DOUS ÚLTIMOS ANOS POR OCUPACIÓN DO TRABALLADOR

NOS DOUS
ÚLTIMOS
ANOS, RECIBIU
FORMACIÓN OU
INFORMACIÓN
SOBRE OS
RISCOS PARA
A SÚA SAÚDE
E SEGURIDADE
RELACIONADOS
CO SEU
TRABALLO?

TOTAL

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos servizos de

restauración,
persoais,

protección e
vendedores

Traballadores
cualificados na
agricultura e na

pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si 61,65% 56,37% 63,25% 64,97% 60,27% 41,10% 70,5% 66,3% 56,6%

Non 34,25% 39,71% 34,94% 31,47% 35,62% 56,16% 25,5% 26,7% 37,8%

NS/NC 4,10% 3,92% 1,81% 3,55% 4,11% 2,74% 4,1% 6,9% 5,6%

Na táboa 22 móstranse os resultados en función da ocupación do persoal traballador. Destácanse nas cifras en vermello os resultados con valores inferiores á media
obtida considerando o total das ocupacións. Os traballadores cualificados da agricultura e da pesca son os que recibiron menos formación ou información nestes
dous últimos anos, mentres que os traballadores cualificados da industria, construción e minaría son os que máis.

41

GR
ÁF

IC
O

30
. F

OR
MA

CI
ÓN

 O
U

IN
FO

RM
AC

IÓ
N

SO
BR

E O
S

RI
SC

OS
 N

O
SE

U
TR

AB
AL

LO
 N

OS
 D

OU
S

ÚL
TIM

OS
 A

NO
S

PO
R

SE
CT

OR
 D

E A
CT

IV
ID

AD
E

No gráfico 30 pódense comprobar as respostas en función do sector de actividade.
Os resultados teñen relación cos que se mostraron ao facelo en función da ocupación
dos traballadores. Ao igual ca na táboa anterior, nos sectores da pesca e da
agricultura os traballadores recibiron menos formación e información, mentres que
nos da construción e a industria son nos que máis traballadores recibiron formación
ou información nos últimos dous anos.

49,49% / 45,45% / 5,05%

53,13% / 42,71% / 4,17%

73,83% / 23,21% / 2,96%

76,33% / 20,77% / 2,90%

56,38% / 39,21% / 4,41%

SI / NON / NS/NC

Con
str

ució
n

Ser
viz

os

Industr
ia

Pes
ca

Agra
rio

 42

TÁBOA 23. FORMACIÓN OU INFORMACIÓN SOBRE OS RISCOS NO SEU TRABALLO NOS DOUS ÚLTIMOS ANOS POR ESTRATOS DE ACTIVIDADE

Ao aumentar o nivel de detalle de sectores a estratos de actividade, saliéntanse dous estratos dentro do sector servizos: “comercio e hostalaría” e “administración pública
e educación”, con valores inferiores á media; estes xunto coa “agricultura” e a “pesca” resáltanse en cor na táboa 23.

NOS DOUS
ÚLTIMOS
ANOS, RECIBIU
FORMACIÓN OU
INFORMACIÓN
SOBRE OS
RISCOS PARA
A SÚA SAÚDE
E SEGURIDADE
RELACIONADOS
CO SEU
TRABALLO?

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Si 82,83% 66,99% 69,23% 82,18% 62,92% 76,33% 49,61% 65,98% 66,67% 56,17% 61,34% 48,33% 49,49% 53,13%

Non 15,15% 27,18% 30,77% 15,84% 34,83% 20,77% 45,74% 27,84% 29,90% 41,98% 32,77% 45,83% 45,45% 42,71%

NS/NC 2,02% 5,83% 0,00% 1,98% 2,25% 2,90% 4,65% 6,19% 3,43% 1,85% 5,88% 5,83% 5,05% 4,17%

Total 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

43

GR
ÁF

IC
O

31
. F

OR
MA

CI
ÓN

 O
U

IN
FO

RM
AC

IÓ
N

SO
BR

E O
S

RI
SC

OS
 N

O
SE

U
TR

AB
AL

LO
 N

OS
 D

OU
S

ÚL
TIM

OS
 A

NO
S

PO
R

PR
OV

IN
CI

A

Ao considerar os resultados obtidos en función das catro provincias galegas,
Pontevedra obtén os resultados máis baixos e os resultados de Lugo son inferiores
á media, aínda que moi próximos a esta. É interesante comparar este gráfico co
gráfico 18 no que se considera a realización de estudos ou avaliación dos riscos do
posto de traballo por provincias.

63,03% / 35,13% / 1,84%

60,78% / 34,51% / 4,71%

75,00% / 19,79% / 5,21%

57,04% / 37,30% / 5,66%

A C
or

uña

Lugo

Oure
nse

Pon
te

ve
dra

SI / NON / NS/NC

45

5-(Condicións de seguridade) Neste capítulo detállase a percepción que teñen os traballadores galegos dos riscos
de accidente aos que están expostos no seu posto de traballo e as causas que cren
que os orixinan.

Percepción da exposición a riscos de accidente
Do total dos traballadores enquisados, o 17,77% afirma que non está exposto a
ningún risco de accidente no seu posto de traballo, e o 81,18% afirma que o está a
un ou a máis riscos.

GR
ÁF

IC
O

32
. P

ER
CE

PC
IÓ

N
Á

EX
PO

SI
CI

ÓN
 A

 R
IS

CO
S

 Un ou máis 81,18%
 Ningún 17,77%
 NC 1,05%

 46

No gráfico 33 desegréganse as respostas por sexo. A porcentaxe de mulleres que ten
a percepción de non estar expostas a ningún risco de accidente no traballo (23,86%)
é case o dobre ca a dos homes (12,6%). A porcentaxe de traballadores/as que non
contestan á pregunta é moi baixa en ambos os dous sexos.

O gráfico 34 representa esta percepción por sectores de actividade. As porcentaxes
non se axustan aos datos da sinistralidade real que se rexistra en Galicia. O sector
servizos é o de menor incidencia de accidentes (a incidencia mide a relación entre
o número de accidentes e o número de traballadores do sector correspondente) e
no que menor percepción de estar exposto a riscos teñen os traballadores, pero nos
sectores da construción e da industria, que son os de maior incidencia de accidentes,
a percepción de exposición a riscos é inferior á dos traballadores dos sectores da
pesca e da agricultura, cunha incidencia real de accidentes máis baixa.

GR
ÁF

IC
O

33
. P

ER
CE

PC
IÓ

N
DA

 EX
PO

SI
CI

ÓN
 A

 R
IS

CO
S

SE
GU

ND
O

O
SE

XO

GR
ÁF

IC
O

34
. P

ER
CE

PC
IÓ

N
DA

 EX
PO

SI
CI

ÓN
 A

 R
IS

CO
S

PO
R

SE
CT

OR

89,90% / 10,10% / 0,00%

91,67% / 8,33% / 0,00%

85,19% / 13,58% / 1,23%

85,51% / 12,56% / 1,93%

77,14% / 21,85% / 1,01%

81,18% / 17,77% / 1,05%

Agra
rio

Pes
ca

Industr
ia

Con
str

ució
n

Ser
viz

os

To
ta

l

UN OU MÁIS / NINGÚN / NC

86,63%

75,14%

12,26%

23,86%

1,11%
1,00%

Homes Mulleres

 Un ou máis
 Ningún
 NC

47

No tocante á percepción de estar exposto a riscos de accidente no seu traballo,
as porcentaxes son maiores nos traballadores manuais ca no persoal técnico ou
administrativo, presentando estes últimos a porcentaxe máis baixa, co 65,48% como
se pode ver no gráfico 35.

En canto á distribución das respostas por tramos de idade que se mostran no gráfico
36, os tramos de 25 a 34 e de 35 a 44 son o que presentan maior porcentaxe de
traballadores que non perciben ningún risco no seu traballo.

GR
ÁF

IC
O

35
. P

ER
CE

PC
IÓ

N
DA

 EX
PO

SI
CI

ÓN
 A

 R
IS

CO
S

PO
R

OC
UP

AC
IÓ

N

GR
ÁF

IC
O

36
. P

ER
CE

PC
IÓ

N
DA

 EX
PO

SI
CI

ÓN
 A

 R
IS

CO
S

 P
OR

 TR
AM

OS
 D

E I
DA

DE

93,01% / 6,99%

86,40%

13,60%

80,98%

19,02%

98,02% / 1,98%

98,64% / 1,36%

98,63% / 1,37%

86,99% / 13,01%

65,48% / 34,52%

76,51% / 23,49%

71,08% / 28,92%

De 18 a 24 De 25 a 34 De 35 a 44 De 45 a 54 De 55 a 64 65 ou máis

Traballadores non
cualificados

Operadores de insta-
lacións e maquinaria e

montadores

Artesáns e traballadores
cualificados das industrias,

construción, minería

Traballadores
cualificados na

agricultura e na pesca

Traballadores dos servizos
de restauración, persoais,

protección...

Empregados
de tipo

administrativo

Técnicos e
profesionais de

apoio

Técnicos e profesionais
científicos e intelectuais

UN OU MÁIS / NINGÚN

 Un ou máis
 Ningún

80,78%

19,22%

84,31%

15,69%

90,13%

9,87%

92,31%

7,69%

 48

Principais riscos de accidente no traballo
Na táboa 24 móstranse as respostas sobre os principais riscos aos que o traballador se considera exposto. Os valores danse en porcentaxe de respostas afirmativas sobre o total
de traballadores enquisados. Pódense asociar varios riscos a un posto de traballo e por iso se permite elixir máis dun. Para resaltar tanto os principais riscos coma a diferenza
de exposición a riscos en función do sexo, resaltáronse os valores que superan o 10%.

Os homes detectan un maior número de riscos de accidente no seu traballo: máis de 3,3 riscos de media, mentres que as mulleres non chegan de media a 2 riscos. Os catro máis
citados en total foron: caídas de persoas ao mesmo nivel nun 45,09% dos casos; golpes nun 35,97%; cortes e picadas nun 35,23% e caída de persoas dende altura no 20,25%.

TÁBOA 24. PRINCIPAIS RISCOS DE ACCIDENTE NO SEU TRABALLO SEGUNDO O SEXO (RESPOSTA MÚLTIPLE)

PRINCIPAIS RISCOS DE ACCIDENTE QUE EXISTEN NO DESENVOLVEMENTO DO SEU TRABALLO TOTAL
 SEXO

Homes Mulleres

Caídas de persoas dende altura 20,25% 26,93% 12,87%

Caídas de persoas ao mesmo nivel 45,09% 48,44% 41,40%

Caídas de obxectos, materiais ou ferramentas 18,46% 25,63% 10,54%

Derrubamentos 4,43% 7,74% 0,78%

Cortes e picadas 35,23% 40,00% 29,97%

Golpes 35,97% 45,23% 25,75%

Atropelos, atrapamentos ou esmagamentos por vehículos 7,59% 12,06% 2,65%

Atrapamentos o esmagamentos con equipos ou maquinaria 7,91% 12,36% 3,00%

Proxección de partículas ou anacos de material 7,59% 13,27% 1,33%

Queimaduras (contacto con superficies quentes, con produtos químicos, etc.) 9,70% 11,96% 7,21%

Danos producidos por un exceso de exposición ao sol (queimaduras, insolación, golpe de calor) 3,16% 5,23% 0,89%

Incendios 4,17% 5,93% 2,22%

Explosións 3,59% 5,83% 1,11%

Danos producidos por animais (mordedelas, coces, picadas, picaduras de insectos, etc.) 4,32% 4,92% 3,66%

Contactos eléctricos (liñas de alta tensión, conexións, cables ou enchufes en mal estado) 6,86% 9,65% 3,77%

Sobreesforzos por manipulación manual de cargas 18,99% 23,42% 14,10%

Intoxicación por manipulación de produtos tóxicos 4,22% 5,23% 3,11%

Accidentes de tráfico 12,87% 19,20% 5,88%

Atracos, agresións físicas ou outros actos violentos 17,77% 14,77% 21,09%

Outros 0,90% 1,21% 0,55%

Ningún 17,77% 12,26% 23,86%

NC 1,05% 1,11% 1,00%

49

A segmentación por tramos de idade non indica diferenzas significativas nos riscos aos que o traballador se considera exposto, as porcentaxes máis elevadas sinálanse en cor.

TÁBOA 25. PRINCIPAIS RISCOS DE ACCIDENTE NO SEU TRABALLO POR TRAMOS DE IDADE (RESPOSTA MÚLTIPLE)

PRINCIPAIS RISCOS DE ACCIDENTE QUE EXISTEN NO DESENVOLVEMENTO DO TRABALLO
IDADE POR TRAMOS

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 ou máis

Caídas de persoas dende altura 16,00% 19,02% 18,52% 24,09% 29,61% 7,69%

Caídas de persoas ao mesmo nivel 40,00% 44,85% 45,33% 44,54% 54,61% 38,46%

Caídas de obxectos, materiais ou ferramentas 25,60% 19,18% 18,17% 19,05% 13,16% 15,38%

Desplomes ou derrubamentos 3,20% 3,80% 5,47% 5,04% 2,63% 0,00%

Cortes e picadas 40,80% 34,39% 30,34% 42,86% 38,82% 38,46%

Golpes 38,40% 34,87% 35,98% 38,94% 34,21% 38,46%

Atropelos, atrapamentos ou esmagamentos por vehículos 2,40% 7,45% 8,99% 8,40% 7,24% 7,69%

Atrapamentos o esmagamentos con equipos ou maquinaria 5,60% 8,08% 8,82% 7,56% 7,24% 7,69%

Proxección de partículas ou anacos de material 3,20% 7,13% 7,41% 8,68% 10,53% 7,69%

Queimaduras (contacto con superficies quentes, con produtos químicos, etc.) 13,60% 10,14% 8,82% 10,36% 9,87% 0,00%

Danos producidos por un exceso de exposición ao sol (queimaduras, insolación, golpe de calor) 4,80% 2,85% 4,23% 2,80% 1,32% 0,00%

Incendios 4,00% 5,55% 4,23% 2,80% 2,63% 0,00%

Explosións 0,80% 4,91% 3,00% 3,08% 4,61% 0,00%

Danos producidos por animais (mordedelas, coces, picadas, picaduras de insectos, etc.) 2,40% 3,65% 4,23% 5,60% 7,89% 0,00%

Contactos eléctricos (liñas de alta tensión, conexións, cables ou enchufes en mal estado) 4,80% 8,40% 7,23% 5,04% 5,92% 0,00%

Sobreesforzos por manipulación manual de cargas 18,40% 18,07% 17,81% 19,89% 23,68% 38,46%

Intoxicación por manipulación de produtos tóxicos 2,40% 4,44% 4,23% 5,04% 4,61% 0,00%

Accidentes de tráfico 4,80% 10,94% 16,40% 13,73% 13,82% 23,08%

Atracos, agresións físicas ou outros actos violentos 18,40% 17,75% 18,52% 16,81% 17,76% 23,08%

Outros 0,80% 0,63% 1,06% 0,84% 1,32% 7,69%

Ningún 13,60% 19,02% 19,22% 15,69% 9,87% 7,69%

NC 1,60% 1,11% 1,06% 0,84% 0,66% 0,00%

 50

Principais causas de riscos de accidente
Pedíuselle aos enquisados que se consideraban expostos a riscos de accidente que seleccionasen, dentro dun conxunto de posibles causas, aquelas 3 que crese eran as
principais. Na táboa 26 móstranse os resultados obtidos, en total e en función do sexo do traballador. Ao contrario que no apartado anterior, no tocante ás causas sinaladas
as diferenzas son pequenas: 2,06 causas de media nos homes e 1,82 causas para as mulleres. As indicadas como máis frecuentes son: distraccións, descoidos, despistes
e falta de atención cun 78,36% do total, posturas forzadas e sobreesforzos co 26,58% , traballar moi rápido co 26,25% e o cansazo ou a fatiga para o 18,45%. Sinálanse en
quinto lugar, a bastante distancia, as causas relacionadas co tráfico cun 6,04% do total, neste caso cunha diferenza importante entre homes e mulleres.

TÁBOA 26. PRINCIPAIS CAUSAS DOS RISCOS DE ACCIDENTE NO TRABALLO (RESPOSTA MÚLTIPLE)

 PRINCIPAIS CAUSAS DE RISCOS DE ACCIDENTE TOTAL
 SEXO

Homes Mulleres

Por aberturas ou ocos desprotexidos, escaleiras ou plataformas 3,96% 5,57% 1,92%
Falta de espazo, de limpeza ou desorde 3,44% 3,36% 3,55%

Mantemento inadecuado ou deficiente 2,86% 3,36% 2,22%

Sinalización de seguridade inexistente ou deficiente 1,36% 2,32% 0,15%
Falta de proteccións das máquinas ou equipos, ou as que hai son deficientes 3,12% 4,99% 0,74%
Faltan os equipos de protección individual necesarios ou non son adecuados 2,60% 3,94% 0,89%
Equipos e ferramentas en mal estado 1,43% 1,86% 0,89%
Manipulación inadecuada de produtos, substancias químicas ou materiais perigosos 4,42% 4,87% 3,84%
O terreo ten gabias, noiros, desniveis, etc. que poden provocar envorcos ou caídas 4,16% 5,80% 2,07%
Utilización de ferramentas, máquinas, equipos ou materiais inadecuados 1,36% 1,86% 0,74%
Non se dispón da cualificación ou a experiencia necesarias 1,10% 1,16% 1,03%
Instrucións de traballo inexistentes ou inadecuadas 0,71% 0,93% 0,44%
Se traballa sen a información e formación suficiente sobre os riscos e as medidas preventivas 1,62% 2,09% 1,03%
Se traballa moi rápido 26,25% 29,58% 22,01%
Distraccións, descoidos, despistes, falta de atención 78,36% 77,73% 79,17%
Por posturas forzadas ou realización de sobreesforzos 26,58% 26,10% 27,18%
Por cansazo ou fatiga 18,45% 15,66% 22,01%
Realización de tarefas inhabituais ou extraordinarias, avarías, incidentes 2,08% 2,67% 1,33%
Exceso de horas continuadas de traballo 3,83% 4,18% 3,40%
Incumprimento das instrucións de traballo 2,60% 3,13% 1,92%
Imprevisibilidade dos animais 1,69% 1,28% 2,22%
Causas relacionadas co tráfico 6,04% 8,00% 3,55%
Outra 1,17% 0,81% 1,62%
NS/NC 4,22% 3,71% 4,87%

51

Ademais das causas principais xa sinaladas na táboa anterior, ao facer a segregación das respostas por sectores de actividade, aparecen outras con máis relevancia en
sectores concretos. No sector agrícola, a manipulación inadecuada de produtos, substancias químicas ou materiais perigosos, xunto coas irregularidades do terreo: gabias,
noiros..., etc. son sinaladas polo 10,11% dos traballadores que indicaron estar expostos a riscos de accidente. Na pesca, o incumprimento das instrucións de traballo é
indicado como causa no 9,09% dos casos, mentres que na construción o é a existencia de aberturas ou ocos desprotexidos e de escaleiras e plataformas en mal estado
para o 12,43% dos traballadores.

TÁBOA 27. PRINCIPAIS CAUSAS DOS RISCOS DE ACCIDENTE NO TRABALLO POR SECTOR (RESPOSTA MÚLTIPLE)

 PRINCIPAIS CAUSAS DE RISCOS DE ACCIDENTE TOTAL
 SECTOR

Agricultura Pesca Industria Construción Servizos
Por aberturas ou ocos desprotexidos, escaleiras ou plataformas en mal estado 3,96% 3,37% 5,68% 2,90% 12,43% 2,50%
Falta de espazo, de limpeza ou desorde 3,44% 4,49% 1,14% 2,61% 3,95% 3,81%
Mantemento inadecuado ou deficiente 2,86% 4,49% 5,68% 3,48% 6,21% 1,43%
Sinalización de seguridade inexistente ou deficiente 1,36% 1,12% 0,00% 2,03% 3,95% 0,71%
Falta de proteccións das máquinas ou equipos, ou as que hai son deficientes 3,12% 3,37% 3,41% 4,35% 6,78% 1,79%
Faltan os equipos de protección individual necesarios ou non son adecuados 2,60% 7,87% 2,27% 2,90% 6,21% 1,19%
Equipos e ferramentas en mal estado 1,43% 2,25% 0,00% 2,32% 3,39% 0,71%
Manipulación inadecuada de produtos, substancias químicas ou materiais perigosos 4,42% 10,11% 1,14% 4,93% 4,52% 3,93%
O terreo ten gabias, noiros, desniveis, etc. que poden provocar envorcos ou caídas 4,16% 10,11% 6,82% 4,93% 7,34% 2,26%
Utilización de ferramentas, máquinas, equipos ou materiais inadecuados 1,36% 2,25% 1,14% 2,32% 3,39% 0,48%
Non se dispón da cualificación ou a experiencia necesarias 1,10% 0,00% 0,00% 2,03% 2,26% 0,71%
Instrucións de traballo inexistentes ou inadecuadas 0,71% 1,12% 0,00% 0,87% 1,69% 0,48%

Trabállase sen a información e formación suficiente sobre os riscos e as medidas
preventivas 1,62% 0,00% 1,14% 2,61% 2,82% 1,19%

Trabállase moi rápido 26,25% 30,34% 37,50% 25,22% 23,73% 25,60%
Distraccións, descoidos, despistes, falta de atención 78,36% 78,65% 87,50% 79,42% 77,40% 77,14%
Por posturas forzadas ou realización de sobreesforzos 26,58% 38,20% 43,18% 32,46% 15,25% 23,57%
Por cansazo ou fatiga 18,45% 10,11% 15,91% 21,45% 11,86% 19,76%
Realización de tarefas inhabituais ou extraordinarias, avarías, incidentes 2,08% 1,12% 5,68% 4,06% 1,13% 1,19%
Exceso de horas continuadas de traballo 3,83% 3,37% 2,27% 4,35% 2,26% 4,17%
Incumprimento das instrucións de traballo 2,60% 1,12% 9,09% 3,77% 5,65% 0,95%

Imprevisibilidade dos animais 1,69% 7,87% 2,27% 0,00% 0,00% 2,02%

Causas relacionadas co tráfico 6,04% 5,62% 2,27% 3,77% 8,47% 6,90%

Outra 1,17% 2,25% 2,27% 0,58% 0,00% 1,43%

NS/NC 4,22% 3,37% 2,27% 4,35% 3,95% 4,52%

53

6-(Condicións ambientais)
Ambiente térmico
A maioría dos traballadores realiza o seu traballo en locais pechados (46,57%) ou
semipechados (34,86%). As distribucións porcentuais dos traballadores por tipo de
lugar de traballo pódense ver no gráfico 37.

GR
ÁF

IC
O

37
. D

IST
RI

BU
CI

ÓN
 D

OS
 TR

AB
AL

LA
DO

RE
S

PO
R

TIP
OS

DE

 LU
GA

R
DE

 TR
AB

AL
LO

 En local pechado (excepto invernadoiro) 46,57%
 En local semipechado 34,86%
 Ao aire libre 12,24%
 En vehículo: autobús, taxi, furgoneta, camión, tractor etc. 3,90%
 Noutro lugar 1,58%
 Invernadoiro 0,53%
 NC 0,32%

 54

O gráfico 38 mostra a distribución dos traballadores segundo o seu sexo nos distintos
tipos de lugares de traballo. A maioría das mulleres traballa en lugares pechados
(56,49%) e semipechados (36,96%). Os homes traballan tamén maioritariamente
en lugares pechados (37,59%) e semipechados (32,96%) pero desenvolven tamén
actividades noutros lugares diversos, de xeito que nos traballos ao aire libre ou en
vehículo as porcentaxes dos homes quintuplican ás das mulleres.

A valoración xeral que fan os traballadores da temperatura do seu posto de traballo
no verán e no inverno fíxose considerando aqueles traballadores que non realizan a
súa actividade ao aire libre, xa que neste último caso depende exclusivamente das
circunstancias atmosféricas.

O 77,52% considera confortable a temperatura no verán tal e como se reflicte no
gráfico 39.

GR
ÁF

IC
O

38
. D

IST
RI

BU
CI

ÓN
 D

OS
 TR

AB
AL

LA
DO

RE
S

PO
R

TIP
OS

 D
E L

UG
AR

 D
E T

RA
BA

LL
O

E S
EX

O

GR
ÁF

IC
O

39
. V

AL
OR

AC
IÓ

N
DO

S T
RA

BA
LL

AD
OR

ES
 D

A
TE

MP
ER

AT
UR

A
DO

 S
EU

 P
OS

TO
 D

E T
RA

BA
LL

O
NO

 VE
RÁ

N

20,00%

6,23%

32,96%

37,59%

0,40%
2,31%

0,50%
3,66%

1,33%

36,96%

56,49%

0,67%
0,78%

0,11%

Ao aire libre En vehículo:
autobús, taxi,

furgoneta,
camión,

tractor, etc.

En local
semipechado

En local
pechado

(agás
invernadoiro)

Invernadoiro Noutro lugar NC

 Home
 Muller

 Confortable 77,52%
 Inconfortable por calor 18,75%
 Non procede 1,50%
 Inconfortable por frío 1,26%
 NC 0,96%

55

Na táboa 28 móstranse os datos relativos á valoración da temperatura do posto
de traballo no verán por tramos de idade e por sexos. Aínda que non se poden
extraer conclusións das diferenzas en función da idade, si se aprecia unha diferente
valoración por sexos: un 82,37% das mulleres considérana confortable fronte a un
71,71% dos homes.

A valoración por sectores de actividade pódese observar no gráfico 40. Aínda que
a mellor valoración por parte do sector servizos era de esperar, xa que a maioría
das actividades neste sector se realizan en locais pechados, a valoración positiva do
sector agrario en canto á temperatura de traballo ten sentido se se ten en conta que
só se consideraron as empresas deste sector que non traballan ao aire libre.

COMO
CONSIDERA A
TEMPERATURA
DO SEU POSTO
DE TRABALLO
NO VERÁN?

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 ou
máis Total

Confortable 60,00% 74,35% 69,96% 68,24% 80,49% 88,89% 71,71%

H
om

es

Inconfortable
por frío 5,00% 0,43% 2,88% 0,59% 2,44% 0,00% 1,68%

Inconfortable
por calor 25,00% 23,48% 25,10% 30,00% 17,07% 0,00% 24,55%

Non procede 10,00% 1,74% 0,82% 0,59% 0,00% 0,00% 1,42%

NC 0,00% 0,00% 1,23% 0,59% 0,00% 11,11% 0,65%

Total 100% 100% 100% 100% 100% 100% 100%

Confortable 83,82% 85,42% 79,84% 79,10% 84,09% 33,33% 82,37%

M
ul

le
re

s
Inconfortable
por frío 0,00% 0,87% 0,79% 0,75% 2,27% 33,33% 0,95%

Inconfortable
por calor 8,82% 12,24% 15,81% 17,16% 13,64% 33,33% 13,96%

Non procede 4,41% 0,58% 2,37% 2,24% 0,00% 0,00% 1,66%

NC 2,94% 0,87% 1,19% 0,75% 0,00% 0,00% 1,07%

Total 100% 100% 100% 100% 100% 100% 100%

TÁBOA 28. VALORACIÓN DOS TRABALLADORES DA TEMPERATURA DO SEU POSTO DE TRABALLO NO VERÁN POR TRAMOS DE IDADE

GR
ÁF

IC
O

40
. V

AL
OR

AC
IÓ

N
DO

S T
RA

BA
LL

AD
OR

ES
 D

A
TE

MP
ER

AT
UR

A
DO

SE

U
PO

ST
O

DE
 TR

AB
AL

LO
 N

O
VE

RÁ
N

PO
R

SE
CT

OR

74,00% / 26,00%

57,89% / 7,02% / 29,82% /
1,75% / 3,51%

67,96% / 1,66% / 29,01% /
0,83% / 0,55%

71,94% / 2,16% / 23,02% /
0,72% / 2,16%

82,77% / 0,76% / 13,73% /
1,89% / 0,85%

Agra
rio

Pes
ca

Industr
ia

Con
str

ució
n

Ser
viz

os

CONFORTABLE / INCONFORTABLE POR FRÍO /
INCONFORTABLE POR CALOR / NON PROCEDE / NC

 56

En canto á valoración que lles merece aos traballadores a temperatura en inverno
do seu lugar de traballo, hai que sinalar que o nivel de confort diminúe en relación
co verán, considérana confortable o 71,03%.

Tal e como se fixo coa valoración da temperatura no verán, na táboa 29 reflíctese a
valoración da temperatura no inverno por tramos de idade e por sexos. Ao igual ca
no caso anterior, non se poden obter conclusións das respostas obtidas en función
dos tramos de idade pero de novo a porcentaxe de mulleres que encontran a
temperatura confortable no inverno é maior cá dos homes.

COMO
CONSIDERA A
TEMPERATURA
DO SEU POSTO
DE TRABALLO
EN INVERNO?

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 ou
máis Total

Confortable 72,50% 66,52% 63,79% 60,00% 73,17% 77,78% 65,37%

H
om

es

Inconfortable
por frío 25,00% 30,00% 32,92% 37,06% 25,61% 11,11% 31,52%

Inconfortable
por calor 0,00% 2,17% 1,65% 1,18% 1,22% 0,00% 1,55%

Non procede 2,50% 1,30% 0,41% 0,59% 0,00% 0,00% 0,78%

NC 0,00% 0,00% 1,23% 1,18% 0,00% 11,11% 0,78%

Total 100% 100% 100% 100% 100% 100% 100%

Confortable 82,35% 78,72% 72,73% 74,63% 70,45% 33,33% 75,98%

M
ul

le
re

s

Inconfortable
por frío 11,76% 18,95% 22,53% 22,39% 29,55% 66,67% 20,71%

Inconfortable
por calor 1,47% 1,75% 2,77% 2,24% 0,00% 0,00% 2,01%

Non procede 1,47% 0,00% 1,58% 0,75% 0,00% 0,00% 0,71%

NC 2,94% 0,58% 0,40% 0,00% 0,00% 0,00% 0,59%

Total 100% 100% 100% 100% 100% 100% 100%

TÁBOA 29. VALORACIÓN DOS TRABALLADORES DA TEMPERATURA DO SEU POSTO DE TRABALLO NO INVERNO POR TRAMOS DE
IDADE

GR
ÁF

IC
O

41
. V

AL
OR

AC
IÓ

N
DO

S T
RA

BA
LL

AD
OR

ES
 D

A
TE

MP
ER

AT
UR

A
DO

 S
EU

 P
OS

TO
 D

E T
RA

BA
LL

O
NO

 IN
VE

RN
O

 Confortable 71,03%
 Inconfortable por frío 25,66%
 Inconfortable por calor 1,74%
 NC 0,84%0
 Non procede 0,72%

57

Aínda que a valoración da temperatura no inverno como confortable diminúe en
todos os sectores en relación co verán, como se pode comprobar no gráfico 42, cun
descenso bastante notable no sector pesqueiro, tamén se repite a mellor valoración
da esperada (o 62% considera a temperatura confortable) no sector agrícola, con
porcentaxes moi similares ás obtidas na industria (61,88% considera a temperatura
confortable). De novo hai que incidir en que só se consideraron os traballadores do
sector agrícola que non traballan ao aire libre.

O 74,63% dos traballadores considera adecuado o nivel de humidade no seu posto
de traballo. Esta porcentaxe sitúase nun nivel intermedio entre as porcentaxes
de traballadores satisfeitos cos valores de temperatura no verán e no inverno. As
distintas valoracións sobre o nivel de humidade no posto de traballo represéntanse
no gráfico 43.

Esta pregunta fíxoselles a todos os traballadores incluíndo os que traballan ao aire
libre.

GR
ÁF

IC
O

42
. V

AL
OR

AC
IÓ

N
DO

S T
RA

BA
LL

AD
OR

ES
 D

A
TE

MP
ER

AT
UR

A
DO

SE

U
PO

ST
O

DE
 TR

AB
AL

LO
 N

O
IN

VE
RN

O
PO

R
SE

CT
OR

GR
ÁF

IC
O

43
. V

AL
OR

AC
IÓ

N
DO

S T
RA

BA
LL

AD
OR

ES
 D

A
HU

MI
DA

DE

DO
 S

EU
 P

OS
TO

 D
E T

RA
BA

LL
O

77,27% / 19,60% / 1,80% /

0,66% / 0,66%

64,03% / 32,37% / 1,44% /

0,72% / 1,44%

61,88% / 35,36% / 1,10% /

0,83% / 0,83%

38,60% / 49,12% / 7,02% /

1,75% / 3,51%

62,00% / 38,00%

Ser
viz

os

Con
str

ució
n

Industr
ia

Pes
ca

Agric
ultu

ra

CONFORTABLE / INCONFORTABLE POR FRÍO /
INCONFORTABLE POR CALOR / NON PROCEDE / NC

 En xeral é axeitado 74,63%
 Moi húmido 21,31%
 Moi seco 1,69%
 NC 2,37%

 58

Na táboa 30 móstranse os datos da valoración da humidade no posto de traballo por
tramos de idade e por sexos. Igual ca nos anteriores gráficos e táboas relativos ao
ambiente térmico, as mulleres teñen unha mellor valoración en xeral ca os homes
das condicións de humidade do seu lugar de traballo: un 81,51% das mulleres fronte
a un 68,42% dos homes. Nas mulleres esta mellor valoración en canto á humidade
ambiental tende a diminuír coa idade.

Ao ordenar os sectores en función da valoración da humidade no posto de traballo,
o dos servizos é de novo o sector con mellor valoración, xa que o 84,39% dos
traballadores a considera axeitada. No outro extremo, no sector da pesca o ambiente
considérase moi húmido no 76,04% dos casos. O da agricultura responde ao que
cabería esperar nun sector que realiza maioritariamente as súas actividades ao aire
libre e de feito, despois da pesca, presenta a máis baixa valoración (só o 49,49% dos
traballadores a considera axeitada).

TÁBOA 30. VALORACIÓN DOS TRABALLADORES DA HUMIDADE DO SEU POSTO DE TRABALLO POR TRAMOS DE IDADE

GR
ÁF

IC
O

44
. V

AL
OR

AC
IÓ

N
DO

S T
RA

BA
LL

AD
OR

ES
 D

A
HU

MI
DA

DE
 D

O
SE

U
PO

ST
O

DE
 TR

AB
AL

LO
 P

OR
 S

EC
TO

R

COMO
CONSIDERA
QUE É O SEU
POSTO DE
TRABALLO
NO RELATIVO
Á HUMIDADE?

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 ou
máis Total

Moi húmido 28,57% 25,53% 29,14% 32,24% 20,95% 0,00% 27,55%

H
om

es

Moi seco 1,79% 1,06% 1,99% 1,40% 1,90% 0,00% 1,55%

En xeral é
axeitado 66,07% 70,21% 66,89% 64,95% 73,33% 100% 68,42%

NC 3,57% 3,19% 1,99% 1,40% 3,81% 0,00% 2,48%

Total 100% 100% 100% 100% 100% 100% 100%

Moi húmido 5,80% 12,32% 15,85% 16,08% 27,66% 33,33% 14,38%

M
ul

le
re

sMoi seco 5,80% 1,15% 2,64% 0,70% 2,13% 0,00% 1,94%

En xeral é
axeitado 86,96% 84,81% 78,87% 79,72% 70,21% 66,67% 81,51%

NC 1,45% 1,72% 2,64% 3,50% 0,00% 0,00% 2,17%

Total 100% 100% 100% 100% 100% 100% 100%

84,39% / 2,20% / 11,48%

/ 1,93%

73,58% / 1,73% / 21,48%

/ 3,21%

62,32% / 0,00% / 33,33%

/ 4,35%

49,49% / 0,00% / 50,51%

/ 0,00%

20,83% / 1,04% / 76,04%

/ 2,08%

Ser
viz

os

Industr
ia

Con
str

ució
n

Agra
rio

Pes
ca

EN XERAL É AXEITADO / MOI SECO / MOI HÚMIDO / NC

59

Se se considera a valoración da humidade no posto de traballo nos diferentes estratos de actividade considerados para cada sector, o valor máis baixo dentro do sector
da industria corresponde á industria extractiva, no que o 66,67% a consideran axeitada, fronte a unha porcentaxe do 73,58% no total do sector. Dentro do sector servizos,
a porcentaxe máis baixa de traballadores satisfeitos, o 73,33%, corresponde ao “estrato doutras actividades sociais e persoais”, cunha media do sector do 84,39%. Estes
valores pódense observar na táboa 31.

TÁBOA 31. VALORACIÓN DOS TRABALLADORES DA HUMIDADE DO SEU POSTO DE TRABALLO POR ESTRATOS DE ACTIVIDADE

COMO
CONSIDERA
QUE É O SEU
POSTO DE
TRABALLO NO
RELATIVO Á
HUMIDADE?

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Moi húmido 29,29% 14,56% 23,08% 22,77% 19,10% 33,33% 11,89% 11,34% 9,31% 9,26% 7,56% 20,83% 50,51% 76,04%

Moi seco 2,02% 1,94% 0,00% 1,98% 1,12% 0,00% 2,07% 2,06% 2,94% 3,09% 1,68% 0,83% 0,00% 1,04%

En xeral é
axeitado 66,67% 79,61% 69,23% 70,30% 78,65% 62,32% 84,50% 85,57% 85,78% 85,80% 89,92% 73,33% 49,49% 20,83%

NC 2,02% 3,88% 7,69% 4,95% 1,12% 4,35% 1,55% 1,03% 1,96% 1,85% 0,84% 5,00% 0,00% 2,08%

 60

Axentes físicos
A porcentaxe total de traballadores que percibe o nivel de ruído no seu posto de
traballo como moi baixo é do 65,77%; mentres que a porcentaxe dos que o valoran
de “molesto” é do 24,31%. Estes datos represéntanse no gráfico 45.

Se se consideran as respostas por sexo e por tramos de idade, non se observan
diferenzas significativas en relación coa idade, pero si en canto ao sexo. Os valores
de percepción dos niveis de ruído máis altos (“molesto”, “elevado” e “moi elevado”)
son significativamente maiores nos homes ca nas mulleres. Estes resultados
móstranse na táboa 32.

Tendo en conta que en determinados sectores de actividade predomina o sexo
feminino, por exemplo no sector servizos, será útil comparar a percepción dos
traballadores en función da actividade da súa empresa.

GR
ÁF

IC
O

45
. V

AL
OR

AC
IÓ

N
DO

S T
RA

BA
LL

AD
OR

ES
 D

O
NI

VE
L D

E
RU

ÍD
O

NO
 S

EU
 P

OS
TO

 D
E T

RA
BA

LL
O

TÁBOA 32. VALORACIÓN DOS TRABALLADORES DO NIVEL DE RUÍDO NO SEU POSTO DE TRABALLO POR SEXO E TRAMOS DE IDADE

 Moi baixo, case non hai ruído 65,77%
 Non moi elevado, pero é molesto 24,31%
 Existe ruído de nivel elevado, que non permite seguir unha conversación 6,65%
 Existe ruído de nivel moi elevado, que non permite oír a un compañeiro 1,85%
 NC 1,42%

NIVEL DE RUÍDO
NO SEU POSTO DE
TRABALLO

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64 65 ou
máis Total

Moi baixo, case non
hai ruído 41,07% 54,61% 56,95% 57,48% 63,81% 60,00% 56,24%

H
om

es

Non moi elevado
pero é molesto 41,07% 28,37% 29,14% 30,84% 29,52% 30,00% 30,03%

Existe ruído de
nivel elevado 10,71% 11,35% 10,60% 9,81% 2,86% 0,00% 9,70%

Existe ruído de
nivel moi elevado 5,36% 3,55% 2,65% 1,40% 3,81% 0,00% 2,89%

NC 1,79% 2,13% 0,66% 0,47% 0,00% 10,00% 1,14%

Total 100% 100% 100% 100% 100% 100% 100%

Moi baixo, case non
hai ruído 75,36% 78,22% 76,60% 71,33% 76,60% 66,67% 76,26%

M
ul

le
re

s

Non moi elevado
pero é molesto 14,49% 16,62% 17,74% 23,78% 21,28% 33,33% 18,26%

Existe ruído de
nivel elevado 8,70% 3,44% 3,02% 1,40% 2,13% 0,00% 3,31%

Existe ruído de
nivel moi elevado 0,00% 0,29% 0,38% 2,10% 0,00% 0,00% 0,57%

NC 1,45% 1,43% 2,26% 1,40% 0,00% 0,00% 1,60%

Total 100% 100% 100% 100% 100% 100% 100%

61

Na táboa 33 detállase a valoración do ruído no posto de traballo nos diferentes estratos de actividade. Saliéntanse en cor vermello aqueles estratos que superan a media
nos niveis de “molesto” ou superior. No sector industrial, agás a industria química, todos superan a media e as porcentaxes acadadas son particularmente elevadas nas
industrias extractivas e no metal. A construción tamén aparece como un sector ruidoso, con porcentaxes de traballadores que consideran o nivel de ruído como “molesto” e
“elevado” e “moi elevado” semellantes ás máis altas obtidas nos estratos pertencentes ao sector da industria. Os diferentes estratos do sector servizos están en niveis por
debaixo da media, agás na apreciación de “moi elevado” no transporte e comunicacións e noutras actividades sociais e persoais. Na agricultura só se supera lixeiramente a
media no nivel de “molesto”. A pesca é outro sector ruidoso en comparación coa media, cunha apreciación do nivel de “elevado”, superior á construción e ao nivel acadado
por varios estratos da industria.

TÁBOA 33. VALORACIÓN DOS TRABALLADORES DO NIVEL DE RUÍDO NO SEU POSTO DE TRABALLO POR ESTRATOS DE ACTIVIDADE

NIVEL DE
RUÍDO
NO SEU
POSTO DE
TRABALLO

TOTAL

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mentor

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Moi baixo,
case non hai
ruído

65,77% 31,31% 47,57% 84,62% 42,57% 57,30% 49,28% 76,74% 71,13% 83,82% 72,22% 85,71% 66,67% 69,70% 57,29%

Non moi
elevado pero
é molesto

24,31% 31,31% 38,83% 7,69% 41,58% 33,71% 34,78% 17,83% 23,71% 11,76% 20,99% 12,61% 23,33% 25,25% 28,13%

Existe ruído
de nivel
elevado

6,65% 32,32% 10,68% 7,69% 10,89% 6,74% 8,70% 3,10% 1,03% 2,45% 4,94% 0,00% 4,17% 5,05% 11,46%

Existe ruído
de nivel moi
elevado

1,85% 4,04% 0,97% 0,00% 4,95% 2,25% 4,83% 0,52% 3,09% 0,00% 0,62% 0,84% 3,33% 0,00% 2,08%

NC 1,42% 1,01% 1,94% 0,00% 0,00% 0,00% 2,42% 1,81% 1,03% 1,96% 1,23% 0,84% 2,50% 0,00% 1,04%

 62

Nos gráficos 46 e 47 móstranse as porcentaxes de traballadores sometidos
a vibracións producidas por máquinas, ferramentas, vehículos, motores...
Aproximadamente un 85% non percibe vibracións no seu posto de traballo. As
porcentaxes de traballadores varóns que perciben vibracións tanto en man ou brazo
coma no corpo enteiro son significativamente superiores ás das mulleres.

GR
ÁF

IC
O

46
. V

IB
RA

CI
ÓN

S
PE

RC
IB

ID
AS

 N
O

PO
ST

O
DE

 TR
AB

AL
LO

GR
ÁF

IC
O

47
. V

IB
RA

CI
ÓN

S
PE

RC
IB

ID
AS

 N
O

PO
ST

O
DE

 TR
AB

AL
LO

 S
EG

UN
DO

 O
 S

EX
O

 Non 84,86%
 Si, en man ou brazo 8,28%
 Si, en corpo enteiro 5,96%
 NS/NC 0,90%

12,56%

8,64%

78,09%

0,70%
3,55%

3,00%

92,34%

1,11%

Si, en man ou
brazo

Si, en corpo
enteiro

Non NS/NC

 Home
 Muller

63

Na táboa 34 distribúense as respostas sobre a percepción de vibracións no posto de traballo segundo os distintos estratos de actividade, e sinálanse en cor os valores
superiores á media. De forma similar ao que sucede co ruído, as vibracións son máis frecuentes no sector industrial e na construción. Dentro do sector servizos só o de
“transporte e comunicacións” supera a media no tocante a vibracións de corpo enteiro e o de “outras actividades sociais e persoais” no relativo a man-brazo. A agricultura
e a pesca tamén superan a media en ambos os tipos de vibracións, con valores lixeiramente máis altos no caso da agricultura.

TÁBOA 34. VIBRACIÓNS PERCIBIDAS NO POSTO DE TRABALLO POR ESTRATOS DE ACTIVIDADE SEGUNDO O SEXO

VIBRACIÓNS
PRODUCIDAS
POR
FERRAMENTAS
MANUAIS,
MÁQUINAS,
VEHÍCULOS
ETC., NO SEU
POSTO DE
TRABALLO

TOTAL

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Si, en man ou
brazo 8,28% 20,20% 4,85% 0,00% 22,77% 15,73% 16,43% 2,58% 1,03% 0,98% 3,09% 5,88% 10,00% 13,13% 11,46%

Si, en corpo
enteiro 5,96% 17,17% 7,77% 7,69% 8,91% 4,49% 7,73% 2,58% 8,25% 1,47% 1,85% 1,68% 2,50% 17,17% 12,50%

Non 84,86% 61,62% 86,41% 92,31% 67,33% 79,78% 73,43% 94,06% 88,66% 97,06% 95,06% 91,60% 86,67% 69,70% 75,00%

NS/NC 0,90% 1,01% 0,97% 0,00% 0,99% 0,00% 2,42% 0,78% 2,06% 0,49% 0,00% 0,84% 0,83% 0,00% 1,04%

 64

O gráfico 48 mostra a exposición a radiacións dos traballadores segregada por
sexos. Hai unha maior porcentaxe de homes en relación coas mulleres expostos
á luz ultravioleta, microondas e radiofrecuencias, mentres que a porcentaxe de
mulleres expostas a raios X, a outras radiacións de uso médico e aos láseres é maior
ca a dos homes.

GR
ÁF

IC
O

48
. E

XP
OS

IC
IÓ

N
A

RA
DI

AC
IÓ

NS
 A

RT
IFI

CI
AI

S
NO

 TR
AB

AL
LO

 Home
 Muller

1,44%
6,33%

2,77%
3,62%

0,55%
2,21%

3,00%
1,71%

1,11%
1,11%

1,44%
0,90%

Luz ultravioleta Microondas Raios X,γ,
radioisótopos

Luz
infravermella

LáserRadiofrecuencia

65

Na táboa 35 móstranse as porcentaxes de traballadores expostos ás diferentes fontes de radiacións en función da actividade das empresas. Saliéntanse en cor aqueles
valores que superan a media para cada fonte de radiación. Dentro do sector industrial, no estrato do metal é onde se concentra o maior número de traballadores expostos
a radiacións, superándose amplamente a media en todas as fontes agás nos raios X. Na construción detéctase unha porcentaxe importante de traballadores expostos á
luz ultravioleta, un 7,73%. Dentro do sector servizos, o estrato con maior porcentaxe de traballadores expostos é o de actividades sanitarias e veterinarias; as porcentaxes
máis elevadas danse para os raios X e outras radiacións de uso médico, os láseres e a luz infravermella. O estrato de “outras actividades sociais e persoais” (no que están
actividades como o saneamento público e actividades de radio e televisión) tamén presenta porcentaxes de traballadores expostos por enriba da media: o 4,17% expostos a
microondas, o 3,33% a radiofrecuencias e o 4,17% a láseres. Na agricultura e gandaría é destacable a porcentaxe de traballadores expostos a radiación ultravioleta (7,07%),
claramente por enriba da media para esta fonte de radiación. Na pesca son as radiofrecuencias onde se detecta unha maior porcentaxe de traballadores expostos, o 3,13%,
claramente por enriba do total.

TÁBOA 35. EXPOSICIÓN A RADIACIÓNS ARTIFICIAIS POR ESTRATOS DE ACTIVIDADE

EXPOSICIÓN A
RADIACIÓNS
ARTIFICIAIS NO
TRABALLO

TOTAL

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manu-

factureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Láser 1,16% 0,00% 1,94% 0,00% 1,98% 1,12% 0,48% 0,26% 1,03% 1,47% 0,00% 5,04% 4,17% 0,00% 0,00%

Luz infravermella 1,11% 0,00% 0,00% 0,00% 3,96% 2,25% 0,97% 0,52% 3,09% 0,00% 0,00% 4,20% 1,67% 1,01% 0,00%

Raios X, γ,
radioisótopos

2,32% 0,00% 0,00% 0,00% 1,98% 1,12% 0,97% 0,26% 0,00% 0,00% 0,62% 28,57% 2,50% 0,00% 0,00%

Radiofrecuencias 1,42% 0,00% 0,97% 0,00% 7,92% 0,00% 0,97% 1,29% 1,03% 1,47% 0,00% 0,00% 3,33% 0,00% 3,13%

Microondas 3,22% 1,01% 1,94% 0,00% 5,94% 4,49% 0,97% 5,43% 4,12% 2,94% 1,85% 3,36% 4,17% 0,00% 3,13%

Luz ultravioleta 4,01% 0,00% 4,85% 0,00% 17,82% 6,74% 7,73% 0,52% 2,06% 2,45% 1,23% 3,36% 3,33% 7,07% 5,21%

 66

Axentes químicos
Do total dos traballadores enquisados o 18,04% afirma que manipula substancias
ou preparados nocivos ou tóxicos. Considéranse como nocivos os que por inhalación,
inxestión ou penetración cutánea poidan provocar efectos sobre a saúde tanto
agudos coma crónicos, mesmo nalgúns casos podendo chegar a provocar a morte, e
tóxicos cando pequenas cantidades da substancia ou preparado son suficientes para
provocar estes mesmos efectos.

No gráfico 50 represéntanse en función do sexo do traballador, as respostas sobre
a manipulación destas substancias ou preparados. A porcentaxe dos homes que
manipulan estes produtos é do 20,70%, significativamente superior á das mulleres,
o 15,09%.

GR
ÁF

IC
O

49
. M

AN
IP

UL
AC

IÓ
N

DE
 S

UB
ST

AN
CI

AS
 O

U
PR

EP
AR

AD
OS

NO

CI
VO

S
OU

 TÓ
XI

CO
S

NO
 TR

AB
AL

LO

GR
ÁF

IC
O

50
. M

AN
IP

UL
AC

IÓ
N

DE
 S

UB
ST

AN
CI

AS
 O

U
PR

EP
AR

AD
OS

 N
O

TR
AB

AL
LO

 P
OR

 S
EX

O
 Non 81,38%
 Si 18,04%
 NS/NC 0,58%

 Home
 Muller

20,70%

15,09%

78,39%

0,90%

84,68%

0,22%

Si Non NS/NC

67

Ao considerar estas respostas en función do estrato de actividade das empresas obtéñense os resultados da táboa 36. No sector agrario alcánzase a maior porcentaxe de
traballadores, co 51,52% dos enquisados; débese ter en conta na valoración das respostas o uso habitual de produtos fitosanitarios e fertilizantes neste sector. No sector
industrial o estrato con maior porcentaxe de traballadores afectados, tal e como era de esperar, é o da industria química co 46,15%; cómpre salientar, entre outros estratos
do mesmo sector con porcentaxes superiores ao total, o do metal e o de “outras industrias”. Na construción a porcentaxe de manipulación destas substancias ou preparados
supera lixeiramente a media co 20,77%. No sector servizos só o estrato das “actividades sanitarias e veterinarias” co 33,61% e o de “outras actividades sociais e persoais” co
35%, superan a porcentaxe media do 18,04% obtida para o total dos estratos. Na pesca danse as porcentaxes máis baixas de traballadores que manipulan estas substancias
ou preparados.

TÁBOA 36. MANIPULACIÓN DE SUBSTANCIAS OU PREPARADOS NO TRABALLO POR ESTRATOS DE ACTIVIDADE

NO SEU POSTO
DE TRABALLO,
MANIPULA
SUBSTANCIAS
OU
PREPARADOS
NOCIVOS OU
TÓXICOS?

TOTAL

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manu-

factureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Si 18,04% 16,16% 16,50% 46,15% 27,72% 25,84% 20,77% 12,14% 6,19% 4,90% 5,56% 33,61% 35,00% 51,52% 4,17%

Non 81,38% 83,84% 82,52% 53,85% 72,28% 73,03% 78,74% 87,60% 92,78% 94,61% 93,21% 65,55% 64,17% 47,47% 95,83%

NS/NC 0,58% 0,00% 0,97% 0,00% 0,00% 1,12% 0,48% 0,26% 1,03% 0,49% 1,23% 0,84% 0,83% 1,01% 0,00%

 68

No gráfico 51, agrúpanse as respostas en función da ocupación dos traballadores;
as maiores porcentaxes de exposición obsérvanse nos traballadores cualificados
da agricultura e a industria, con 39,73% e 37,27%, respectivamente. A continuación
están os traballadores non cualificados, co 22,38%, e aqueles que realizan a súa
actividade nos servizos de restauración e persoais (cociñeiros, camareiros, auxiliares
de enfermaría, perruqueiros..., etc).

Aos traballadores que utilizan estas substancias ou preparados preguntóuselles se
nos envases figuraba unha etiqueta informática dos perigos do seu uso. A porcentaxe
dos que afirman que en todos os produtos que utilizaba figuraba unha etiqueta foi
do 90,06%, sen que se observasen diferenzas importantes nas respostas dadas por
homes e mulleres. Das respostas recollidas dedúcese que, polo menos nun 6% dos
casos, un ou máis dos produtos que utilizan non leva a etiqueta preceptiva.

GR
ÁF

IC
O

51
. M

AN
IP

UL
AC

IÓ
N

DE
 S

UB
ST

AN
CI

AS
 O

U
PR

EP
AR

AD
OS

 N
O

TR
AB

AL
LO

 P
OR

 O
CU

PA
CI

ÓN
 D

O
TR

AB
AL

LA
DO

R

TÁBOA 37. EMPREGO DE SUBSTANCIAS CON ETIQUETAXE

ESTAS SUBSTANCIAS OU PREPARADOS, LEVAN
UNHA ETIQUETA INFORMANDO DO SEU PERIGO? TOTAL

SEXO

Home Muller

Si, todos 90,06% 90,29% 89,71%

Si, algúns 4,97% 5,83% 3,68%

Practicamente ningún 1,17% 1,46% 0,74%

NS/NC 3,80% 2,43% 5,88%

 Traballadores que
manipulan substancias ou
preparados

22,38%

22,15%

37,27%

15,06%

14,85%

4,31%

39,73%

10,78%

Tr
ab

al
la

do
re

s
no

n
cu

al
ifi

ca
do

s

O
pe

ra
do

re
s

de
 in

st
al

ac
ió

ns

e
m

aq
ui

na
ri

a,
 e

m

on
ta

do
re

s

A
rt

es
án

s
e

tr
ab

al
la

do
re

s
cu

al
ifi

ca
do

s
da

s
in

du
st

ri
as

m

an
uf

ac
tu

re
ir

as

Tr
ab

al
la

do
re

s
cu

al
ifi

ca
do

s
na

ag

ri
cu

lt
ur

a
e

na
 p

es
ca

Tr
ab

al
la

do
re

s
do

s
se

rv
iz

os
 d

e
re

st
au

ra
ci

ón
, p

er
so

ai
s.

..

Em
pr

eg
ad

os
 d

e
tip

o
ad

m
in

is
tr

at
iv

o

Té
cn

ic
os

 e

pr
of

es
io

na
is

 d
e

ap
oi

o

Té
cn

ic
os

 e
 p

ro
fe

si
on

ai
s

ci
en

tífi
co

s
e

in
te

le
ct

ua
is

69

Tan importante como que os produtos químicos estean etiquetados (e que estas
etiquetas teñen que cumprir certos requisitos), é que estas sexan comprensibles para
os usuarios. Ao preguntárlles aos traballadores que manipulan estas substancias
ou preparados se entendían a etiquetaxe , obtivéronse as respostas que se mostran
no gráfico 52 e na táboa 38. Aínda que máis do 80% dos traballadores entenden
doadamente as instrucións de uso dos produtos, unha porcentaxe superior ao 15%
de homes e case ao 11% das mulleres experimenta dificultades para entendelas.
Na táboa 38, móstranse as respostas en función das ocupacións dos traballadores.
Nos instaladores de maquinaria e montadores, traballadores non cualificados e
traballadores cualificados da agricultura e da industria, é onde se dan as porcentaxes
máis elevadas de traballadores con dificultades de comprensión das etiquetas.

GR
ÁF

IC
O

52
. C

OM
PR

EN
SI

ÓN
 D

A
IN

FO
RM

AC
IÓ

N
QU

E C
ON

TÉ
N

A
ET

IQ
UE

TA
 P

OR
 S

EX
O

81,09%

15,42%

1,00%
2,49%

86,72%

10,94%

0,78%
1,56%

 Home
 Muller

Doada de
entender

Ás veces é
complicada

Complicada NS/NC

 70

TÁBOA 38. COMPRENSIÓN DA INFORMACIÓN QUE CONTÉN A ETIQUETA SEGUNDO A OCUPACIÓN DO TRABALLADOR

COMPRENSIÓN DA
ETIQUETAXE DESTAS
SUBSTANCIAS OU
PREPARADOS

OCUPACIÓN DOS TRABALLADORES

Total

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais...

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Doada de entender 82,96% 86,36% 91,67% 88,24% 90,53% 75,00% 76,62% 64,29% 77,42%

Ás veces é
complicada 13,83% 9,09% 4,17% 11,76% 7,37% 21,43% 16,88% 35,71% 22,58%

Complicada 0,96% 0,00% 0,00% 0,00% 0,00% 3,57% 2,60% 0,00% 0,00%

NS/NC 2,25% 4,55% 4,17% 0,00% 2,11% 0,00% 3,90% 0,00% 0,00%

71

Ao preguntarlles aos traballadores enquisados se no seu posto de traballo
respiraban po, gases, fumes etc. nocivos ou tóxicos; o 20,25% do total responden
afirmativamente. Se se diferencian as respostas obtidas segundo o seu sexo,
a porcentaxe dos traballadores varóns (o 28,14%), supera en máis do dobre a
porcentaxe das traballadoras (o 11,54%).

GR
ÁF

IC
O

53
. IN

HA
LA

CI
ÓN

 D
E P

OS
, F

UM
ES

, A
ER

OS
OI

S,
GA

SE
S

OU
 VA

PO
RE

S
NO

CI
VO

S
OU

 TÓ
XI

CO
S

GR
ÁF

IC
O

54
. IN

HA
LA

CI
ÓN

 D
E P

OS
, F

UM
ES

, A
ER

OS
OI

S,
GA

SE
S

OU
 VA

PO
RE

S
NO

CI
VO

S
OU

 TÓ
XI

CO
S

SE
GU

ND
O

 O
 S

EX
O

 Non 78,16%
 Si 20,25%
 NS/NC 1,58%

28,14%

70,45%

1,41%

11,54%

86,68%

1,78%

 Homes
 Mulleres

Si Non NS/NC

 72

Considerando as respostas por estratos de actividade, existen notables diferenzas. Coa excepción das industrias manufactureiras cuxo valor é só lixeiramente inferior á
media, os demais estratos industriais supérana e alcánzanse a maior porcentaxe nos traballadores das industrias extractivas co 47,47%. A construción tamén supera a
media co 29,47%. Nos servizos, só o estrato “outras actividades sociais e persoais” ,co 26,67%, presenta un valor por enriba da media (este estrato ten tamén unha maior
porcentaxe de traballadores expostos a outros axentes e factores de riscos citados en bloques anteriores ca o resto do sector servizos). A pesca ten unha porcentaxe de
exposición menor ca a media, non así o estrato da agricultura e gandaría que presenta, co 46,46%, a segunda porcentaxe máis alta da táboa 39.

TÁBOA 39. INHALACIÓN DE POS, FUMES, AEROSOIS, GASES OU VAPORES NOCIVOS OU TÓXICOS POR ESTRATOS DE ACTIVIDADE

NO SEU POSTO
DE TRABALLO,
RESPIRA
POS, FUMES,
AEROSOIS, GASES
OU VAPORES
NOCIVOS OU
TÓXICOS?

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Administra-
ción pública
e educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Si 47,47% 19,42% 30,77% 36,63% 28,09% 29,47% 12,92% 9,28% 4,90% 7,41% 15,13% 26,67% 46,46% 13,54%

Non 51,52% 79,61% 69,23% 61,39% 69,66% 68,60% 85,53% 88,66% 94,12% 90,12% 83,19% 71,67% 51,52% 86,46%

NS/NC 1,01% 0,97% 0,00% 1,98% 2,25% 1,93% 1,55% 2,06% 0,98% 2,47% 1,68% 1,67% 2,02% 0,00%

73

En canto á exposición a estes axentes en función da ocupación dos traballadores, na táboa 40 pódese observar unha clara diferenza entre as dúas metades da táboa: no
lado esquerdo, os profesionais técnicos e administrativos, xunto con traballadores da hostalaría e servizos persoais, todos eles con valores por debaixo da media e no lado
dereito da táboa, traballadores do sector primario e da industria, con valores amplamente por enriba, chegándose á porcentaxe máxima nos traballadores cualificados da
agricultura e da pesca, co 50,68% (hai que ter en conta ademais que no sector da pesca a porcentaxe de exposición era moito menor ca na agricultura).

TÁBOA 40. INHALACIÓN DE POS, FUMES, AEROSOIS, GASES OU VAPORES NOCIVOS OU TÓXICOS SEGUNDO A OCUPACIÓN DOS TRABALLADORES

NO SEU POSTO DE TRABALLO,
RESPIRA POS, FUMES, AEROSOIS,
GASES OU VAPORES NOCIVOS OU
TÓXICOS?

OCUPACIÓN DOS TRABALLADORES

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais...

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si 8,33% 10,24% 4,06% 18,72% 50,68% 47,73% 33,66% 31,47%

Non 88,73% 87,95% 94,67% 79,68% 49,32% 50,45% 64,36% 67,13%

NS/NC 2,94% 1,81% 1,27% 1,60% 0,00% 1,82% 1,98% 1,40%

 74

Nas seguintes gráficas, 55 e 56, móstranse as porcentaxes obtidas ao preguntar aos
traballadores se coñecían os efectos para a súa saúde derivados da manipulación
ou respiración das substancias tóxicas presentes no seu traballo. Dentro dos
traballadores enquisados que utilizan estas substancias, case o 80% di que
coñece os seus efectos. Ao facer a agrupación das respostas en función do sexo
do traballador, como se pode observar no gráfico 56, non se detectan diferenzas
apreciables.

GR
ÁF

IC
O

55
. C

OÑ
EC

EM
EN

TO
 D

OS
 EF

EC
TO

S
PR

EX
UD

IC
IA

IS
 D

E
TR

AB
AL

LA
R

CO
N

ES
TA

S
SU

BS
TA

NC
IA

S T
ÓX

IC
AS

GR
ÁF

IC
O

56
. C

OÑ
EC

EM
EN

TO
 D

OS
 EF

EC
TO

S
PR

EX
UD

IC
IA

IS
 D

E T
RA

BA
LL

AR
 CO

N
ES

TA
S

SU
BS

TA
NC

IA
S

TÓ
XI

CA
S,

PO
R

SE
XO

 Si 77,99%
 NS/NC 11,97%
 Non 10,04%

77,65%

11,47%

10,88%

78,65%
7,30%

14,04%

 Home
 Muller

Si Non NS/NC

75

As respostas obtidas en función da ocupación dos traballadores, tal e como se mostra na táboa 41, amosan diferenzas que son pouco significativas. A porcentaxe máis baixa
de coñecemento dáse nos empregados de tipo administrativo, o 68,97% (na táboa 40 compróbase que son tamén o grupo coa menor porcentaxe de exposición). Noutra cor
móstranse os resultados obtidos para operadores e montadores de instalacións e maquinaria, o 74,29% e traballadores non cualificados, o 71,67%; saliéntanse estes grupos
por ser dos que presentan maiores porcentaxes de traballadores expostos segundo a táboa anterior.

TÁBOA 41. COÑECEMENTO DOS EFECTOS PREXUDICIAIS DE TRABALLAR CON ESTAS SUBSTANCIAS TÓXICAS SEGUNDO A OCUPACIÓN DO TRABALLADOR

COÑECE VOSTEDE OS POSIBLES
EFECTOS PREXUDICIAIS PARA A
SÚA SAÚDE DA MANIPULACIÓN
E/OU RESPIRACIÓN DESAS
SUBSTANCIAS…?

OCUPACIÓN DOS TRABALLADORES

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais...

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si 82,76% 75,00% 68,97% 77,52% 85,71% 81,30% 74,29% 71,67%

Non 0,00% 0,00% 10,34% 10,08% 7,14% 12,20% 17,14% 11,67%

NS/NC 17,24% 25,00% 20,69% 12,40% 7,14% 6,50% 8,57% 16,67%

 76

Preguntóuselles aos traballadores que manipulan ou respiran no seu traballo estas
substancias nocivas ou tóxicas se foran informados pola empresa das medidas a
adoptar para evitar posibles efectos prexudiciais sobre a súa saúde. Os resultados
obtidos móstranse no gráfico 57 e na táboa 42. No primeiro, obsérvase que a
porcentaxe de traballadores que di que non foi informado pola súa empresa a este
respecto é do 90,84%, o que contrasta co elevado nivel de coñecemento do 77,99%
que se plasmaba no gráfico 55.

Na táboa 42, móstranse os resultados á pregunta anterior pero distinguindo as
respostas en función do sexo. Non se apreciaron diferenzas significativas entre as
respostas dadas por homes e mulleres.

GR
ÁF

IC
O

57
. IN

FO
RM

AC
IÓ

N
PO

LA
 EM

PR
ES

A
DA

S
ME

DI
DA

S
QU

E C
OM

PR
E A

DO
PT

AR
 PA

RA
 P

RE
VI

R
 EF

EC
TO

S
PR

EX
UD

IC
IA

IS

TÁBOA 42. INFORMACIÓN POLA EMPRESA DAS MEDIDAS QUE COMPRE ADOPTAR PARA PREVIR EFECTOS
PREXUDICIAIS POR SEXO

 Non 90,84%
 Si 5,20%
 NC 3,96%

INFORMÁRONO NA SÚA EMPRESA DAS MEDIDAS
QUE COMPRE ADOPTAR PARA PREVIR ESTES
POSIBLES EFECTOS PREXUDICIAIS?

TOTAL
SEXO

Home Muller

Si 5,20% 4,55% 6,43%

Non 90,84% 90,53% 91,43%

NC 3,96% 4,92% 2,14%

77

As porcentaxes de homes e mulleres que manexan materiais infecciosos no seu
traballo son similares, tal como indica a táboa 43.

Axentes biolóxicos
O gráfico 58 reflicte as porcentaxes de traballadores que manexan materiais
infecciosos. Só un 11% afirmaque está en contacto con estes axentes (ben
habitualmente ou de forma esporádica), polo que se pode afirmar que, aínda que é un
risco que pode provocar graves consecuencias, non afecta a un número importante
de traballadores.

GR
ÁF

IC
O

58
. C

ON
TA

CT
O

DI
RE

CT
O

CO
N

MA
TE

RI
AI

S
QU

E P
OI

DA
N

SE
R

IN
FE

CC
IO

SO
S

TÁBOA 43. CONTACTO DIRECTO CON MATERIAIS QUE POIDAN SER INFECCIOSOS POR SEXO

 Non 86,92%
 Si, de forma deliberada ou intencionada: laboratorios, traballo con animais... 6,75%
 Si, de xeito involuntario, habitual ou esporádico: actividade sanitaria, tratamento de residuos ou lixo... 4,54%
 NS/NC 1,79%

NO SEU TRABALLO, MANEXA OU TEN CONTACTO
DIRECTO CON MATERIAIS QUE POIDAN SER
INFECCIOSOS, TALES COMO REFUGALLOS,
FLUÍDOS CORPORAIS, MATERIAIS DE
LABORATORIO, ANIMAIS?

TOTAL

SEXO

Home Muller

Si, de forma deliberada ou intencionada:
laboratorios, traballo con animais… 6,75% 6,93% 6,55%

Si, de xeito involuntario, habitual ou esporádico:
actividade sanitaria, tratamento de residuos ou
lixo…

4,54% 4,92% 4,11%

Non 86,92% 86,33% 87,57%

NS/NC 1,79% 1,81% 1,78%

 78

O gráfico 59 representa o contacto con estes materiais infecciosos por sectores. O
agrario é con diferenza o que concentra a maior porcentaxe de traballadores con
contacto: 35,35% de forma habitual e 9,09% de forma esporádica. Cómpre salientar
as porcentaxes obtidas nos traballadores do sector servizos, 5,33% con contacto
habitual e 4,50% con contacto esporádico, non polas porcentaxes en si mesmas,
senón polo importante tamaño do sector.

GR
ÁF

IC
O

59
. C

ON
TA

CT
O

DI
RE

CT
O

CO
N

MA
TE

RI
AI

S
QU

E P
OI

DA
N

SE
R

IN
FE

CC
IO

SO
S

PO
R

SE
CT

OR

4,50%
4,83%

3,95%
2,08%

9,09%
5,33%

1,93%
6,91%

3,13%

35,35%

 Si, de xeito involuntario, habitual
ou esporádico: actividade sanitaria,
tratamento de residuos ou lixo…

 Si, de forma deliberada ou intencionada:
laboratorios, traballo con animais…

Servizos Construción Industria Pesca Agrario

79

Na táboa 44 móstranse as porcentaxes por estrato de actividade dos traballadores que manexan materiais que poden ser infecciosos. Nela resáltanse en cor vermella as
máis altas. Ademais das actividades do sector agrario, o seguinte corresponde ás actividades sanitarias e veterinarias, co 25,21% de contacto habitual e 23,53% de contacto
esporádico, estrato este englobado dentro do sector servizos.

TÁBOA 44. CONTACTO DIRECTO CON MATERIAIS QUE POIDAN SER INFECCIOSOS POR ESTRATO DE ACTIVIDADE

NO SEU TRABALLO,
MANEXA OU TEN
CONTACTO DIRECTO CON
MATERIAIS QUE POIDAN
SER INFECCIOSOS,
TALES COMO
REFUGALLOS, FLUÍDOS
CORPORAIS, MATERIAIS
DE LABORATORIO,
ANIMAIS?

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Si, de forma deliberada
ou intencionada:
laboratorios, traballo con
animais…

7,07% 7,77% 15,38% 7,92% 3,37% 1,93% 3,88% 0,00% 0,98% 3,70% 25,21% 4,17% 35,35% 3,13%

Si, de xeito involuntario,
habitual ou esporádico:
actividade sanitaria,
tratamento de residuos
ou lixo…

3,03% 3,88% 7,69% 4,95% 3,37% 4,83% 2,07% 1,03% 1,47% 4,32% 23,53% 1,67% 9,09% 2,08%

Non 87,88% 85,44% 76,92% 85,15% 93,26% 91,30% 93,02% 97,94% 97,06% 90,12% 47,90% 89,17% 53,54% 92,71%

NS/NC 1,01% 1,94% 0,00% 1,98% 0,00% 0,48% 0,78% 1,03% 0,49% 1,85% 3,36% 3,33% 2,02% 1,04%

81

7-(Deseño do posto e carga de 	
	 traballo)

Postura de traballo
Preguntóuselles aos traballadores cales eran as tres posturas que máis
frecuentemente adoptaban no seu traballo, indicándoas por orde. Na táboa
45, móstranse os resultados obtidos pola postura indicada en primeiro lugar
e desagregando as respostas entre homes e mulleres. A máis frecuente é estar
de pé andando frecuentemente, co 38,98% dos casos, seguida por estar sentado
levantándose con frecuencia, co 20,73%, e de pé sen andar apenas co 17,67%, do
total. A postura de sentado, sen levantarse case nunca, co 17,04%, é indicada como
cuarta.

POSTURA DE TRABALLO MÁIS HABITUAL
(MARCADA EN PRIMEIRO LUGAR) TOTAL

SEXO

Home Muller

De pé sen andar apenas 17,67% 16,78% 18,65%

De pé andando frecuentemente 38,98% 41,81% 35,85%

De pé cos xeonllos lixeiramente flexionados 0,32% 0,00% 0,67%

Sentado, sen levantarse case nunca 17,04% 13,27% 21,20%

Sentado, levantándose con frecuencia 20,73% 20,20% 21,31%

Agachado (coas costas dobradas) 3,27% 4,92% 1,44%

Axeonllado 0,53% 1,01% 0,00%

En crequenas 0,11% 0,20% 0,00%

Outra 0,32% 0,50% 0,11%

NC 1,05% 1,31% 0,78%

TÁBOA 45. POSTURA DE TRABALLO MÁIS HABITUAL (INDICADA EN PRIMEIRO LUGAR)

 82 33,02%

55,22%

6,38%

25,00%

40,19%

14,66%

5,43%
2,06%

0,95%
0,69%

1,05%

D
e

pé
 s

en
 a

nd
ar

ap

en
as

D
e

pé
 a

nd
an

do

fr
ec

ue
nt

em
en

te

En
 c

re
qu

en
as

To
m

ba
do

O
ut

ra

N
C

A
xe

on
lla

do

A
ga

ch
ad

o
(c

oa
s

co
st

as
 d

ob
ra

da
s)

S
en

ta
do

, l
ev

an
tá

nd
os

e
co

n
fr

ec
ue

nc
ia

S
en

ta
do

, s
en

le

va
nt

ar
se

 c
as

e
nu

nc
a

D
e

pé
 c

os
 x

eo
nl

lo
s

lix
ei

ra
m

en
te

 fl
ex

io
na

do
s

GR
ÁF

IC
O

60
. P

OS
TU

RA
S

DE
 TR

AB
AL

LO
 M

ÁI
S

HA
BI

TU
AI

S

CAL É A SÚA POSTURA OU POSTURAS
HABITUAIS DE TRABALLO? TOTAL

SEXO

Home Muller

De pé sen andar apenas 33,02% 32,16% 33,96%

De pé andando frecuentemente 55,22% 58,89% 51,17%

De pé cos xeonllos lixeiramente flexionados 6,38% 8,04% 4,55%

Sentado, sen levantarse case nunca 25,00% 20,70% 29,74%

Sentado, levantándose con frecuencia 40,19% 36,18% 44,62%

Agachado (coas costas dobradas) 14,66% 18,29% 10,65%

Axeonllado 5,43% 8,24% 2,33%

En crequenas 2,06% 2,71% 1,33%

Tombado 0,95% 1,61% 0,22%

Outra 0,69% 0,80% 0,55%

NC 1,05% 1,31% 0,78%

TÁBOA 46. POSTURAS DE TRABALLO MÁIS HABITUAIS POR SEXO

A gráfica 60 amosa as respostas á mesma pregunta, pero tendo en conta as tres
posturas indicadas por cada traballador. Ao tratarse dunha pregunta que permite
máis dunha resposta por entrevistado, a suma das porcentaxes supera o 100%. As
tres posturas de traballo máis frecuentemente adoptadas polos traballadores son
as mesmas que se citaron anteriormente ao comentar a táboa 45, aínda que as
porcentaxes que indican a frecuencia de adopción destas aumentan, así como as
diferenzas entre estas tres e o resto. Así, o 55,22% dos traballadores realiza toda
ou parte da súa xornada laboral de pé andando frecuentemente; o 40,19%, sentado,
levantándose frecuentemente, e o 33,02%, de pé sen andar apenas.

Considerando estas respostas por sexos, obsérvanse diferenzas entre homes e
mulleres en case todas as posturas de traballo mencionadas e saliéntanse en cor
aquelas nas que as diferenzas son máis importantes (as de cor máis intensa para as
maiores diferenzas e menos intensa para diferenzas menos pronunciadas).

83

TÁBOA 47. POSTURAS DE TRABALLO MÁIS HABITUAIS POR OCUPACIÓN DO PERSOAL TRABALLADOR

CAL É A SÚA POSTURA OU POSTURAS
HABITUAIS DE TRABALLO?

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais...

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

De pé sen andar apenas 36,27% 33,73% 21,07% 37,67% 39,73% 43,18% 37,62% 32,17%

De pé andando frecuentemente 42,65% 43,98% 26,65% 79,91% 67,12% 68,64% 38,61% 66,43%

De pé cos xeonllos lixeiramente
flexionados 3,92% 3,61% 1,02% 4,57% 12,33% 20,00% 6,93% 13,29%

Sentado, sen levantarse case nunca 36,27% 42,77% 45,94% 5,71% 19,18% 5,45% 37,62% 13,99%

Sentado, levantándose con frecuencia 65,69% 56,63% 59,14% 30,82% 16,44% 15,45% 24,75% 13,99%

Agachado (coas costas dobradas) 5,39% 7,23% 4,57% 12,79% 58,90% 33,64% 14,85% 26,57%

Axeonllado 0,98% 1,20% 0,76% 3,88% 12,33% 20,45% 5,94% 10,49%

En crequenas 0,98% 0,60% 0,51% 1,37% 5,48% 6,36% 1,98% 4,90%

Tombado 0,49% 0,00% 0,25% 0,46% 1,37% 2,73% 3,96% 1,40%

Outra 0,98% 0,00% 0,00% 0,46% 1,37% 2,73% 0,00% 1,40%

NC 0,49% 1,20% 0,25% 0,91% 0,00% 0,45% 0,99% 4,20%

Parece lóxico pensar que as posturas de traballo varían en función da ocupación do traballador; os resultados que se mostran na táboa 47 están, en xeral, en concordancia
con esta hipótese. A postura máis habitual en traballos manuais (agricultores e pescadores, artesáns, traballadores industriais...) e persoal de servizos (restauración,
servizos persoais, vendedores) é “estar de pé, andando frecuentemente”, mentres que nos empregados administrativos, técnicos e profesións científicas e intelectuais a
postura máis frecuente é a de “estar sentado, levantándose con frecuencia”.

 84

Demandas física do posto de traballo
A realización dun traballo supón, en maior ou menor medida, certas esixencias físicas determinadas polas demandas do posto: levantar cargas, traballar en posturas
incómodas, manter sempre unha mesma postura ou dispoñer de pouco espazo, entre outras. Para poder coñecer cales eran as demandas físicas máis frecuentes,
formuláronse preguntas sobre 12 diferentes ás que debía responderse en función da súa frecuencia dende “sempre ou case sempre”, ata “nunca ou case nunca”. No gráfico
61 represéntanse as porcentaxes obtidas ao considerar unicamente as respostas correspondentes aos tres graos de frecuencia máis altos: “sempre ou case sempre”, “a
miúdo” e “ás veces”. En termos xerais e tendo en conta que un traballo pode ter varios requirimentos físicos, destácanse dúas demandas sobre o resto: “realizar movementos
repetidos de mans ou brazos” e “manter sempre a mesma postura”, que foron indicadas por máis do 50% dos traballadores cunha resposta de “a miúdo” ou “sempre ou
case sempre”.

GR
ÁF

IC
O

61
. D

EM
AN

DA
S

FÍS
IC

AS
 D

O
TR

AB
AL

LO
 (R

ES
PO

ST
A

MÚ
LT

IP
LE

)

 Sempre ou case sempre
 A miúdo
 Ás veces

Traballar sobre
superficies

inestables ou
irregulares

Iluminación
inadecuada

para o traballo
que realiza

Dispor dunha
cadeira de

traballo moi
incómoda

Traballar en
zonas de moi
difícil acceso
para as mans

Ter que alcanzar
estirando o brazo

ferramentas
ou obxectos de

traballo situados
moi altos ou moi

baixos

Dispor de moi
pouco espazo
para traballar

con comodidade

Realizar
movementos
repetitivos de

mans ou brazos

Manter unha
mesma postura

Realizar
unha forza
importante

Levantar ou
mover cargas

pesadas

Levantar ou
mover persoas

Adoptar posturas
dolorosas ou

fatigantes
(agachado, en

crequenas,
axeonllado...)

6,
59

%
3,

64
%

6,
75

%

3,
96

%

3,
85

%

8,
18

%

3,
06

%

3,
32

%
3,

32
%

2,
74

%

4,
91

%

7,
54

%

4,
59

%

5,
75

%
10

,1
3%

5,
59

%

7,
33

%

10
,6

0%

35
,4

7%
22

,8
9%

12
,3

4%

30
,0

1%

23
,8

4%
18

,5
1%

8,
12

%
8,

76
%

18
,1

4%

8,
33

%
10

,4
4%

20
,2

0%

1,
05

%

1,
85

%

2,
22

%

9,
44

%

9,
97

%
18

,7
2%

85

DEMANDAS FÍSICAS DO POSTO DE TRABALLO
(CONSIDERANDO OS VALORES “SEMPRE OU CASE
SEMPRE” E “A MIÚDO”)

TOTAL
SEXO

Home Muller

Adoptar posturas dolorosas ou fatigantes
(agachado, en crequenas, axeonllado…) 19,41% 22,81% 15,65%

Levantar ou mover persoas 2,90% 2,31% 3,55%

Levantar ou mover cargas pesadas 18,78% 23,62% 13,43%

Realizar unha forza importante 16,88% 22,01% 11,21%

Manter unha mesma postura 53,85% 50,35% 57,71%

Realizar movementos repetitivos de mans ou
brazos 58,86% 57,69% 60,16%

Dispor de moi pouco espazo para traballar con
comodidade 12,92% 15,18% 10,43%

Ter que alcanzar estirando o brazo ferramentas
ou obxectos de traballo situados moi altos ou moi
baixos

10,34% 12,56% 7,88%

Traballar en zonas de moi difícil acceso para as
mans 7,65% 11,56% 3,33%

Dispor dunha cadeira de traballo moi incómoda 6,38% 6,43% 6,33%

Iluminación inadecuada para o traballo que realiza 7,81% 9,05% 6,44%

Traballar sobre superficies inestables ou
irregulares 10,23% 16,68% 3,11%

TÁBOA 48. DEMANDAS FÍSICAS DO TRABALLO SEGUNDO O SEXO

Nas táboas seguintes móstranse máis detalles sobre as demandas físicas do traballo
tendo só en conta as dúas respostas que indican maior frecuencia.

A táboa 48 recolle os resultados das 12 demandas físicas segundo o sexo do
traballador. Destácanse con diferente cor aquelas celas cos valores máis elevados.
Existen diferenzas entre homes e mulleres; cómpre salientar a demanda “manter
unha mesma postura”, xa que a porcentaxe de homes que a soportan coa frecuencia
de “sempre ou case sempre” é do 50,35% e nas mulleres do 57,71%; ou a demanda
de “levantar ou mover cargas pesadas”; neste caso o 23,62% dos homes e o 13,43%
das mulleres; tamén a de “realizar unha forza importante”, o 22,01% dos homes e o
11,21% das mulleres.

Na táboa 49 agrúpanse as respostas en función do estrato de actividade das
empresas e destácanse en cor as celas que superan a media. Observando as
columnas da táboa, que se corresponden cos diferentes estratos de actividade,
pódese saber rapidamente cales son os de maior demanda física no traballo antes
de entrar no detalle das porcentaxes. As actividades nas que máis traballadores
declaran diferentes demandas físicas frecuentes no seu traballo son o da “industria
extractiva” (englobada no sector da industria), o da “construción”, o de “outras
actividades sociais e persoais” (pertencente ao sector servizos) e a “pesca” e
“agricultura”. Cómpre salientar, entre as esixencias físicas máis frecuentemente
demandadas nos diferentes estratos, que na “industria extractiva” o 72,73% dos
traballadores realiza movementos repetitivos de mans ou brazos e o 66,67% debe
manter unha mesma postura no seu traballo; na construción un 52,1% debe realizar
movementos repetitivos de mans e brazos, o 50,4% ten que manter unha postura
forzada (estes dous valores non superan a media), o 34,78%, debe realizar unha
forza importante e o 32,37% adoptar posturas dolorosas ou fatigantes (estes dous
valores si superan a media); en “outras actividades sociais e persoais”, o 64,17%,
realiza movementos repetitivos de mans e brazos e o 56,67% ten que manter unha
mesma postura; “na agricultura e afíns” e na “pesca” as maiores porcentaxes de
traballadores concéntranse tamén nas dúas demandas físicas máis habituais:
71,72% e 69,79%, respectivamente, de traballadores que realizan movementos
repetitivos de mans e brazos e 61,62% e 60,42%, respectivamente, de traballadores
que deben manter unha mesma postura.

 86

TÁBOA 49. DEMANDAS FÍSICAS DO TRABALLO POR ESTRATOS DE ACTIVIDADE

DEMANDAS FÍSICAS DO
POSTO DE TRABALLO
(CONSIDERANDO OS
VALORES: SEMPRE OU
CASE SEMPRE E A MIÚDO)

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Adoptar posturas dolorosas
ou fatigantes (agachado, en
crequenas, axeonllado…)

21,21% 11,65% 23,08% 20,79% 14,61% 32,37% 15,25% 15,46% 7,35% 8,64% 20,17% 17,50% 39,39% 45,83%

Levantar ou mover persoas 3,03% 0,00% 0,00% 1,98% 0,00% 1,93% 0,26% 3,09% 0,00% 6,79% 17,65% 5,83% 3,03% 0,00%

Levantar ou mover cargas
pesadas 39,39% 13,59% 15,38% 20,79% 7,87% 20,29% 22,74% 15,46% 2,94% 1,85% 18,49% 9,17% 41,41% 46,88%

Realizar unha forza
importante 41,41% 20,39% 15,38% 36,63% 26,97% 34,78% 30,75% 15,46% 10,78% 17,28% 31,93% 20,00% 37,37% 31,25%

Manter unha mesma
postura 66,67% 56,31% 76,92% 54,46% 43,82% 50,24% 43,67% 71,13% 62,25% 47,53% 50,42% 56,67% 61,62% 60,42%

Realizar movementos
repetitivos de mans ou
brazos

72,73% 66,99% 38,46% 55,45% 49,44% 52,17% 55,56% 65,98% 64,71% 43,83% 54,62% 64,17% 71,72% 69,79%

Dispor de moi pouco
espazo para traballar con
comodidade

36,36% 10,68% 0,00% 11,88% 16,85% 14,01% 10,34% 14,43% 7,84% 8,64% 9,24% 16,67% 5,05% 22,92%

Ter que alcanzar estirando
o brazo ferramentas
ou obxectos de traballo
situados moi altos ou moi
baixos

29,29% 5,83% 0,00% 14,85% 7,87% 14,49% 13,70% 6,19% 2,94% 3,70% 5,04% 6,67% 13,13% 11,46%

Traballar en zonas de moi
difícil acceso para as mans 25,25% 3,88% 0,00% 19,80% 15,73% 13,04% 2,84% 4,12% 0,98% 1,85% 4,20% 6,67% 7,07% 15,63%

Dispor dunha cadeira de
traballo moi incómoda 14,14% 4,85% 7,69% 4,95% 5,62% 4,83% 2,58% 11,34% 7,35% 9,26% 9,24% 5,00% 7,07% 6,25%

Iluminación inadecuada
para o traballo que realiza 17,17% 6,80% 0,00% 10,89% 8,99% 12,08% 4,13% 6,19% 5,88% 5,56% 6,72% 10,83% 9,09% 7,29%

Traballar sobre superficies
inestables ou irregulares 18,18% 4,85% 0,00% 9,90% 7,87% 20,77% 1,03% 9,28% 2,94% 1,23% 0,84% 7,50% 33,33% 48,96%

87

DEMANDAS FÍSICAS DO POSTO DE
TRABALLO (CONSIDERANDO OS
VALORES: SEMPRE OU CASE SEMPRE
E A MIÚDO)

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Adoptar posturas dolorosas ou
fatigantes (agachado, en crequenas,
axeonllado …)

8,33% 12,05% 7,11% 14,61% 61,64% 42,73% 22,77% 36,36%

Levantar ou mover persoas 2,45% 4,82% 1,02% 4,34% 4,11% 1,36% 2,97% 3,50%
Levantar ou mover cargas pesadas 5,88% 7,83% 6,35% 18,72% 61,64% 34,55% 33,66% 34,27%
Realizar unha forza importante 12,75% 19,28% 13,71% 31,51% 39,73% 48,64% 39,60% 34,97%
Manter unha mesma postura 52,45% 53,61% 60,15% 45,21% 73,97% 54,09% 66,34% 62,24%
Realizar movementos repetitivos de
mans ou brazos 44,61% 50,00% 62,44% 57,08% 86,30% 65,91% 71,29% 70,63%

Dispor de moi pouco espazo para
traballar con comodidade 5,88% 7,23% 11,68% 9,82% 16,44% 26,82% 20,79% 20,98%

Ter que alcanzar estirando o brazo
ferramentas ou obxectos de traballo
situados moi altos ou moi baixos

4,41% 4,82% 5,08% 11,19% 17,81% 22,27% 11,88% 18,18%

Traballar en zonas de moi difícil
acceso para as mans 2,94% 3,01% 1,27% 3,88% 17,81% 31,82% 5,94% 11,19%

Dispor dunha cadeira de traballo moi
incómoda 6,86% 7,83% 7,61% 2,97% 6,85% 8,64% 9,90% 6,29%

Iluminación inadecuada para o traballo
que realiza 5,39% 7,83% 6,85% 5,02% 12,33% 19,09% 9,90% 6,29%

Traballar sobre superficies inestables
ou irregulares 4,41% 2,41% 2,03% 2,51% 65,75% 24,09% 22,77% 21,68%

TÁBOA 50. DEMANDAS FÍSICAS DO TRABALLO SEGUNDO A OCUPACIÓN DO TRABALLADOR

Na táboa 50 móstranse os mesmos resultados en función da ocupación do traballador. Saliéntanse de novo en cor vermella aqueles valores que superan as porcentaxes medias.
Nas ocupacións que figuran ao lado esquerdo da táboa non é frecuente realizar un traballo que implique esixencia física (técnicos, administrativos e persoal de servizos como
camareiros e vendedores), mentres que nas ocupacións que figuran ao lado dereito a esixencia física é máis habitual. En canto ás maiores porcentaxes de frecuencia en cada unha
das ocupacións, estas corresponden, como podía esperarse, ás dúas demandas físicas máis frecuentes: “movementos repetitivos de mans ou brazos” e “manter unha mesma
postura” e son, para cada unha das ocupacións, respectivamente: traballadores cualificados da agricultura e pesca, “86,30% e 73,97%”; artesáns e traballadores cualificados da
industria, construción ou minaría, “65,91% e 54,09%”; operadores e montadores de maquinaria ou instalacións, “71,29% e 66,34%”; traballadores non cualificados, “70,63% e
62,24%”.

 88

34,57%

48,50%

14,17%

19,31%

15,58%

15,98%

1,61%
0,89%

8,54%

10,32%

18,99%

24,31%

43,32%

38,96%

3,42%
3,77%

2,01%
1,00%

8,74%
2,44%

17,29%

22,53%

8,44%
8,10%

1,31%
1,22%

21,91%

15,43%

Caluga/
pescozo

 Ombreiro/s
Brazo/s,

antebrazo/s
Cóbado/s

Man/s,
pulso/s,
dedo/s

Zona dorsal Zona lumbar
Nádegas/
cadeiras

Coxas Xeonllos Pernas Pés/nocellos Outra Ningunha

GR
ÁF

IC
O

62
. Z

ON
AS

 D
O

CO
RP

O
CO

N
MO

LE
ST

IA
S

MU
SC

UL
OE

SQ
UE

LÉ
TIC

AS
 (R

ES
PO

ST
A

MÚ
LT

IP
LE

)

 Homes
 Mulleres

Molestias musculoesqueléticas
Co fin de coñecer cales eran as molestias que os traballadores consideraban orixinadas polo traballo, pedíuselles que indicasen ata tres zonas do corpo nas que as sufrisen.
No gráfico 62, móstranse as porcentaxes de resposta obtidas de homes e mulleres. As dúas partes do corpo citadas con máis frecuencia son as mesmas en ambos os sexos,
aínda que en diferente medida: o 43,32% dos homes e o 38,96% das mulleres quéixanse de molestias no zona lumbar e o 48,50% das mulleres e o 34,57% dos homes da
caluga ou no pescozo. Cómpre indicar tamén que só o 21,91% dos homes e o 15,43% das mulleres din que non teñen ningunha molestia.

89

INDIQUE AS TRES
PRINCIPAIS ZONAS DO
SEU CORPO ONDE SINTA
MOLESTIAS QUE VOSTEDE
ACHAQUE A POSTURAS E
ESFORZOS DERIVADOS DO
SEU TRABALLO

TOTAL

PROVINCIA

A Coruña Lugo Ourense Pontevedra

Caluga/pescozo 41,19% 42,11% 45,10% 40,10% 39,04%

Ombreiro/s 16,61% 11,05% 15,69% 25,00% 20,75%

Brazo/s, antebrazo/s 15,77% 12,76% 19,61% 16,67% 17,42%

Cóbado/s 1,27% 1,97% 1,18% 0,52% 0,73%

Man/s, pulso/s, dedo/s 9,39% 10,92% 7,84% 6,25% 9,14%

Zona dorsal 21,52% 21,71% 21,57% 19,79% 21,77%

Zona lumbar 41,24% 47,89% 37,65% 41,67% 35,12%

Nádegas/cadeiras 3,59% 3,29% 7,45% 4,69% 2,18%

Coxas 1,53% 1,84% 2,75% 0,52% 1,02%

Xeonllos 5,75% 6,71% 6,67% 1,56% 5,52%

Pernas 19,78% 19,21% 18,43% 21,35% 20,46%

Pés/nocellos 8,28% 9,61% 3,53% 6,25% 9,14%

Outra 1,27% 1,84% 1,18% 0,52% 0,87%

Ningunha 18,83% 16,71% 22,75% 23,96% 18,29%

NS/NC 1,16% 0,53% 0,39% 3,65% 1,45%

TÁBOA 51. ZONAS DO CORPO CON MOLESTIAS MUSCULOESQUELÉTICAS SEGUNDO A PROVINCIA

Co fin de detectar diferenzas en función da distribución xeográfica agrupáronse as
respostas por provincias. Segundo se pode apreciar na táboa 51, na provincia da
Coruña supérase a media de traballadores que sofren molestias para máis partes
do corpo (9 partes) e, ademais, é a provincia na que se dá a porcentaxe máxima de
afectados (47,89% para a zona “zona lumbar”) e tamén na que a porcentaxe dos que
non sofren molestia ningunha é menor (16,71%). Pontevedra revélase como a seguinte
provincia na que menos traballadores non sofren molestia ningunha (18,29%, só
lixeiramente por debaixo da media) e supera a media de afectados para 5 partes
do corpo. En Lugo, o 22,75% declara que non sente molestia ningunha, supérase a
media para 6 partes do corpo e danse as maiores porcentaxes de afectados para a
zona “caluga/pescozo” (45,10%). Finalmente na provincia de Ourense é onde máis
traballadores non experimentan molestia ningunha, supérase a media para 5 zonas
do corpo diferentes e é na “zona lumbar” na que se dan as maiores porcentaxes da
provincia (41,67% de afectados).

 90

INDIQUE AS TRES
PRINCIPAIS ZONAS DO
SEU CORPO ONDE SINTA
MOLESTIAS QUE VOSTEDE
ACHAQUE A POSTURAS E
ESFORZOS DERIVADOS DO
SEU TRABALLO

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Caluga/pescozo 40,40% 43,75% 38,27% 40,58% 42,24%

Ombreiro/s 13,13% 14,58% 19,26% 14,01% 16,62%

Brazo/s, antebrazo/s 19,19% 33,33% 20,49% 15,94% 12,12%

Cóbado/s 0,00% 2,08% 1,23% 2,42% 1,10%

Man/s, pulso/s, dedo/s 5,05% 13,54% 8,89% 12,08% 9,09%

Zona dorsal 25,25% 15,63% 24,94% 20,77% 20,57%

Zona lumbar 65,66% 47,92% 39,51% 49,28% 37,56%

Nádegas/cadeiras 4,04% 8,33% 1,73% 1,93% 4,13%

Coxas 4,04% 7,29% 1,48% 0,97% 0,92%

Xeonllos 7,07% 11,46% 6,67% 10,14% 3,95%

Pernas 24,24% 15,63% 14,07% 9,66% 23,78%

Pés/nocellos 5,05% 8,33% 3,95% 5,31% 10,74%

Outra 0,00% 0,00% 0,74% 2,42% 1,47%

Ningunha 10,10% 11,46% 21,23% 20,77% 19,01%

NS/NC 2,02% 1,04% 1,23% 1,93% 0,92%

TÁBOA 52. ZONAS DO CORPO CON MOLESTIAS MUSCULOESQUELÉTICAS POR SECTOR DE ACTIVIDADE

Se no canto de agrupar por provincias o facemos por sector, obtéñense os resultados
que se mostran na táboa 52. Obsérvanse diferenzas importantes entre sectores. A
pesca supera a porcentaxe total en 9 das molestias, o 47,92% quéixase de molestias
na zona “zona lumbar” e o 43,75% de molestias en “caluga/pescozo” (o valor
máximo acadado para esta zona do corpo); neste sector, xunto co sector agrícola,
son nos que menor porcentaxe declaran que non sofre molestia ningunha a causa
do seu traballo. No sector agrario supérase a media de afectados para 7 partes do
corpo e acádase o valor máximo de afectados, o 65,66%, na zona “zona lumbar”.
Na construción supérase a media para 7 zonas do corpo e o 49,28% sofre tamén
molestias na zona “zona lumbar”. No sector servizos supérase a media de afectados
en 5 das partes do corpo e as máis frecuentemente indicadas son as de “caluga/
pescozo” (42,24% dos casos). Nos traballadores da industria dáse a porcentaxe máis
alta de traballadores que non se queixan de molestia musculoesquelética ningunha
e só superan a media en 4 das zonas do corpo consideradas.

91

INDIQUE AS TRES
PRINCIPAIS ZONAS
DO SEU CORPO ONDE
SINTA MOLESTIAS QUE
VOSTEDE ACHAQUE
A POSTURAS E
ESFORZOS DERIVADOS
DO SEU TRABALLO

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Caluga/pescozo 40,40% 33,98% 38,46% 39,60% 39,33% 40,58% 36,69% 44,33% 44,12% 46,30% 45,38% 46,67% 40,40% 43,75%

Ombreiro/s 31,31% 21,36% 15,38% 13,86% 10,11% 14,01% 12,66% 16,49% 17,16% 18,52% 26,05% 16,67% 13,13% 14,58%

Brazo/s, antebrazo/s 31,31% 18,45% 15,38% 16,83% 15,73% 15,94% 13,70% 8,25% 8,82% 7,41% 15,97% 18,33% 19,19% 33,33%

Cóbado/s 0,00% 2,91% 7,69% 0,00% 1,12% 2,42% 0,78% 0,00% 2,45% 1,85% 0,84% 0,00% 0,00% 2,08%

Man/s, pulso/s, dedo/s 2,02% 12,62% 15,38% 7,92% 12,36% 12,08% 7,75% 10,31% 8,33% 8,64% 10,92% 12,50% 5,05% 13,54%

Zona dorsal 22,22% 23,30% 38,46% 28,71% 23,60% 20,77% 18,09% 19,59% 17,65% 24,69% 21,85% 27,50% 25,25% 15,63%

Zona lumbar 46,46% 38,83% 53,85% 35,64% 34,83% 49,28% 35,40% 41,24% 43,63% 25,93% 45,38% 39,17% 65,66% 47,92%

Nádegas/cadeiras 3,03% 0,97% 0,00% 2,97% 0,00% 1,93% 2,58% 4,12% 6,86% 4,32% 4,20% 4,17% 4,04% 8,33%

Coxas 1,01% 2,91% 0,00% 1,98% 0,00% 0,97% 0,52% 2,06% 0,49% 1,85% 0,00% 1,67% 4,04% 7,29%

Xeonllos 4,04% 3,88% 7,69% 9,90% 8,99% 10,14% 4,39% 6,19% 0,98% 4,32% 3,36% 5,83% 7,07% 11,46%

Na táboa 53 móstranse os resultados que se obteñen se se ten en conta o estrato de actividade en lugar do sector; saliéntanse en cor aqueles valores que superan a media.
Podemos considerar a táboa dividida en dúas partes, tomando como eixe a actividade “comercio e hostalaría”: na parte da esquerda figuran aquelas actividades nas que
menos traballadores experimentan molestias e na parte dereita as que máis. No tocante á actividade “comercio e hostalaría” acádanse as porcentaxes máis elevadas nas
zonas “ lumbar” e “caluga/pescozo” (en ambas con valores por debaixo da media) e nas “pernas” e “pés ou nocellos” as porcentaxes superan a media, co 34,63% e 18,35%,
respectivamente.

Considerando as actividades do sector da industria, podemos salientar diferentes aspectos. Nos traballadores das industrias extractivas dáse o maior número de afectados
por molestias na “zona lumbar”, 44,46%, porcentaxe seguida pola dos traballadores que sofre molestias na “caluga/pescozo”, o 40,40% (neste caso por debaixo da media),
e pola dos que senten molestias nos “ombreiros” e “brazos e antebrazos”, co 31,31% en ambos os casos (valor por enriba da media). Na industria manufactureira as
molestias máis frecuentemente experimentadas danse na “zona lumbar” (38,83%) e na “caluga/pescozo” (33,98%); supérase a media, de afectados en 6 das partes do
corpo consideradas.

En canto ás actividades da construción, as molestias máis frecuentes danse na “zona lumbar” (49,28%, valor por enriba da media). No tocante ao sector servizos, as
actividades sanitarias superan a media en 10 partes do corpo e acadan as porcentaxes maiores de afectados nas zonas “lumbar” e “caluga/pescozo” (45,38% para ambas
zonas); en “outras actividades sociais e persoais” supérase a media en 9 partes diferentes do corpo e os valores máis altos de afectados danse para “caluga/pescozo”
(46,67%) e “zona lumbar” (39,17%, valor por debaixo da media).

 92

INDIQUE AS TRES
PRINCIPAIS ZONAS
DO SEU CORPO ONDE
SINTA MOLESTIAS QUE
VOSTEDE ACHAQUE
A POSTURAS E
ESFORZOS DERIVADOS
DO SEU TRABALLO

ESTRATOS DE ACTIVIDADE

Industria
extractiva

Industria
manufac-

tureira

Industria
química Metal Outras

industrias Construción Comercio,
hostalaría

Transporte
e comuni-

cacións

Interme-
diación

financeira,
actividades

inmobiliarias
e de aluga-

mento

Adminis-
tración

pública e
educación

Actividades
sanitarias e
veterinarias;

servizos
sociais

Outras
actividades

sociais e
persoais

Agricul-
tura,

gandaría,
caza

Pesca

Pernas 8,08% 16,50% 7,69% 13,86% 19,10% 9,66% 34,63% 20,62% 12,25% 19,14% 21,85% 19,17% 24,24% 15,63%

Pés/nocellos 2,02% 1,94% 0,00% 6,93% 5,62% 5,31% 18,35% 12,37% 2,45% 6,79% 9,24% 5,83% 5,05% 8,33%

Outra 1,01% 0,00% 7,69% 0,99% 0,00% 2,42% 0,52% 3,09% 2,45% 1,23% 1,68% 1,67% 0,00% 0,00%

Ningunha 23,23% 21,36% 15,38% 17,82% 23,60% 20,77% 19,64% 16,49% 23,53% 17,90% 15,97% 15,83% 10,10% 11,46%

NS/NC 1,01% 0,97% 0,00% 0,99% 2,25% 1,93% 0,78% 2,06% 0,98% 1,23% 0,84% 0,00% 2,02% 1,04%

TÁBOA 53. ZONAS DO CORPO CON MOLESTIAS MUSCULOESQUELÉTICAS POR ESTRATOS DE ACTIVIDADE

93
TÁBOA 54. ZONAS DO CORPO CON MOLESTIAS MUSCULOESQUELÉTICAS SEGUNDO A OCUPACIÓN DOS TRABALLADORES

INDIQUE AS TRES PRINCIPAIS
ZONAS DO SEU CORPO ONDE
SINTA MOLESTIAS QUE VOSTEDE
ACHAQUE A POSTURAS E ESFORZOS
DERIVADOS DO SEU TRABALLO

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Caluga/pescozo 44,61% 44,58% 44,42% 39,27% 38,36% 36,36% 50,50% 44,76%

Ombreiro/s 22,55% 20,48% 18,27% 14,38% 10,96% 18,64% 17,82% 15,38%

Brazo/s, antebrazo/s 7,35% 11,45% 10,41% 13,24% 32,88% 30,45% 20,79% 28,67%

Cóbado/s 0,98% 0,00% 1,52% 1,37% 1,37% 1,36% 1,98% 1,40%

Man/s, pulso/s, dedo/s 7,84% 10,24% 9,90% 7,76% 13,70% 11,82% 8,91% 13,99%

Zona dorsal 23,53% 24,70% 20,56% 21,23% 15,07% 23,18% 21,78% 21,68%

Zona lumbar 30,39% 42,77% 37,31% 40,18% 61,64% 49,09% 53,47% 44,76%

Nádegas/cadeiras 2,94% 4,22% 3,81% 3,65% 2,74% 1,36% 2,97% 7,69%

Coxas 0,49% 3,61% 0,25% 0,68% 6,85% 1,82% 5,94% 1,40%

Xeonllos 2,45% 3,01% 1,78% 3,88% 15,07% 13,64% 7,92% 13,99%

Pernas 15,69% 14,46% 12,18% 30,59% 34,25% 16,82% 17,82% 18,88%

Pés/nocellos 5,88% 7,23% 3,05% 15,75% 6,85% 7,27% 8,91% 5,59%

Outra 2,94% 1,20% 1,27% 1,14% 0,00% 1,82% 0,00% 0,70%

Ningunha 22,06% 15,06% 23,60% 17,35% 8,22% 16,36% 13,86% 11,89%

NS/NC 0,98% 0,60% 1,27% 1,37% 0,00% 0,45% 0,00% 2,80%

Na táboa 54 represéntanse as molestias en diferentes zonas do corpo en función de diferentes ocupacións. Entre os traballadores non manuais (técnicos e administrativos) son
os técnicos e profesionais de apoio os que máis molestias musculoesqueléticas experimentan, xa que superan a media en 7 partes do corpo diferentes; a maior porcentaxe de
afectados concéntrase na “caluga/pescozo” (44,58%) e na “zona lumbar” (42,77%). Os traballadores de servizos de restauración, persoais protección e vendedores, principalmente
englobados na actividade “comercio e hostalaría”, presentan porcentaxes de afectados similares aos deste estrato de actividade (ver táboa 53); o maior número de afectados
concéntrase nas molestias máis comúns (“zona lumbar” e “caluga/pescozo”) e porcentaxes importantes en “pernas”, 30,59%, e “pés/nocellos”, co 15,75%. Os traballadores
que realizan actividades con máis contido físico presentan, como era de esperar, unhas porcentaxes de molestias musculoesqueléticas máis elevadas. Cómpre destacar que
os traballadores cualificados da industria e da pesca sofren, no 61,64% dos casos, molestias na “zona lumbar” e que os artesáns e traballadores cualificados da industria,
a construción e a minaría sofren, no 49,09% dos casos, molestias na “zona lumbar” e superan a media en 9 zonas do corpo. Os operadores de instalacións de maquinaria e
montadores tamén presentan porcentaxes superiores á media en 9 molestias e as porcentaxes de molestias na “zona lumbar” e na “caluga/ pescozo” son do 53,47% e do
50,50%, respectivamente. Os traballadores non cualificados superan a media en 8 partes do corpo e as porcentaxes para a “zona lumbar e para a “caluga/pescozo” son do
44,76% de afectados.

 94

GR
ÁF

IC
O

63
. L

OC
AL

IZA
CI

ÓN
 D

E M
OL

ES
TIA

S
MU

SC
UL

OE
SQ

UE
LÉ

TIC
AS

Caluga/pescozo 41,2%

Man/s, pulso/s, dedo/s 9,4%

Ombreiro/s 16,6%

Zona dorsal 21,5%

Zona lumbar 41,2%

Pernas 19,8%

Xeonllos 5,7%

Brazo/s, antebrazo/s 15,8%

Pés/nocellos 8,3%

LOCALIZACIÓN DE MOLESTIAS MUSCULOESQUELÉTICAS

95

8,07%

66,88%

8,70%

10,81%

20,31%

17,93%

14,66%

19,04%

20,15%

46,73%

10,50%

34,23%

28,69%

16,19%

20,09%

54,48%

Tratar directamente
con persoas
que non son

empregados de
onde vostede

traballa: clientes,
pasaxeiros, alumnos

Traballar con
ordenadores: PC,
ordenadores en

rede, ordenadores
centrais etc..

Realizar tarefas
complexas, compli-
cadas ou difíciles

Atender a varias
tarefas ao mesmo

tempo

Realizar tarefas
moi repetitivas
e de moi corta

duración

Traballar con
prazos moi estritos

e moi curtos

Traballar moi
rápido

Manter un nivel de
atención alto ou

moi alto

 Sempre ou case sempre
 A miúdo

GR
ÁF

IC
O

64
. F

AC
TO

RE
S

DE
 CA

RG
A

ME
NT

AL
 D

E T
RA

BA
LL

O

Carga mental de traballo
Para comprobar a carga mental á que están sometidos os traballadores, escolléronse unha serie de factores relacionados con esta. No gráfico 64 móstranse as porcentaxes
obtidas ao preguntar sobre estes factores, indicando soamente aqueles das categorías “sempre ou case sempre” e “a miúdo” ao entender que o relevante é a presenza
destes, polo tanto as respostas das categorías “ás veces”, “raramente” e “nunca ou case nunca” non se mostran.

Ao considerar as porcentaxes de traballadores que responden “sempre ou case sempre” aos diferentes factores de carga mental e ordenalas de maior a menor, sitúase
en primeiro lugar “tratar directamente con persoas alleas á empresa” (o 66,88%), seguido de “manter un nivel de atención alto ou moi alto” (o 54,48%); en terceiro lugar
“traballar con ordenadores” (46,73%), e no cuarto e quinto “atender a varias tarefas ao mesmo tempo” (o 34,23%) e “realizar tarefas moi repetitivas e de moi curta duración”
(28,69%). Esta orde mantense cando se suman as respostas de “a miúdo”, pero neste caso os dous primeiros factores emparéllanse con valores moi similares: 74,95% para
“tratar con persoas alleas” e 74,64% para “manter un nivel de atención alto”.

 96

21,31%

18,89%

18,76%

13,21%

19,70%

16,28%

18,31%

12,87%

Sempre ou case
sempre

Sempre ou case
sempre

A miúdo A miúdo

 Homes
 Mulleres

 Homes
 Mulleres

FACTORES RELACIONADOS COA CARGA MENTAL
DE TRABALLO (CATEGORÍA DE RESPOSTA:
SEMPRE OU CASE SEMPRE)

TOTAL
SEXO

Home Muller

Manter un nivel de atención alto ou moi alto 54,48% 56,08% 52,72%

Realizar tarefas moi repetitivas e de moi curta
duración 28,69% 27,84% 29,63%

Atender a varias tarefas ao mesmo tempo 34,23% 32,26% 36,40%

Tratar directamente con persoas que non son
empregados de onde vostede traballa: clientes,
pasaxeiros, alumnos, pacientes etc.

66,88% 57,09% 77,69%

Traballar con ordenadores: PC, ordenadores en
rede, ordenadores centrais etc. 46,73% 39,10% 55,16%

TÁBOA 55. FACTORES MÁIS FRECUENTES DE CARGA MENTAL DE TRABALLO SEGUNDO O SEXO (CATEGORÍA SEMPRE OU CASE
SEMPRE)

GR
ÁF

IC
O

65
. T

RA
BA

LL
AR

 M
OI

 R
ÁP

ID
O

SE
GU

ND
O

O
SE

XO

GR
ÁF

IC
O

66
. T

RA
BA

LL
AR

 CO
N

PR
AZ

OS
 M

OI
 ES

TR
ITO

S
E M

OI
 CU

RT
OS

 S
EG

UN
DO

 O
 S

EX
O

Na seguinte táboa móstranse os resultados obtidos ao considerar os 5 factores máis
frecuentes (os de porcentaxes máis altas á resposta “sempre ou case sempre” da
gráfica anterior) en función do sexo. “Manter un nivel de atención moi alto” é un
factor de carga mental do traballo máis frecuentemente indicado polos homes (un
56,08%) ca polas mulleres (un 52,72%). O resto, pola contra, son indicados máis
frecuentemente polas mulleres e as diferenzas máis grandes danse no trato directo
con persoas alleas á empresa, indicado por un 77,69% de mulleres e polo 57,09%
dos homes.

Nos tres gráficos seguintes, do 65 ao 67, represéntanse os restantes factores da
gráfica 64. Neles, agás no de “traballar moi rápido”, existen diferenzas importantes
na porcentaxe de homes e mulleres que os consideran presentes no seu traballo.

97

7,99%

12,76%

12,36%

9,10%

Sempre ou case
sempre

A miúdo

 Homes
 Mulleres

GR
ÁF

IC
O

67
. R

EA
LIZ

AR
 TA

RE
FA

S
CO

MP
LE

XA
S,

CO
MP

LIC
AD

AS
 O

U
DI

FÍC
ILE

S
SE

GU
ND

O
O

SE
XO

TÁBOA 56. FACTORES MÁIS FRECUENTES DE CARGA MENTAL DE TRABALLO POR SECTOR (CATEGORÍA SEMPRE OU CASE SEMPRE)

FACTORES RELACIONADOS
COA CARGA MENTAL DE
TRABALLO (CATEGORÍA DE
RESPOSTA: SEMPRE OU
CASE SEMPRE)

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Manter un nivel de atención
alto ou moi alto 42,42% 53,13% 57,28% 49,28% 55,65%

Realizar tarefas moi
repetitivas e de moi curta
duración

33,33% 42,71% 32,10% 24,64% 26,54%

Atender a varias tarefas ao
mesmo tempo 39,39% 35,42% 28,64% 32,37% 36,09%

Tratar directamente con
persoas que non son
empregados de onde
vostede traballa: clientes,
pasaxeiros, alumnos,
pacientes, etc

49,49% 31,25% 42,47% 46,38% 84,57%

Traballar con ordenadores:
PC, ordenadores en rede,
ordenadores centrais, etc

20,20% 25,00% 42,22% 40,58% 53,90%

Na seguinte táboa móstranse de novo os resultados obtidos ao considerar os 5
factores máis frecuentes (os de porcentaxes máis altas á resposta “sempre ou case
sempre” da gráfica 64), pero agora en función dos diferentes sectores de actividade.
No sector agrario, o indicado por máis traballadores é “atender a varias tarefas ao
mesmo tempo” (este resultado explícase se se ten en conta a diversidade de tarefas
que se teñen que realizar nas pequenas explotacións); na pesca é o de “realizar
tarefas moi repetitivas e de moi curta duración” e na industria, o “manter un nivel
de atención alto ou moi alto” (o que pode suxerir tarefas que esixen un maior grao
de precisión). Na construción non se supera a media en ningún deles, maila as
porcentaxes seren similares ás do sector industrial. Finalmente o sector servizos, é
o que supera a porcentaxe media para máis factores; é moi significativa a porcentaxe
acadada para o “trato directo con persoas”, indicado polo 84,57% dos enquisados e
para o traballo con ordenadores, indicado polo 53,90%; ambos os factores aluden a
tarefas características deste sector.

 98

8,08%

29,17%

22,72%

16,91%

13,22%

12,12%

15,63%

17,78%

17,87%

13,04%

Sempre ou case sempre A miúdo

 Agrario
 Pesca
 Industria
 Construción
 Servizos

GR
ÁF

IC
O

69
. T

RA
BA

LL
AR

 C
ON

 P
RA

ZO
S

MO
I E

ST
RI

TO
S

E C
UR

TO
S

24,24%

37,50%

21,73%

17,39%

18,09%

13,13%

20,83%

18,77%

20,77%

19,19%

Sempre ou case sempre A miúdo

 Agrario
 Pesca
 Industria
 Construción
 Servizos

GR
ÁF

IC
O

68
. T

RA
BA

LL
AR

 M
OI

 R
ÁP

ID
O

Nos tres gráficos seguintes, 68 a 70, represéntanse de novo os tres factores menos frecuentes. Recóllense as respostas “sempre ou case sempre” e “a miúdo” por sectores
de actividade. Cómpre salientar as altas porcentaxes dos que deben traballar sempre ou case sempre moi rápido no sector da pesca (37,50%). Tamén destacan na pesca
as porcentaxes dos que teñen que traballar con prazos moi estritos e moi curtos “sempre ou case sempre” o 29,17%, valor por enriba do acadado no sector industrial
(tipicamente asociado a tempos de produción) aínda, que se se considera a resposta “a miúdo”, entón a industria supera lixeiramente á pesca.

99

5,05%

14,58%

13,33%

13,04%

9,09%
7,07%

7,29%

12,84%

12,56%

10,38%

Sempre ou case sempre A miúdo

 Agrario
 Pesca
 Industria
 Construción
 Servizos

GR
ÁF

IC
O

70
. R

EA
LIZ

AR
 TA

RE
FA

S
CO

MP
LE

XA
S,

CO
MP

LIC
AD

AS
 O

U
DI

FÍC
ILE

S

 100

FACTORES RELACIONADOS COA
CARGA MENTAL DE TRABALLO
(CATEGORÍA DE RESPOSTA “SEMPRE
OU CASE SEMPRE”)

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Manter un nivel de atención alto ou
moi alto 65,20% 56,02% 54,57% 48,17% 63,01% 49,09% 64,36% 48,25%

Realizar tarefas moi repetitivas e de
moi curta duración 14,22% 21,69% 28,68% 29,91% 60,27% 33,18% 36,63% 33,57%

Atender a varias tarefas ao mesmo
tempo 38,73% 36,75% 42,39% 32,19% 53,42% 22,27% 13,86% 23,08%

Traballar con ordenadores: PC,
ordenadores en rede etc. 66,18% 66,87% 84,52% 36,76% 8,22% 11,36% 11,88% 12,59%

Tratar directamente con persoas que
non son empregados de onde vostede
traballa: clientes, pasaxeiros, alumnos,
pacientes etc.

74,51% 78,31% 75,13% 87,44% 42,47% 30,45% 38,61% 32,87%

TÁBOA 57. FACTORES MÁIS FRECUENTES DE CARGA MENTAL DE TRABALLO POR OCUPACIÓN DO TRABALLADOR (CATEGORÍA “SEMPRE OU CASE SEMPRE”)

A táboa 57 representa os 5 factores de carga mental máis frecuentes en función das diferentes ocupacións. As que figuran no lado esquerdo da táboa (persoal científico,
técnico ou administrativo) son as que deben soportar carga mental de traballo con máis frecuencia cómpre salientar que o 65,2% dos técnicos e profesionais científico e
intelectuais debe manter un nivel de atención alto ou moi alto “sempre ou case sempre”, que o 84,52% dos empregados de tipo administrativo traballa con ordenadores
“sempre ou case sempre” e que o 87,44% dos traballadores dos servizos de restauración, persoais e vendedores (valor que supera a media) traballa con persoal alleo á súa
empresa (clientes..). Se consideramos os traballos con máis compoñente manual, sobresae o caso dos traballadores cualificados da agricultura e da pesca que superan a
media en tres factores e ademais acadan o valor máximo entre todas as ocupacións para “realizar tarefas moi repetitivas e de curta duración” (60,27%) e “atender varias
tarefas ao mesmo tempo” (53,42%). Das restantes ocupacións só hai que destacar a porcentaxe do 64,36% en “manter un nivel alto ou moi alto de atención” acadado nos
operadores de instalacións, maquinaria e montadores.

101

13,73%

18,63%

18,63%

14,22%

16,27%

13,25%

15,66%

14,46%

17,77%

13,20%

24,87%

16,50%

19,63%

9,13%

17,56%

13,70%

41,10%

19,18%

17,81%

12,33%

23,18%

25,91%

15,91%

18,64%

19,80%

20,79%

17,82%

11,88%

29,37%

23,78%

16,06%

13,29%

Sempre ou case sempre Sempre ou case sempreA miúdo A miúdo

 Técnicos e profesionais científicos e intelectuais
 Técnicos e profesionais de apoio
 Empregados de tipo administrativo
 Traballadores dos servizos de restauración, persoais,

protección e vendedores
 Traballadores cualificados na agricultura e na pesca
 Artesáns e traballadores cualificados das industrias

manufacturerias, construción, minería
 Operadores de instalacións e maquinaria e montadores
 Traballadores non cualificados

 Técnicos e profesionais científicos e intelectuais
 Técnicos e profesionais de apoio
 Empregados de tipo administrativo
 Traballadores dos servizos de restauración, persoais,

protección e vendedores
 Traballadores cualificados na agricultura e na pesca
 Artesáns e traballadores cualificados das industrias

manufactureiras, construción, minería
 Operadores de instalacións e maquinaria e montadores
 Traballadores non cualificados

GR
ÁF

IC
O

71
. T

RA
BA

LL
AR

 M
OI

 R
ÁP

ID
O

SE
GU

ND
O

A
OC

UP
AC

IÓ
N

DO
 TR

AB
AL

LA
DO

R

GR
ÁF

IC
O

72
. T

RA
BA

LL
AR

 CO
N

PR
AZ

OS
 M

OI
 ES

TR
ITO

S
E C

UR
TO

S
SE

GU
ND

O
A

OC
UP

AC
IÓ

N
DO

 TR
AB

AL
LA

DO
R

O gráfico 71 representa as porcentaxes dos traballadores que afirman que teñen
que traballar moi rápido “sempre ou case sempre” e “a miúdo” en función da súa
ocupación. Na categoría “sempre ou case sempre” destaca o 41,10% acadado
polos traballadores cualificados da agricultura e da pesca (estas altas porcentaxes
xa se indicaron na táboa anterior) e o 29,37% dos traballadores non cualificados.
Na categoría “a miúdo”, a porcentaxe que sobresae é a dos empregados de tipo
administrativo co 24,87%.

Represéntanse agora no gráfico 72 as porcentaxes dos que deben traballar con
prazos estritos e moi curtos “sempre ou case sempre” e “a miúdo” en función da
súa ocupación. Nas ocupacións que figuran na parte dereita (con máis compoñente
manual) as porcentaxes son máis elevadas: os artesáns e traballadores cualificados
da industria, construción e minaría acadan as maiores porcentaxes para a categoría
“sempre ou case sempre (co 25,91%) e tamén para a categoría “a miúdo” (co 18,64%)
e os traballadores non cualificados acadan tamén porcentaxes elevadas (o 23,78%).

 102

15,69%

15,69%

15,06%

10,84%

10,15%

11,42%

5,25%
7,76%

5,48%
4,11%

15,00%

13,18%

5,94%

10,89%

8,39%
7,69%

Sempre ou case sempre A miúdo

 Técnicos e profesionais científicos e intelectuais
 Técnicos e profesionais de apoio
 Empregados de tipo administrativo
 Traballadores dos servizos de restauración, persoais,

protección e vendedores
 Traballadores cualificados na agricultura e na pesca
 Artesáns e traballadores cualificados das industrias

manufactureiras, construción, minería
 Operadores de instalacións e maquinaria e montadores
 Traballadores non cualificados

GR
ÁF

IC
O

73
. R

EA
LIZ

AR
 TA

RE
FA

S
CO

MP
LE

XA
S,

CO
MP

LIC
AD

AS
 O

U
DI

FÍC
ILE

S
SE

GU
ND

O
A

OC
UP

AC
IÓ

N
DO

 TR
AB

AL
LA

DO
R

No gráfico 73 amósanse as ocupacións que máis carga mental soportan no traballo
por ter que realizar tarefas complexas, complicadas ou difíciles. Cómpre salientar
o 15,69% acadado polos técnicos e profesionais científicos e intelectuais tanto na
categoría “sempre ou case sempre” como na categoría “a miúdo”; o 15,00% acadado
polos artesáns e traballadores cualificados da industria, construción e minaría na
categoría “sempre ou case sempre” e o 13,18% na de “a miúdo” e, finalmente, o
15,06% dos técnicos e profesionais de apoio na categoría “sempre ou case sempre”
e o 10,84% na categoría de “a miúdo”.

103

105

8-(Factores psicosociais)
Neste capítulo dedicado aos factores psicosociais agrupáronse factores de risco
que afectan o benestar psíquico dos traballadores e como estes interactúan coas
persoas que se relacionan polo seu traballo. Os factores que foron obxecto de
preguntas na enquisa foron os seguintes: apoio no ámbito laboral; habilidades
e autorrealización; autonomía no traballo; estabilidade no emprego, salario e
posibilidades de promoción; xornada de traballo e, por último se se sofren condutas
violentas no traballo.

Apoio no ámbito de traballo
Nos gráficos 74 ao 76, móstranse as porcentaxes de tres aspectos nos que podemos
determinar o apoio que recibe o persoal traballador no ámbito de traballo: axuda dos
seus compañeiros, dos seus superiores ou xefes no traballo e de persoas externas
que non pertencen á súa empresa. Facendo a agrupación das respostas segundo
o sexo do traballador, os resultados son moi similares, con só unha diferenza
significativa no gráfico 75.

No gráfico 74, detállanse as respostas sobre a axuda que poden recibir os
traballadores se a piden dos seus compañeiros. A categoría “sempre ou case
sempre” é a de maior porcentaxe, co 69,35% dos homes e o 70,14% das mulleres, a
seguinte categoría é “a miúdo” co 11,16% dos homes e o 9,21% das mulleres.

 106

52,66%

9,85%
8,04%

4,12%
9,55%

15,78%

58,60%

11,99%

6,77%
4,11%

6,55%

11,99%

55,49%

10,86%

7,44%
4,11%

8,12%

13,98%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

75
. P

OD
E O

BT
ER

 A
XU

DA
 D

OS
 S

EU
S

SU
PE

RI
OR

ES
/X

EF
ES

 S
E A

 P
ID

E

 Homes
 Mulleres
 Total

69,35%

11,16%

6,43%
1,81%

4,62%
6,63%

70,14%

9,21%
5,33%

1,78%
4,88%

8,66%

69,73%

10,23%

5,91%
1,79%

4,75%
7,59%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

74
. P

OD
E O

BT
ER

 A
XU

DA
 D

OS
 S

EU
S

CO
MP

AÑ
EIR

OS
 S

E A
 P

ID
E

 Homes
 Mulleres
 Total

A axuda que poden recibir os traballadores dos seus superiores ou xefes detállase
no gráfico 75. Os resultados indican a diferenza en función do sexo das respostas
recibidas; son lixeiramente peores as dos homes nas categorías que indican maior
apoio: o 52,66% dos homes polo 58,60% das mulleres en “sempre ou case sempre”
e o 9,85% dos homes polo 11,99% das mulleres en “a miúdo”. As porcentaxes totais
para estas dúas categorías son 55,49% e 10,86%.

107

33,67%

10,05%

15,68%

12,76%

21,81%

6,03%

35,18%

9,88%

14,76%

12,43%

22,97%

4,77%

34,39%

9,97%

15,24%

12,61%

22,36%

5,43%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

76
. P

OD
E O

BT
ER

 A
XU

DA
 EX

TE
RN

A
Á

SÚ
A

EM
PR

ES
A

SE
 A

 P
ID

E

 Homes
 Mulleres
 Total

As porcentaxes de resposta á pregunta sobre a axuda que poden recibir, se a piden,
de persoas alleas á súa empresa son practicamente iguais entre homes e mulleres,
como se pode observar no gráfico 76.

Logo de lles de preguntar os traballadores sobre o carácter das relacións persoais
que teñen no traballo, non se aprecian diferenzas significativas entre homes e
mulleres, e as porcentaxes totais das categorías “completamente de acordo” e “de
acordo” son do 42,51% e do 38,45%, que sumadas dan como resultado un valor
próximo ao 80% (ver a táboa 58), porcentaxe practicamente igual á da suma das
categorías “sempre ou case sempre” e “a miúdo” do gráfico 74.

AS RELACIÓNS PERSOAIS SON POSITIVAS E DE
COLABORACIÓN TOTAL

SEXO

Home Muller

Completamente de acordo 42,51% 40,20% 45,06%

De acordo 38,45% 39,60% 37,18%

Nin de acordo nin en desacordo 10,23% 11,06% 9,32%

En desacordo 2,90% 3,32% 2,44%

Completamente en desacordo 2,22% 2,91% 1,44%

NS/NC 3,69% 2,91% 4,55%

TÁBOA 58. VALORACIÓN DAS RELACIÓNS PERSOAIS COMO POSITIVAS E DE COLABORACIÓN SEGUNDO O SEXO

 108

TÁBOA 59. RECIBE AXUDA SE A PIDE, DE COMPAÑEIROS, SUPERIORES OU XEFES, OU ALLEOS Á EMPRESA POR SECTORES DE
ACTIVIDADE
-CATEGORÍAS DE RESPOSTA: RARAMENTE, CASE NUNCA OU NUNCA-

RARAMENTE,
CASE NUNCA OU
NUNCA RECIBE
AXUDA SE A PIDE
DE:

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Os seus
compañeiros 6,54% 14,14% 7,29% 4,20% 4,83% 6,98%

Os seus
superiores/xefes 12,24% 14,14% 20,83% 11,11% 14,98% 11,20%

Alleos á empresa 34,97% 29,29% 34,38% 37,28% 34,78% 34,71%

Xa que un ambiente de non colaboración é causa de risco, buscáronse os sectores de
actividade e as ocupacións nas cales os traballadores non reciben axuda, aínda que
a pidan, dos seus compañeiros, superiores e persoal alleo á empresa, destacáronse
con outra cor os valores da táboa cunha porcentaxe superior á do total.

Na táboa 59, onde se fai a análise por sectores, os traballadores do sector agrario e
os da pesca son os que menos axuda poden esperar recibir dos seus compañeiros e
dos seus superiores ou xefes, e a porcentaxe de menor axuda dos seus compañeiros
é do 14,14% no sector agrario, e na pesca a porcentaxe de menor axuda dos seus
superiores ou xefes é do 20,83%. A industria presenta a porcentaxe maior de menor
axuda no caso de persoas alleas á empresa, co 37,28%.

109

RARAMENTE, CASE NUNCA OU
NUNCA RECIBE AXUDA SE A PIDE DE:

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Os seus compañeiros 3,92% 12,05% 4,57% 6,16% 16,44% 5,45% 2,97% 9,79%

Os seus superiores/xefes 7,84% 16,27% 7,61% 8,22% 26,03% 15,45% 17,82% 23,08%

Externos a empresa 25,98% 31,33% 33,25% 39,95% 32,88% 41,36% 37,62% 42,66%

TÁBOA 60. RECIBE AXUDA SE A PIDE, DE COMPAÑEIROS, SUPERIORES OU XEFES, OU ALLEOS A EMPRESA POR OCUPACIÓN
-CATEGORÍAS DE RESPOSTA: RARAMENTE CASE NUNCA OU NUNCA-

Da táboa 60, pódese sacar a conclusión de que o ambiente de colaboración é peor para os traballadores manuais e mellor para o persoal técnico e administrativo, coa
excepción dos profesionais de apoio e dos traballadores de servizos como hostalaría, servizos persoais e vendedores.

Son os traballadores cualificados da agricultura e da pesca, coas maiores porcentaxes de menor axuda dos seus compañeiros (o 16,44%) e dos seus superiores (o 26,03%),
xunto cos traballadores non cualificados (superan a porcentaxe de menor axuda nos tres apartados e teñen a maior porcentaxe de menor axuda de persoal alleo á empresa),
os que soportan un ambiente de traballo menos colaborador.

 110

66,13%

17,09%

11,46%

1,41%
2,11%

1,81%

65,37%

19,31%

12,54%

1,33%
0,89%

0,55%

65,77%

18,14%

11,97%

1,37%
1,53%

1,21%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

78
. S

EN
TIM

EN
TO

 D
E R

EA
LIZ

AR
 U

N
TR

AB
AL

LO
 B

EN
 FE

ITO
 S

EG
UN

DO
 O

 S
EX

O

 Homes
 Mulleres
 Total

 Homes
 Mulleres
 Total

59,60%

17,59%

13,67%

3,62%
3,12%

2,41%

59,05%

18,31%

13,43%

4,33%
3,44%

1,44%

59,34%

17,93%

13,55%

3,96%
3,27%

1,95%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

77
. O

PO
RT

UN
ID

AD
E D

E F
AC

ER
 A

QU
ILO

 Q
UE

 S
AB

E F
AC

ER
 M

EL
LO

R
SE

GU
ND

O
O

SE
XO

Habilidades e autorrealización
Outro dos factores analizados é o desenvolvemento de habilidades e autorrealización
no traballo, considerando que non se poder desenvolver profesionalmente, ou
considerar que o traballo non se fai ben ou non é útil, son causas de risco psicosocial.

No gráfico 77, detállanse as porcentaxes obtidas ao preguntarlles aos traballadores
sobre a oportunidade que teñen no seu traballo de facer aquilo que saben facer
mellor. Nos resultados non se aprecian diferenzas significativas entre homes
e mulleres, e a porcentaxe total para a categoría “sempre ou case sempre” é do
59,34% e para “a miúdo” do 17,93%.

Ao preguntarlles aos traballadores se sentían estar a realizar un traballo ben feito,
aprécianse diferenzas entre as porcentaxes das respostas entre homes e mulleres,
pero non se pode afirmar con seguridade que esta variable está relacionada co
sexo do enquisado. As porcentaxes máis altas corresponden á categoría “sempre
ou case sempre” e son do 66,13% dos homes e do 65,37% das mulleres. Para unhas
porcentaxes totais para as categorías “sempre ou case sempre” e “a miúdo”, de
65,77% e 18,14% respectivamente. Aas porcentaxes de resposta obtidas se póden
se observar no gráfico 78.

111

67,94%

16,98%

9,95%
1,61%

2,01%
1,51%

69,70%

17,98%

9,54%
1,00%

1,11%
0,67%

68,78%

17,46%

9,76%
1,32%

1,58%
1,11%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

79
. S

EN
SA

CI
ÓN

 D
E E

ST
AR

 FA
CE

ND
O

UN
 TR

AB
AL

LO
 Ú

TIL
 S

EG
UN

DO
 O

 S
EX

O

 Homes
 Mulleres
 Total

NO TRABALLO TEÑO OPORTUNIDADES DE
APRENDER E PROSPERAR TOTAL

SEXO

Homes Mulleres

Completamente de acordo 25,37% 24,72% 26,08%

De acordo 37,24% 37,99% 36,40%

Nin de acordo nin en desacordo 17,46% 17,49% 17,43%

En desacordo 8,65% 8,64% 8,66%

Completamente en desacordo 8,60% 8,24% 8,99%

NS/NC 2,69% 2,91% 2,44%

TÁBOA 61. GRAO DE ACORDO DOS TRABALLADORES SOBRE AS SÚAS OPORTUNIDADES DE APRENDER E PROSPERAR SEGUNDO O
SEXO

As porcentaxes de homes e mulleres sobre as súas sensacións de estar a realizar
un traballo útil son lixeiramente superiores ás dúas preguntas anteriores, pero
aquí existe unha lixeira diferenza a prol das mulleres nas dúas categorías máis
favorables: o 69,70% contra o 67,94% na categoría “sempre ou case sempre” (o total
é do 68,78%), e o 17,98% contra o 16,98% en “a miúdo” (o total é do 17,46%); malia
que non se pode relacionar a porcentaxe das respostas de ter a sensación de estar
a facer un traballo útil ao sexo dos enquisados. O gráfico 79 expresa as porcentaxes
citadas, así como o resto das categorías de resposta.

Unha pregunta relacionada coas tres anteriores é aquela sobre a existencia de
oportunidades de aprender e prosperar no traballo. Os resultados totais das dúas
categorías de resposta máis positivas son: o 25,37% para “completamente de acordo”
e do 37,24% para “de acordo” e sitúase a suma destas porcentaxes totais nun valor
similar ao da categoría “sempre ou case sempre” das variables dos gráficos 77 e
78. Tampouco nos resultados plasmados na táboa 61 se pode afirmar que exista
relación entre as respostas e o sexo dos enquisados.

 112

TÁBOA 62. MENOR DESENVOLVEMENTO DE HABILIDADES E AUTORREALIZACIÓN NO TRABALLO POR SECTORES DE ACTIVIDADE
-CATEGORÍAS DE RESPOSTA: RARAMENTE, CASE NUNCA OU NUNCA-

RARAMENTE,
CASE NUNCA OU
NUNCA...

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

No traballo, ten a
oportunidade de
facer aquilo que
sabe facer mellor

7,23% 3,03% 7,29% 7,65% 4,83% 7,90%

O seu traballo
proporciónalle
o sentimento
de realizar un
traballo ben feito

2,90% 2,02% 3,13% 3,46% 1,93% 2,94%

Ten a sensación
de estar facendo
un traballo útil

2,90% 1,01% 6,25% 2,22% 1,45% 3,31%

Nas táboas 62 e 63, búscase nos sectores de actividade e nas ocupacións dos
traballadores, aqueles onde as súas oportunidades de realización son menores, é
dicir, con maiores porcentaxes nas categorías “raramente” e “case nunca ou nunca”.
Para facilitar a análise distínguense as celas con porcentaxes superiores ao do total
e o valor máis alto de cada fila indícase en grosa.

Dos sectores de actividade, os peores datos son os da pesca e servizos, seguidos pola
industria. Os traballadores da pesca superan a porcentaxe total nas tres preguntas
da táboa, cun 6,25% de traballadores que declaran que “raramente”, “case nunca ou
nunca” teñen a sensación de estar a facer un traballo útil; os traballadores do sector
servizos tamén superan a porcentaxe total nas tres preguntas da táboa, sendo
a porcentaxe maior na pregunta sobre a oportunidade de facer o que sabe facer
mellor; en canto aos traballadores da industria, á pregunta sobre se sente que non
está facendo un traballo ben feito, superan a porcentaxe total co 3,46%.

113

DESENVOLVEMENTO DE HABILIDADES
NO TRABALLO: RARAMENTE, CASE
NUNCA OU NUNCA

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

No traballo, ten a oportunidade de
facer aquilo que sabe facer mellor 2,45% 5,42% 6,85% 7,08% 2,74% 8,18% 11,88% 20,28%

O seu traballo proporciónalle o
sentimento de realizar un traballo ben
feito

1,96% 1,81% 1,27% 3,65% 4,11% 5,45% 3,96% 4,90%

Ten a sensación de estar facendo un
traballo útil 1,47% 2,41% 2,54% 3,20% 2,74% 1,82% 7,92% 5,59%

TÁBOA 63. MENOR DESENVOLVEMENTO DE HABILIDADES E AUTORREALIZACIÓN NO TRABALLO POR OCUPACIÓN
-CATEGORÍAS DE RESPOSTA: RARAMENTE, CASE NUNCA OU NUNCA-

Na táboa 63, cruzamos as tres preguntas da táboa coa ocupación dos traballadores; os que realizan traballos manuais, así como os do comercio, hostalaría e servizos
persoais, superan nalgunha ou en todas as preguntas a porcentaxe do total. Segundo as respostas obtidas, os traballadores que menos se senten realizados no seu traballo
son: os non cualificados (cun 20,28% que non ten oportunidade de facer o que sabe facer mellor); os operadores de instalacións e maquinaria e montadores (que son os que
máis senten que non están a realizar un traballo útil co 7,92%); e os artesáns e traballadores cualificados da industria, construción e minaría, que son os que máis senten
que non están a realizar un traballo ben feito, co 5,45%.

 114

Autonomía no traballo
Na enquisa realizáronse un conxunto de preguntas para determinar o grao de
autonomía que teñen os traballadores galegos no seu traballo. Os resultados das
preguntas que utilizamos como variables para a análise, móstranse nos gráficos
seguintes.

Nestes gráficos obsérvase que non existen diferenzas significativas entre as
respostas de homes e mulleres. Estes resultados resultan ser superiores aos
rexistrados por enquisas similares doutras autonomías nas categorías que podemos
cualificar de “positivas” en canto a maior autonomía dos traballadores (sempre ou
case sempre e a miúdo). Ao cruzar estas variables con outras en táboas posteriores,
obteranse máis detalles para a análise.

No gráfico 80, móstranse as porcentaxes obtidas sobre a liberdade de escoller as
vacacións ou días libres no seu traballo. O 48,79% do persoal traballador di poder
escoller sempre ou case sempre as súas vacacións e días libres, xunto co 10,92% que
o pode facer a miúdo. Pola contra, no 7,07% dos casos, raramente teñen liberdade
para facelo e o 14,40% non poden case nunca ou nunca.

As porcentaxes que se poden observar no gráfico 81 relativos á posta en práctica
das ideas do traballador no seu traballo, son moi similares ás do gráfico 80, aínda
que indican un grao de autonomía aínda maior ao ser superiores as porcentaxes
das categorías “positivas”: o 51,58% de “sempre ou case sempre”, e o 16,88% en “a
miúdo”. En consecuencia, nas categorías que indican un grao de autonomía menor
,as porcentaxes son menores: o 7,12% para “raramente” e o 6,75% para “case nunca
ou nunca”.

50,25%

11,66%

14,97%

6,93%

12,66%

3,52%

47,17%

10,10%

16,54%

7,21%

16,32%

2,66%

48,79%

10,92%

15,72%

7,07%

14,40%

3,11%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

80
. L

IB
ER

DA
DE

 PA
RA

 CO
LL

ER
 A

S V
AC

AC
IÓ

NS
 O

U
DÍ

AS
 LI

BR
ES

 S
EG

UN
DO

 O
 S

EX
O

 Homes
 Mulleres
 Total

115

51,86%

16,68%

15,38%

6,73%
6,93%

2,41%

51,28%

17,09%

16,32%

7,55%
6,55%

1,22%

51,58%

16,88%

15,82%

7,12%
6,75%

1,85%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

81
. P

OD
ER

 P
OÑ

ER
 EN

 P
RÁ

CT
IC

A
AS

 S
ÚA

 ID
EA

S
NO

 TR
AB

AL
LO

 S
EG

UN
DO

 O
 S

EX
O

 Homes
 Mulleres
 Total

Nos gráficos do 82 ao 85 que se mostran a continuación, especifícase algo máis
sobre as ideas que os traballadores poden poñer en práctica no seu traballo, e
as porcentaxes das catro gráficas seguintes son moi similares entre si, e todos
lixeiramente inferiores nas categorías “positivas” ao indicado no gráfico 81.

As porcentaxes dos gráficos 82 e 83, enuméranse a continuación: o 48,63% contestan
“sempre ou case sempre” e o 14,35% “a miúdo” sobre a orde das tarefas, e o 44,78%
“sempre ou case sempre” e o 13,03% “a miúdo” referente ao método de traballo,
isto no que concirne ás categorías que indican a posibilidade de elección por parte
do traballador ou “positivas”; en canto ás categorías “negativas”, o 7,01% contestan
“raramente” e o 12,03% “case nunca ou nunca” sobre a orde das tarefas, e o 9,97%
“raramente” e o 14,66% “case nunca ou nunca” no referente ao método de traballo.

En canto ás preguntas sobre a elección ou a modificación do ritmo e as pausas de
traballo, o 43,99% dos enquisados contestan “sempre ou case sempre” e o 13,87%
“a miúdo” á pregunta sobre o método de traballo (gráfico 84), mentres que o 46,15%
e o 13,87% responden nestas categorías sobre as pausas no traballo (gráfico 85). En
canto ás categorías “negativas”, o 9,12% dos enquisados contestan “raramente” e o
12,24% “case nunca ou nunca” á pregunta referida ao ritmo de traballo, mentres que
o 7,81% e o 13,50% contestan nas mesmas categorías de resposta en relación coas
pausas no traballo.

 116

GR
ÁF

IC
O

83
. P

OD
ER

 EL
IX

IR
 O

U
MO

DI
FIC

AR
 O

 M
ÉT

OD
O

DE
 TR

AB
AL

LO
 S

EG
UN

DO
 O

 S
EX

O

 Homes
 Mulleres
 Total

44,82%

11,36%

18,19%

9,75%

14,67%

1,21%

44,73%

14,87%

14,65%

10,21%

14,65%

0,89%

44,78%

13,03%

16,51%

9,97%

14,66%

1,05%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

47,14%

13,87%

17,59%

7,24%

12,96%

1,21%

50,28%

14,87%

16,20%

6,77%

10,99%

0,89%

48,63%

14,35%

16,93%

7,01%

12,03%

1,05%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

82
. P

OD
ER

 EL
IX

IR
 O

U
MO

DI
FIC

AR
 A

 O
RD

E D
AS

 TA
RE

FA
S

SE
GU

ND
O

O
SE

XO

 Homes
 Mulleres
 Total

117

GR
ÁF

IC
O

84
. P

OD
ER

 EL
IX

IR
 O

U
MO

DI
FIC

AR
 O

 R
ITM

O
DE

 TR
AB

AL
LO

 S
EG

UN
DO

 O
 S

EX
O

 Homes
 Mulleres
 Total

43,72%

12,96%

20,40%

9,05%

12,46%

1,41%

44,28%

14,87%

19,09%

9,21%

11,99%

0,55%

43,99%

13,87%

19,78%

9,12%

12,24%

1,00%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

GR
ÁF

IC
O

85
. P

OD
ER

 EL
IX

IR
 O

U
MO

DI
FIC

AR
 A

S
PA

US
AS

 N
O

TR
AB

AL
LO

 S
EG

UN
DO

 O
 S

EX
O

 Homes
 Mulleres
 Total

47,64%

14,17%

16,68%

7,74%

12,36%

1,41%

44,51%

13,54%

18,09%

7,88%

14,76%

1,22%

46,15%

13,87%

17,35%

7,81%

13,50%

1,32%

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca
ou nunca

NS/NC

 118

TÁBOA 64. MENOR GRAO DE AUTONOMÍA NO TRABALLO POR SECTORES DE ACTIVIDADE
-CATEGORÍAS DE RESPOSTA: RARAMENTE, CASE NUNCA OU NUNCA-

AUTONOMÍA
NO TRABALLO:
RARAMENTE,
CASE NUNCA OU
NUNCA

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Ten liberdade
para decidir cando
colle as súas
vacacións ou os
seus días libres

21,47% 19,19% 21,88% 25,19% 22,71% 20,02%

Pode poñer en
práctica as súas
propias ideas no
seu traballo

13,87% 4,04% 13,54% 16,54% 14,98% 13,59%

Pode elixir ou
modificar a orde
das tarefas

19,04% 8,08% 29,17% 27,65% 16,91% 16,35%

Pode elixir ou
modificar o
método de
traballo

24,63% 10,10% 32,29% 33,83% 22,71% 22,22%

Pode elixir ou
modificar o ritmo
de traballo

21,36% 10,10% 21,88% 26,17% 21,74% 20,48%

Pode elixir ou
modificar a
distribución e/
ou duración das
pausas no traballo

21,31% 13,13% 27,08% 27,16% 17,87% 20,02%

Na táboa 64, móstranse as porcentaxes por sectores das variables coas que se
intentou caracterizar a autonomía no traballo, segundo as respostas que indican
menor posibilidade do traballador de elixir; nesta táboa, así como na seguinte,
porcentaxes maiores indican menor grao de autonomía. Destacouse unha das
variables en diferente cor (poder poñer en práctica as súas ideas no traballo) ao
considerala útil como referencia para interpretar os resultados das variables
relativas á orde, método, ritmo e pausas.

Por sectores destaca a industria, que supera as porcentaxes sobre o total dos
traballadores en todas as variables da análise, e as porcentaxes máis altas,
rexístranse en cinco delas: elixir ou modificar o método de traballo (33,83%), elixir
ou modificar as pausas (27,16%), elixir ou modificar o ritmo (26,17%), liberdade na
elección das vacacións ou días libres (25,19%) e poder poñer en practica as súas
ideas no traballo (16,54%). A pesca é o seguinte sector onde menores posibilidades
de elección teñen os traballadores nestes aspectos do seu traballo, ao superar
en cinco deles a porcentaxe total, e alcanzar a porcentaxe máis alta na menor
posibilidade de elección da orde das tarefas.

De todos os sectores, os traballadores do sector agrícola son aqueles que con
menor porcentaxe ”raramente”, “case nunca ou nunca”, poden poñer en práctica
as súas ideas no traballo, o que indicaría unha maior autonomía. Así mesmo, en
todos os sectores esta porcentaxe é inferior á das catro variables seguintes da táboa
(elección de orde, método, ritmo e distribución). As conclusións diso dedúcense
máis doadamente da táboa 65, onde se agrupan as respostas por ocupacións dos
traballadores.

119

GRAO DE AUTONOMÍA NO TRABALLO:
RARAMENTE, CASE NUNCA OU
NUNCA...

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Ten liberdade para decidir cando colle
as súas vacacións ou os seus días
libres

30,39% 13,86% 15,23% 23,97% 13,70% 25,45% 30,69% 30,07%

Pode poñer en práctica as súas
propias ideas no seu traballo 5,39% 10,84% 17,26% 11,42% 6,85% 16,82% 26,73% 27,97%

Pode elixir ou modificar a orde das
tarefas 11,76% 11,45% 13,71% 17,58% 12,33% 29,09% 44,55% 39,86%

Pode elixir ou modificar o método de
traballo 13,24% 18,67% 22,08% 24,20% 10,96% 31,82% 51,49% 46,15%

Pode elixir ou modificar o ritmo de
traballo 15,20% 14,46% 17,77% 20,78% 8,22% 27,27% 37,62% 41,26%

Pode elixir ou modificar a distribución
e/ou duración a das pausas no traballo 20,10% 12,05% 14,21% 24,20% 12,33% 27,73% 38,61% 39,16%

TÁBOA 65. MENOR GRAO DE AUTONOMÍA NO TRABALLO SEGUNDO A OCUPACIÓN DO PERSOAL
-CATEGORÍAS DE RESPOSTA: RARAMENTE, CASE NUNCA OU NUNCA-

Na táboa 65 distínguese cunha cor diferente os valores que superan a porcentaxe total da variable correspondente e ponse de manifesto a menor autonomía no seu traballo
dos profesionais da industria, a minaría e a construción, os operadores de instalacións e maquinaria e montadores, e os traballadores non cualificados. Estes traballadores
superan a porcentaxe total en todas as variables, e son os operadores de instalacións e maquinaria que teñen o menor grao de autonomía en: elixir ou modificar o método de
traballo (51,49%), elixir ou modificar a orde das tarefas (44,55%) e menor posibilidade de escoller as vacacións e os días libres (30,69%). Os traballadores non cualificados,
ademais de ser os traballadores que en menor medida poñen en práctica as súas ideas no traballo (27,97%), son os que menos poden decidir sobre o ritmo de traballo
(41,26%) e as pausas (39,16%). Tamén dos resultados desta táboa, cando se fai a comparación coa variable “poder poñer en práctica as súas ideas no traballo”, se deduce
que as ideas dos traballadores (agás os empregados administrativos) respecto ao traballo ou non teñen relación directa con estes aspectos da organización da produción
ou non son tidas en conta.

 120

GR
ÁF

IC
O

86
. F

AC
TO

RE
S

QU
E D

ET
ER

MI
NA

N
O

RI
TM

O
DE

 TR
AB

AL
LO

 Agricultura
 Pesca
 Industria
 Construción
 Servizos
 Total

22,22%

27,27%

75,76%

51,52%

60,61%

24,24%

7,07%

38,54%

59,38%

54,17%

62,50%

68,75%

23,96%

7,29%

30,86%

54,07%

70,12%

44,94%

71,60%

47,16%

14,57%

14,01%

51,21%

78,26%

32,37%

78,26%

40,10%

17,87%

11,66%

32,69%

90,27%

21,21%

48,12%

25,07%

11,29%

17,93%

40,35%

82,07%

31,17%

58,12%

31,33%

12,29%

A velocidade automática de
máquinas ou o desprazamento

de produtos

O traballo de compañeiros Demandas directas de persoas
(como clientes, pasaxeiros,

alumnos, pacientes...)

Topes ou cantidade de
produción ou servizos que hai

que alcanzar

Prazos de tempo que hai que
cumprir

Control directo do seu xefe Tráfico

En relación co ritmo de traballo, móstranse no gráfico 86 unha serie de factores agrupados polo sector de actividade da empresa. Pódense comparar os resultados desta
co gráfico 68 do capítulo anterior, no que se mostraba en función da actividade a esixencia dun ritmo rápido.

A velocidade automática das máquinas aparece como máis determinante na pesca co 38,54% e na industria co 30,86%; nestes mesmos sectores, con distintas porcentaxes
(59,38% na pesca e 54,07% na industria) o traballo dos compañeiros é o factor máis determinante; as demandas directas de persoas (clientes, alumnos, pacientes...)
son máis determinantes no sector servizos co 90,27% dos casos; os dous seguintes factores (cantidade de produción e prazos de tempo) presentan un comportamento
interesante na industria, construción e servizos; e é moito menos determinante a cantidade de produción ou servizos que se pretende alcanzar que os prazos de tempo
que se han cumprir: a industria con 44,94% e 71,60%, a construción con 32,37% e 78,26%, os servizos con 21,21% e 48,12%. O último factor que mostra un comportamento
significativamente distinto segundo o sector é o control directo por parte do xefe, que na industria é do 47,16% e na construción do 40,10%, que constituen os sectores nos
que é máis determinante.

121

GR
ÁF

IC
O

87
. C

ER
TE

ZA
 D

E P
ER

DA
 D

O
PO

ST
O

DE
 TR

AB
AL

LO
 N

OS
 VI

ND
EIR

OS
 6

ME
SE

S
SE

GU
ND

O
O

SE
XO

 Homes
 Mulleres

8,64%

11,56%

18,59%

17,39%

35,58%

8,24%
7,88%

8,55%

18,42%

20,42%

38,96%

5,77%

Completamente
de acordo

De acordo Nin de
acordo nin en

desacordo

En desacordo Completamente
en desacordo

NS/NC

Estabilidade no emprego, salario e posibilidades de promoción
No enunciado deste punto aparecen tres aspectos que gardan relación entre si
ao ser de carácter socioeconómico. Utilizándoos como variables para realizar a
análise, preténdese establecer en que medida os traballadores galegos poden verse
afectados no seu benestar psíquico. Primeiro detallaranse os resultados de cada
unha destas variables agrupadas por sexo, actividade da súa empresa e ocupación,
e logo expoñeranse conclusións do conxunto. Na agrupación realizada segundo
o sexo, non se apreciaron diferenzas significativas entre homes e mulleres nas
preguntas sobre o soldo e o ascenso profesional, e foron dubidosas en relación coa
posibilidade de perder o emprego.

Neste punto, como en todos os que constitúen o capítulo de riscos psicosociais, o
que se pretende encontrar é o nivel en que os traballadores están expostos, polo
que só se analizarán os resultados que o indiquen; por exemplo, á pregunta sobre a
posibilidade de perder o emprego, o interesante é a porcentaxe dos que cren perdelo
máis que o dos que o manterán.

No gráfico 87, móstranse os resultados obtidos segundo o sexo do traballador á
pregunta sobre se podía perder o seu emprego nos próximos 6 meses. Indicar que
a enquisa se realizou no primeiro semestre do 2010. Considerando aqueles que dan
as respostas “completamente de acordo” e “de acordo” e desprezando as lixeiras
diferenzas entre as porcentaxes de resposta de ambos os dous sexos, pódese
afirmar que case un de cada cinco traballadores galegos cría poder perder o seu
emprego na segunda metade do 2010.

 122

TÁBOA 66. CERTEZA DE PERDA DO POSTO DE TRABALLO NOS SEGUINTES 6 MESES POR SECTORES DE ACTIVIDADE

PODO PERDER O
MEU TRABALLO
NOS PRÓXIMOS 6
MESES

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Completamente
de acordo 8,28% 6,06% 5,21% 10,12% 14,01% 6,98%

De acordo 10,13% 4,04% 17,71% 13,58% 17,39% 7,35%

Nin de acordo nin
en desacordo 18,51% 20,20% 22,92% 16,30% 18,84% 18,73%

En desacordo 18,83% 26,26% 10,42% 18,27% 23,19% 18,27%

Completamente
en desacordo 37,18% 37,37% 35,42% 35,06% 20,29% 41,32%

NS/NC 7,07% 6,06% 8,33% 6,67% 6,28% 7,35%

Por sectores de actividade aparecen diferenzas significativas, como se pode
comprobar na táboa 66. Construción, industria e pesca, por esta orde, son os
sectores en que máis se pensa que se vai perder o emprego, sendo a porcentaxe máis
negativa o 14,01% dos traballadores da construción os que están completamente
seguros, que o perderán, xunto co 17,39%, que o cren moi posible. As porcentaxes
da suma de ambas as dúas categorías na industria e da pesca son practicamente
iguais, aproximadamente o 23%.

123

PODO PERDER O MEU TRABALLO NOS
PRÓXIMOS 6 MESES

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Completamente de acordo 6,86% 9,64% 5,84% 6,85% 4,11% 12,73% 12,87% 13,99%

De acordo 9,31% 10,84% 8,12% 7,99% 4,11% 14,55% 17,82% 16,78%

Nin de acordo nin en desacordo 16,67% 17,47% 18,53% 19,63% 26,03% 18,64% 22,77% 17,48%

En desacordo 16,67% 19,88% 24,87% 21,23% 13,70% 17,27% 12,87% 9,79%

Completamente en desacordo 44,61% 34,94% 35,79% 37,90% 47,95% 25,45% 26,73% 34,27%

NS/NC 5,88% 7,23% 6,85% 6,39% 4,11% 11,36% 6,93% 7,69%

TÁBOA 67. CERTEZA DE PERDA DO POSTO DE TRABALLO NOS SEGUINTES 6 MESES SEGUNDO A OCUPACIÓN DO TRABALLADOR

Tamén aparecen diferenzas significativas se agrupamos as respostas en función da ocupación dos traballadores; na táboa 67, detállanse os resultados desta agrupación.
Dos traballadores non manuais, só os técnicos e profesionais de apoio son os que presentan porcentaxes superiores ao total nas categorías “completamente de acordo”
e “de acordo”. Pola contra, na parte dereita da táboa, agás o persoal cualificado da agricultura e da pesca, o resto dos traballadores -persoal non cualificado, operadores
e montadores de maquinaria e instalacións, e os traballadores cualificados da industria, construción e minaría- son os de peor visión en canto a manter o seu emprego, e
superan a suma das categorías “negativas” o 25%. Os traballadores non cualificados co 13,99% en “completamente de acordo” e o 16,78% para a categoría “de acordo”, son
os que peores perspectivas manifestan, seguidos polos operadores, montadores e instaladores de maquinaria e instalacións, co 12,87% e o 17,82% para as dúas categorías
respectivamente.

 124

GR
ÁF

IC
O

88
. C

ON
SI

DE
RA

 R
EC

IB
IR

 U
N

BO
 S

OL
DO

 P
OL

O
SE

U
TR

AB
AL

LO
 S

EG
UN

DO
 O

 S
EX

O

 Homes
 Mulleres

8,64%

28,54%

31,06%

17,89%

10,15%

3,72%
9,54%

28,63%

32,63%

15,65%

9,66%
3,88%

Completamente
de acordo

De acordo Nin de
acordo nin en

desacordo

En desacordo Completamente
en desacordo

NS/NC

TÁBOA 68. CONSIDERA RECIBIR UN BO SOLDO POLO SEU TRABALLO POR SECTORES DE ACTIVIDADE

RECIBO UN BO
SOLDO POLO MEU
TRABALLO

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Completamente
de acordo 9,07% 2,02% 11,46% 9,14% 5,31% 10,19%

De acordo 28,59% 31,31% 25,00% 34,57% 25,12% 27,09%

Nin de acordo nin
en desacordo 31,80% 34,34% 33,33% 28,40% 36,71% 31,77%

En desacordo 16,82% 17,17% 20,83% 15,31% 24,64% 15,52%

Completamente
en desacordo 9,92% 13,13% 5,21% 9,88% 6,76% 10,65%

NS/NC 3,80% 2,02% 4,17% 2,72% 1,45% 4,78%

Fíxoselles unha pregunta aos traballadores, sobre se consideraban que o soldo que
recibían polo seu traballo era bo. Para a análise dos resultados utilízanse o gráfico
88 e as táboas 68 e 69.

O gráfico 88, que agrupa os resultados desta variable en función do sexo do
enquisado, non mostra diferenzas significativas entre homes e mulleres. A
valoración xeral sobre o seu soldo é positiva, ao ser a suma das porcentaxes das
categorías “positivas” do 37,66%, fronte ao 26,74% das categorías “negativas”. Como
se mencionou anteriormente, para buscar aqueles segmentos de traballadores que
poidan estar máis expostos a riscos de índole psicosocial, centrarase a análise
nas categorías “negativas”, buscáronse aqueles que se encontran por enriba da
porcentaxe do total.

Utilizando os sectores de actividade das empresas dos traballadores, como se
pode ver na táboa 68, si se aprecian diferenzas significativas. Os traballadores do
sector agrario e da construción son os que se consideran peor pagados, cunhas
porcentaxes moi similares na suma das categorías “completamente en desacordo”
e “en desacordo”, pero con diferenzas do matiz de apreciación entre ambos os dous
sectores (a construción co 31,40% supera lixeiramente na suma de valoración
negativa ao sector agrario, co 30,30%, pero este ten maior porcentaxe na categoría
máis negativa, 13,13% para “completamente en desacordo”). Os servizos e a pesca,
con porcentaxes de valoración negativa que roldan o 26%, son os seguintes sectores
nos que os traballadores se senten peor pagados.

125

RECIBO UN BO SOLDO POLO MEU
TRABALLO

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Completamente de acordo 11,27% 8,43% 8,38% 10,96% 6,85% 6,82% 5,94% 8,39%

De acordo 37,25% 30,72% 33,50% 22,60% 21,92% 29,09% 23,76% 23,78%

Nin de acordo nin en desacordo 27,94% 33,73% 30,71% 34,02% 30,14% 27,73% 43,56% 33,57%

En desacordo 10,78% 14,46% 15,23% 18,26% 28,77% 22,27% 16,83% 18,88%

Completamente en desacordo 8,82% 10,24% 8,12% 9,59% 12,33% 11,82% 8,91% 9,79%

NS/NC 3,92% 2,41% 4,06% 4,57% 0,00% 2,27% 0,99% 5,59%

TÁBOA 69. CONSIDERA RECIBIR UN BO SOLDO POLO SEU TRABALLO SEGUNDO A OCUPACIÓN DO TRABALLADOR

En canto á percepción de sentirse ben pagados polo seu traballo, tamén hai significativas diferenzas segundo as ocupacións dos traballadores, e son os traballadores
cualificados da agricultura e da pesca con porcentaxes do 12,33% en “completamente en desacordo” e do 28,77% na categoría “en desacordo” os que en maior porcentaxe
se consideran peor pagados. A continuación, con porcentaxes para estas mesmas categorías do 11,82% e do 22,27% encóntranse os traballadores cualificados da industria,
construción e minaría; todos estes detalles móstranse a continuación na táboa 69.

 126

GR
ÁF

IC
O

89
. T

EN
 U

N
TR

AB
AL

LO
 Q

UE
 LL

E O
FR

EC
E B

OA
S

PO
SI

BI
LID

AD
ES

 D
E A

SC
EN

SO
 P

RO
FE

SI
ON

AL

SE
GU

ND
O

O
SE

XO

 Homes
 Mulleres

7,04%

24,72%

21,81%

16,68%

24,72%

5,03%
6,77%

20,20%

20,75%

17,87%

27,30%

7,10%

Completamente
de acordo

De acordo Nin de
acordo nin en

desacordo

En desacordo Completamente
en desacordo

NS/NC

TÁBOA 70. TEN UN TRABALLO QUE LLE OFRECE BOAS POSIBILIDADES DE ASCENSO PROFESIONAL POR SECTORES DE ACTIVIDADE

O MEU TRABALLO
OFRÉCEME BOAS
POSIBILIDADES
DE ASCENSO
PROFESIONAL

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Completamente
de acordo 6,91% 3,03% 4,17% 5,68% 5,31% 8,26%

De acordo 22,57% 20,20% 16,67% 28,15% 22,71% 21,21%

Nin de acordo nin
en desacordo 21,31% 20,20% 21,88% 20,99% 29,47% 19,93%

En desacordo 17,25% 15,15% 17,71% 16,79% 21,26% 16,80%

Completamente
en desacordo 25,95% 39,39% 34,38% 23,46% 18,84% 26,26%

NS/NC 6,01% 2,02% 5,21% 4,94% 2,42% 7,53%

A última pregunta deste punto, refírese á valoración sobre se o seu traballo lle
ofrece boas posibilidades de mellora profesional. Esta valoración é en xeral
negativa, cunha suma na porcentaxe das categorías “completamente en desacordo”
e “en desacordo” do 43,20%, fronte ás valoracións positivas co 29,48%. No gráfico
89 pódense comprobar as porcentaxes de resposta de homes e mulleres, nos que
non se aprecian diferenzas significativas entre ambos os dous sexos.

Na táboa 70, faise a agrupación en función dos sectores de actividade. Os sectores
da agricultura e da pesca superan ambos os dous o 50% de valoracións negativas,
coas seguintes porcentaxes para as categorías “completamente en desacordo” e “en
desacordo”: agrario (39,39% e 15,15%), pesca (34,38% e 17,71%), e o seguinte sector
son os servizos, con porcentaxes respectivas do 26,26% e 16,80%.

127

O MEU TRABALLO OFRÉCEME
BOAS POSIBILIDADES DE ASCENSO
PROFESIONAL

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Completamente de acordo 8,33% 12,05% 6,35% 7,31% 6,85% 4,55% 3,96% 4,20%

De acordo 26,96% 24,10% 22,59% 19,86% 8,22% 27,27% 20,79% 20,28%

Nin de acordo nin en desacordo 22,06% 19,88% 25,89% 19,86% 10,96% 19,55% 21,78% 19,58%

En desacordo 14,22% 16,27% 21,83% 15,75% 12,33% 20,91% 17,82% 18,88%

Completamente en desacordo 23,53% 21,08% 20,05% 28,31% 60,27% 20,91% 31,68% 32,87%

NS/NC 4,90% 6,63% 3,30% 8,90% 1,37% 6,82% 3,96% 4,20%

TÁBOA 71. TEN UN TRABALLO QUE LLE OFRECE BOAS POSIBILIDADES DE ASCENSO PROFESIONAL SEGUNDO A OCUPACIÓN DO TRABALLADOR

Por ocupacións, tamén hai diferenzas significativas na valoración sobre as expectativas de ascenso profesional. Os traballadores cualificados da agricultura e da pesca
cunhas porcentaxes do 60,27% en “completamente en desacordo” e do 12,33% para “en desacordo” son os que, con diferenza, peores posibilidades de promoción manifestan.
Son seguidos polos traballadores non cualificados, con porcentaxes correspondentes do 32,87% e 18,88%; e polos operadores de instalacións e maquinaria e montadores,
con porcentaxes do 31,68% e do 17,82%.

 128

Buscando relacións entre as tres variables deste punto, pódese concluír que por
sectores os traballadores da construción e da pesca son os que están máis expostos
a un risco psicosocial motivado pola situación económica e profesional; e buscando
a mesma conclusión polas ocupacións, o persoal non cualificado é o colectivo máis
exposto.

Xornada de traballo
Nos gráficos e táboas seguintes analízase a xornada laboral dos traballadores
segundo diferentes aspectos: o tipo de xornada, quen organiza os horarios laborais,
si se prolonga a xornada máis alá do horario establecido (con ou sen compensación),
o tempo que tarda o traballador dende a súa casa ao traballo e a súa opinión respecto
á compatibilidade do seu horario coa súa vida persoal. Os resultados ás preguntas
que se formularon crúzanse coas variables que se consideran de máis utilidade
para obter conclusións, como se veu facendo neste informe, malia que os resultados
da pregunta sobre o tipo de xornada laboral tamén se analizaron dende a opinión do
traballador en canto á conciliación do traballo e a súa vida persoal.

No gráfico 90, móstranse as diferentes porcentaxes dos tipos de xornada laboral,
segmentados segundo o sexo dos traballadores enquisados. Aínda que hai
diferenzas significativas en función deste, a maioría dos traballadores enquisados
traballan a xornada partida (o 67,88% do total), seguida da continua de mañá co
13,50% e rotativa mañá/tarde co 7,86%. No gráfico móstrase que as mulleres teñen
porcentaxes lixeiramente máis repartidas nos diferentes tipos de xornada laboral.

GR
ÁF

IC
O

90
. D

IFE
RE

NT
ES

 Q
UE

ND
AS

 D
E T

RA
BA

LL
O

SE
GU

ND
O

O
SE

XO

 Homes
 Mulleres

71,86%

63,49%

10,95%

16,32%

1,91%
6,10%

1,21%
1,22%

5,73%

10,21%

4,02%
1,33%

0,60%
0,00%

1,81%
0,78%

1,91%
0,55%

Xornada
partida
(mañá e
tarde)

Xornada
continua

mañá

Xornada
continua

tarde

Xornada
continua

noite

Rotativo
mañá/
tarde

Rotativo
mañá/
tarde/
noite

Rotativo
outro tipo

Outra
quenda

NC

129

 TÁBOA 72. DIFERENTES QUENDAS DE TRABALLO POR SECTORES DE ACTIVIDADE

HORARIO
HABITUAL DE
TRABALLO

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Xornada partida
(mañá e tarde) 67,88% 83,84% 37,50% 75,56% 88,41% 62,35%

Xornada continua
mañá 13,50% 9,09% 34,38% 8,89% 4,35% 15,52%

Xornada continua
tarde 3,90% 3,03% 4,17% 0,99% 0,48% 5,69%

Xornada continua
noite 1,21% 1,01% 6,25% 0,25% 0,00% 1,38%

Rotativo mañá/
tarde 7,86% 1,01% 8,33% 8,89% 1,93% 9,18%

Rotativo mañá/
tarde/noite 2,74% 0,00% 4,17% 2,72% 1,45% 3,12%

Rotativo outro tipo 0,32% 0,00% 0,00% 0,49% 0,00% 0,37%

Outra quenda 1,32% 2,02% 2,08% 0,74% 2,42% 1,19%

NC 1,27% 0,00% 3,13% 1,48% 0,97% 1,19%

Na táboa 72, destácanse os valores dos diferentes sectores en que as porcentaxes
de traballadores cun determinado tipo de xornada laboral superan a media. As
diferenzas entre os sectores son significativas. Como exemplo, na construción o
88,41% dos enquisados traballan a xornada partida, e a seguinte porcentaxe en
importancia é o 4,35% que traballan a xornada continua; mentres que na pesca
están moito máis repartidos: o 37,50% faino a xornada partida, o 34,38% en continua
de mañá, o 8,33% en rotativa mañá/tarde, ou o 6,25% en continua de noite.

 130

HORARIO HABITUAL DE TRABALLO

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Xornada partida (mañá e tarde) 64,22% 70,48% 68,78% 63,93% 61,64% 84,09% 69,31% 51,75%

Xornada continua mañá 22,06% 13,86% 17,01% 7,31% 19,18% 7,27% 6,93% 24,48%

Xornada continua tarde 3,92% 1,81% 5,08% 5,94% 4,11% 0,45% 0,99% 4,20%

Xornada continua noite 0,98% 0,00% 0,25% 2,28% 6,85% 0,00% 0,99% 1,40%

Rotativo mañá/tarde 4,41% 8,43% 6,60% 13,93% 0,00% 2,73% 12,87% 9,09%

Rotativo mañá/tarde/noite 0,98% 2,41% 1,27% 4,11% 2,74% 1,36% 5,94% 6,29%

Rotativo outro tipo 0,49% 1,20% 0,00% 0,23% 0,00% 0,00% 0,00% 0,70%

Outra quenda 1,47% 1,20% 0,25% 1,14% 4,11% 2,73% 1,98% 0,00%

NC 1,47% 0,60% 0,76% 1,14% 1,37% 1,36% 0,99% 2,10%

TÁBOA 73. DIFERENTES QUENDAS DE TRABALLO POR OCUPACIÓN DO TRABALLADOR

Ao segmentar os diferentes tipos de xornada laboral en función das ocupacións dos traballadores, obsérvanse diferenzas significativas que se mostran na táboa 73. Ao igual
que na táboa anterior, destácanse con diferente cor os valores que superan a porcentaxe media. Os traballadores dos servizos de hostalaría, servizos persoais, de protección
e vendedores, así como os traballadores non cualificados, teñen unha distribución de tipos de xornada laboral moito máis repartida que, por exemplo, os traballadores
cualificados da industria, construción e minaría, os cales, no 84,09%, traballan a xornada partida.

131

GR
ÁF

IC
O

91
. O

RG
AN

IZA
CI

ÓN
 D

OS
 H

OR
AR

IO
S

DO
 TR

AB
AL

LO
 S

EG
UN

DO
 O

 S
EX

O

 Homes
 Mulleres

63,52%

70,26%

6,63%
5,66%

8,64%
7,99%

18,49%

13,43%

2,71%
2,26%

Fíxao a empresa/
organización, sen

posibilidade de
cambios

Pode elixir
entre varios

horarios fixos
establecidos
pola empresa

Pode adaptar
as súas horas

de traballo
dentro de

certos límites

As súas horas
de traballo

as determina
enteiramente

vostede mesmo

NS/NC
TÁBOA 74. ORGANIZACIÓN DOS HORARIOS DO TRABALLO POR SECTORES DE ACTIVIDADE

ORGANIZACIÓN
DOS HORARIOS TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Fíxao a empresa/
organización, sen
posibilidade de
cambios

66,72% 46,46% 63,54% 77,78% 68,60% 64,37%

Pode elixir entre
varios horarios
fixos establecidos
pola empresa

6,17% 1,01% 1,04% 5,19% 5,31% 7,62%

Pode adaptar as
súas horas de
traballo dentro de
certos límites

8,33% 9,09% 7,29% 8,15% 5,80% 8,91%

As súas horas
de traballo
determínaas
enteiramente
vostede mesmo

16,09% 40,40% 23,96% 5,93% 13,53% 17,45%

NS/NC 2,69% 3,03% 4,17% 2,96% 6,76% 1,65%

En canto a quen organiza os horarios, hai unha lixeira diferenza nas respostas obtidas
en función do sexo do enquisado. A maioría, co 66,72%, corresponden a aquelas
fixadas pola empresa/organismo do traballador (evidentemente esta porcentaxe
corresponde a traballadores por conta allea), mentres que a seguinte porcentaxe
,que é do 16,09%, corresponde a traballadores que fixan eles mesmos a súa xornada
laboral: unha parte importante corresponde a traballadores autónomos.

Na organización dos horarios de traballo por sector, tamén hai diferenzas
significativas, segundo traballen no sector maior número de autónomos
(especialmente significativos na agricultura, onde un 40,40% dos enquisados
afirma determinar o seu horario de traballo), ou que sexa un sector de actividade
en que se traballa habitualmente cuns horarios ríxidos fixados pola empresa (e que
proporcionalmente haxa poucos traballadores autónomos, como na industria, co
77,78%). Ver o capítulo, “descrición da mostra” para obter máis información.

 132

ORGANIZACIÓN DOS HORARIOS

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Fíxao a empresa/organización, sen
posibilidade de cambios 59,31% 63,25% 79,70% 65,30% 32,88% 75,00% 79,21% 75,52%

Pode elixir entre varios horarios fixos
establecidos pola empresa 11,27% 7,83% 5,08% 7,53% 1,37% 2,73% 2,97% 6,99%

Pode adaptar as súas horas de
traballo dentro de certos límites 14,71% 11,45% 7,61% 7,76% 5,48% 2,73% 2,97% 6,29%

As súas horas de traballo determínaas
enteiramente vostede mesmo 12,25% 16,27% 5,84% 16,44% 56,16% 14,55% 10,89% 9,09%

NS/NC 2,45% 1,20% 1,78% 2,97% 4,11% 5,00% 3,96% 2,10%

TÁBOA 75. ORGANIZACIÓN DOS HORARIOS DO TRABALLO POR OCUPACIÓN DO TRABALLADOR

En canto a quen fixa os horarios dos traballadores segundo as ocupacións destes, na táboa 75 pódense ver as diferenzas. Dende o 79,70% dos administrativos cuxos horarios
son fixados pola súa empresa, ata o 56,16% dos traballadores cualificados da agricultura e da pesca que os determinan eles mesmos. Nunha posición intermedia entre
ambos os dous podemos situar os traballadores e profesionais científicos e intelectuais que teñen a maior porcentaxe na elección entre varios horarios fixos establecidos
pola empresa (o 11,27%) e poden adaptar as súas horas de traballo dentro de certos límites (o 14,71%).

133

GR
ÁF

IC
O

92
. P

RO
LO

NG
AC

IÓ
N

DA
 XO

RN
AD

A
LA

BO
RA

L S
EG

UN
DO

 O
 S

EX
O

 Homes
 Mulleres

26,83%

19,64%

23,62%

21,98%

41,61%

48,95%

7,94%
9,43%

Si, con
compensación

económica e/ou
compensación en

tempo libre

Si, sen
compensación

Non NC

TÁBOA 76. PROLONGACIÓN DA XORNADA LABORAL POR SECTORES DE ACTIVIDADE

PROLONGA
VOSTEDE A
SÚA XORNADA
LABORAL
CON OU SEN
COMPENSACIÓN?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Si, con
compensación
económica e/ou
compensación en
tempo libre

23,42% 15,15% 20,83% 28,15% 27,54% 21,85%

Si, sen
compensación 22,84% 30,30% 31,25% 12,59% 26,57% 24,52%

Non 45,09% 46,46% 42,71% 46,42% 38,16% 46,01%

NC 8,65% 8,08% 5,21% 12,84% 7,73% 7,62%

En canto á prolongación da xornada laboral, obtéñense porcentaxes moi similares
de respostas afirmativas (o 46,26%)e negativas (o 45,09%), aínda que dos que
prolongan a súa xornada laboral, o 22,84%, fano sen compensación (económica ou
en tempo libre). As mulleres son as que en maior porcentaxe non amplían a súa
xornada laboral, co 48,95% fronte o 41,61% dos homes, e son moi similares as
porcentaxes de homes e mulleres que a amplían sen recibir compensación a cambio
(o 23,62% dos homes fronte o 21,98% das mulleres).

En canto ás diferenzas segundo o sector de actividade da empresa, se a industria e a
construción teñen porcentaxes moi similares de traballadores que prolongan a súa
xornada cunha compensación (o 28,15% na industria e o 27,54% na construción),
son moi diferentes as porcentaxes das que non perciben compensación (o 26,57%
na construción fronte o 12,59% na industria); por outro lado, a pesca e o sector
agrario teñen porcentaxes similares de traballadores que amplían a súa xornada
sen compensación (31,25% na pesca fronte o 30,30% no sector agrario), mentres
que a porcentaxe dos que non amplían a súa xornada laboral é inferior á media na
construción, co 38,16% e na pesca co 42,71%.

 134

PROLONGA VOSTEDE A SÚA
XORNADA LABORAL CON OU SEN
COMPENSACIÓN?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si, con compensación económica e/ou
compensación en tempo libre 17,65% 25,90% 15,23% 23,97% 16,44% 41,82% 28,71% 28,67%

Si, sen compensación 35,78% 25,90% 18,53% 20,78% 32,88% 13,64% 22,77% 18,18%

Non 41,18% 39,16% 57,61% 47,26% 38,36% 33,64% 35,64% 45,45%

NC 5,39% 9,04% 8,63% 7,99% 12,33% 10,91% 12,87% 7,69%

TÁBOA 77. PROLONGACIÓN DA XORNADA LABORAL POR OCUPACIÓN DO TRABALLADOR

Na táboa 77, pódense comprobar as grandes diferenzas que existen por ocupación dos traballadores en canto á prolongación da súa xornada laboral. Mentres o 41,82% do
persoal cualificado da industria, construción e minaría amplía a súa xornada laboral cunha compensación, o 35,78% dos técnicos e profesionais científicos e intelectuais
amplíana sen ela; mentres que o 57,61% do persoal administrativo non amplía a súa xornada laboral.

135

GR
ÁF

IC
O

93
. T

EM
PO

 D
E D

ES
PR

AZ
AM

EN
TO

 D
EN

DE
 CA

SA
 A

O
TR

AB
AL

LO
 S

EG
UN

DO
 O

 S
EX

O

 Homes
 Mulleres

32,96%

37,51%

42,41%

42,18%

14,17%

13,54%

5,43%
3,22%

1,01%
1,78%

1,11%
0,67%

0,90%
0,55%

2,01%
0,55%

Menos de
10 min

De 10 a 20
min

De 21 a 30
min

De 31 a 40
min

De 41 a 50
min

De 51 a 60
min

Máis de
60 min

NC

TÁBOA 78. TEMPO DE DESPRAZAMENTO DENDE CASA AO TRABALLO POR SECTORES DE ACTIVIDADE

CANTO TEMPO
TARDA VOSTEDE
HABITUALMENTE
EN CHEGAR
DENDE A
SÚA CASA AO
TRABALLO?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Menos de 10 min 35,13% 49,49% 41,67% 29,88% 19,32% 38,20%

De 10 a 20 min 42,30% 31,31% 39,58% 47,41% 44,44% 41,23%

De 21 a 30 min 13,87% 9,09% 13,54% 15,06% 18,84% 12,95%

De 31 a 40 min 4,38% 4,04% 1,04% 4,94% 5,80% 4,22%

De 41 a 50 min 1,37% 3,03% 0,00% 0,74% 2,42% 1,38%

De 51 a 60 min 0,90% 1,01% 2,08% 0,49% 2,90% 0,55%

Máis de 60 min 0,74% 1,01% 2,08% 0,49% 1,45% 0,55%

NC 1,32% 1,01% 0,00% 0,99% 4,83% 0,92%

O tempo empregado polos traballadores en ir dende a súa casa ao traballo é inferior
aos 30 minutos en máis do 90% dos casos, e son lixeiras as diferenzas segundo o
sexo dos enquisados, segundo se pode comprobar no gráfico 93.

Ao facer a segmentación por sectores do tempo empregado neste desprazamento,
destácanse nas táboas 78 e 79 as celas que superan a porcentaxe sobre o total dos
rangos de tempo superiores aos 30 minutos. As diferenzas son pequenas, e son os
traballadores da construción e da pesca os que tardan máis en chegar ao seu lugar
de traballo.

 136

CANTO TEMPO TARDA VOSTEDE
HABITUALMENTE EN CHEGAR DENDE
A SÚA CASA AO TRABALLO?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Menos de 10 min 31,37% 37,95% 32,49% 39,27% 58,90% 26,36% 21,78% 32,87%

De 10 a 20 min 48,04% 43,37% 46,45% 39,50% 30,14% 37,27% 51,49% 43,36%

De 21 a 30 min 10,29% 12,65% 13,96% 13,70% 4,11% 21,36% 11,88% 16,08%

De 31 a 40 min 5,39% 4,82% 2,79% 4,11% 4,11% 6,82% 6,93% 2,80%

De 41 a 50 min 2,45% 0,60% 2,28% 0,91% 0,00% 1,82% 0,99% 0,70%

De 51 a 60 min 0,00% 0,00% 1,02% 0,68% 1,37% 1,82% 1,98% 0,70%

Máis de 60 min 0,49% 0,00% 0,76% 0,68% 1,37% 0,91% 0,99% 2,10%

NC 1,96% 0,60% 0,25% 1,14% 0,00% 3,64% 3,96% 1,40%

TÁBOA 79. TEMPO DE DESPRAZAMENTO DENDE CASA AO TRABALLO POR OCUPACIÓN DO TRABALLADOR

Das porcentaxes que se detallan na táboa 79, pódese afirmar que os traballadores cualificados das industrias manufactureiras, a construción e a minaría son os que máis
tempo empregan en chegar ao seu traballo, xunto cos operadores de instalacións e maquinaria e montadores.

137

GR
ÁF

IC
O

94
. A

DA
PT

AC
IÓ

N
DO

 H
OR

AR
IO

 D
E T

RA
BA

LL
O

AO
S

CO
MP

RO
MI

SO
S

PE
RS

OA
IS

 S
EG

UN
DO

 O
 S

EX
O

 Homes
 Mulleres

23,62%

22,75%

43,42%

47,17%

18,49%

18,53%

11,56%

8,88%
2,91%

2,66%

Moi ben Ben Non moi ben Nada ben NS/NC

TÁBOA 80. ADAPTACIÓN DO HORARIO DE TRABALLO AOS COMPROMISOS PERSOAIS POR SECTORES DE ACTIVIDADE

EN XERAL, O
SEU HORARIO
DE TRABALLO
ADÁPTASE
AOS SEUS
COMPROMISOS
SOCIAIS E
FAMILIARES?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Moi ben 23,21% 31,31% 34,38% 19,75% 12,08% 24,89%

Ben 45,20% 36,36% 39,58% 49,14% 48,79% 44,35%

Non moi ben 18,51% 13,13% 10,42% 20,25% 22,22% 18,37%

Nada ben 10,28% 15,15% 12,50% 7,41% 12,56% 10,28%

NS/NC 2,80% 4,04% 3,13% 3,46% 4,35% 2,11%

O último aspecto que cómpre avaliar sobre os horarios de traballo é a compatibilidade
destes cos compromisos sociais e familiares dos traballadores. No gráfico 94
móstranse os resultados por sexo, e as diferenzas non son significativas. A
porcentaxe sobre o total das categorías “negativas” (“non moi ben” é “nada ben”),
que indican problemas de conciliación, é do 28,79%, o que supón algo máis dun de
cada catro traballadores.

Na análise por sectores da táboa 80, a construción mostra a maior porcentaxe
de traballadores con problemas de conciliación, con porcentaxes do 22,22% en
“non moi ben” e do 12,56% en “nada ben”; o sector agrario, a pesca e os servizos
teñenporcentaxes similares, aínda que é o sector agrario, co 15,15% na categoría
“nada ben”, o sector que se pode considerar con peores resultados.

 138

EN XERAL, O SEU HORARIO DE
TRABALLO SE ADAPTA AOS
SEUS COMPROMISOS SOCIAIS E
FAMILIARES?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Moi ben 23,04% 19,28% 22,08% 23,74% 35,62% 17,73% 16,83% 28,67%

Ben 48,04% 44,58% 51,27% 42,47% 32,88% 48,64% 42,57% 41,96%

Non moi ben 16,18% 25,90% 17,77% 19,63% 9,59% 20,00% 27,72% 13,99%

Nada ben 12,25% 9,04% 5,84% 11,42% 17,81% 11,36% 11,88% 8,39%

NS/NC 0,49% 1,20% 3,05% 2,74% 4,11% 2,27% 0,99% 6,99%

TÁBOA 81. ADAPTACIÓN DO HORARIO DE TRABALLO AOS COMPROMISOS POR OCUPACIÓN DO TRABALLADOR

En relación coas peores porcentaxes dalgúns trupos por ocupación da táboa 81, os operadores de instalacións e maquinaria e montadores teñen a maior porcentaxe de
problemas de conciliación co 27,72% na categoría “non moi ben” e o 11,88% en “nada ben”; os técnicos e profesionais de apoio, o 25,90% en “non moi ben” e o 9,04% en “nada
ben”, mentres que, nos traballadores cualificados da agricultura e da pesca, aínda que a suma das porcentaxes de ambas as dúas categorías negativas é inferior á mesma
suma sobre o total, os traballadores que non concilian “nada ben” o seu traballo coa súa vida fóra del é o máis alto de todos os sectores, co 17,81%.

139

TÁBOA 82. VALORACIÓN DOS HORARIOS DE TRABALLO EN FUNCIÓN DO TIPO DE XORNADA

HORARIO HABITUAL DE
TRABALLO

COMPATIBILIDADE COS COMPROMISOS PERSOAIS

Moi ben Ben Non moi ben Nada ben

Xornada partida
(mañá e tarde) 20,98% 45,69% 20,20% 10,57%

Xornada continua mañá 40,23% 48,83% 6,25% 2,73%

Xornada continua tarde 35,14% 31,08% 18,92% 13,51%

Xornada continua noite 34,78% 21,74% 30,43% 13,04%

Rotativo mañá/tarde 12,08% 49,66% 25,50% 8,05%

Rotativo mañá/tarde/noite 13,46% 46,15% 17,31% 23,08%

Rotativo outro tipo 16,67% 50,00% 16,67% 16,67%

Outra quenda 8,00% 36,00% 12,00% 36,00%

Para analizar as quendas de traballo dende o punto de vista da conciliación da vida
laboral e social, elaborouse a táboa 82, na que se cruzan os horarios de traballo
coas valoracións que fan deles os traballadores, e tomouse como nivel de referencia
a quenda de traballo maioritario, que é a xornada partida, na primeira fila da táboa.
Coas peores porcentaxes obtidas figuran as quendas non periódicas que aparecen
na táboa co nome de “outra quenda”, que son as peor valoradas co 36% de “nada
ben” e o 12% de “non moi ben”; a quenda rotativa mañá/tarde/noite tamén é mala,
co 23,08% na categoría “nada ben” e o 17,31% na “non moi ben”; a xornada continua
de noite tamén está entre as peores quendas, co 30,43% na categoría “non moi ben”
e o 13,04% na “nada ben”.

CONDUTAS VIOLENTAS (NOS ÚLTIMOS 12 MESES) TOTAL
SEXO

Homes Mulleres

Ameazas de violencia física 4,11% 4,22% 4,00%

Violencia física cometida por persoas
pertencentes ao seu lugar de traballo 0,26% 0,50% 0,00%

Violencia física cometida por persoas non
pertencentes ao seu lugar de traballo 2,48% 3,12% 1,78%

Pretensións sexuais non desexadas (acoso sexual) 0,42% 0,40% 0,44%

TÁBOA 83. ACOSO SEXUAL, AMEAZAS OU VIOLENCIA FÍSICA NOS ÚLTIMOS 12 MESES SEGUNDO O SEXO

Condutas violentas no traballo: violencia, discriminación e
acoso
Esta sección refírese a un conxunto de situacións que teñen en común a posibilidade
de producir danos psicolóxicos e físicos aos traballadores, que van dende os que
se senten discriminados por diferentes motivos, pasando por situacións de acoso
psicolóxico ou sexual, ata ameazas de violencia física e a súa materialización.
Para iso, fixéronse preguntas sobre se os traballadores sufriron estas situacións
nos últimos doce meses dispuxéronse en táboas segundo as variables sexo e
ocupación. As táboas da 83 á 92 seguintes, pódense agrupar en tres subseccións:
condutas violentas, que van dende o acoso sexual, ameazas de violencia física e
feitos de violencia física; discriminación, preguntas realizadas sobre o conxunto dos
traballadores, nas cales se lles preguntaba se se sentían vítimas de discriminación
por razón de idade, nacionalidade, sexo...; acoso psicolóxico, neste último punto
fixéronse tres preguntas referidas a situacións que se consideran de acoso
psicolóxico que van dende as ameazas sobre os bens ou efectos do traballador,
accións que pretenden causar danos na autoestima, na reputación profesional ou
facerlle dano ao coartar as relacións persoais no traballo.

CONDUTAS VIOLENTAS
Aínda que en principio puidese parecer o contrario, as porcentaxes plasmadas na
táboa 83 non permiten afirmar unha diferenza significativa entre homes e mulleres
que sufrisen os feitos que se enumeran na táboa. As ameazas de violencia física
contra os traballadores, que é a situación máis frecuente, dá uns resultados
practicamente iguais para os dous sexos, mentres que a materialización da violencia
prodúcese máis sobre os homes.

 140

Na táboa 84, aparecen diferenzas entre os traballadores se os agrupamos segundo a súa ocupación. Os traballadores da hostalaría e vendedores, servizos persoais e de
protección son os que sofren máis ameazas de violencia física, co 7,76%, así como a violencia física por persoas alleas ao lugar de traballo, co 5,48%. A violencia física entre
compañeiros é máis frecuente nos traballadores cualificados da agricultura e da pesca co 1,37%. As situacións de acoso sexual son máis frecuentes entre os profesionais
científicos e intelectuais, co 0,98% dos casos deste grupo.

CONDUTAS VIOLENTAS
(NOS ÚLTIMOS 12 MESES)

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Ameazas de violencia física 4,41% 3,01% 3,81% 7,76% 0,00% 0,00% 2,97% 2,80%

Violencia física cometida por persoas
pertencentes ao seu lugar de traballo 0,00% 0,60% 0,25% 0,00% 1,37% 0,91% 0,00% 0,00%

Violencia física cometida por persoas
non pertencentes ao seu lugar de
traballo

1,47% 0,00% 2,54% 5,48% 0,00% 0,00% 1,98% 2,10%

Pretensións sexuais non desexadas
(acoso sexual) 0,98% 0,00% 0,25% 0,68% 0,00% 0,00% 0,00% 0,00%

TÁBOA 84. ACOSO SEXUAL, AMEAZAS OU VIOLENCIA FÍSICA NOS ÚLTIMOS 12 MESES POR OCUPACIÓN DO TRABALLADOR

141

DISCRIMINACIÓN (NOS ÚLTIMOS 12 MESES) TOTAL
SEXO

Homes Mulleres

Discriminación pola idade 0,58% 0,40% 0,78%

Discriminación pola nacionalidade 0,37% 0,40% 0,33%

Discriminación sexual/discriminación por sexo 0,47% 0,30% 0,67%

Discriminación pola raza ou etnia 0,05% 0,00% 0,11%

Discriminación pola relixión 0,05% 0,00% 0,11%

Discriminación por unha discapacidade 0,05% 0,00% 0,11%

Discriminación pola orientación sexual 0,05% 0,10% 0,00%

TÁBOA 85. DISTINTOS FEITOS DE DISCRIMINACIÓN NOS ÚLTIMOS 12 MESES SEGUNDO O SEXO

DISCRIMINACIÓN
De seguido, nas táboas 85 e 86, agrúpanse os resultados por sexo e por ocupación
en relación coa ocorrencia de feitos que lles fixeran sentirse vítimas dalgún tipo
de discriminación. Estas preguntas fixéronselles ao conxunto dos traballadores,
polo que deben valorarse dentro do ámbito global e non pretenden ser unha
análise da situación dun colectivo concreto, por exemplo: non trata os traballadores
agrupándoos por nacionalidade (estranxeiros), por raza ou pola súa relixión, xa que
para facer estas análises é necesario facer estudos específicos deseñados para
conseguir mostras representativas de colectivos concretos.

 142

DISCRIMINACIÓN
(NOS ÚLTIMOS 12 MESES)

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinari e
montadores

Traballadores
non

cualificados

Discriminación pola idade 1,47% 1,20% 0,51% 0,46% 0,00% 0,00% 0,00% 0,00%

Discriminación pola nacionalidade 0,49% 0,60% 0,00% 0,91% 0,00% 0,45% 0,00% 0,00%

Discriminación sexual/discriminación
por xénero 0,49% 1,20% 0,25% 0,91% 0,00% 0,00% 0,00% 0,70%

Discriminación pola raza ou etnia 0,00% 0,00% 0,00% 0,23% 0,00% 0,00% 0,00% 0,00%

Discriminación pola relixión 0,49% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

Discriminación por unha
discapacidade 0,00% 0,00% 0,25% 0,00% 0,00% 0,00% 0,00% 0,00%

Discriminación pola orientación sexual 0,00% 0,00% 0,00% 0,00% 0,00% 0,45% 0,00% 0,00%

TÁBOA 86. DISTINTOS FEITOS DE DISCRIMINACIÓN NOS ÚLTIMOS 12 MESES POR OCUPACIÓN DO TRABALLADOR

143

ACOSO PSICOLÓXICO
Os resultados obtidos a tres preguntas que buscan poñer de manifesto a existencia
de condutas de acoso psicolóxico aos traballadores móstranse nas táboas da 87 á
92, onde se agrupan os resultados obtidos en función das variables sexo e ocupación
dos enquisados. Estas condutas, sen desmerecer a gravidade que poidan ter os
efectos que causen, son pouco frecuentes como se pode comprobar nas devanditas
táboas, e non son significativas salvo que nos concentremos en grupos concretos de
traballadores.

Nas táboas 87 e 88 tabúlanse as porcentaxes das respostas obtidas de traballadores
e traballadoras e da agrupación segundo a ocupación á pregunta de se sufriron
ameazas nos últimos doce meses, orais ou por escrito, e de se sufriron danos nos seus
bens ou no seu posto de traballo. As porcentaxes obtidas non permiten asegurar que
o sexo sexa un factor determinante para ser vítima destas ameazas, e ao segmentar
polas ocupacións dos traballadores, só os traballadores da hostalaría, de servizos
persoais, de protección e vendedores, xunto cos técnicos e profesionais de apoio, e
os técnicos e profesionais científicos e intelectuais, presentan porcentaxes con certa
relevancia.

SOFRE AMEAZAS (AMEAZAS ORAIS, ESCRITAS,
POR TELÉFONO; OCASIÓNANLLE DANOS NO SEU
POSTO DE TRABALLO, NO VEHÍCULO, NO SEU
DOMICILIO...)

TOTAL

SEXO

Homes Mulleres

Si, diariamente 0,16% 0,20% 0,11%

Si, polo menos unha vez por semana 0,26% 0,20% 0,33%

Si, algunhas veces ao mes 0,21% 0,30% 0,11%

Si, algunhas veces ao ano 1,32% 1,41% 1,22%

Non 94,57% 95,18% 93,90%

NC 3,48% 2,71% 4,33%

TÁBOA 87. AMEAZAS ORAIS OU ESCRITAS DE DANOS NOS SEUS BENS OU NO POSTO DE TRABALLO FEITAS NOS ÚLTIMOS 12 MESES
SEGUNDO O SEXO

 144

SOFRE AMEAZAS (AMEAZAS
ORAIS, ESCRITAS, POR TELÉFONO;
OCASIÓNANLLE DANOS NO SEU
POSTO DE TRABALLO, NO VEHÍCULO,
NO SEU DOMICILIO...)

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si, diariamente 0,00% 0,60% 0,00% 0,23% 0,00% 0,00% 0,00% 0,00%

Si, polo menos unha vez por semana 0,00% 0,60% 0,00% 0,91% 0,00% 0,00% 0,00% 0,00%

Si, algunhas veces ao mes 0,49% 0,00% 0,25% 0,00% 0,00% 0,45% 0,00% 0,00%

Si, algunhas veces ao ano 2,45% 2,41% 1,02% 1,37% 0,00% 0,45% 0,00% 3,50%

Non 94,12% 95,18% 97,46% 91,10% 91,78% 95,91% 98,02% 94,41%

NC 2,94% 1,20% 1,27% 6,39% 8,22% 3,18% 1,98% 2,10%

TÁBOA 88. AMEAZAS ORAIS OU ESCRITAS DE DANOS NOS SEUS BENS OU NO POSTO DE TRABALLO FEITAS NOS ÚLTIMOS 12 MESES POR OCUPACIÓN DO TRABALLADOR

145

PÓÑENLLE DIFICULTADES PARA COMUNICARSE
(IMPÍDENLLE EXPRESARSE, NON SE LLE FALA,
EVÍTASELLE A MIRADA, IGNÓRASE A SÚA
PRESENZA, PROHÍBESE QUE SE FALE CON
VOSTEDE...)

TOTAL

SEXO

Homes Mulleres

Si, diariamente 0,53% 0,50% 0,55%

Si, polo menos unha vez por semana 0,63% 0,60% 0,67%

Si, algunhas veces ao mes 1,00% 1,11% 0,89%

Si, algunhas veces ao ano 1,90% 1,81% 2,00%

Non 92,41% 93,17% 91,56%

NC 3,53% 2,81% 4,33%

TÁBOA 89. IMPEDIMENTOS PARA COMUNICARSE NO SEU POSTO DE TRABALLO NOS ÚLTIMOS 12 MESES SEGUNDO O SEXO

Se o acoso psicolóxico se manifesta dificultando as relacións persoais entre
compañeiros no traballo, os resultados obtidos non aseguran que as diferenzas
sexan significativas dependendo do sexo dos enquisados. Segundo as ocupacións
dos traballadores, os grupos que sofren este acoso en porcentaxes de certa
relevancia son os técnicos e profesionais de apoio, os traballadores non cualificados
e os técnicos e profesionais científicos e intelectuais. As afirmacións anteriores
pódense comprobar nas táboas 89 e 90.

 146

PÓÑENLLE DIFICULTADES PARA
COMUNICARSE (IMPÍDENLLE
EXPRESARSE, NON SE LLE FALA,
EVÍTASELLE A MIRADA, IGNÓRASE A
SÚA PRESENZA, PROHÍBESE QUE SE
FALE CON VOSTEDE...)

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si, diariamente 0,49% 1,20% 0,51% 0,46% 0,00% 0,45% 0,00% 1,40%

Si, polo menos unha vez por semana 0,00% 1,20% 0,51% 1,14% 1,37% 0,00% 0,99% 0,00%

Si, algunhas veces ao mes 3,92% 1,20% 0,25% 0,46% 0,00% 1,82% 0,00% 0,70%

Si, algunhas veces ao ano 4,41% 3,01% 1,78% 1,83% 0,00% 0,91% 0,00% 2,80%

Non 88,73% 92,17% 95,43% 89,50% 90,41% 93,64% 97,03% 93,01%

NC 2,45% 1,20% 1,52% 6,62% 8,22% 3,18% 1,98% 2,10%

TÁBOA 90. IMPEDIMENTOS PARA COMUNICARSE NO SEU POSTO DE TRABALLO NOS ÚLTIMOS 12 MESES POR OCUPACIÓN DO TRABALLADOR

147

DESACREDÍTANO PERSOAL OU
PROFESIONALMENTE (CALUMNIAS,
RIDICULÍZASELLE, BÚRLANSE DA SÚA
VIDA PRIVADA OU MANEIRA DE PENSAR,
CUESTIÓNANSE AS SÚAS DECISIÓNS,
ASÍGNANSELLE TAREFAS HUMILLANTES,
NON SE LLE ASIGNAN TAREFAS, CRITÍCASE
O TRABALLO DIANTE DE TERCEIROS)

TOTAL

SEXO

Homes Mulleres

Si, diariamente 0,37% 0,40% 0,33%

Si, polo menos unha vez por semana 0,63% 0,50% 0,78%

Si, algunhas veces ao mes 0,69% 0,70% 0,67%

Si, algunhas veces ao ano 3,43% 2,81% 4,11%

Non 91,46% 92,86% 89,90%

NC 3,43% 2,71% 4,22%

TÁBOA 91. SOFRE ACCIÓNS QUE BUSCAN O SEU DESCRÉDITO PERSOAL OU PROFESIONAL NOS ÚLTIMOS 12 MESES SEGUNDO O SEXO

O acoso tamén se pode exercer buscando o descrédito persoal ou profesional.
Ao igual que nas dúas preguntas anteriores, a porcentaxe de traballadores
referida ao total é moi pequena e non se pode asegurar polos resultados que o
sexo sexa significativo para sufrir estas accións. En canto á maior frecuencia en
que traballadores sofren estes actos (dentro da baixa frecuencia xeral en que se
producen), son grupos destacables: os traballadores non cualificados; os técnicos
e profesionais de apoio; os traballadores da hostalaría, de servizos de protección e
persoais e os vendedores; e os técnicos e profesionais científicos e intelectuais. As
porcentaxes obtidas das respostas están na táboa 91 (por sexo) e na táboa 92 (por
ocupación dos traballadores).

 148

DESACREDÍTANO PERSOAL OU
PROFESIONALMENTE (CALUMNIAS,
RIDICULÍZASELLE, BÚRLANSE DA
SÚA VIDA PRIVADA OU MANEIRA DE
PENSAR, CUESTIÓNANSE AS SÚAS
DECISIÓNS, ASÍGNANSELLE TAREFAS
HUMILLANTES, NON SE LLE ASIGNAN
TAREFAS, CRITÍCASE O TRABALLO
DIANTE DE TERCEIROS)

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si, diariamente 0,49% 0,60% 0,00% 0,46% 0,00% 0,45% 0,00% 0,70%

Si, polo menos unha vez por semana 0,00% 1,20% 0,51% 1,37% 0,00% 0,00% 0,00% 0,70%

Si, algunhas veces ao mes 1,96% 0,00% 0,25% 0,46% 0,00% 0,91% 0,00% 1,40%

Si, algunhas veces ao ano 7,35% 2,41% 4,57% 3,20% 2,74% 2,27% 1,98% 3,50%

Non 87,75% 94,58% 93,40% 88,13% 89,04% 93,18% 96,04% 91,61%

NC 2,45% 1,20% 1,27% 6,39% 8,22% 3,18% 1,98% 2,10%

TÁBOA 92. SOFRE ACCIÓNS QUE BUSCAN O SEU DESCRÉDITO PERSOAL OU PROFESIONAL NOS ÚLTIMOS 12 MESES POR OCUPACIÓN DO TRABALLADOR

149

151

9-(Danos para a saúde)
Neste capítulo, analizaranse os danos de orixe laboral na saúde dos traballadores.
Estes danos pódense producir en forma de accidentes de traballo ou como
enfermidades profesionais. Os resultados que se plasman deseguido non teñen
porque coincidir cos resultados oficiais, ao basearse a enquisa nunhas preguntas
sobre unha mostra, e non nun reconto oficial de accidentes individuais que ten unha
metodoloxía distinta.

Accidentes de traballo

ACCIDENTES
O primeiro gráfico mostra os resultados porcentuais das respostas dos enquisados
segundo o seu sexo á pregunta de se nos dous últimos anos sufriron algún accidente
con dano que necesitase de asistencia médica ou algún tratamento, aínda que fosen
primeiros auxilios. A porcentaxe total dos que sufriron algún accidente é do 6,91%,
o 7,24% dos homes e o 6,55% das mulleres. As diferenzas non son significativas
para poder dicir que o sexo inflúe na posibilidade de que un traballador sufra un
accidente.

GR
ÁF

IC
O

95
. A

CC
ID

EN
TE

S
DE

 TR
AB

AL
LO

 CO
N

DA
NO

S
NO

S
ÚL

TIM
OS

DO

US
 A

NO
S

SE
GU

ND
O

O
SE

XO

 Homes
 Mulleres

7,24%
6,55%

92,36%

92,79%

0,40%
0,67%

Si Non NC

 152

TÁBOA 93. ACCIDENTES DE TRABALLO CON DANOS NOS ÚLTIMOS DOUS ANOS POR SECTOR DE ACTIVIDADE

NOS DOS
ÚLTIMOS ANOS,
SUFRIU ALGÚN
ACCIDENTE NO
SEU TRABALLO
QUE REQUIRIU
ASISTENCIA
MÉDICA OU
TRATAMENTO,
OU A APLICACIÓN
DE PRIMEIROS
AUXILIOS?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Si 6,91% 8,08% 8,33% 9,14% 3,86% 6,43%

Non 92,56% 91,92% 91,67% 90,62% 95,17% 92,93%

NC 0,53% 0,00% 0,00% 0,25% 0,97% 0,64%

GR
ÁF

IC
O

96
. A

CC
ID

EN
TE

S
DE

 TR
AB

AL
LO

 C
ON

 D
AN

OS
 N

OS
 Ú

LT
IM

OS
 D

OU
S

AN
OS

 P
OR

 ID
AD

E
DO

S T
RA

BA
LL

AD
OR

ES

6,40%
7,29%

8,11%
5,88%

4,61%

18 a 24 25 a 34 35 a 44 55 a 6445 a 54

Na táboa 93, agrúpanse os resultados polo sector de actividade da empresa
que sinalan aos traballadores da industria, co 9,14%, como o sector con maior
sinistralidade; seguido da pesca, co 8,33% e o sector agrario, co 8,08%. Esta
sinistralidade non coincide coa oficial dos accidentes con baixa, na que os sectores
de maior sinistralidade, tanto no 2008 coma no 2009, foron de maior a menor:
construción, industria e pesca.

No gráfico de barras, móstrase a porcentaxe de traballadores que sufriron un
accidente dentro de cada grupo de idade. Descartando o tramo de traballadores con
65 ou máis anos, pola súa escasa representatividade, os grupos con maior porcentaxe
de accidentes corresponden ao de 35 a 44 anos (8,11%), de 25 a 34 (7,29%) e de 18
a 24 anos (6,40%). Hai que ter en conta que esta gráfica indica a porcentaxe dos
enquisados que sufriron un accidente dentro de cada grupo de poboación, pero a
contribución de cada grupo de idade ao total dos accidentes laborais é distinta, ao
tratarse de tamaños de poboación traballadora distinta; por exemplo: o número de
traballadores do tramo de 45 a 54 anos é maior ao dos traballadores de 18 a 24.

153

NOS DOUS ÚLTIMOS ANOS,
SUFRIU ALGÚN ACCIDENTE NO
SEU TRABALLO QUE REQUIRISE
ASISTENCIA MÉDICA OU
TRATAMENTO, OU A APLICACIÓN DE
PRIMEIROS AUXILIOS?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si 5,39% 9,04% 1,78% 7,99% 17,81% 12,73% 5,94% 5,59%

Non 94,12% 90,36% 97,46% 91,55% 82,19% 85,91% 94,06% 94,41%

NC 0,49% 0,60% 0,76% 0,46% 0,00% 1,36% 0,00% 0,00%

TÁBOA 94. ACCIDENTES DE TRABALLO CON DANOS NOS ÚLTIMOS DOUS ANOS POR OCUPACIÓN DO PERSOAL

Na táboa 94, agrúpanse os resultados á pregunta segundo a ocupación dos traballadores. Ainda que as dúas porcentaxes máis elevadas, os traballadores cualificados da
agricultura e a pesca co 17,81% e os traballadores cualificados da industria, construción e minaría co 12,73%, son coincidentes coa percepción dos riscos por parte dos
traballadores destes grupos de ocupación, non o é así a porcentaxe de accidentes declarada dos técnicos e profesionais de apoio, o 9,04%, segundo os datos do capítulo 5,
na sección “percepción da exposición aos riscos de accidente”.

 154

GR
ÁF

IC
O

97
. C

AU
SA

S
DO

S
AC

CI
DE

NT
ES

 S
UF

RI
DO

S
PO

LO
S T

RA
BA

LL
AD

OR
ES

 S
EG

UN
DO

 O
 S

EX
O

(R
ES

PO
ST

A
MÚ

LT
IP

LE
)

 Homes
 Mulleres

13,56%

12,50%

3,39%
5,56%

0,00%
1,39%

1,69%
1,39%

0,00%
2,78%

1,69%
1,39%

0,00%
2,78%

0,00%
2,78%

1,69%
1,39%

0,00%
4,17%

1,69%
2,78%

5,08%
1,39%

1,69%
4,17%

1,69%
5,56%

0,00%
6,94%

5,08%
6,94%

3,39%
9,72%

11,86%

6,94%
8,47%

9,72%

11,86%

13,89%

22,03%

20,83%

37,29%

23,61%

R
ea

liz
ac

ió
n

de
 ta

re
fa

s
in

ha
bi

tu
ai

s
ou

ex

tr
ao

rd
in

ar
ia

s,
 s

ol
uc

ió
n

de
 a

va
rí

as
,

in
ci

de
nt

es

Fa
lt

a
de

 p
ro

te
cc

ió
ns

 d
as

 m
áq

ui
na

s
ou

eq

ui
po

s,
 o

u
as

 q
ue

 h
ai

 s
on

 d
efi

ci
en

te
s

In
cu

m
pr

im
en

to
 d

as
 in

st
ru

ci
ón

s
de

tr

ab
al

lo

M
an

te
m

en
to

 in
ad

ec
ua

do
 o

u
de

fic
ie

nt
e

Tr
ab

ál
lla

se
 s

en
 a

 in
fo

rm
ac

ió
n

e
 a

 fo
rm

ac
ió

n
su

fic
ie

nt
e

so
br

e
os

 r
is

co
s

e
as

 m
ed

id
as

pr

ev
en

tiv
as

S
in

al
iz

ac
ió

n
de

 s
eg

ur
id

ad
e

in
ex

is
te

nt
e

ou
 d

efi
ci

en
te

U
til

iz
ac

ió
n

de
 fe

rr
am

en
ta

s,
 m

áq
ui

na
s,

eq

ui
po

s
ou

 m
at

er
ia

is
 in

ad
ec

ua
do

s
pa

ra
 a

ta

re
fa

Eq
ui

po
s

e
fe

rr
am

en
ta

s
en

 m
al

 e
st

ad
o

Fa
lt

a
de

 e
sp

az
o,

 d
e

lim
pe

za
 o

u
de

so
rd

e

Im
pr

ev
is

ib
ili

da
de

 d
os

 a
ni

m
ai

s

M
an

ip
ul

ac
ió

n
in

ad
ec

ua
da

 d
e

pr
od

ut
os

,
su

bs
ta

nc
ia

s
qu

ím
ic

as
 o

u
m

at
er

ia
is

 p
er

ig
os

os

Fa
lt

an
 o

s
eq

ui
po

s
de

 p
ro

te
cc

ió
n

in
di

vi
du

al
 n

ec
es

ar
io

s
ou

 n
on

 s
on

ad

ec
ua

do
s

O
 te

rr
eo

 te
n

ga
bi

as
, n

oi
ro

s,
 d

es
ni

ve
is

,
et

c.
 q

ue
 p

od
en

 p
ro

vo
ca

r
o

en
vo

rc
o

de

ve
hí

cu
lo

s
ou

 tr
op

ez
o

de
 p

er
so

as

P
or

 a
be

rt
ur

as
 o

u
oc

os
 d

es
pr

ot
ex

id
os

,
es

ca
le

ir
as

 o
u

pl
at

af
or

m
as

Ex
ce

so
 d

e
ho

ra
s

co
nt

in
ua

da
s

de

tr
ab

al
lo Ca

us
as

 r
el

ac
io

na
da

s
co

 tr
áfi

co

Tr
ab

ál
la

se
 m

oi
 r

áp
id

o

P
or

 c
an

sa
zo

 o
u

fa
tig

a P
or

 p
os

tu
ra

s
fo

rz
ad

as
 o

u
re

al
iz

ac
ió

n
de

so

br
ee

sf
or

zo
s

du
ra

nt
e

a
ta

re
fa

D
is

tr
ac

ci
ón

s,

de
sc

oi
do

s,
 d

es
pi

st
es

,
fa

lt
a

de
 a

te
nc

ió
n

O
ut

ra
s

N
C

CAUSAS
Para coñecer as causas dos accidentes, a xuízo dos traballadores que os sufriron, fíxoselles unha pregunta para que indicasen ata tres causas que estivesen na orixe
dos seus accidentes. Nos seguintes gráficos e táboas, móstranse as porcentaxes de resposta segundo diferentes variables de agrupación. Hai que ter en conta para a
interpretación dos resultados que, ao permitirse máis dunha resposta por traballador, as porcentaxes totais poden superar o 100.

No gráfico 97 móstranse os resultados segundo o sexo sobre as tres causas que a xuízo dos traballadores provocaron os seus accidentes. As tres causas con maior
porcentaxe sobre o total son: distraccións, descoidos, despistes, falta de atención, co 29,77%; posturas forzadas ou realización de sobreesforzos durante a tarefa, co 21,37%;
e cansazo ou fatiga, co 12,98%.

155

CALES FORON AS
TRES PRINCIPAIS
CAUSAS DESTE
ACCIDENTE OU
ACCIDENTES?

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64

Distraccións,
descoidos, despistes,
falta de atención

25,00% 30,43% 21,74% 38,10% 42,86%

Por posturas forzadas
ou por sobreesforzos
durante a tarefa

25,00% 23,91% 21,74% 19,05% 0,00%

Por cansazo ou fatiga 25,00% 13,04% 8,70% 19,05% 0,00%

Trabállase moi rápido 0,00% 10,87% 8,70% 14,29% 0,00%

Causas relacionadas
co tráfico 0,00% 13,04% 10,87% 0,00% 14,29%

Exceso de horas
continuadas de
traballo

12,50% 4,35% 8,70% 4,76% 14,29%

Por aberturas ou
ocos desprotexidos,
escaleiras ou
plataformas

0,00% 10,87% 2,17% 4,76% 0,00%

O terreo ten gabias,
noiros, desniveis, etc.
que poden provocar o
envorco de vehículos
ou a caída de persoas

0,00% 2,17% 2,17% 9,52% 0,00%

TÁBOA 95. CAUSAS DOS ACCIDENTES SUFRIDOS POLOS TRABALLADORES SEGUNDO GRUPOS DE IDADE

Para facilitar a representación e a toma en consideración daquelas máis relevantes
dende o punto de vista da prevención, nas táboas 95 á 97 non se representaron
todas as causas dos accidentes senón as tres principais por porcentaxe total e
aquelas outras que se consideraron importantes para algunha das análises por
agrupación (idade, sexo e ocupación), situado en primeiro lugar as tres causas
principais, eliminouse o grupo de idade dos traballadores de 65 ou máis anos por
non ter resultados representativos.

As distraccións, descoidos etc. son a causa principal que destaca máis nos
traballadores de máis de 45 anos, con porcentaxes do 42,86 no grupo de 55 a 64
anos e do 38,10% no grupo de idade de 45 a 54. As posturas e sobreesforzos son
unha causa destacable nos traballadores máis novos, co 25% no grupo de 18 a 24
anos, e do 23,91% no grupo de 25 a 34 anos. A terceira causa por porcentaxe é o
cansazo ou a fatiga, que é unha causa importante para os traballadores de 18 a 24
anos e para os traballadores de 45 a 54 anos.

 156

TÁBOA 96. CAUSAS DOS ACCIDENTES SUFRIDOS POLOS TRABALLADORES POR SECTORES DE ACTIVIDADE

CALES FORON AS
TRES PRINCIPAIS
CAUSAS DESTE
ACCIDENTE OU
ACCIDENTES?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Distraccións,
descoidos,
despistes, falta
de atención

29,77% 62,50% 12,50% 29,73% 37,50% 27,14%

Por posturas
forzadas ou por
sobreesforzos
durante a tarefa

21,37% 12,50% 12,50% 29,73% 0,00% 21,43%

Por cansazo ou
fatiga 12,98% 12,50% 12,50% 16,22% 0,00% 12,86%

Trabállase moi
rápido 9,16% 12,50% 0,00% 18,92% 0,00% 5,71%

Causas
relacionadas co
tráfico

9,16% 12,50% 12,50% 2,70% 12,50% 11,40%

Exceso de horas
continuadas de
traballo

6,87% 25,00% 25,00% 10,81% 0,00% 1,43%

Por aberturas
ou ocos
desprotexidos,
escaleiras ou
plataformas

6,11% 0,00% 12,50% 0,00% 12,50% 8,60%

O terreo ten
gabias, noiros,
desniveis, etc. que
poden provocar
o envorco de
vehículos ou a
caída de persoas

3,82% 12,50% 0,00% 2,70% 12,50% 2,86%

Se se analiza por sectores, convén destacar no sector agrario as distraccións,
descoidos, etc., sinalada como causa principal polo 62,50% dos traballadores, e o
exceso de horas continuadas de traballo co 25,00%. Na pesca as porcentaxes están
bastante repartidas, sendo o exceso de horas continuadas de traballo, co 25,00%,
a causa máis importante. Na industria, as dúas principais causas dos accidentes
coinciden coas do global dos traballadores, cunha porcentaxe do 29,73% en ambas
as dúas, e é a terceira causa principal para os traballadores deste sector, traballar
moi rápido co 18,92%. Para os traballadores da construción, son as distraccións,
descoidos, etc., a causa principal, co 37,50% dos enquisados, e son tamén causas
importantes, co 12,50%: as aberturas ou ocos desprotexidos, escaleiras ou
plataformas, que o terreo teña gabias, noiros, desniveis etc., e as causas debidas
ao tráfico. Nos servizos, as tres causas máis importantes coinciden coas do total
dos traballadores (é o sector de maior peso), con porcentaxes do 27,14% para
as distraccións, descoidos etc. do 21,43% para as posturas forzadas ou por os
sobreesforzos e do 12,86%, por cansazo ou fatiga.

157

CALES FORON AS TRES PRINCIPAIS
CAUSAS DESTE ACCIDENTE OU
ACCIDENTES?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Distraccións, descoidos, despistes,
falta de atención 18,18% 33,33% 14,29% 31,43% 38,46% 25,00% 50,00% 37,50%

Por posturas forzadas ou por
sobreesforzos durante a tarefa 9,09% 20,00% 28,57% 20,00% 23,08% 28,57% 16,67% 25,00%

Por cansazo ou fatiga 18,18% 6,67% 0,00% 17,14% 15,38% 10,71% 16,67% 25,00%

Trabállase moi rápido 0,00% 0,00% 0,00% 11,43% 7,69% 14,29% 16,67% 12,50%

Causas relacionadas co tráfico 36,36% 13,33% 0,00% 8,57% 7,69% 0,00% 0,00% 12,50%

Exceso de horas continuadas de
traballo 0,00% 0,00% 14,29% 0,00% 23,08% 17,86% 0,00% 0,00%

Por aberturas ou ocos desprotexidos,
escaleiras ou plataformas 9,09% 13,33% 0,00% 5,71% 0,00% 3,57% 0,00% 25,00%

O terreo ten gabias, noiros, desniveis
etc. que poden provocar o envorco de
vehículos ou a caída de persoas

18,18% 6,67% 0,00% 0,00% 7,69% 0,00% 0,00% 0,00%

TÁBOA 97. CAUSAS DOS ACCIDENTES SUFRIDOS POLOS TRABALLADORES POR OCUPACIÓN

Na táboa 97, agrúpanse as causas dos accidentes dos traballadores da enquisa segundo as súas ocupacións. Ademais das tres causas principais, outras teñen, nalgunhas
profesións, valores importantes que se comentan a continuación: nos técnicos e profesionais científicos e intelectuais, as causas relacionadas co tráfico son citadas no 36,36%
dos casos; nos técnicos e profesionais de apoio, tamén as causas relacionadas co tráfico teñen certa importancia, co 13,33%, xunto coas aberturas e ocos desprotexidos
de escaleiras e plataformas coa mesma porcentaxe; nos empregados de tipo administrativo, que son o grupo de traballadores que menos causas de accidente citan, o
exceso de horas continuadas de traballo alcanza o 14,29%; para os traballadores da hostalaría, servizos persoais, etc., fóra das tres causas principais, traballar moi rápido
é a seguinte causa en importancia co 11,43%; no grupo dos traballadores cualificados da agricultura e da pesca, é unha causa importante o exceso de horas continuadas
de traballo; os traballadores cualificados da industria, construción e minaría, indican o exceso de horas continuadas co, 17,86%, xunto con traballar moi rápido co 14,29%,
como causas importantes dos accidentes que sufriron; os operadores de instalacións e maquinaria e os montadores, agrupan case todas as súas respostas nas tres causas
principais, sendo importante fóra delas traballar moi rápido, co 16,67% dos casos; os traballadores non cualificados son o grupo de traballadores que máis número de
causas sinalaron, polo que na maioría delas, superan a porcentaxe sobre o total; fóra das tres principais, pódense destacar as aberturas e ocos desprotexidos de escaleiras
ou plataformas, co 25,00% dos casos.

 158

2,81%
2,33%

95,28%

95,78%

1,91%
1,89%

GR
ÁF

IC
O

98
. E

NF
ER

MI
DA

DE
 P

RO
FE

SI
ON

AL
 D

IA
GN

OS
TIC

AD
A

OU
 EN

 TR
ÁM

ITE
 D

E R
EC

OÑ
EC

EM
EN

TO

SE
GU

ND
O

O
SE

XO

 Homes
 Mulleres

Si Non NC

Enfermidades profesionais
Nos seguintes gráficos e táboas expóñense as porcentaxes de resposta obtidas a
unha serie de preguntas relacionadas coas enfermidades profesionais. Nalgúns
deles, en que a variable de agrupación dos datos era a idade, suprimiuse algún
grupo ao considerar os resultados pouco relevantes, por ser os tamaños da mostra
demasiado pequenos para poder ter certeza das porcentaxes calculadas, e por dar
valores non coherentes cos demais grupos de idade, que indica nos comentarios
que os acompañan. Os resultados obtidos mostran unha incidencia moito maior
das enfermidades profesionais do que aparece nas estatísticas obtidas de datos
oficiais (sistema de comunicación de enfermidades profesionais da Seguridade
Social, CEPROSS); ainda que é necesario considerar que é posible un certo grao de
confusión entre o que é enfermidade profesional e enfermidade de orixe laboral.

No gráfico 98, móstranse os resultados por sexo á pregunta realizada concernente
a se o traballador ou traballadora tiña recoñecida ou estaba en trámite de
recoñecemento dunha enfermidade profesional. A porcentaxe obtida sobre o total
dos traballadores enquisados foi do 2,58%, e non son significativas as diferenzas
entre homes e mulleres.

159

TÁBOA 98. ENFERMIDADE PROFESIONAL DIAGNOSTICADA OU EN TRÁMITE DE RECOÑECEMENTO POR SECTORES DE ACTIVIDADE

DIAGNOSTICÓU-
SELLE OU ESTÁ
EN TRÁMITE DE
RECOÑECEMENTO
DALGUNHA
ENFERMIDADE
PROFESIONAL?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Si 2,58% 2,02% 8,33% 2,47% 2,90% 2,11%

Non 95,52% 95,96% 89,58% 96,30% 93,72% 96,05%

NC 1,90% 2,02% 2,08% 1,23% 3,38% 1,84%

1,58%
2,12%

3,64%
3,95%

GR
ÁF

IC
O

99
. E

NF
ER

MI
DA

DE
 P

RO
FE

SI
ON

AL
 D

IA
GN

OS
TIC

AD
A

OU
 EN

 TR
ÁM

ITE
 D

E R
EC

OÑ
EC

EM
EN

TO

PO
R

GR
UP

OS
 D

E I
DA

DE

25 a 34 35 a 44 45 a 54 55 a 64

Na táboa 98, a variable de agrupación é o sector de actividade da empresa do
traballador. Aínda que as porcentaxes obtidas son máis altas que as oficiais, o
resultado no sector da pesca é aínda maior, polo que cabe a posibilidade, comentada
ao comezo desta sección, de que as respostas superen a realidade das enfermidades
producidas polo traballo, xa que no caso contrario un de cada doce traballadores do
sector pesqueiro ten unha enfermidade laboral ou está en trámites para que se lle
recoñeza.

No gráfico 99, elimináronse os grupos de idade dos traballadores entre 18 e 24 anos
(son poucos os anos que traballaron), e os de máis de 65 anos (o tamaño de mostra é
pequeno para ter unha porcentaxe significativa). Das porcentaxes obtidas por grupos
de idade representados no gráfico, dedúcese que as enfermidades profesionais
recoñecidas (xunto coas que están en trámites de recoñecemento) aumentan coa
idade dos traballadores, e é máis notable o incremento a partir dos 45 anos de idade
(2,12% para os de 35 a 44 anos e 3,64% para os de 45 a 54 anos).

 160

DIAGNOSTICÓUSELLE OU ESTÁ EN
TRÁMITE DE RECOÑECEMENTO
DALGUNHA ENFERMIDADE
PROFESIONAL?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si 3,43% 3,01% 0,25% 2,97% 5,48% 4,55% 3,96% 3,50%

Non 95,10% 96,39% 98,22% 94,75% 89,04% 92,73% 94,06% 93,71%

NC 1,47% 0,60% 1,52% 2,28% 5,48% 2,73% 1,98% 2,80%

TÁBOA 99. ENFERMIDADE PROFESIONAL DIAGNOSTICADA OU EN TRÁMITE DE RECOÑECEMENTO POR OCUPACIÓN DOS TRABALLADORES

Ao agrupar as respostas segundo as ocupacións dos traballadores, obtemos as porcentaxes da táboa 99. Se se considera a parte dereita desta como a dos traballadores
manuais, vese que todos eles superan a media, e a maior porcentaxe alcánzase entre os traballadores cualificados da agricultura e da pesca co 5,48%, o cal é coherente cos
resultados obtidos na agrupación por sectores. O seguinte grupo de traballadores, co 4,55%, é o dos artesáns e traballadores cualificados das industrias manufactureiras,
construción ou minaría.

161

26,23%

20,31%

71,06%

78,02%

2,71%
1,66%

GR
ÁF

IC
O

10
0.

CO
NS

ID
ER

AC
IÓ

N
DE

 Q
UE

 O
 TR

AB
AL

LO
 A

FE
CT

A
A

SA
ÚD

E S
EG

UN
DO

 O
 S

EX
O

 Homes
 Mulleres

Si Non NS/NC

TÁBOA 100. CONSIDERACIÓN DE QUE O TRABALLO AFECTA A SAÚDE POR SECTORES DE ACTIVIDADE

CONSIDERA
VOSTEDE QUE O
SEU TRABALLO
ESTÁ AFECTANDO
Á SÚA SAÚDE?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Si 23,42% 32,32% 36,46% 23,21% 27,54% 20,75%

Non 74,37% 64,65% 61,46% 75,06% 70,05% 76,95%

NS/NC 2,22% 3,03% 2,08% 1,73% 2,42% 2,30%

O efecto que sobre a súa saúde ten o traballo realizado móstrase nos resultados
agrupados por sexo do gráfico 100, onde se aprecia unha diferenza significativa
entre os homes (o 26,23%) e as mulleres (o 20,31%), que cren que si lles está a
afectar.

Na táboa 100, detállanse os resultados por sector de actividade, da percepción dos
traballadores de que o seu traballo lles está a afectar a saúde. Existen diferenzas
significativas por sectores, se son a pesca, co 36,46% dos enquisados, e a agricultura,
co 32,32%, os sectores nos que maiores porcentaxes se obteñen.

 162

GR
ÁF

IC
O

10
1.

CO
NS

ID
ER

AC
IÓ

N
DE

 Q
UE

 O
 TR

AB
AL

LO
 A

FE
CT

A
A

SA
ÚD

E P
OR

 G
RU

PO
S

DE
 ID

AD
E

9,60%

21,24%

22,93%

28,57%

32,89%

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64

Segundo aumenta a idade dos traballadores, maior é a percepción de que o traballo
lles afecta á saúde, como se pode comprobar no gráfico 101, e son os traballadores
do grupo de 55 a 64 os que notan que lles afecta o 32,89% (case un de cada tres).
Neste gráfico omitiuse o grupo de idade de maiores de 65 anos, polos motivos
indicados anteriormente.

163

CONSIDERA VOSTEDE QUE O SEU
TRABALLO ESTÁ AFECTANDO A SÚA
SAÚDE?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Si 24,02% 19,88% 15,48% 23,06% 39,73% 30,45% 27,72% 32,87%

Non 74,02% 79,52% 82,74% 74,43% 56,16% 65,00% 68,32% 66,43%

NS/NC 1,96% 0,60% 1,78% 2,51% 4,11% 4,55% 3,96% 0,70%

TÁBOA 101. CONSIDERACIÓN DE QUE O TRABALLO AFECTA A SAÚDE POR OCUPACIÓN DO TRABALLADOR

A percepción por ocupación móstrase na táboa 101. Hai diferenzas significativas entre os traballadores de ocupacións basicamente manuais (parte dereita) das do resto
da táboa. De novo son os traballadores cualificados da pesca e da agricultura, co 39,73%, o grupo profesional que obtén maior porcentaxe, seguido neste caso polos
traballadores non cualificados, co 32,87%.

 164

COMO CRE QUE AFECTA A SÚA SAÚDE? TOTAL
SEXO

Homes Mulleres

Dor de costas 52,03% 53,64% 49,73%

Dor de pescozo/caluga 40,99% 35,25% 49,18%

Estrés 39,64% 40,23% 38,80%

Dor nalgún membro superior: ombreiro, brazo,
cóbado, antebrazo (agás pulso, man ou dedos) 23,20% 20,69% 26,78%

Dor nalgún membro inferior: cadeira, coxa,
xeonllo, perna, nocello, pé 16,67% 16,48% 16,94%

Alteracións da visión ou fatiga visual (cansazo de
ollos) 16,22% 16,86% 15,30%

Dor de cabeza (cefalea) 14,19% 13,79% 14,75%

Dor no pulso, na man ou nos dedos 12,39% 9,58% 16,39%

Problemas de insomnio ou alteracións do sono en
xeral 8,78% 9,58% 7,65%

Feridas por cortes, picadas, golpes e proxeccións 8,33% 11,49% 3,83%

Diminución da audición 8,33% 10,34% 5,46%

Depresión 6,98% 8,05% 5,46%

TÁBOA 102. COMO CRE QUE LLE AFECTA Á SÚA SAÚDE (SÍNTOMAS) SEGUNDO O SEXO (RESPOSTA MÚLTIPLE)

Hernia de disco 6,53% 7,66% 4,92%

Dor de estómago, alteracións gastrointestinais
(gastrite, úlcera, malas dixestións, diarrea,
estrinximento)

6,53% 6,90% 6,01%

Tensión arterial alta 5,63% 7,66% 2,73%

Enfermidades das veas (varices, trombose) 5,63% 3,07% 9,29%

Cansazo crónico 5,18% 6,51% 3,28%

Dificultades ou enfermidades respiratorias (gripe,
arrefriado, pneumonía etc.) 4,28% 5,36% 2,73%

Escordadura, luxación, fractura ou esgazaduras
musculares 4,05% 4,98% 2,73%

Queimaduras 3,83% 4,21% 3,28%

Problemas da voz 3,60% 1,92% 6,01%

Vertixes ou mareos 3,38% 2,68% 4,37%

Enfermidades ou problemas da pel 2,70% 3,07% 2,19%

Asma 2,25% 2,68% 1,64%

Alerxias 2,25% 1,15% 3,83%

Enfermidades do corazón 1,13% 1,92% 0,00%

Intoxicación aguda 0,90% 1,15% 0,55%

Enfermidades do fígado e das súas vías biliares 0,23% 0,38% 0,00%

Enfermidades do ril e vías urinarias (cálculos,
infeccións...) 0,23% 0,38% 0,00%

Outra 0,90% 0,77% 1,09%

NS/NC 1,80% 2,30% 1,09%

Aos traballadores que contestaron Si á pregunta do efecto do seu traballo na súa
saúde (o 23,42% do total), pedíuselles que indicasen que sintomatoloxía lles producía,
e analizáronse eses datos polas variables de agrupación habituais neste informe.
As porcentaxes obtidas a esta pregunta, na cal se podían indicar varias respostas
(resposta múltiple), detállanse agrupadas polo sexo dos enquisados na táboa 102.
Os síntomas ordenáronse de maior a menor, e destácanse en primeiro lugar, os tres
con maior porcentaxe total cunha cor distinta, e logo outro grupo de cinco síntomas
que lles seguen en porcentaxe, e que teñen maior peso nun sector de actividade
concreto. Do grupo dos tres síntomas máis indicados (a dor de costas co 52,03%,
xunto coa dor de pescozo ou caluga co 40,99%, e o estrés, co 39,64%), destaca a
porcentaxe de mulleres que se queixan de dor de pescozo ou caluga (o 49,18%). Do
seguinte grupo de cinco síntomas, convén destacar a dor nalgún membro superior
que afecta máis ás mulleres, co 26,78%, das que cren que o seu traballo lles produce
trastornos na súa saúde.

165
TÁBOA 103. COMO CRE QUE LLE AFECTA Á SÚA SAÚDE (SÍNTOMAS) POR SECTORES DE ACTIVIDADE (RESPOSTA MÚLTIPLE)

COMO CRE QUE AFECTA A
SÚA SAÚDE?

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Dor de costas 78,13% 51,43% 51,06% 49,12% 49,56%

Dor de pescozo/caluga 40,63% 42,86% 37,23% 33,33% 44,25%

Estrés 12,50% 17,14% 32,98% 38,60% 50,00%

Dor nalgún membro superior:
ombreiro, brazo, cóbado,
antebrazo (agás pulso, man
ou dedos)

25,00% 45,71% 22,34% 17,54% 21,24%

Dor nalgún membro inferior:
cadeira, coxa, xeonllo, perna,
nocello, pé

18,75% 17,14% 14,89% 12,28% 18,14%

Alteracións da visión ou fatiga
visual (cansazo de ollos) 6,25% 8,57% 21,28% 24,56% 14,60%

Dor de cabeza (cefalea) 0,00% 5,71% 10,64% 10,53% 19,91%

Dor no pulso, na man ou nos
dedos 9,38% 17,14% 9,57% 12,28% 13,27%

Problemas de insomnio ou
alteracións do sono en xeral 0,00% 2,86% 6,38% 8,77% 11,95%

Feridas por cortes, picadas,
golpes e proxeccións 0,00% 11,43% 10,64% 5,26% 8,85%

Diminución da audición 3,13% 5,71% 18,09% 8,77% 5,31%

Depresión 3,13% 0,00% 6,38% 5,26% 9,29%

Hernia de disco 3,13% 20,00% 10,64% 3,51% 3,98%

Dor de estómago, alteracións
gastrointestinais (gastrite,
úlcera, malas dixestións,
diarrea, estrinximento)

0,00% 0,00% 4,26% 3,51% 10,18%

Tensión arterial alta 3,13% 5,71% 4,26% 8,77% 5,75%

Enfermidades das veas
(varices, trombose) 0,00% 0,00% 4,26% 1,75% 8,85%

Cansazo crónico 0,00% 5,71% 2,13% 10,53% 5,75%

Dificultades ou enfermidades
respiratorias (gripe,
arrefriado, pneumonía, etc.)

0,00% 2,86% 6,38% 3,51% 4,42%

Escordadura, luxación,
fractura ou esgazaduras
musculares

6,25% 8,57% 5,32% 0,00% 3,54%

Queimaduras 0,00% 2,86% 5,32% 1,75% 4,42%

Problemas da voz 0,00% 0,00% 0,00% 0,00% 7,08%

Vertixes ou mareos 3,13% 0,00% 4,26% 5,26% 3,10%

Enfermidades ou problemas
da pel 0,00% 5,71% 1,06% 0,00% 3,98%

Asma 0,00% 0,00% 3,19% 3,51% 2,21%

Alerxias 0,00% 0,00% 2,13% 1,75% 3,10%

Enfermidades do corazón 0,00% 5,71% 0,00% 1,75% 0,88%

Intoxicación aguda 3,13% 0,00% 2,13% 0,00% 0,44%

Enfermidades do fígado e das
súas vías biliares 0,00% 0,00% 0,00% 1,75% 0,00%

Enfermidades do ril e
vías urinarias (cálculos,
infeccións...)

0,00% 0,00% 0,00% 0,00% 0,44%

Outra 0,00% 5,71% 0,00% 0,00% 0,88%

NS/NC 3,13% 2,86% 2,13% 1,75% 1,33%

A táboa 103, expresa as porcentaxes da agrupación das respostas por sector de
actividade da empresa, dos síntomas dos que se queixan os traballadores que
cren que o seu traballo afecta a súa saúde. As máis destacables: do sector agrario
sobresae o 78,13% que teñen dor de costas; na pesca, a dor nalgún membro
superior co 45,71%, é o segundo síntoma máis indicado por detrás da dor de costas,
co 51,43%; na industria, os tres primeiros síntomas por porcentaxe coinciden cos
tres indicados en xeral, é a dor de costas o 51,06%; igual acontece na construción,
ainda que a porcentaxe de traballadores con dor de costas é lixeiramente inferior
(o 49,12%); nos servizos, o estrés é o síntoma maioritario, co 50% dos traballadores
que responderon a esta pregunta, por enriba da dor de costas co 49,56%.

 166

COMO CRE QUE AFECTA A SÚA
SAÚDE?

TRAMOS DE IDADE

25 a 34 35 a 44 45 a 54 55 a 64

Dor de costas 47,01% 57,69% 53,92% 56,00%

Dor de pescozo/caluga 41,04% 43,85% 37,25% 42,00%

Estrés 45,52% 38,46% 44,12% 20,00%

Dor nalgún membro superior:
ombreiro, brazo, cóbado, antebrazo
(agás pulso, man ou dedos)

18,66% 22,31% 29,41% 26,00%

Dor nalgún membro inferior:
cadeira, coxa, xeonllo, perna,
nocello, pé

12,69% 17,69% 14,71% 28,00%

Alteracións da visión ou fatiga
visual (cansazo de ollos) 23,13% 16,15% 8,82% 18,00%

Dor de cabeza (cefalea) 15,67% 14,62% 14,71% 8,00%

Dor no pulso, na man e nos dedos 8,96% 14,62% 12,75% 12,00%

Problemas de insomnio ou
alteracións do sono en xeral 8,96% 10,00% 8,82% 8,00%

Feridas por cortes, picadas, golpes
e proxeccións 14,18% 7,69% 5,88% 2,00%

Diminución da audición 8,96% 8,46% 7,84% 12,00%
TÁBOA 104. COMO CRE QUE LLE AFECTA Á SÚA SAÚDE (SÍNTOMAS) POR GRUPOS DE IDADE (RESPOSTA MÚLTIPLE)

Depresión 8,21% 6,92% 7,84% 4,00%

Hernia de disco 3,73% 6,15% 9,80% 6,00%

Dor de estómago, alteracións
gastrointestinais (gastrite,
úlcera, malas dixestións, diarrea,
estrinximento)

8,21% 6,15% 8,82% 0,00%

Tensión arterial alta 3,73% 7,69% 7,84% 4,00%

Enfermidades das veas (varices,
trombose) 5,97% 3,85% 8,82% 4,00%

Cansazo crónico 4,48% 5,38% 4,90% 6,00%

Dificultades ou enfermidades
respiratorias (gripe, arrefriado,
pneumonía, etc.)

4,48% 3,85% 3,92% 6,00%

Escordadura, luxación, fractura ou
esgazaduras musculares 4,48% 5,38% 1,96% 4,00%

Queimaduras 3,73% 5,38% 2,94% 2,00%

Problemas da voz 4,48% 3,85% 4,90% 0,00%

Vertixes ou mareos 1,49% 5,38% 3,92% 4,00%

Enfermidades ou problemas da pel 4,48% 3,85% 0,98% 0,00%

Asma 4,48% 2,31% 0,00% 2,00%

Alerxias 2,99% 3,85% 0,98% 0,00%

Enfermidades do corazón 0,00% 1,54% 1,96% 2,00%

Intoxicación aguda 1,49% 0,77% 0,98% 0,00%

Enfermidades do fígado e das súas
vías biliares 0,00% 0,00% 0,00% 2,00%

Enfermidades do ril e vías urinarias
(cálculos, infeccións...) 0,75% 0,00% 0,00% 0,00%

Outra 0,75% 0,77% 0,00% 2,00%

NS/NC 1,49% 2,31% 1,96% 2,00%

Considerando as respostas de traballadores de idades dos 25 aos 64 anos, que se
mostran na táboa 104, comentaranse aquelas porcentaxes máis destacadas por
grupos de idade. Dos 25 a 34 anos, o estrés é o segundo síntoma cunha porcentaxe
do 45,52% (este grupo de idade é o de maior porcentaxe desta molestia), e a dor de
costas é o primeiro, co 47,01%. Dos 35 a 44 anos, o 57,69% quéixase de dor de costas
(o grupo con maior porcentaxe) e o 43,85% de dor de pescozo ou caluga (tamén é
este grupo de idade o de maior porcentaxe nesta molestia). No grupo dos 45 a 54
anos, ademais das tres causas maioritarias, que supoñen o principal das doenzas,
é de destacar a dor nalgún membro superior, co 29,41% de entre os traballadores
deste grupo, que se queixan de doenzas a causa do traballo. No grupo de idade
dos 55 aos 64 anos, o estrés deixa de ser o terceiro síntoma en importancia, e é
destacable, ademais da dor de costas, co 56% e da dor de pescozo ou caluga, co
42%, a dor en membros inferiores, co 28% e a dor nalgún membro superior, co 26%.

167

COMO CRE QUE AFECTA A SÚA
SAÚDE?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Dor de costas 34,69% 33,33% 52,46% 49,50% 65,52% 55,22% 71,43% 72,34%

Dor de pescozo/caluga 36,73% 42,42% 47,54% 31,68% 55,17% 38,81% 42,86% 53,19%

Estrés 59,18% 45,45% 47,54% 43,56% 17,24% 35,82% 25,00% 19,15%

Dor nalgún membro superior:
ombreiro, brazo, cóbado, antebrazo
(agás pulso, man ou dedos)

10,20% 15,15% 16,39% 23,76% 34,48% 26,87% 28,57% 38,30%

Dor nalgún membro inferior: cadeira,
coxa, xeonllo, perna, nocello, pé 4,08% 18,18% 8,20% 23,76% 20,69% 22,39% 17,86% 12,77%

Alteracións da visión ou fatiga visual
(cansazo de ollos) 28,57% 27,27% 32,79% 3,96% 0,00% 26,87% 7,14% 8,51%

Dor de cabeza (cefalea) 22,45% 15,15% 21,31% 15,84% 3,45% 14,93% 3,57% 8,51%

Dor no pulso na man ou nos dedos 8,16% 18,18% 14,75% 10,89% 24,14% 11,94% 17,86% 10,64%

Na táboa 105, detállanse as doenzas referidas polos traballadores por causa do seu traballo, e utilízanse as ocupacións como a variable de agrupación dos resultados.
Entre os técnicos e profesionais científicos e intelectuais, os tres síntomas máis indicados coinciden cos maioritarios do total da enquisa, aínda que coa orde inversa, sendo
o maior o estrés, co 59,18%. Tamén se pode destacar as alteracións da visión ou fatiga visual, co 28,57%, e as dores de cabeza e os problemas do sono, ambos os dous co
22,45%; os técnicos e profesionais de apoio indican maioritariamente como síntomas o estrés, co 45,45%, e a dor de pescozo ou caluga, co 42,42% os empregados de tipo
administrativo, sinalan como molestia máis sufrida a dor de costas co 52,46%, seguidas pola dor de pescozo ou caluga e o estrés, ambos co 47,54%. Tamén son destacables
as alteracións da visión ou fatiga visual co 32,79%; os traballadores dos servizos de restauración, persoais e vendedores quéixanse maioritariamente de dor de costas , co
49,50% e de estrés co 43,56%, sendo tamén importantes as queixas de dores en membros inferiores (cadeiras, pernas...) ou superiores (brazos, cóbados...) co 23,76%; a
dor de costas, co 65,62%, e a dor de pescozo ou caluga, co 55,17%, son os dous síntomas máis citados polos traballadores cualificados da agricultura e a pesca, e pódense
destacarse tamén a dor en membros superiores, co 34,48%, e as dores en pulsos, mans ou dedos co 24,14%; entre os traballadores da industria, construción ou minaría, as
tres doenzas maioritarias coinciden coas indicadas polo total dos traballadores da enquisa, sendo a dor de costas a principal co 55,22%. Das demais pódense destacar as
dores en membro superior e os problemas visuais, co 26,87%; dos operadores de instalacións e maquinaria e montadores, as dúas principais doenzas indicadas son a dor
de costas, co 71,43%, e a dor de pescozo ou caluga, co 42,86%, sendo a terceira molestia en importancia dor nalgún membro superior, co 28,57%; a dor de costas alcanza
a maior porcentaxe entre os traballadores non cualificados, co 72,34%, sendo a segunda molestia indicada a dor nalgún pescozo ou caluga co 53,19% e en terceiro lugar a
dor en membro superior co 38,30%.

 168

COMO CRE QUE AFECTA Á SÚA
SAÚDE?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Problemas de insomnio ou alteracións
do sono en xeral 22,45% 3,03% 9,84% 6,93% 0,00% 8,96% 7,14% 4,26%

Feridas por cortes, picadas, golpes e
proxeccións 8,16% 6,06% 0,00% 7,92% 6,90% 14,93% 14,29% 12,77%

Diminución da audición 4,08% 9,09% 6,56% 2,97% 3,45% 19,40% 14,29% 12,77%

Depresión 10,20% 6,06% 1,64% 7,92% 3,45% 8,96% 14,29% 4,26%

Hernia de disco 6,12% 12,12% 3,28% 4,95% 20,69% 7,46% 0,00% 6,38%

Dor de estómago, alteracións
gastrointestinais (gastrite,
úlcera, malas dixestións, diarrea,
estrinximento)

16,33% 15,15% 9,84% 6,93% 0,00% 1,49% 3,57% 2,13%

Tensión arterial alta 2,04% 18,18% 9,84% 2,97% 3,45% 5,97% 3,57% 4,26%

Enfermidades das veas (varices,
trombose) 4,08% 6,06% 4,92% 11,88% 0,00% 1,49% 7,14% 4,26%

Cansazo crónico 6,12% 9,09% 3,28% 4,95% 3,45% 5,97% 3,57% 4,26%

Dificultades ou enfermidades
respiratorias (gripe, arrefriado,
pneumonía etc.)

4,08% 3,03% 1,64% 3,96% 0,00% 5,97% 10,71% 6,38%

Escordadura, luxación, fractura ou
esgazaduras musculares 4,08% 6,06% 0,00% 1,98% 10,34% 7,46% 7,14% 4,26%

Queimaduras 0,00% 0,00% 0,00% 6,93% 0,00% 10,45% 3,57% 2,13%

Problemas da voz 16,33% 6,06% 6,56% 1,98% 0,00% 0,00% 0,00% 0,00%

Vertixes ou mareos 0,00% 3,03% 4,92% 3,96% 0,00% 8,96% 0,00% 2,13%

Enfermidades ou problemas da pel 4,08% 3,03% 3,28% 3,96% 0,00% 0,00% 7,14% 2,13%

Asma 0,00% 3,03% 1,64% 1,98% 0,00% 4,48% 0,00% 4,26%

Alerxias 2,04% 9,09% 0,00% 3,96% 0,00% 1,49% 3,57% 0,00%

169

TÁBOA 105. COMO CRE QUE LLE AFECTA Á SÚA SAÚDE (SÍNTOMAS) POR OCUPACIÓN DO TRABALLADOR

COMO CRE QUE AFECTA A SÚA
SAÚDE?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Enfermidades do corazón 4,08% 0,00% 0,00% 0,99% 6,90% 0,00% 0,00% 0,00%

Intoxicación aguda 0,00% 0,00% 0,00% 1,98% 0,00% 1,49% 0,00% 2,13%

Enfermidades do fígado e dás súas
vías biliares 0,00% 0,00% 0,00% 0,00% 0,00% 1,49% 0,00% 0,00%

Enfermidades do ril e vías urinarias
(cálculos, infeccións...) 0,00% 0,00% 1,64% 0,00% 0,00% 0,00% 0,00% 0,00%

Outra 0,00% 3,03% 1,64% 1,98% 0,00% 0,00% 0,00% 0,00%

NS/NC 2,04% 6,06% 0,00% 0,99% 0,00% 2,99% 3,57% 0,00%

 170

13,41%

14,18%

4,21%

13,03%

51,34%

3,83%

19,67%

15,30%

7,10%

15,30%

39,34%

3,28%

GR
ÁF

IC
O

10
2.

NÚ
ME

RO
 D

E C
ON

SU
LT

AS
 M

ÉD
IC

AS
 N

O
ÚL

TIM
O

AN
O

PO
R

DO
EN

ZA
S

 D
O

TR
AB

AL
LO

SE

GU
ND

O
O

SE
XO

 Homes
 Mulleres

Unha Dúas Tres Máis de tres Ningunha NC

Tamén se lles preguntou aos traballadores que perciben doenzas producidas polo
seu traballo se consultaron cun médico por estas e cantas veces no último ano. Os
resultados desta pregunta, segundo as distintas variables de ocupación empregadas,
detállanse nos gráficos e táboas seguintes.

O gráfico 102 mostra que as doenzas son o suficientemente importantes para ter que
ir ao médico; as mulleres, cun 57,38%, superan dun xeito significativo aos homes,
que acadan un 44,83%. A diferenza porcentual é maior cando o número de consultas
anuais é unha ou tres.

Facendo a agrupación dos resultados a esta pregunta segundo o sector de actividade
da empresa obtense a táboa 106. Nela indícase en graduación de cor PS VALORES
que superan a porcentaxe sobre o total, tendo en conta tamén o número de consultas
realizadas; o sector da pesca é no que porcentualmente os traballadores máis van
ao médico por doenzas que atribúen ao seu traballo, e é ademais co 17,14% dos
casos os que máis consultas necesitan por elas; os servizos son o seguinte sector
por número de consultas, que superan a porcentaxe sobre o total en todas as filas
que indican o número de consultas; na construción, a porcentaxe de traballadores
con máis de tres consultas por estas doenzas é do 14,04%, tendo a maior porcentaxe
co 24,56% de traballadores dunha consulta; no sector agrario a porcentaxe de
traballadores con máis de tres consultas é do 15,63%, tendo a maior porcentaxe de
traballadores con tres consultas ao ano co 9,38%.

TÁBOA 106. NÚMERO DE CONSULTAS MÉDICAS NO ÚLTIMO ANO POR MOLESTIAS DO TRABALLO POR SECTORES DE ACTIVIDADE

DURANTE O ÚLTIMO
ANO, CANTAS
VECES TIVO QUE
LLE CONSULTAR
A UN MÉDICO POR
ALGÚN DESTES
PROBLEMAS,
MOLESTIAS OU
ENFERMIDADES
QUE VOSTEDE
CONSIDERA
DERIVADO DO SEU
TRABALLO?

TOTAL

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

Unha 15,99% 6,25% 14,29% 13,83% 24,56% 16,37%

Dúas 14,64% 12,50% 25,71% 12,77% 7,02% 15,93%

Tres 5,41% 9,38% 0,00% 1,06% 3,51% 7,96%

Máis de tres 13,96% 15,63% 17,14% 9,57% 14,04% 15,04%

Ningunha 46,40% 50,00% 34,29% 57,45% 45,61% 43,36%

NC 3,60% 6,25% 8,57% 5,32% 5,26% 1,33%

171

TÁBOA 107. NÚMERO DE CONSULTAS MÉDICAS NO ÚLTIMO ANO POR MOLESTIAS DO TRABALLO POR TRAMOS DE IDADE

DURANTE O ÚLTIMO ANO, CANTAS
VECES TIVO QUE LLE CONSULTAR
A UN MÉDICO POR ALGÚN DESTES
PROBLEMAS, MOLESTIAS OU
ENFERMIDADES QUE VOSTEDE
CONSIDERA DERIVADO DO SEU
TRABALLO?

TRAMOS DE IDADE

25 a 34 35 a 44 45 a 54 55 a 64

Unha 15,67% 19,23% 10,78% 22,00%

Dúas 8,96% 16,92% 17,65% 14,00%

Tres 2,24% 5,38% 6,86% 10,00%

Máis de tres 12,69% 13,08% 16,67% 12,00%

Ningunha 56,72% 44,62% 42,16% 36,00%

NC 3,73% 0,77% 5,88% 6,00%

Da mesma forma que se ve no gráfico 101, a porcentaxe de traballadores que acode
ao médico aumenta coa idade, non obstante, é de destacar o 16,67% de traballadores
do grupo de 45 a 54 que vai máis de tres veces ao ano para consultar sobre problemas
de saúde que considera relacionados co seu traballo. A porcentaxe anterior, xunto co
6,86% que corresponde a tres consultas médicas, supón que este tramo de idade é
o que con máis frecuencia recorre á consulta médica.

 172

DURANTE O ÚLTIMO ANO, CANTAS
VECES TIVO QUE LLE CONSULTAR
A UN MÉDICO POR ALGÚN DESTES
PROBLEMAS, MOLESTIAS OU
ENFERMIDADES QUE VOSTEDE
CONSIDERA DERIVADO DO SEU
TRABALLO?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Unha 24,49% 15,15% 18,03% 13,86% 3,45% 14,93% 25,00% 12,77%

Dúas 16,33% 18,18% 9,84% 16,83% 10,34% 11,94% 14,29% 12,77%

Tres 4,08% 6,06% 8,20% 5,94% 6,90% 2,99% 0,00% 6,38%

Máis de tres 22,45% 3,03% 18,03% 16,83% 20,69% 11,94% 3,57% 14,89%

Ningunha 30,61% 51,52% 44,26% 45,54% 44,83% 55,22% 42,86% 51,06%

NC 2,04% 6,06% 1,64% 0,99% 13,79% 2,99% 14,29% 2,13%

TÁBOA 108. NÚMERO DE CONSULTAS MÉDICAS NO ÚLTIMO ANO POR MOLESTIAS DO TRABALLO POR OCUPACIÓN

Da agrupación pola ocupación dos traballadores na táboa 108, dedúcese que os grupos de traballadores da dereita da táboa que, en xeral, son os que máis se queixan
de doenzas polo traballo, (como se pode comprobar na táboa 13), son os que porcentualmente, fan menos consultas ao médico. Os técnicos e profesionais científicos e
intelectuais consultan as doenzas que relacionan co traballo nun 67,35%, e son ademais o grupo que vai máis de tres veces por unha consulta, o 22,45%. Os empregados
administrativos van ao médico no 54,10%, e os traballadores dos servizos de restauración, persoais e vendedores no 53,46%. Dos restantes grupos de traballadores , convén
destacar o 20,69% dos traballadores cualificados da agricultura e da pesca que consultan o médico máis de tres veces ao ano.

173

5,23%
7,54%

24,22%

22,71%

38,19%

2,11%
5,66%

3,77%

20,20%

23,20%

46,39%

0,78%

GR
ÁF

IC
O

10
3.

SE
NS

AC
IÓ

N
DE

 A
NG

US
TIA

 P
OR

 EX
CE

SO
 D

E T
RA

BA
LL

O
SE

GU
ND

O
O

SE
XO

 Homes
 Mulleres

Sempre ou
case sempre

A miúdo Ás veces Raramente Case nunca ou
nunca

NS/NC

TÁBOA 109. SENSACIÓN DE ANGUSTIA POR EXCESO DE TRABALLO POR TRAMOS DE IDADE

CONSIDERA QUE O
SEU TRABALLO É
EXCESIVO E SÉNTESE
ANGUSTIADO

TOTAL

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64

Sempre ou case
sempre 5,43% 4,00% 5,55% 4,59% 7,28% 5,92%

A miúdo 5,75% 4,00% 5,07% 5,47% 7,56% 7,24%

Ás veces 22,31% 14,40% 22,19% 23,10% 24,65% 24,34%

Raramente 22,94% 19,20% 24,88% 25,40% 19,89% 17,76%

Case nunca ou nunca 42,09% 57,60% 41,36% 39,86% 39,22% 42,76%

NS/NC 5,43% 0,80% 0,95% 1,59% 1,40% 1,97%

Como introdución á última pregunta da sección que trata un conxunto de síntomas
que os traballadores lles achacan ao traballo e que se adoitan clasificar como
psicosomáticos, preguntóuselles se experimentan angustia polo seu traballo ao
consideralo excesivo. Os resultados móstranse no gráfico e táboas seguintes por
distintas variables de agrupación.

No gráfico 103, móstranse as porcentaxes das respostas de homes e mulleres
respecto á gravidade da súa percepción de angustia (e tamén da inexistencia dela).
A porcentaxe de mulleres que “sempre ou case sempre” senten esta angustia é do
5,66%, lixeiramente superior ao dos homes, co 5,23%; mentres que a porcentaxe
de homes que experimentan esta sensación a miúdo é do 7,54%, superior á das
mulleres co 3,77%.

Pódese establecer á vista dos resultados unha relación entre o sexo do traballador
e a angustia producida polo exceso de traballo, mentres que a relación coa idade
é menos clara. A porcentaxe de traballadores que cualifica a frecuencia coa que
teñen esta sensación de angustia “sempre ou case sempre” e “a miúdo” nos tramos
de 25 a 34 e de 35 a 44 anos rolda o 10%, mentres que en idades superiores,
especialmente no tramo 45 a 54 anos, aumenta. Este grupo de traballadores son os
que en maior porcentaxe se senten angustiados polo exceso de traballo, co 7,28%
que o experimentan “sempre ou case sempre”, e o 7,56% “a miúdo”.

 174

CONSIDERA QUE O SEU TRABALLO É
EXCESIVO E SÉNTESE ANGUSTIADO

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Sempre ou case sempre 7,84% 5,42% 3,30% 4,57% 12,33% 5,45% 1,98% 9,79%

A miúdo 7,35% 3,61% 3,30% 4,34% 12,33% 6,82% 10,89% 6,99%

Ás veces 28,92% 20,48% 24,37% 18,72% 31,51% 21,82% 21,78% 14,69%

Raramente 25,00% 30,12% 26,40% 18,72% 24,66% 19,55% 23,76% 23,08%

Case nunca ou nunca 29,41% 37,95% 41,62% 52,51% 19,18% 44,55% 39,60% 42,66%

NS/NC 1,47% 2,41% 1,02% 1,14% 0,00% 1,82% 1,98% 2,80%

TÁBOA 110. SENSACIÓN DE ANGUSTIA POR EXCESO DE TRABALLO SEGUNDO A OCUPACIÓN

Existen diferenzas significativas segundo a ocupación, en relación coa angustia producida polo exceso de traballo, que se detallan na táboa 110. Os tres grupos de maiores
porcentaxes son: os traballadores cualificados da industria e da pesca, cos peores datos de todos os grupos de ocupación, o 12,33% di sentir angustia por exceso de traballo
“sempre ou case sempre” e igual porcentaxe séntea “a miúdo”; as porcentaxes dos traballadores non cualificados, 9,79% para “sempre ou case sempre” e 6,99% “a miúdo;
no outro extremo da táboa e dentro do grupo dos técnicos e profesionais científicos e intelectuais, a angustia por exceso de traballo afecta “sempre ou case sempre” o 7,84%
e “a miúdo” o 7,35%.

175

GR
ÁF

IC
O

10
4.

SÍ
NT

OM
AS

 P
SI

CO
SO

MÁ
TIC

OS
 S

EG
UN

DO
 O

 S
EX

O

54,22%

53,61%

54,77%

2,00%
2,11%

1,91%
0,53%

0,44%
0,60%

2,48%
3,44%

1,61%
3,80%

3,77%
3,82%

3,90%
3,55%

4,22%
6,01%

6,66%
5,43%

6,59%
7,99%

5,33%
8,44%

8,77%
8,14%

9,12%
7,66%

10,45%

10,28%

11,88%

8,84%

11,81%

10,88%

12,66%

15,56%

15,87%

15,28%

13,19%

16,54%

10,15%

17,25%

19,31%

15,38%

N
in

gú
n

N
C

O
ut

ro

S
of

re
 m

ar
eo

s

S
of

re
 a

lt
er

ac
ió

ns
 d

o
ap

et
ito

ou

 d
ix

es
tiv

as
 (n

áu
se

as
, a

ci
de

z,

di
xe

st
ió

ns
 p

es
ad

as
..)

Cú
st

al
le

 a
co

rd
ar

se
 d

as

co
us

as
 o

u
es

qu
ec

e
as

co

us
as

 c
on

 fa
ci

lid
ad

e

Te
n

a
se

ns
ac

ió
n

de
 e

st
ar

em

oc
io

na
lm

en
te

 e
sg

ot
ad

o,

fa
lt

o
de

 e
ne

rx
ía

N
on

 c
on

se
gu

e
es

qu
ec

er
se

do

s
pr

ob
le

m
as

 d
o

tr
ab

al
lo

Te
n

pr
ob

le
m

as
 n

os

ol
lo

s
(la

gr
im

ex
o,

 v
is

ió
n

bo
rr

os
a.

..)

N
ót

as
e

te
ns

o,
 ir

ri
ta

bl
e

S
of

re
 d

ol
or

es
 d

e
ca

be
za

Cú
st

al
le

 d
ur

m
ir

 o
u

do
rm

e
m

al

Te
n

se
ns

ac
ió

n
co

nt
in

ua
 d

e
ca

ns
az

o

Cú
st

al
le

 c
on

ce
nt

ra
rs

e,

m
an

te
r

a
at

en
ci

ón

B
ai

xo
 e

st
ad

o
de

 á
ni

m
o

 Total
 Mulleres
 Homes

Como se indicou anteriormente, a pregunta enumera un conxunto de síntomas que o traballador pode atribuír ao seu traballo e que se poden considerar de natureza
psicosomática, é pódense escoller varios deles. Aínda que o 54,22% do total dos traballadores non teñan ningún dos síntomas enumerados, a porcentaxe dos que si os teñen
é tamén considerable. Esta sintomatoloxía parece afectar en xeral, máis ás mulleres que aos homes, e é, como se pode comprobar no gráfico 104, moi variada, polo que só
se comentarán os tres síntomas máis importantes.

A sensación continua de cansazo é indicada polo 17,25% dos traballadores (o 19,31% das mulleres e o 15,38% dos homes); o segundo síntoma está relacionado con
problemas do sono, ao indicar o 15,56% (o 15,87% das mulleres e o 15,28% dos homes) que lle custa durmir ou dormen mal; as dores de cabeza relacionadas co traballo
(non se lles indicaba que fosen cefaleas como nas doenzas que podían necesitar consulta médica, aínda que mostran resultados moi similares), sófrenas o 16,54% das
mulleres e o 10,15% dos homes enquisados, cunha porcentaxe global do 13,19%.

 176

ULTIMAMENTE,
SOFRE CON
FRECUENCIA ALGÚN
DOS SEGUINTES
SÍNTOMAS?

TRAMOS DE IDADE

18 a 24 25 a 34 35 a 44 45 a 54 55 a 64

Ten sensación continua
de cansazo 16,80% 14,74% 18,87% 21,01% 13,82%

Cústalle durmir ou
dorme mal 12,00% 13,15% 14,29% 18,49% 26,32%

Sofre dores de cabeza 12,00% 14,26% 12,52% 13,73% 14,47%

Non consegue
esquecerse dos
problemas do traballo

3,20% 10,62% 13,23% 13,45% 15,13%

Ten a sensación de
estar emocionalmente
esgotado, falto de
enerxía

12,00% 10,14% 10,76% 11,76% 7,24%

Nótase tenso, irritable 4,80% 9,83% 9,35% 10,08% 7,24%

TÁBOA 111. SÍNTOMAS PSICOSOMÁTICOS SEGUNDO OS GRUPOS DE IDADE

Ten problemas nos
ollos (lagrimexo, visión
borrosa...)

4,80% 8,40% 8,29% 8,96% 12,50%

Cústalle acordarse das
cousas ou esquece as
cousas con facilidade

2,40% 5,55% 6,88% 8,68% 8,55%

Baixo estado de ánimo 8,00% 5,86% 5,47% 6,16% 7,24%

Cústalle concentrarse,
manter a atención 1,60% 4,28% 4,59% 4,48% 0,66%

Sofre alteracións do
apetito ou dixestivas
(náuseas, acidez,
dixestións pesadas...)

3,20% 4,12% 4,41% 3,08% 2,63%

Sofre mareos 4,00% 2,22% 1,76% 2,52% 5,26%

Outro 0,00% 0,32% 0,88% 0,56% 0,00%

NC 1,60% 2,22% 2,47% 1,12% 1,32%

Ningún 60,00% 57,69% 51,68% 51,82% 48,68%

Na táboa 111, segméntanse as respostas por grupos de idade ordenada polos
síntomas indicados con maior frecuencia polo total dos enquisados. En termos
xerais, estas sintomatoloxías aumentan coa idade, e é o grupo de traballadores de
55 a 64 anos o que presenta maior porcentaxe; en canto aos tramos de idade de 35
a 44 anos e o de 45 a 54 anos, teñen porcentaxes moi similares.

Nos traballadores máis novos, o síntoma máis frecuente é o cansanzo continuo
(16,80%), seguido de problemas de sono, dor de cabeza e esgotamento emocional;
para este síntoma, xunto co baixo estado de ánimo, este tramo de idade é o máis
sensible. No tramo de 25 a 34 anos, hai que destacar o 14,26% que sofre dores de
cabeza e o 9,83% que se sente tenso e irritable. Para os traballadores de 35 a 44
anos, a situación de estar continuamente canso afecta ao 18,87% que é a segunda
máis alta por tras do 21,01% dos de 45 a 54 anos, que teñen como segundo síntoma
máis destacable os problemas de sono. O intervalo de 55 a 64 anos alcanza os
valores máis altos en 5 dos síntomas, comezando cos problemas de sono (26,32%)
seguido das dores de cabeza, incapacidade de esquecerse dos problemas de
traballo, problemas nos ollos e, en menor medida, os mareos, co 5,26%.

177

ULTIMAMENTE, SOFRE CON
FRECUENCIA ALGÚN DOS SEGUINTES
SÍNTOMAS?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Ten sensación continua de cansazo 22,55% 13,86% 12,44% 20,32% 16,44% 17,27% 21,78% 16,78%

Cústalle durmir ou dorme mal 18,14% 13,86% 13,20% 15,75% 26,03% 15,91% 13,86% 13,99%

Sofre dores de cabeza 18,14% 10,24% 12,18% 14,84% 17,81% 10,00% 9,90% 13,99%

Non consegue esquecerse dos
problemas do traballo 15,69% 10,84% 8,38% 10,73% 17,81% 11,82% 2,97% 11,19%

Ten a sensación de estar
emocionalmente esgotado, falto de
enerxía

16,67% 9,64% 6,60% 12,10% 9,59% 8,64% 6,93% 9,79%

Nótase tenso, irritable 13,24% 7,83% 6,60% 9,82% 4,11% 9,55% 11,88% 11,19%

Ten problemas nos ollos (lagrimexo,
visión borrosa...) 10,29% 9,64% 11,68% 5,71% 10,96% 10,45% 4,95% 5,59%

Cústalle acordarse das cousas ou
esquece as cousas con facilidade 10,29% 7,23% 3,55% 7,53% 2,74% 5,00% 5,94% 9,79%

Baixo estado de ánimo 7,84% 7,83% 3,30% 8,22% 4,11% 3,64% 7,92% 6,99%

Cústalle concentrarse, manter a
atención 6,37% 4,82% 1,52% 3,20% 2,74% 4,09% 1,98% 9,09%

Por ocupacións, os traballadores técnicos e profesionais, seguidos dos cualificados da agricultura e a pesca, son os que máis sofren estas molestias. Entre os primeiros,
convén destacar que o 22,55% se queixan de estar continuamente cansos e o 18,14% teñen problemas de sono e dores de cabeza; tamén a sensación de estar emocionalmente
canso ou falto de enerxía é un síntoma importante, co 16,67%. Entre os segundos, o 26,03% queixase a de que lle custa durmir ou dorme mal, e o 17,81% de que non consegue
esquecerse dos problemas do traballo e de dores de cabeza.Os traballadores non cualificados presentan un total de síntomas próximo ao 50%, ainda que, só por enriba da
media entre os máis frecuentes, en dores de cabeza co 13,99% e sentirse tenso e irritable co 11,19%. Entre os traballadores cualificados da industria, construción e minaría,
de entre os síntomas máis frecuentes destacan por enriba da media a sensación continúa de cansazo, co 17,27%, os problemas do sono co 15,91%, e non poder esquecer
os problemas do traballo, co 11,82%.Os tres síntomas máis frecuentes no sector da hostalaría, vendedores e de servizos persoais coinciden cos maioritarios, destacando
neles sobre a media: o 20,32% quéixase de ter unha sensación continúa de cansazo, o 15,75% de problemas do sono, e o 14,84% de dores de cabeza.Do resto dos grupos de
ocupacións, convén destacar o 11,68% dos administrativos con problemas nos ollos; o 21,78% dos operadores de instalacións e maquinaria e montadores, con sensación
continua de cansazo; e que os técnicos e profesionais de apoio son os que menos se queixan deste conxunto de síntomas de todos os traballadores.

 178

TÁBOA 112. SÍNTOMAS PSICOSOMÁTICOS SEGUNDO A OCUPACIÓN

ULTIMAMENTE, SOFRE CON
FRECUENCIA ALGÚN DOS SEGUINTES
SÍNTOMAS?

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores de
instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

Sofre alteracións do apetito ou
dixestivas (náuseas, acidez, dixestións
pesadas...)

7,84% 5,42% 2,28% 3,88% 2,74% 3,18% 2,97% 3,50%

Sofre mareos 2,94% 3,01% 1,52% 3,42% 2,74% 0,91% 0,99% 4,20%

Outro 0,00% 1,81% 0,00% 0,91% 0,00% 0,00% 0,00% 0,70%

NC 2,45% 2,41% 2,03% 1,83% 4,11% 1,36% 2,97% 1,40%

Ningún 46,08% 60,84% 59,14% 54,11% 47,95% 50,00% 59,41% 49,65%

179

181

10-(Aspectos xerais da 				
	 percepción das condicións de 	
	 traballo)

Os capítulos 6 ao 9 mostran aqueles aspectos das condicións de traballo que máis
lle molestan ou preocupan ao persoal traballador. Dos catro valores posibles (nada,
pouco, regular, bastante e moito) tivéronse en conta a suma dos dous últimos, que
son os que indican maior preocupación ou molestia.

As catro primeiras variables teñen relación coas condicións ambientais e amosan
unha maior preocupación para os homes, cun 8,92%, que para as mulleres, cun
5,05%. No capítulo 7, tratouse das posturas e esforzos realizados no traballo; en
relación á primeira, cun 15,82%, non hai diferenzas significativas entre homes e
mulleres; en canto á segunda, os homes co 13,87% aparecen máis preocupados ou
molestos polos esforzos que teñen que realizar que as mulleres, co 9,99%.

Das relacións cos compañeiros, xefes e persoal alleo á empresa tratan as tres
variables seguintes. As relacións co persoal da empresa, 8,23% cos xefes e 9,74%
cos compañeiros, son menos problemáticas que co persoal alleo a esta, co 17,09%.
Aínda que a relación cos xefes é máis conflitiva para as mulleres (8,32%) que para
os homes (8,14%), esta diferenza non é destacable.

Preguntados sobre a autonomía no traballo, o ritmo, horario e a cantidade deste,
así se é monótono e se as tarefas son complexas ou difíciles, non se aprecian
diferenzas significativas entre homes e mulleres. As porcentaxes varían dende a
menor preocupación pola dificultade ou complexidade das tarefas (6,43%), ata as
maiores polo horario (17,04%) e a cantidade de traballo (16,19%); reflicten valores
intermedios a preocupación pola pouca autonomía (11,13%), a monotonía (11,55%)
e o ritmo do traballo (14,24%).

Poder perder o emprego é un risco que lles preocupa tanto a homes coma a mulleres,
o que supón a maior porcentaxe das variables da táboa, co 28,85% sobre o total.

Dos danos para a saúde tratouse no capítulo 9. Tanto o risco de ter un accidente
como de padecer unha enfermidade son máis preocupantes para os homes que para
as mulleres (con motivo, xa que os homes teñen máis sinistralidade laboral que as
mulleres). A preocupación de sufrir un accidente duplícase nos homes, co 26,13%, a
porcentaxe das mulleres, co 13,10%; mentres que a de padecer unha enfermidade é
do 24,12% para eles e do 17,20% para as elas.

 182

TÁBOA 113. MOLESTIAS OU PREOCUPACIÓN DESTES ASPECTOS DO SEU TRABALLO SEGUNDO O SEXO
-SUMA DAS PORCENTAXES DAS CATEGORÍAS DA RESPOSTA, BASTANTE E MOITO-

INDIQUE EN QUE MEDIDA LLE MOLESTAN OU
PREOCUPAN OS SEGUINTES ASPECTOS DO SEU
TRABALLO

TOTAL
SEXO

Homes Mulleres

O ruído existente no seu posto de traballo 6,80% 9,25% 4,11%

A iluminación do posto 4,32% 5,03% 3,55%

A temperatura e a humidade no posto 10,71% 13,37% 7,77%

A manipulación ou a respiración de substancias
nocivas ou tóxicas 6,49% 8,04% 4,77%

As posturas que debe adoptar 15,82% 15,78% 15,87%

Os esforzos físicos que ten que realizar 12,03% 13,87% 9,99%

As relacións con outras persoas non empregadas
na súa empresa: clientes, pasaxeiros, alumnos,
pacientes etc

17,09% 16,98% 17,20%

As relacións con compañeiros 9,74% 9,76% 9,73%

As relacións con xefes 8,23% 8,14% 8,32%

A autonomía para realizar o seu traballo 11,13% 10,85% 11,43%

O ritmo de traballo 14,24% 14,87% 13,54%

O horario de traballo 17,04% 17,19% 16,87%

A dificultade ou a complexidade das tarefas 6,43% 6,73% 6,10%

A monotonía 11,55% 11,96% 11,10%

A cantidade de traballo 16,19% 15,88% 16,54%

O risco de perder o emprego 28,85% 28,04% 29,74%

O risco de ter un accidente 19,94% 26,13% 13,10%

O risco de ter unha enfermidade 20,83% 24,12% 17,20%

En canto aos sectores de actividade, das variables que se refiren ás condicións
ambientais, o ruído é causa de molestia para o 13,33% dos traballadores da industria
e o 11,46% dos da pesca; este últimos tamén indican a iluminación, cun 8,33%; a
temperatura e a humidade do posto de traballo é unha orixe de molestias importante
para os traballadores dos sectores da pesca (31,25%), agrario (23,23%), así como
a construción (15,94%); a manipulación ou respiración de substancias nocivas ou
tóxicas supón unha preocupación do 11,60% do sector industrial.

Os esforzos físicos, co 31,25%, e as posturas de traballo, co 27,08%, son molestias
importantes para os traballadores do sector da pesca, seguidos dos do sector
agrario (27,27% e 19,19%, respectivamente).

As relacións con persoal alleo á empresa é a orixe de molestias e preocupacións
para o 20,29% dos traballadores do sector servizos (onde o trato cos clientes é
máis directo), e para o 19,32% dos da construción (onde nas obras adoitan coincidir
traballadores de diferentes empresas); mentres que as relacións cos compañeiros
son máis problemáticas na pesca, co 15,63%; as relacións cos xefes sono, no sector
da construción, para o 12,08% e no da pesca para o 10,42%.

Do conxunto de seis variables seguintes destácase: a autonomía para realizar
o traballo é causa de preocupación para o 13,53% dos traballadores do sector
servizos; en canto ao ritmo de traballo, todos os sectores agás o dos servizos están
en valores similares, e a porcentaxe máis elevada é a da construción, co 16,91%; o
horario de traballo é causa de molestias para o 24,24% dos traballadores do sector
agrario, o 21,74% dos da construción e o 18,75% do sector pesqueiro; a dificultade
ou complexidade das tarefas preocúpalle ao 8,40% dos traballadores da industria,
sendo a monotonía do traballo causa de molestia para o 13,09% deles; a cantidade
de traballo é causa de preocupación para o 19,81% dos traballadores da construción
(nun contexto de crise, tamén se podería entender como a escaseza deste).

O risco de perder o emprego é unha causa de preocupación importante
independentemente do sector de actividade da empresa, e alcanza as maiores
porcentaxes na construción, co 34,78%, e na pesca, co 31,25%.

En canto aos danos á saúde, a preocupación de ter un accidente ou unha enfermidade
é maior con diferenza na agricultura e na pesca respecto aos demais sectores
(este feito quizais estea relacionado co importante peso que teñen nestes sectores
os traballadores autónomos), e as porcentaxes de preocupación respecto aos
accidentes e ás enfermidades é do 37,37% e 35,35% para os traballadores agrarios,
e do 35,42% e 41,67% para os da pesca.

183

TÁBOA 114. MOLESTIAS OU PREOCUPACIÓN DESTES ASPECTOS DO SEU TRABALLO POR ESTRATOS DE ACTIVIDADE
-SUMA DAS PORCENTAXES DAS CATEGORÍAS DA RESPOSTA, BASTANTE E MOITO-

INDIQUE EN QUE
MEDIDA LLE MOLESTAN
OU PREOCUPAN OS
SEGUINTES ASPECTOS DO
SEU TRABALLO

SECTORES DE ACTIVIDADE

Agrario Pesca Industria Construción Servizos

O ruído existente no seu
posto de traballo 3,03% 11,46% 13,33% 8,21% 4,04%

A iluminación do posto 3,03% 8,33% 5,19% 5,31% 3,58%

A temperatura e a
humidade no posto 23,23% 31,25% 9,14% 15,94% 7,35%

A manipulación ou a
respiración de substancias
nocivas ou tóxicas

7,07% 6,25% 11,60% 4,83% 4,87%

As posturas que debe
adoptar 19,19% 27,08% 14,57% 10,63% 15,98%

Os esforzos físicos que ten
que realizar 27,27% 31,25% 10,12% 12,08% 9,64%

As relacións con outras
persoas non empregadas
na súa empresa: clientes,
pasaxeiros, alumnos,
pacientes etc

9,09% 8,33% 11,36% 19,32% 20,29%

As relacións con
compañeiros 6,06% 15,63% 10,12% 10,14% 9,27%

As relacións con xefes 3,03% 10,42% 8,89% 12,08% 7,53%

A autonomía para realizar o
seu traballo 6,06% 9,38% 10,12% 13,53% 11,66%

O ritmo de traballo 16,16% 15,63% 15,06% 16,91% 13,13%

O horario de traballo 24,24% 18,75% 14,57% 21,74% 16,25%

A dificultade ou a
complexidade das tarefas 5,05% 5,21% 8,40% 7,73% 5,69%

A monotonía 10,10% 10,42% 13,09% 7,73% 11,94%

A cantidade de traballo 16,16% 16,67% 14,07% 19,81% 16,25%

O risco de perder o
emprego 25,25% 31,25% 28,15% 34,78% 28,10%

O risco de ter un accidente 37,37% 35,42% 18,27% 28,99% 15,89%

O risco de ter unha
enfermidade 35,35% 41,67% 16,05% 28,50% 18,00%

 184

Na táboa 115 pódese apreciar a notable diferenza entre a parte dereita e a esquerda.
Os valores máis salientables sono por destacar sobre a media máis que polo seu
valor, xa que as molestias máis frecuentes a nivel xeral tamén alcanzan porcentaxes
importantes en cada grupo.

Dos técnicos e profesionais científicos e intelectuais, os problemas con persoas
alleas á empresa afectan o 25,49%, o valor o máis alto de entre todos os grupos;
molestias ocasionadas polas posturas de traballo indícanse polo 16,67%, e o 14,22%
ten problemas de autonomía para realizar o seu traballo. En canto aos técnicos e
profesionais de apoio, tamén as relacións con persoal alleo á empresa é causa de
molestias ou preocupación, co 18,07%; a monotonía e os problemas coa autonomía
ao realizar o seu traballo acadan o 17,47%, o a porcentaxe maior de entre todos os
grupos para este factor.

Nos traballadores cualificados da agricultura e da pesca, hai varias porcentaxes que
convén destacar: estar preocupado polo risco dun accidente e dunha enfermidade
é indicado polo 61,64% dos traballadores en ambos os dous casos; esta porcentaxe
é moi importante, e posiblemente teña que ver coa perda de ingresos que se
produciría nestes casos (é destacable a presenza de traballadores autónomos
nestas ocupacións); os esforzos físicos é indicado polo 43,84%, a temperatura e
humidade no traballo polo 36,99%, e o horario de traballo polo 27,40%. En todos
estes aspectos, este grupo de traballadores ten as maiores porcentaxes da táboa, e
son tamén importantes os problemas posturais, co 28,77%.

Os aspectos que molestan ou que lles preocupan aos traballadores cualificados
da industria, construción e minaría, coinciden na súa maior parte con aqueles
que podemos cualificar de “manuais” e que están situados na parte dereita da
táboa. Aspectos que cómpren destacar son: a preocupación polo risco de perder o
emprego que acada o 36,36%, o risco de ter un accidente ao 29,55%, e de ter unha
enfermidade ao 29,09%, son as preocupacións máis frecuentes. Tamén é destacable
a manipulación ou respiración de substancias nocivas ou tóxicas que preocupa
ao 14,09%, as molestias pola temperatura e a humidade do posto que afectan ao
16,82%, e as debidas ao ruído que son indicadas polo 13,64%.

Nos operadores de instalacións e maquinaria e os montadores destas, a porcentaxe
dos que están preocupados polo risco de perder o seu emprego é o máis alto de
todos os grupos co 43,56%; tamén son moi importantes as motivadas polo risco
de ter un accidente (o 45,54%) e de ter unha enfermidade (o 37,62%). Do resto das
preocupacións ou molestias, convén destacar: problemas polos esforzos físicos

para realizar co 18,81%, problemas posturais e molestias pola temperatura e a
humidade, que son indicados polo 17,82% en ambos os dous aspectos; o ruído no
traballo molesta ao 15,84% destes traballadores, a porcentaxe maior de todos os
grupos; tamén de certa importancia é que o 13,86% se queixe da monotonía do
traballo.

Nos traballadores non cualificados, o risco de perder o emprego preocúpalle ao
40,56%, seguido do 33,57%, que sinala os problemas posturais e os debidos aos
esforzos físicos que han realizar indicados polo 37,06%. As preocupacións por estar
en risco de ter un accidente ou unha enfermidade son importantes para o 27,27%
e o 27,97%. As molestias pola temperatura e a humidade do posto de traballo
afectan ao 20,98%, mentres que a preocupación pola manipulación ou respiración
de substancias nocivas ou tóxicas son indicadas polo 12,59%. Tamén se poden
destacar a monotonía no traballo, que molesta ao 14,69% dos traballadores, e como
porcentaxes maiores que as do resto dos grupos, os problemas coas relacións cos
xefes (o 13,99%) e os referidos á cantidade de traballo (o 19,58%).

185

INDIQUE EN QUE MEDIDA LLE MOLESTAN
OU PREOCUPAN OS SEGUINTES
ASPECTOS DO SEU TRABALLO

OCUPACIÓN DO TRABALLADOR

Técnicos e
profesionais
científicos e
intelectuais

Técnicos e
profesionais de

apoio

Empregados
de tipo

administrativo

Traballadores
dos

servizos de
restauración,

persoais,
protección e
vendedores

Traballadores
cualificados na
agricultura e

na pesca

Artesáns e
traballadores
cualificados

das industrias
manufactureiras,

construción,
minaría

Operadores
de

instalacións e
maquinaria e
montadores

Traballadores
non

cualificados

O ruído existente no seu posto de traballo 7,35% 6,02% 3,05% 3,65% 6,85% 13,64% 15,84% 11,89%

A iluminación do posto 6,86% 3,01% 4,31% 1,60% 5,48% 8,18% 5,94% 5,59%

A temperatura e a humidade no posto 6,37% 5,42% 6,60% 7,08% 36,99% 16,82% 17,82% 20,98%

A manipulación ou a respiración de
substancias nocivas ou tóxicas 1,96% 6,02% 2,54% 6,16% 9,59% 14,09% 8,91% 12,59%

As posturas que debe adoptar 16,67% 16,27% 10,15% 13,24% 28,77% 14,09% 17,82% 33,57%

Os esforzos físicos que ten que realizar 5,39% 9,04% 2,28% 10,50% 43,84% 15,45% 18,81% 37,06%

As relacións con outras persoas non
empregadas na súa empresa: clientes,
pasaxeiros, alumnos, pacientes etc.

25,49% 18,07% 16,24% 13,24% 2,74% 14,09% 8,91% 15,38%

As relacións con compañeiros 11,76% 11,45% 9,64% 7,99% 8,22% 10,45% 8,91% 10,49%

As relacións con xefes 8,82% 10,24% 8,38% 6,62% 4,11% 9,55% 6,93% 13,99%

A autonomía para realizar o seu traballo 14,22% 17,47% 10,91% 9,59% 5,48% 10,91% 9,90% 7,69%

O ritmo de traballo 17,65% 15,66% 13,45% 10,27% 16,44% 14,55% 16,83% 16,78%

O horario de traballo 19,12% 17,47% 13,45% 16,89% 27,40% 17,27% 20,79% 16,08%

A dificultade ou a complexidade das
tarefas 9,31% 6,63% 8,12% 2,05% 0,00% 10,00% 6,93% 7,69%

A monotonía 8,82% 17,47% 11,93% 10,73% 5,48% 8,64% 13,86% 14,69%

A cantidade de traballo 19,12% 19,28% 15,23% 12,10% 19,18% 16,36% 16,83% 19,58%

O risco de perder o emprego 23,04% 33,13% 22,59% 27,63% 27,40% 36,36% 43,56% 40,56%

O risco de ter un accidente 15,20% 16,87% 10,15% 13,47% 61,64% 29,55% 45,54% 27,27%

O risco de ter unha enfermidade 12,25% 18,07% 13,20% 17,12% 61,64% 29,09% 37,62% 27,97%

TÁBOA 115. MOLESTIAS OU PREOCUPACIÓN DESTES ASPECTOS DO SEU TRABALLO POR OCUPACIÓNS DOS TRABALLADORES
-SUMA DAS PORCENTAXES DAS CATEGORÍAS DA RESPOSTA, BASTANTE E MOITO-

187

11-(Conclusións xerais) Organización da prevención e actividades preventivas

ORGANIZACIÓN DA PREVENCIÓN
Un 51,83% dos traballadores de empresas de 10 ou máis empregados indica que no
seu centro de traballo existe, polo menos, un delegado de prevención. A porcentaxe
dos que non o saben é do 29,89%. O coñecemento da existencia dos delegados de
prevención aumenta co tamaño da empresa, cun incremento dende o 45,07% en
empresas de 10 a 49 traballadores ata o 59,46% en empresas de 250 ou máis. A
distribución por sectores do coñecemento da existencia do delegado de prevención
tamén sofre importantes variacións: dende a pesca, co 44,00%, ou os servizos, co
44,17%, ata a industria, co 63,67%.

Das empresas con 10 ou máis traballadores e nas que existe delegado de prevención,
o 55,91% afirma que teñen comité de seguridade e saúde e o 19,88% di que non;
convén salientar que as porcentaxes melloran segundo o tamaño da empresa.

Sobre a organización preventiva, o 27,96% non sabe ou non contesta ao preguntárselle
sobre o tipo elixido pola súa empresa. Contratar un servizo de prevención alleo á
empresa é o recurso máis utilizado, co 46,19%. En función do tamaño da empresa,
o número de traballadores designados aumenta, así como a utilización dun servizo
de prevención propio.

ACTIVIDADES PREVENTIVAS
Ao 65,65% dos traballadores por conta allea, ofrecéuselles pasar un recoñecemento
médico pola empresa. Dos que lle foi ofrecido, aproximadamente o 81,54% aceptaron;
e foron as porcentaxes das mulleres máis baixas cas dos homes. Por sectores, o dos
servizos, co 42,69%, e a agricultura, co 54,67%, son onde menos recoñecementos
médicos se ofreceron facer.

A valoración do recoñecemento médico é sensiblemente peor entre os homes que
entre as mulleres. As porcentaxes dos que non o ven relacionado cos riscos do posto
de traballo, aínda que útil en xeral, é do 40,04% en homes e do 35,39% en mulleres.

O 30,70% dos enquisados afirma que nos últimos doce meses, realizouse a
avaliación ou o estudo de riscos do seu posto de traballo. Estas porcentaxes difiren
significativamente entre homes e mulleres, xa que a porcentaxe das mulleres é do
26,30% e o dos homes do 34,67%. Por sectores, tamén hai grandes diferenzas nas
porcentaxes, dos servizos co 25,62% á industria co 42,96%.

 188

En canto ás consecuencias das avaliacións ou estudos de riscos, o 35,57% do total
afirma que se fixeron cambios, mentres que aproximadamente o 48,97% afirma que
non os houbo. A pesca co 25%, os servizos co 30,47% e a construción co 31,08%
son os sectores nos que, cando se fixo esta avaliación de riscos, menos medidas
se tomaron. En canto ao tipo de medidas tomadas, a modificación de instalacións,
maquinaria equipos ou materiais, co 53,62%, é a máis empregada, é as seguintes
son, a formación co 23,19% e a información, co 20,77%.

O 32,96% dos traballadores afirman que é obrigatorio o uso dalgún equipo de
protección individual (EPI) no seu traballo. O calzado de seguridade co 62,08%, as
luvas contra riscos mecánicos co 49,44% e os cascos co 39,20%, son os EPI que máis
se usan.

Os traballadores que se consideran ben ou moi ben informados supoñen o 85%
do total dos enquisados, e a porcentaxe dos que se consideran insuficiente ou
deficientemente informados é de aproximadamente o 12%. Pontevedra presenta
uns resultados lixeiramente peores que as demais provincias; e por sectores, os
servizos é onde se acada un nivel de información menor.

A porcentaxe dos que afirman que recibiron formación ou información nos dous
últimos anos é do 61,76% do total dos enquisados, e é no tramo de idade de 35 a 44
anos onde se obtén o valor máis alto e, por ocupación, os traballadores cualificados
da agricultura e da pesca son os que menos formación ou información recibiron. Os
traballadores destes mesmos sectores, cun 49,49% e cun 53,13% respectivamente,
son os que teñen unha menor porcentaxe por sectores de actividade. Tamén hai
diferenzas por provincias, e é Pontevedra, co 57,04% dos enquisados, a provincia
onde os traballadores recibiron menos formación ou información sobre os riscos
relacionados co seu traballo nestes dous últimos anos.

Condicións de seguridade
O 81,18% dos traballadores afirman que están expostos a un ou máis riscos de
accidente no seu posto de traballo, o 17,77% afirma que non está exposto a ningún
risco de accidente. Esta percepción de non estar exposto é case o dobre entre as
mulleres que entre os homes. Por sectores, os traballadores da pesca, co 91,67%,
e do sector agrario, co 89,90%, son os que se senten máis expostos a riscos no seu
traballo. Os catro riscos máis citados en total foron: caídas de persoas ao mesmo
nivel, 45,09%; golpes, 35,97%; cortes e picadas, 35,23%; caída de persoas dende

altura, 20,25%. Os homes teñen un maior número de riscos de accidente no seu
traballo, máis de 3,3 riscos de media, mentres que no caso das mulleres non chegan
de media a 2 riscos.

En canto ás causas de risco de accidente percibidas como máis frecuentes polos
traballadores expostos indícanse: distraccións, descoidos, despistes e falta de
atención, cun 78,36% do total; posturas forzadas e sobreesforzos, co 26,58% do total;
traballar moi rápido, cítase como causa polo 26,25% dos traballadores; mentres que
o cansazo ou a fatiga é a causa para o 18,45%. Por sectores, convén destacar o caso
da construción, onde se mencionan como causa polo 12,43% dos traballadores as
aberturas ou ocos desprotexidos, escaleiras ou plataformas en mal estado.

Condicións ambientais
A maioría dos traballadores, o 46,57%, realiza o seu traballo en locais pechados,
ou semipechados, o 34,86%. No caso das mulleres, a porcentaxe concéntrase
nun 56,49% para as que traballan en lugares pechados, e un 36,96% fano en
semipechados; mentres os homes, aínda sendo estes os dous tipos de lugares
maioritarios, o 37,59% e o 32,96% respectivamente, teñen valores máis repartidos.
A valoración da temperatura en verán é confortable para o 77,52%, e en inverno
para o 71,03%. O nivel de humidade no posto de traballo considérase axeitado para
o 74,63% dos traballadores.

En canto aos axentes físicos, o 65,77% perciben o nivel de ruído no seu posto de
traballo como moi baixo, mentres que o 24,31% valórano de “molesto”; os valores
de percepción dos niveis de ruído máis altos (molesto, elevado e moi elevado) son
significativamente maiores nos homes que nas mulleres. A industria extractiva, o
metal e a construción son os estratos de actividade con niveis de ruído máis elevados.
O 12,56% dos traballadores homes percibe vibracións en mans ou brazos e o 8,64%
en todo o corpo, sendo as porcentaxes das mulleres nos dous casos menores do
4%. A exposición aos diferentes tipos de radiacións artificiais é pequena, e as
porcentaxes maiores, son o 6,33% dos homes expostos a radiación ultravioleta, e o
3% das mulleres expostas a raios X, γ, ou radioisótopos.

O 18,04% dos traballadores afirma manipular substancias ou preparados nocivos
ou tóxicos, e a porcentaxe dos homes é do 20,70%, e o das mulleres do 15,09%.
A agricultura, co 51,52%, e a industria química, co 46,15%, son os estratos de
actividade de maiores porcentaxes. O 13,83% dos traballadores encontra ás veces
complicada de entender a etiquetaxe, sendo por ocupación o 35,71% dos operadores

189

de instalacións e maquinaria e montadores a maior porcentaxe. O 20,25% dos
traballadores afirman respirar po, gases, fumes etc., nocivos ou tóxicos, sendo a
porcentaxe dos homes máis do dobre que a das mulleres; e alcánzanse as maiores
cifras nas industrias extractivas, co 47,47%, e na construción, co 29,47%.

Os traballadores que din estar en contacto con axentes biolóxicos apenas supera o
11%, (6,75% de forma intencionada e 4,54% de xeito involuntario). O sector agrario
é con diferenza no que máis traballadores están en contacto: 35,35% de forma
habitual e 9,09% de xeito esporádico.

Deseño do posto e carga de traballo
Logo de lles preguntar aos traballadores sobre as posturas de traballo máis
frecuentes no seu traballo, reflíctese que o 55,22% realizan, toda ou parte da súa
xornada laboral, de pé andando frecuentemente; o 40,19% sentados, levantándose
frecuentemente, e o 33,02% de pé sen andar apenas. Nos traballos manuais
(traballadores industriais, agricultores, pescadores), así como persoal de servizos
como camareiros e vendedores, “estar de pé andando frecuentemente” é máis
habitual que nos administrativos e o persoal técnico ou científico; mentres que en
“estar sentado levantándose frecuentemente” se dá a situación inversa.

O posto de traballo ten certas demandas físicas: o 58,86% dos traballadores están
expostos a realizar movementos repetitivos de mans ou brazos, e o 53,85% a manter
unha mesma postura, e existen diferenzas entre os traballos de homes e mulleres.
Son a industria extractiva, a agricultura, a pesca e a construción os sectores de
actividade con maiores demandas físicas.

En canto ás molestias físicas, o 43,32% dos homes e o 38,96% das mulleres
quéixanse de molestias no zona lumbar; e o 48,50% das mulleres e o 34,57%
dos homes da caluga ou o pescozo. Tamén hai diferenzas entre os que non teñen
ningunha molestia, o 21,91% dos homes e o 15,43% das mulleres. Por sectores,
os traballadores da pesca e da agricultura son os que sofren máis molestias polo
traballo, sendo só o 10,10% na agricultura e o 11,46% na pesca os que non se queixan
de ningunha. Por provincias, A Coruña ten a porcentaxe máis baixa de traballadores
que din non ter ningunha molestia, o 16,71%.

Tamén se comprobaron os factores relacionados coa carga mental aos que están
expostos os traballadores: o 66,88% ten que tratar directamente con persoas alleas

á empresa, o 54,48% ten que manter un nivel de atención alto ou moi alto, e o 46,73%
traballa con ordenadores. Por sectores, o dos servizos é o que en máis factores
supera o total.

Factores psicosociais
Algo máis do 80% dos traballadores están de acordo en definir as súas relacións
persoais no traballo como “positivas e de colaboración”. Un ambiente de non
colaboración é causa de risco para os traballadores; o 6,54% dos traballadores
“raramente ou menos” pode esperar recibir axuda dos seus compañeiros, un 12,24%
dos seus superiores/xefes, e o 34,97% de persoal alleo á empresa.

Dos factores empregados para medir o desenvolvemento de habilidades e auto-
realización no traballo; o 7,23% dos traballadores, “raramente ou menos”, sente que
no traballo ten a oportunidade de facer aquilo que sabe facer mellor, un 2,90% que
o seu traballo lle proporciona o sentimento de realizar un traballo ben feito, e a
mesma porcentaxe tamén “raramente ou menos” ten a sensación de estar facendo
un traballo útil.

O grao de autonomía no traballo dos traballadores galegos mediuse polos factores
seguintes: o 21,47% dos traballadores “raramente ou menos” ten liberdade para
decidir cando colle as súas vacacións ou os seus días libres, o 13,87% pode poñer
en práctica as súas propias ideas no seu traballo, o 19,04% pode elixir ou modificar
a orde das tarefas, o 24,63% pode elixir ou modificar o método de traballo, o 21,36%
pode elixir ou modificar o ritmo de traballo, e o 21,31% “tamén raramente ou menos”,
pode elixir ou modificar a distribución e/ou a duración das pausas no traballo.

En relación co ritmo de traballo, as demandas directas de persoas (clientes,
alumnos, pacientes...) son o factor máis determinante en termos xerais, co 82,07%,
especialmente no sector servizos co 90,27% dos casos; e o seguinte factor en
porcentaxe xeral son prazos de tempo que se han cumprir, co 58,12%.

Tamén se analizaron tres aspectos de carácter socioeconómico: estabilidade
no emprego, salario e posibilidades de promoción, nos cales non se aprecian
diferenzas entre homes e mulleres. O 18,41% dos traballadores está de acordo en
que pode perder seu traballo nos próximos 6 meses (de cando se fixo a enquisa),
esta porcentaxe alcanza o 31,40% na construción. Dos traballadores (homes e
mulleres), o 26,74% non están de acordo con considerar bo o seu soldo. En canto ás

 190

perspectivas de mellora profesional, estas son negativas, con só o 29,48% que as
considera boas.

En relación coa xornada de traballo, o 67,88% traballan a xornada partida, sendo
a seguinte a continua de mañá cun 13,50%; na maioría dos casos, o 66,72%, é
fixada pola empresa/organismo do traballador; a porcentaxe dos traballadores que
non amplían a súa xornada laboral, o 45,09%, é moi semellante aos que si o fan, o
46,26%, esta última, é a suma do 23,42% dos que o fan con compensación (en cartos
ou en tempo libre), e o 22,84% dos que o fan sen ela; o tempo empregado polos
traballadores en ir dende a súa casa ao traballo é inferior aos 30 minutos en máis
do 90% dos casos.

A porcentaxe de traballadores que ten problemas de compatibilidade dos horarios
de traballo cos compromisos sociais e familiares, é do 28,79%, e non hai apenas
diferenza entre homes e mulleres. A xornada continua de mañá é a que mellor
concilia o traballo cos compromisos persoais, co 89,06 dos traballadores que pensan
que compatibiliza ben ou moi ben.

A exposición a condutas violentas ten porcentaxes moi pequenas, sendo a máis
frecuente destas situacións son as ameazas de violencia física, que no ano as
sofren o 4,11% dos traballadores. Por ocupacións, os traballadores dos servizos
de restauración, persoais, protección e vendedores son os máis expostos a sufrir
estas condutas. As porcentaxes de traballadores aos que lles ocorreron feitos
que lles fixeran sentirse vítimas dalgún tipo de discriminación é moi pequeno, e
só 0,67% das mulleres se senten discriminadas por razón de sexo. En canto ás
situacións de acoso psicolóxico, a porcentaxe de traballadores que sufriu ao longo
do ano ameazas de ocasionarlle danos no seu posto de traballo, no vehículo, no seu
domicilio..., algunhas veces ao ano ou máis é do 1,95%; os traballadores aos que
se lle poñen dificultades para comunicarse no traballo, dende varias veces ao ano
ata todos os días, alcanzan en conxunto unha porcentaxe do 4,06%; e as situacións
que buscan o descrédito persoal ou profesional, algunhas veces ao ano ou máis,
ocórrenlles ao 5,12% dos traballadores.

Danos para a saúde

ACCIDENTES DE TRABALLO
A porcentaxe dos traballadores que si sufriron algún accidente (con baixa ou sen
ela) nos dous últimos anos anteriores á enquisa é do 6,91%, e a diferenza entre

homes e mulleres é moi pequena. Os grupos de idade con maior porcentaxe destes
accidentes son os traballadores de 35 a 44, anos cun 8,11% e os de 25 a 34, co 7,29%.
Por sectores, o de maior sinistralidade é o da industria, co 9,14%. Os profesionais
que máis sufriron accidentes son os traballadores cualificados na agricultura e na
pesca, co 17,81% deles, seguidos polos traballadores cualificados das industrias
manufactureiras, construción, minaría, co 12,73%.

En canto ás causas dos accidentes segundo o xuízo dos traballadores que os sufriron,
as tres con maior porcentaxe sobre o total son: distraccións, descoidos, despistes,
falta de atención, co 29,77%; posturas forzadas ou realización de sobreesforzos
durante a tarefa, co 21,37%; e cansazo ou fatiga, co 12,98%.

ENFERMIDADES PROFESIONAIS
A porcentaxe dos traballadores que teñen recoñecida ou estaban en trámite de
recoñecemento dunha enfermidade profesional é do 2,58%, e non son significativas
as diferenzas entre homes e mulleres. Esta porcentaxe aínda sendo baixa, é moi
superior á estatística oficial, e é especialmente significativa no sector da pesca, e
increméntase coa idade do traballador.

O 23,42% dos traballadores cren que o seu traballo lles está afectando á saúde, e
hai unha diferenza significativa entre os homes (o 26,23%) e as mulleres (o 20,31%).
Por sectores, a pesca co 36,46%, e a agricultura co 32,32% son os de porcentaxe
máis elevada.

Os síntomas que teñen os traballadores que cren que o traballo lles está afectando
á saúde, ordenados pola frecuencia en que se indican por eles son: dor de costas co
52,03%, dor de pescozo ou caluga co 40,99%, e estrés co 39,64%. Por sexo, hay que
destacar as porcentaxes superiores das mulleres na dor de pescozo ou caluga (o
49,18%), e na dor en membro superior, co 26,78%. Por sectores, pódense destacar:
o 78,13% do agrario que teñen dor de costas; na pesca, tamén se presenta este cun
51,43% e dor nalgún membro superior cun 45,71%; na industria e na construción,
dáse a dor de costas, cun 51,06% e un 49,12% respectivamente; e nos servizos, os
dous síntomas máis destacados son o estrés co 50%, e a dor de costas, co 49,56%.
Tamén se lles preguntou a estes traballadores se consultaran a un médico por
estas doenzas, e cantas veces no último ano. En xeral, os síntomas indicados son
o suficientemente importantes para ter que ir ao médico; as mulleres, cun 57,38%,
superan dun xeito significativo os homes, que acadan un 44,83%. O sector da pesca
é no que porcentualmente os traballadores máis van ao médico por doenzas que
atribúen ao seu traballo.

191

En canto a un conxunto de síntomas que se definen de natureza psicosomática,
a sensación continua de cansazo é indicada polo 17,25% dos traballadores, os
problemas do sono alcanzan o 15,56% e as dores de cabeza relacionadas co traballo
o 13,19%.

Aspectos xerais da percepción das condicións de traballo
Pedíuselle ao persoal traballador que indicase en que grao lles molestan ou
preocupan un conxunto de aspectos das súas condicións de traballo.

As condicións ambientais supoñen unha preocupación maior para os homes, cun
8,92%, que para as mulleres, cun 5,05%.

En relación coas posturas no traballo, non hai case diferenzas entre homes e
mulleres, e a porcentaxe sobre o total é do 15,82%; en canto aos esforzos realizados,
os homes co 13,87%, aparecen máis preocupados ou molestos polos esforzos que
han realizar que as mulleres (o 9,99%).

Nas relacións persoais, as relacións co persoal da empresa (compañeiros e xefes)
son menos problemáticas que co persoal alleo a esta: 8,23% cos xefes e 9,74% cos
compañeiros, fronte ao 17,09% de problemas con persoas alleas á empresa.

En canto á autonomía no traballo, o ritmo, monotonía, horario e a cantidade, as
porcentaxes son: o 6,43% preocúpase pola dificultade ou complexidade das tarefas,
o 11,13% pola pouca autonomía, o 11,55% pola monotonía, o 14,24% polo ritmo do
traballo, o 16,19% pola cantidade de traballo, e o 17,04% do horario; e non se aprecia
diferenzas significativas entre homes e mulleres.

Poder perder o emprego é un risco que preocupa tanto a homes coma a mulleres, e
a maior porcentaxe destas variables e do 28,85% sobre o total.

Dos danos para a saúde, tanto o risco de ter un accidente como o de padecer
unha enfermidade son máis preocupantes para os homes que para as mulleres. A
preocupación de sufrir un accidente duplícase nos homes, co 26,13%, mentras que
nas mulleres é do 13,10%; son en canto ás porcentaxes da preocupación de estar en
risco de sufrir unha enfermidade, do 24,12% e do 17,20% respectivamente.

193

(Cuestionario da I Enquisa
de Condicións de Traballo do
Instituto Galego de Seguridade
e Saúde Laboral)

DOCUMENTO PROTEXIDO POLO SEGREDO ESTATÍSTICO

Bos días/tardes. O Instituto Galego de Seguridade e Saúde Laboral (ISSGA),
organismo autónomo adscrito á Consellería de Traballo e Benestar, está realizando
un estudo sobre as condicións de traballo dos traballadores ocupados. Por este
motivo, solicitamos a súa colaboración e agradecémoslla anticipadamente. Esta
vivenda foi seleccionada ao azar mediante métodos aleatorios. Garantímoslle o
absoluto anonimato e segredo das súas respostas, no máis estrito cumprimento
das Leis sobre segredo estatístico e protección de datos persoais.
Unha vez gravada a información de forma anónima, os cuestionarios individuais
son destruídos inmediatamente.

 CUESTIONARIO Nº:_______________

Reside de forma habitual neste fogar algunha persoa que actualmente estea
traballando por conta propia ou conta allea, independentemente de que estea de
baixa por algún motivo (enfermidade, accidente, vacacións)?
Si __ 1
Non _ __ 2 Fin do cuestionario

ENTREVISTADOR SELECCIONARÁ A PERSOA QUE SE VAI ENTREVISTAR

NOME DO ENTREVISTADO: _ __
DOMICILIO: ___
TELÉFONO FIXO: __
TELÉFONO MÓBIL: _ ___
COMUNIDADE AUTÓNOMA:__
PROVINCIA: ___
MUNICIPIO: ___
SECCIÓN:___
RUTA N.º: __
NOME DO ENTREVISTADOR: _______________________________ Nº_________________

 194

SITUACIÓN LABORAL E TIPO DE CONTRATO DE TRABALLO

P.1. Actualmente, está vostede traballando? (ENTREVISTADOR: anotar só unha
opción)

Si __ 1
Non, estou de baixa por enfermidade común_________________________________ 2
Non, estou de baixa por accidente de traballo _ ______________________________ 3
Non, estou de baixa por enfermidade profesional ____________________________ 4
Non, estou de baixa por maternidade/paternidade ___________________________ 5
Non, estou de vacacións___ 6
Non, por outra razón. Especificar:
__ 7
NC__ 9

(ENTREVISTADOR: no caso de desempeñar varios traballos remunerados, todas
as preguntas que se inclúen a continuación refírense ao traballo principal; é
dicir, o que sinale como tal o entrevistado e, en caso de dúbida, ao que lle dedique
habitualmente máis horas semanais).

P.2. Cal é a súa situación de traballo actual? (ENTREVISTADOR: mostrar tarxeta 2,
anotar só unha opción):

Autónomo con empregados _____________________________ 1
Autónomo sen empregados ou traballador independente____ 2
Traballador asalariado con alta na Seguridade Social _______________________ 3
Traballador asalariado sen alta na Seguridade Social ______ 4
Outro __ 5
NS___ 8
NC___ 9

P.3. Como é o seu contrato? (ENTREVISTADOR: mostrar tarxeta 3, anotar só unha
opción)

Contrato de duración indefinida Indefinido______________________ 01
Fixo descontinuo_ ______________ 02

Contrato temporal ou de duración
determinada

Por obra ou servizo_____________ 03
Eventual por circunstancias da
produción_ ____________________ 04
Interino_ ______________________ 05
De formación_ _________________ 06
En prácticas_ __________________ 07
Temporal a través dunha ETT____ 08

Outro. Especificar:	 09

NS	 98

NC	 99

P.4. Traballa vostede a tempo parcial ou a tempo completo?:

A tempo parcial ___1
A tempo completo___2
NC__ 9

P.5. Traballa vostede en:

Sector privado ___ 1
Sector público__ 2
Organización ou empresa semipública _____________________________________ 3
Sector sen ánimo de lucro, ONG___4
Outro __5
NS___8
NC___9

Pasar a P. 5

Pasar a P. 5

195

P.6. Na actualidade, vostede laboralmente pertence…:

Á propia empresa onde realiza o seu traballo_________________________________1
A unha empresa subcontratada externa ao centro onde realiza o seu traballo_ __ 2
NC__ 9

DATOS DA EMPRESA (MARCAR COTA)

P.6 BIS. Cal é a actividade principal que se realiza na súa empresa?
(ENTREVISTADOR: axúdelle a localizar a actividade ao entrevistado mostrando a
tarxeta CNAE. Se non se atopa a actividade económica da empresa na tarxeta,
anotarase a que cite o entrevistado)

SECTOR RAMA DE ACTIVIDADE

A. Agrario 1 Agricultura, gandería, caza e pesca
Literal__________________ 1 CNAE-93

I. Industria 2 Industria extractiva
3 Industria manufactureira
4 Industria Química
5 Metal
6 Outras Industrias
Literal _________________ 2 CNAE-93

C. Construción 7 Construción
Literal _________________3 CNAE-93

S. Servizos 8 Comercio, Hostalería
9 Transporte e Comunicacións
10 Intermediación Financeira,
actividades inmobiliarias e de
alugamento e servizos empresariais
11 Administración pública e educación
12 Actividades sanitarias e
veterinarias; servizos sociais
13 Outras actividades sociais e
persoais
Literal _________________4 CNAE-93

P.7. Actualmente, cal é o número de traballadores no persoal na súa empresa?
(ENTREVISTADOR: se o entrevistado non lembra exactamente o número de
traballadores da empresa que sinale un número aproximado).
Autónomo sen empregados__ 1
De 1 a 9___ 2
De 10 a 49___ 3
De 50 a 249__ 4
De 250 a 499___ 5
500 ou máis_ __ 6

P7BIS. Ten a súa empresa máis dun centro de traballo?

SI__ 1
NON_ __ 2
NS___ 3

DATOS DO CENTRO DE TRABALLO

P.8. Cal é a actividade principal que se realiza no seu centro de traballo?
(ENTREVISTADOR: axúdelle a localizar a actividade ao entrevistado mostrando a
tarxeta CNAE. Se non se atopa a actividade económica do seu centro de traballo
na tarxeta, anotarase a que cite o entrevistado).

SECTOR RAMA DE ACTIVIDADE

A. Agrario 1 Agricultura, gandería, caza e pesca
Literal___________________1 CNAE-93

I. Industria 2 Industria extractiva
3 Industria manufactureira
4 Industria Química
5 Metal
6 Outras Industrias
Literal __________________2 CNAE-93

C. Construción 7 Construción
Literal __________________3 CNAE-93

 196

S. Servizos 8 Comercio, hostalaría
9 Transporte e comunicacións
10 Intermediación financeira, actividades
inmobiliarias e de alugamento e servizos
empresariais
11 Administración pública e educación
12 Actividades sanitarias e veterinarias;
servizos sociais
13 Outras actividades sociais e persoais
Literal ______________ 4 CNAE-93

P.7. Actualmente, cal é o número de traballadores no persoal na súa empresa?
(ENTREVISTADOR: se o entrevistado non lembra exactamente o número de
traballadores da empresa que sinale un número aproximado).
Autónomo sen empregados__ 1
De 1 a 9___ 2
De 10 a 49___ 3
De 50 a 249__ 4
De 250 a 499___ 5
500 ou máis_ __ 6

TIPO DE TRABALLO

P.10. Da seguinte relación, podería indicarnos cal é a súa ocupación principal?
(ENTREVISTADOR: axúdalle a localizar o posto ao entrevistado mostrando a tarxeta
10. Se non se atopa a ocupación do traballador na tarxeta, anotarase o que cite
o entrevistado. Lembrar que non lle preguntamos a súa titulación nin a súa su
categoría laboral (oficial, aprendiz...) senón o tipo de traballo realizado.

Ocupación:

Literal:__
__

P.11. Traballa vostede nunha cadea de produción ou montaxe?

Si, continuamente ___1
Si, a miúdo ___2
Si, ás veces ___3
Non__4
NS___8
NC _ ___9

P.12. En que situación realiza vostede o seu traballo? (ENTREVISTADOR: mostrar
tarxeta 12, anotar só unha opción).

Só e illado ___ 1
Só, pero á beira doutros traballadores ______________________________________ 2
En equipos ou grupos de traballo___ 3
Traballo no meu domicilio conectado (mediante ordenador, TIC) ao centro de
traballo __4
Traballo no meu domicilio sen conexión (mediante ordenador, TIC) ao centro de
traballo_ ___5
Outra. Especificar:___6
NC _ __ 9

P.13. Canto tempo leva vostede traballando na súa empresa actual? (ENTREVISTADOR:
se se trata dun traballador dunha empresa de traballo temporal, situar o período
dende o primeiro contrato obtido desa ETT na empresa na que actualmente está
traballando).

N.º de anos:

N.º de meses:

N.º de días:

NC _ ___ 99

197

(ENTREVISTADOR: se o traballador ocupa varios postos de traballo nas seguintes
preguntas relativas ao “ambiente térmico”, referirse ao posto que lle ocupa máis
tempo).

AMBIENTE TÉRMICO

P.14. Onde realiza o seu traballo habitual a maior parte da xornada?
(ENTREVISTADOR: mostrar tarxeta 14, anotar só unha opción).

Ao aire libre__ 1 Pasar a P.16
En vehículo: autobús, taxi, furgoneta, camión, tractor etc. _____________________ 2
En local semipechado___ 3
En local pechado (excepto invernadoiro) ____________________________________ 4
Invernadoiro___ 5
Noutro lugar. Especificar:
__ 6
NC__ 9

P.15. Como considera a temperatura do seu posto de traballo en verán e en inverno?
(ENTREVISTADOR: unha soa resposta para o verán e unha soa resposta para o
inverno. A opción “non procede” está destinada aos traballadores que non realicen o
seu traballo ben no verán ou ben no inverno).

VERÁN	 INVERNO
Confortable____________________________ 1	 1
Inconfortable por frío _ _________________ 2	 2
Inconfortable por calor _ ________________ 3	 3
Non procede___________________________ 4	 4
NC____________________________________ 9	 9

P.16. Como considera que é o seu posto de traballo no relativo á humidade?

Moi húmido_ ___ 1
Moi seco___ 2
En xeral é axeitado ___ 3
NC __ 9

(ENTREVISTADOR: se o traballador ocupa varios postos de traballo nas seguintes
preguntas relativas a “axentes físicos”, referirse ao posto que lle ocupa máis
tempo).

AXENTES FÍSICOS

P.17. O nivel de ruído no seu posto de traballo é: (ENTREVISTADOR: mostrar tarxeta
17, anotar só unha opción).

Moi baixo, case non hai ruído __ 1
Non moi elevado, pero é molesto___ 2
Existe ruído de nivel elevado, que non permite seguir unha conversación
con outro compañeiro que estea a 3 metros_ ________________________________ 3
Existe ruído de nivel moi elevado, que non permite oír a un compañeiro
que estea a 3 metros aínda que levante a voz _ ______________________________ 4
NC__ 9

P.18. Ten vostede vibracións producidas por ferramentas manuais, máquinas,
vehículos, etc. no seu posto de traballo?

Si, na man ou no brazo _ __ 1
Si, no corpo enteiro ___ 2
Non___ 3
NS__ 8
NC _ __ 9

 198

P.19. Está exposto no seu traballo á emisión de: (ENTREVISTADOR: Ler. Unha resposta
por liña).

SI NON NS NC

Luz ultravioleta (soldadura eléctrica ao arco,
lámpadas xermicidas, UVA...), excluída a luz solar 1 2 8 9

Luz infravermella 1 2 8 9
Microondas (fornos de secado, antenas de telefonía
móbil) 1 2 8 9

Radiofrecuencias (soldadura por radiofrecuencias,
quentamento de baños...) 1 2 8 9

Láser 1 2 8 9
Raios X, raios gamma, radioisótopos
(radiodiagnóstico, radioterapia, diagnóstico de
soldaduras...)

1 2 8 9

CONTAMINANTES QUÍMICOS OU BIOLÓXICOS

P.20. No seu posto de traballo, manipula substancias ou preparados nocivos ou
tóxicos?

Si __ 1
Non__ 2
NS___ 8
NC _ ___ 9

P.21. Estas substancias ou preparados, levan unha etiqueta informando do seu
perigo?

Si, todos _ ___ 1
Si, algúns ___ 2
Practicamente ningún __ 3
NS _ ___ 8
NC _ ___ 9

P.22. En xeral, a información que contén a etiqueta (símbolos etc.) é:

Doada de entender ___ 1
Ás veces é complicada__ 2
Complicada _ __ 3
NS _ __ 8
NC _ __ 9

P.23. No seu posto de traballo, respira pos, fumes, aerosois, gases ou vapores
nocivos ou tóxicos? (excluído o fume do tabaco).

Si __ 1
Non___ 2
NS__ 8
NC _ __ 9

SÓ PARA OS QUE CONTESTARON DÍXITO 1 EN P.20 OU DÍXITO 1 EN P.23

P.24. Coñece vostede os posibles efectos prexudiciais para a súa saúde da
manipulación e/ou respiración desas substancias nocivas ou tóxicas?

Si___ 1
Non__ 2
NS _ ___ 8
NC _ ___ 9

P.25. Informáronllo na súa empresa das medidas que ían adoptar para previr estes
posibles efectos prexudiciais?

Si___ 1
Non___ 2
NS _ __ 8
NC _ __ 9

Pasar a P. 23 Pasar a P. 26

Pasar a P. 23

199

P.26. No seu traballo, manexa ou ten contacto directo con materiais que poidan
ser infecciosos, tales como refugallos, fluídos corporais, materiais de laboratorio,
animais…? (ENTREVISTADOR: mostrar tarxeta 26, anotar só unha opción).

Si, de forma deliberada ou intencionada: laboratorios de diagnóstico microbiolóxico,
traballo con animais, obtención de vacinas, insulina ou outros medicamentos,
procesos de fermentación _ ___ 1
Si, de xeito involuntario, habitual ou esporádica: actividade sanitaria, tratamento
de residuos, recollida de lixo, traballos subterráneos _________________________ 2
Non _ __3
NS _ __ 8
NC _ __ 9

CONDICIÓNS DE SEGURIDADE

P.27. Cales son os principais riscos de accidente que existen no desenvolvemento do
seu traballo? (ENTREVISTADOR: mostrar tarxeta 27 resposta múltiple).

Caídas de persoas dende altura ___ 01
Caídas de persoas ao mesmo nivel __ 02
Caídas de obxectos, materiais ou ferramentas ______________________________ 03
Esborralles ou derrubamentos _ __ 04
Cortes e picadas __ 05
Golpes ___ 06
Atropelos, atrapamentos ou esmagamentos por vehículos___________________ 07
Atrapamentos o esmagamentos con equipos o maquinaria___________________ 08
Proxección de partículas ou anacos de material _ ___________________________ 09
Queimaduras (contacto con superficies quentes, con produtos químicos etc.)___ 10
Danos producidos por un exceso de exposición ao sol (queimaduras,
insolación, golpe de calor) ___ 11
Incendios _ ___ 12
Explosións ___ 13
Danos producidos por animais (mordedelas, couces, picadas, picaduras de
insectos etc.) ___ 14
Contactos eléctricos (liñas de alta tensión, conexións, cables ou enchufes
en mal estado…) __ 15
Sobreesforzos por manipulación manual de cargas_ ________________________ 16

Intoxicación por manipulación de produtos tóxicos __________________________ 17
Accidentes de tráfico___ 18
Atracos, agresións físicas ou outros actos violentos _________________________ 19
Outros. Especificar:
___ 20
Ningún ___ 97
NC___ 99

P.28. Da seguinte relación, cales son as tres principais causas destes riscos de
accidente? (ENTREVISTADOR: mostrar tarxeta 28, anotar os códigos de, como
máximo, tres causas).

Por aberturas ou ocos desprotexidos, escaleiras ou plataformas en mal estado _01
Falta de espazo, de limpeza ou desorde ____________________________ 02 [__][__]
Mantemento inadecuado ou deficiente _______________________________03 [__][__]
Sinalización de seguridade inexistente ou deficiente __________________04 [__][__]
Falta de proteccións das máquinas ou equipos, ou as que hai son deficientes___ 05
Faltan os equipos de protección individual necesarios ou non son adecuados___ 06
Equipos e ferramentas en mal estado _____________________________________ 07
Manipulación inadecuada de produtos, sustancias químicas ou materiais
perigosos___ 08
O terreo ten gabias, noiros, desniveis, etc. que poden provocar o envorco de
vehículos de traballo e/ou a caída ou tropezos de persoas ___________________ 09
Utilización de ferramentas, máquinas, equipos ou materiais inadecuados
para a tarefa _ __ 10
Non se dispón da cualificación ou da experiencia necesarias para a tarefa _____ 11
Instrucións de traballo inexistentes ou inadecuadas _________________________ 12
Trabállase sen a información e a formación suficiente sobre os riscos e as
medidas preventivas___ 13
Trabállase moi rápido _ __ 14
Distraccións, descoidos, despistes, falta de atención _ _______________________ 15
Por posturas forzadas ou por sobreesforzos durante a tarefa ________________ 16
Por cansazo ou fatiga __ 17
Realización de tarefas inhabituais ou extraordinarias, solución de
avarías, incidentes __ 18
Exceso de horas continuadas de traballo ___________________________________ 19
Incumprimento das instrucións de traballo _________________________________ 20

Pasar a P. 29

 200

Imprevisibilidade dos animais __ 21
Causas relacionadas co tráfico__ 22
Outra. Especificar: __ 23
NS___ 98
NC___ 99

DESEÑO DO POSTO, CARGA DE TRABALLO E FACTORES PSICOSOCIAIS

P.29. Cal é a súa postura ou posturas habituais de traballo? (ENTREVISTADOR:
mostrar tarxeta 29 e anotar os códigos de, como máximo, tres posturas ordenadas
de maior a menor frecuencia).

1º	 2º	 3º
De pé sen andar apenas _ __________________________ 01	 01	 01
De pé andando frecuentemente_____________________ 02	 02	 02
De pé cos xeonllos lixeiramente flexionados__________ 03	 03	 03
Sentado, sen levantarse case nunca _________________ 04	 04	 04
Sentado, levantándose con frecuencia_ ______________ 05	 05	 05
Agachado (coas costas dobradas)_ __________________ 06	 06	 06
Axeonllado_ ______________________________________ 07	 07	 07
En crequenas _____________________________________ 08	 08	 08
Tombado___ 09	 09	 09
Outra (especificar)_________________________________ 10	 10	 10
NC___ 99	 99	 99

P.30. Atendendo á seguinte escala, dígame, por favor, en que medida está vostede
exposto no seu traballo a…? (ENTREVISTADOR: mostrar tarxeta 30. Unha resposta
por liña)

Sempre
ou case
sempre

A miúdo Ás veces Rara-
mente

Case
nunca ou

nunca

NS NC

Adoptar posturas
dolorosas ou fatigantes
(agachado, en crequenas,
axeonllado …)

1 2 3 4 5 8 9

Levantar ou mover persoas 1 2 3 4 5 8 9

Levantar ou mover cargas
pesadas

1 2 3 4 5 8 9

Realizar unha forza
importante

1 2 3 4 5 8 9

Manter unha mesma
postura

1 2 3 4 5 8 9

Realizar movementos
repetitivos de mans ou
brazos

1 2 3 4
5 8

9

Dispor de moi pouco
espazo para traballar con
comodidade

1 2 3 4 5 8 9

Ter que alcanzar
ferramentas, elementos
ou obxectos de traballo
situados moi altos ou moi
baixos, ou que obriguen a
estirar moito o brazo

1 2 3 4 5 8 9

Traballar en zonas de moi
difícil acceso para as mans 1 2 3 4 5 8 9

Dispor dunha cadeira de
traballo moi incómoda

1 2 3 4 5 8 9

Iluminación inadecuada
para o traballo que realiza 1 2 3 4 5 8 9

Traballar sobre superficies
inestables ou irregulares 1 2 3 4 5 8 9

201

P.31. Indique as tres principais zonas do seu corpo onde sinta molestias que vostede
achaque a posturas e esforzos derivados do seu traballo. (ENTREVISTADOR: Mostrar
tarxeta 31 e anotar os códigos de, como máximo, tres zonas do corpo).

Caluga/Pescozo _ ___ 01
Ombreiro/s___ 02[__][__]
Brazo/s-Antebrazo/s_ ___ 03[__][__]
Cóbado/s___ 04[__][__]
Man/s,pulso/s, dedo/s ___ 05
Zona dorsal _ ___ 06	
Zona lumbar__ 07
Nádegas/Cadeiras _ ___ 08
Coxas__ 09
Xeonllos__ 10
Pernas ___ 11
Pés/Nocellos ___ 12
Outra (especificar)___ 13
Ningunha___ 97
NS _ ___ 98
NC _ ___ 99

P.32. Atendendo á seguinte escala, en que medida o seu traballo implica…?
(ENTREVISTADOR: mostrar tarxeta 32. Unha resposta por liña).

Sempre
ou case
sempre

A miúdo Ás veces
Rara-
mente

Case
nunca ou

nunca
NS NC

Manter un nivel de
atención alto ou moi alto

1 2 3 4 5 8 9

Traballar moi rápido 1 2 3 4 5 8 9
Traballar con prazos moi
estritos e moi curtos

1 2 3 4 5 8 9

Realizar tarefas moi
repetitivas e de moi curta
duración

1 2 3 4 5 8 9

Atender a varias tarefas
ao mesmo tempo

1 2 3 4 5 8 9

Tratar directamente con
persoas que non son
empregados de onde
vostede traballa: clientes,
pasaxeiros, alumnos,
pacientes etc.

1 2 3 4 5 8 9

Realizar tarefas
complexas complicadas
ou difíciles

1 2 3 4 5 8 9

Dispor de informacións
claras e suficientes para
realizar correctamente o
seu traballo

1 2 3 4 5 8 9

Traballar con
ordenadores: PC,
ordenadores en rede,
ordenadores centrais etc.

1 2 3 4 5 8 9

P.33. A súa empresa actual proporcionoulle información e adestramento para
realizar o seu traballo?

Si, suficiente__1
Si, pero insuficiente__2
Non, pero arránxome_ ___3
Non, e teño dificultades __4
Non procede (autónomo que traballa so______________________________________5
NC _ ___9

 202

P.34. Para cada unha das seguintes frases, por favor elixa aquela resposta que
mellor describa a súa situación no traballo (ENTREVISTADOR: mostrar tarxeta 34.
Unha resposta por liña).

Sempre
ou case
sempre

A miúdo Ás veces Rara-
mente

Case
nunca ou

nunca

NS NC

Pode obter axuda dos seus
compañeiros se a pide

1 2 3 4 5 8 9

Pode obter axuda dos seus
superiores/xefes se a pide

1 2 3 4 5 8 9

Pode recibir axuda externa
se a pide

1 2 3 4 5 8 9

Ten tempo suficiente para
realizar o seu traballo

1 2 3 4 5 8 9

Ten liberdade para decidir
cando colle as súas
vacacións ou os seus días
libres

1 2 3 4 5 8 9

No traballo, ten a
oportunidade de facer
aquilo que sabe facer
mellor

1 2 3 4 5 8 9

O seu traballo
proporciónalle o
sentimento de realizar un
traballo ben feito

1 2 3 4 5 8 9

Pode poñer en práctica as
súas propias ideas no seu
traballo

1 2 3 4 5 8 9

Ten a sensación de estar
facendo un traballo útil

1 2 3 4 5 8 9

Considera que o seu
traballo é intelectualmente
esixente

1 2 3 4 5 8 9

Considera que o seu
traballo é emocionalmante
esixente

1 2 3 4 5 8 9

Considera que o seu
traballo é excesivo e se
sente angustiado

1 2 3 4 5 8 9

P.35. No seu traballo, pode elixir ou modificar...? (ENTREVISTADOR: mostrar tarxeta
35. Unha resposta por liña).

Sempre
ou case
sempre

A miúdo Ás veces Rara-
mente

Case
nunca ou

nunca

NS NC

A orde das tarefas 1 2 3 4 5 8 9
O método de traballo 1 2 3 4 5 8 9

O ritmo de traballo 1 2 3 4 5 8 9
A distribución e/ou
duración das pausas no
traballo

1 2 3 4 5 8 9

P.36. En xeral, o seu ritmo de traballo depende de…: (ENTREVISTADOR: unha resposta
por liña).

Si Non Ns Nc

A velocidade automática de máquinas ou o desprazamento
de produtos 1 2 8 9

O traballo de compañeiros 1 2 8 9

Demandas directas de persoas (como clientes, pasaxeiros,
alumnos, pacientes....) 1 2 8 9

Topes ou cantidade de produción ou servizos que hai que
alcanzar

1 2 8 9

Prazos de tempo que hai que cumprir 1 2 8 9
Control directo do seu xefe 1 2 8 9
Tráfico 1 2 8 9

203

ORGANIZACIÓN DA PREVENCIÓN

SÓ SE O CENTRO DE TRABALLO CONTA CON 6 OU MÁIS TRABALLADORES. Se ten
menos de seis traballadores pasar, a P.39.

P.37. No seu centro de traballo, hai algún delegado de prevención de riscos
laborais?

Si___ 1

Non__ 2
NS___ 8
NC _ ___ 9

P.38. No seu centro de traballo, hai comité de seguridade e saúde no traballo?

Si __ 1
Non___ 2
NS__ 8
NC__ 9

HORARIO DE TRABALLO

(ENTREVISTADOR: lembre que, no caso de desempeñar varios traballos remunerados,
todas as preguntas que se inclúen a continuación se refiren ao traballo principal, é
dicir, o que sinale como tal o entrevistado e, en caso de dúbida, ao que lle dedique
habitualmente máis horas semanais).

P.39. Como media, cantas horas traballa á semana?

N.º de horas: [__][__]
N.º de minutos: [__][__]
NC _ ___ 99

P.40. Indique cal é o seu horario habitual: (ENTREVISTADOR: mostrar tarxeta 40,
anotar só unha opción).

Xornada partida (mañá e tarde) 01

Xornada continua

Fixo mañá 02

Fixo tarde 03

Fixo noite 04

Horario en equipos
rotativos (quendas)

Mañá/tarde 05

Mañá/tarde/noite 06

Outro tipo (especificar) 07

Outro. Especificar: 08

NS 98

NC 99

Pasar a P. 39

 204

P.41. Como se organizan os seus horarios laborais? (ENTREVISTADOR: mostrar
tarxeta 41 e anotar só unha opción).

Fíxao a empresa/organización, sen posibilidade de cambios___________________ 1
Pode elixir entre varios horarios fixos establecidos pola empresa/organización_ 2
Pode adaptar as súas horas de traballo dentro de certos límites
(por ex.: horario flexible)_ __3
As súas horas de traballo determínaas enteiramente vostede mesmo__________ 4
NS___8
NC _ __ 9

P.42. Traballa vostede os sábados, domingos e días festivos? (ENTREVISTADOR:
unha resposta por liña)

Sempre
ou case
sempre

A miúdo Ás veces Rara-
mente

Case
nunca ou

nunca

NS NC

Sábados 1 2 3 4 5 8 9

Domingos e días festivos 1 2 3 4 5 8 9

P.43. Habitualmente, adoita vostede prolongar a súa xornada laboral con ou sen
compensación?

Si, con compensación económica e/ou compensación en tempo libre ___________ 1
Si, sen compensación ___ 2
Non___ 3
NC _ __ 9

P.44. Canto tempo tarda vostede habitualmente en chegar dende a súa casa ao
traballo?

Menos de 10 min___ 1
De 10 a 20 min ___ 2
De 21 a 30 min ___ 3
De 31 a 40 min ___ 4
De 41 a 50 min ___ 5
De 51 a 60 min ___ 6
Máis de 60 min _ ___ 7
NC _ __ 9

P.45. En xeral, o seu horario de traballo adáptase aos seus compromisos sociais e
familiares?

Moi ben_ __ 1
Ben___ 2
Non moi ben___ 3
Nada ben__ 4
NS__ 8
NC _ __ 9

RECURSOS PREVENTIVOS

SÓ SE A EMPRESA CONTA CON 1 OU MÁIS TRABALLADORES ADEMAIS DO
EMPRESARIO. Se non ten traballadores pasar a P.47

P.46. Na súa empresa, que figuras ou recursos teñen implantados para a prevención
de riscos laborais? (ENTREVISTADOR: mostrar tarxeta 46. Resposta múltiple).

O empresario designou a un ou varios traballadores________________________ 1
Disponse dun servizo de prevención propio _______________________________ 2
Disponse dun servizo de prevención mancomunado________________________ 3
Recórrese a un servizo de prevención alleo á empresa______________________ 4
O empresario asumiu persoalmente a función de prevención de riscos_ ______ 5
Coordinador de seguridade e saúde na obra_______________________________ 6
Ningún dos anteriores __ 7
NS__ 8
NC__ 9

205

ACTIVIDADES PREVENTIVAS

P.47. Nos últimos doce meses, ofrecéuselle, por parte da súa empresa, a posibilidade
de pasar un recoñecemento médico?

Si e fixen o recoñecemento médico________________________ 1
Si, pero non fixen o recoñecemento médico_________________ 2
Non__ 3
Non procede (autónomo que traballa só)_ __________________ 4
NS___ 8
NC _ ___ 9

P.48. Cal das seguintes afirmacións describe mellor, segundo a súa opinión, o
recoñecemento médico que se lle practicou? (ENTREVISTADOR: mostrar tarxeta 48,
anotar só unha opción).

É inútil, o único que se fai é perder o tempo _________________________________ 1
É un recoñecemento médico xeral que nunca está de máis, pero non o
vexo relacionado cos riscos do meu posto de traballo ________________________ 2
É útil, considero que me realizaron as probas necesarias para saber se teño
algunha enfermidade relacionada co traballo _ ______________________________ 3
NS _ __ 8
NC _ __ 9

P.49. Nos últimos doce meses, realizouse unha avaliación ou algún estudo dos riscos
para a saúde ou a seguridade no seu posto de traballo?

Si ___ 1
Non__ 2
NS___ 8
NC _ ___ 9

P.50. Que aspectos do seu posto de traballo estudáronse? (ENTREVISTADOR: mostrar
tarxeta 50. Resposta múltiple).

Ruído_ ___ 01
Ambiente térmico (temperatura, humidade) ________________________________ 02
Vibracións__ 03
Radiacións ___ 04
Manipulación ou respiración de substancias ou produtos nocivos ou tóxicos____ 05
Axentes biolóxicos___ 06
Posturas de traballo, esforzos físicos e movementos repetitivos ______________ 07
Seguridade de máquinas, equipos e material _______________________________ 08
Seguridade das instalacións _ __ 09
Deseño do posto de traballo (mobiliario, espazo, superficies, iluminación etc.)__ 10
Aspectos mentais e organizativos (nivel de atención, horario, pausas, ritmo,
estrés etc.) ___ 11
Outros (especificar) _ __ 12
NS___ 98
NC___ 99

P.51. Tras o dito estudo, tomouse algunha medida?

Si _ __ 1
Non__ 2
NS___ 8
NC___ 9

Pasar a P. 53

Pasar a P. 53

Pasar a P. 49

 206

P.52. Que medida ou medidas se tomaron? (ENTREVISTADOR: mostrar tarxeta 52.
Resposta múltiple).

Modificación de instalacións, maquinaria, equipos ou materiais_______________ 01
Cambios no método de traballo ___ 02
Redución do tempo diario de permanencia no posto de traballo _ _____________ 03
Modificación ou subministración de equipos de protección individual __________ 04
Modificación ou instalación de medios de protección colectiva________________ 05
Compensación económica (plus) __ 06
Formación _ __ 07
Información___ 08
Outras (especificar)__ 09
NS___ 98
NC___ 99

P.53. No seu traballo habitual, é obrigatorio o uso dalgún equipo de protección
individual? (ENTREVISTADOR: advertir que non se consideran equipos de protección
individual os gorros, batas e luvas, que se utilizan como medidas de hixiene, nin
os instrumentos utilizados polos vixilantes de seguridade ou similares para a súa
protección —porras etc.—).

Si ___ 1
Non__ 2
NS___ 8
NC _ ___ 9

P.54. Que equipo ou equipos de protección individual son obrigatorios para o seu
traballo? (ENTREVISTADOR: mostrar tarxeta 54. Resposta múltiple).

Luvas (fronte a risco mecánico) ___ 01
Calzado (fronte a risco mecánico)___ 02
Casco normal___ 03
Lentes/pantallas (fronte a impactos) ______________________________________ 04
Luvas (fronte a agresivos químicos) _______________________________________ 05
Pantallas/lentes (fronte a agresivos químicos) _ ____________________________ 06

Botas, roupa e outros (fronte a risco químico) _ _____________________________ 07
Luvas/calzado illante (fronte a risco eléctrico) ______________________________ 08
Protectores auditivos __ 09
Máscara/s__ 10
Botas, roupa e outros (fronte a risco biolóxico)______________________________ 11
Protección fronte ao risco térmico _ _______________________________________ 12
Cintos e dispositivos anticaídas_ __ 13
Protección fronte a radiacións_ ___ 14
Outro. Especificar:___ 15
Ningún ___ 97
NS___ 98
NC___ 99

P.55. En relación cos riscos para a súa saúde e seguridade relacionados co seu
traballo, en que medida diría vostede que está ben informado?

Moi ben informado__ 1
Ben informado ___ 2
Non moi ben informado_ __ 3
Nada ben informado __ 4
NS__ 5
NC__ 6

P.56. Nos dous últimos anos, recibiu formación ou información sobre os riscos para
a súa saúde e seguridade relacionados co seu traballo?

Si __ 1
Non___ 2
NS__ 8
NC _ __ 9

Pasar a P. 55

207

CONDUTAS VIOLENTAS NO TRABALLO

P.57. Nos últimos doce meses, cando vostede estivo no seu traballo, foi vostede
obxecto de...? (ENTREVISTADOR: unha resposta por liña)

Si Non NS NC

Ameazas de violencia física 1 2 8 9

Violencia física cometida por persoas pertencentes ao seu
lugar de traballo

1 2 8 9

Violencia física cometida por persoas non pertencentes ao
seu lugar de traballo

1 2 8 9

Pretensións sexuais non desexadas (acoso sexual) 1 2 8 9

Discriminación pola idade 1 2 8 9

Discriminación pola nacionalidade 1 2 8 9

Discriminación sexual/discriminación por xénero 1 2 8 9

Discriminación pola raza ou etnia 1 2 8 9

Discriminación pola relixión 1 2 8 9

Discriminación por unha discapacidade 1 2 8 9

Discriminación pola orientación sexual 1 2 8 9

P.58. Nos últimos doce meses, unha ou varias persoas coas que traballa tivo cara
a vostede algunha das seguintes condutas? (ENTREVISTADOR: mostrar tarxeta 58.
Unha resposta por liña).

Si, diaria-
mente

Si, polo
menos

unha vez
por

semana

Si, algun-
has veces

ao mes

Si, algun-
has veces

ao ano
Non NC

Póñenlle dificultades para
comunicarse (impídenlle
expresarse, non se lle fala,
evítaselle a mirada, ignórase
a súa presenza, prohíbese
que se fale con vostede..)

1 2 3 4 5 9

Desacredítanlle persoal
ou profesionalmente
(calumnias, ridiculízaselle,
búrlanse da súa vida
privada ou maneira de
pensar, cuestiónanse as
súas decisións, asígnanselle
tarefas humillantes, non
se lle asignan tarefas,
critícase o traballo diante de
terceiros...)

1 2 3 4 5 9

Ameázanlle (ameazas
orais, escritas, por teléfono;
ocasiónanlle danos no
seu posto de traballo, no
vehículo, no seu domicilio...)

1 2 3 4 5 9

Outras condutas deste tipo.
Especificar:________________ 1 2 3 4 5 9

DANOS Á SAÚDE

P.59. Nos dos últimos anos, sufriu algún accidente no seu traballo que requirise
asistencia médica ou tratamento, ou a aplicación de primeiros auxilios?

SI ___ 1
NON_ __ 2
NC _ ___ 9 Pasar a P. 61

 208

P.60. Cales foron as principais causas deste accidente ou accidentes?
(ENTREVISTADOR: tarxeta 60, anotar os códigos de, como máximo, tres causas).

Por aberturas ou ocos desprotexidos, escaleiras ou plataformas en mal estado__ 01
Falta de espazo, de limpeza ou desorde ____________________________ 02 [__][__]
Mantemento inadecuado ou deficiente ______________________________ 03 [__][__]
Sinalización de seguridade inexistente ou deficiente _________________ 04 [__][__]
Falta de proteccións das máquinas ou equipos ou as que hai son deficientes___ 05
Faltan os equipos de protección individual necesarios ou non son adecuados.__ 06
Equipos e ferramentas en mal estado _____________________________________ 07
Manipulación inadecuada de produtos, sustancias químicas ou materiais perigosos	
___ 08
O terreo ten gabias, noiros, desniveis etc. que poden provocar o envorco de vehículos
de traballo e/ou a caída o tropezos de persoas______________________________ 09
Utilización de ferramentas, máquinas, equipos ou materiais inadecuados para a
tarefa__ 10
Non se dispón da cualificación ou da experiencia necesarias para a tarefa _____ 11
Instrucións de traballo inexistentes ou inadecuadas_________________________ 12
Trabállase sen a información e a formación suficiente sobre os riscos e das medidas
preventivas___ 13
Trabállase moi rápido__ 14
Distraccións, descoidos, despistes, falta de atención_________________________ 15
Por posturas forzadas ou por de sobreesforzos durante a tarefa _ ____________ 16
Por cansazo ou fatiga__ 17
Realización de tarefas inhabituais ou extraordinarias, solución de avarías,
incidentes __ 18
Exceso de horas continuadas de traballo___________________________________ 19
Incumprimento das instrucións de traballo_________________________________ 20
Imprevisibilidade dos animais_ ___ 21
Causas relacionadas co tráfico__ 22
Outra. Especificar:___ 23
NS___ 98
NC___ 99

P.61. Diagnosticóuselle, ou está en trámite de recoñecemento, algunha enfermidade
profesional?

Si ___ 1
Non__ 2
NC _ ___ 9

P.62. De cal destas enfermidades? (ENTREVISTADOR: Tarxeta 62. Resposta múltiple).

Enfermidades da pel _ __ 1
Pneumoconiose e/ou enfermidades pulmonares _____________________________ 2
Enfermidades infecciosas___ 3
Hipoacusia/xordeira__ 4
Enfermidades ou intoxicación por metais ___________________________________ 5
Enfermidades ou intoxicación por outras sustancias químicas _________________ 6
Enfermidades dos ósos, musculos ou articulacións __________________________ 7
Outra (especificar_ ___ 8
NC__ 9

P.63. Considera vostede que o seu traballo está afectando a súa saúde?

Si ___ 1
Non__ 2
NS___ 8
NC _ ___ 9

Pasar a P. 63

Pasar a P. 66

209

P.64. Como cre que afecta a súa saúde? (ENTREVISTADOR: mostrar tarxeta 64.
Resposta múltiple).

Dor de pescozo/caluga___ 01
Dor de costas___ 02
Hernia de disco___ 03
Dor nalgún membro superior: ombreiro, brazo, cóbado, antebrazo (agás boneca,
man ou dedos)__ 04
Dor no pulso, na man ou nos dedos_ ______________________________________ 05
Dor no membro inferior: cadeira, coxa, xeonllo, perna, nocello, pé _____________ 06
Escordadura, luxación, fractura ou esgazaduras musculares_ ________________ 07
Queimaduras ___ 08
Feridas por cortes, picadas, golpes e proxeccións ___________________________ 09
Enfermidades do corazón __ 10
Tensión arterial alta ___ 11
Enfermidades das veas (varices, trombose) ________________________________ 12
Dor de estómago, alteracións gastrointestinais (gastrite, úlcera, malas
dixestións, diarrea, estrinximento_ __ 13
Dificultades ou enfermidades respiratorias (gripe, arrefriado, pneumonía etc.) _ 14
Asma_ ___ 15
Enfermidades ou problemas da pel _ ______________________________________ 16
Alerxias __ 17
Intoxicación aguda___ 18
Diminución da audición __ 19
Dor de cabeza (cefalea) __ 20
Vertixes ou mareos__ 21
Alteracións da visión ou fatiga visual (cansazo de ollos)______________________ 22
Estrés__ 23
Depresión __ 24
Problemas de insomnio ou alteracións do soño en xeral______________________ 25
Problemas da voz ___ 26
Cansazo crónico _ ___ 27
Enfermidades do fígado e as súas vías biliares _____________________________ 28
Enfermidades do ril e vías urinarias (cálculos, infeccións...) __________________ 29
Outra. Especificar:___ 30
NS _ ___ 98
NC _ ___ 99

P.65. Durante o último ano, cantas veces tivo que consultar a un médico por algún
destes problemas, molestias ou enfermidades que vostede considera derivado do
seu traballo?

Unha _ ___1
Dúas___2
Tres ___3
Máis de tres_ ___4
Ningunha _ ___7
NC___9

P.66. Ultimamente, sofre con frecuencia algún dos seguintes síntomas?
(ENTREVISTADOR: mostrar tarxeta 66. Resposta múltiple).

Cústalle durmir ou dorme mal __ 01
Ten sensación continua de cansazo _ ______________________________________ 02
Sofre dores de cabeza_ __ 03
Sofre mareos ___ 04
Cústalle concentrarse, manter a atención __________________________________ 05
Cústalle acordarse das cousas ou esquece as cousas con facilidade___________ 06
Nótase tenso, irritable ___ 07
Ten a sensación de estar emocionalmente esgotado, falto de enerxía _ ________ 08
Non consegue esquecerse dos problemas do traballo________________________ 09
Sofre alteracións do apetito ou dixestivas (náuseas, acidez, dixestións
pesadas...)__ 10
Ten problemas nos ollos (lagrimexo, visión borrosa...) _______________________ 11
Baixo estado de ánimo___ 12
Outro (especificar)___ 13
Ningún___ 97
NC _ ___ 99

 210

P.67. En que medida está vostede de acordo ou en desacordo coas seguintes frases
que describen algúns aspectos do seu traballo? (ENTREVISTADOR: mostrar tarxeta
67. Unha resposta por liña)

Comple-
tamente
de
acordo

De
acordo

Nin de
acordo
nin en
desacor-
do

En des-
acordo

Comple-
tamente
en des-
acordo

NS NC

Podo perder o meu
traballo nos próximos 6
meses

1 2 3 4 5 8 9

Recibo un bo soldo polo
meu traballo

1 2 3 4 5 8 9

O meu traballo ofréceme
boas posibilidades de
ascenso profesional

1 2 3 4 5 8 9

As relacións persoais
son positivas e de
colaboración

1 2 3 4 5 8 9

No traballo teño
oportunidades de
aprender e prosperar

1 2 3 4 5 8 9

P.68. Indique en que medida lle molestan ou preocupan os seguintes aspectos do
seu traballo actual: (ENTREVISTADOR: mostrar tarxeta 68. Unha resposta por liña)

Nada Pouco Regu-
lar

Bas-
tante

Moito Non
teño
compa-
ñeiros

Non
teño su-
periores
/ xefes

NS NC

A autonomía
para realizar o
seu traballo

1 2 3 4 5 - - 8 9

O ritmo de
traballo

1 2 3 4 5 - - 8 9

O horario de
traballo

1 2 3 4 5 - - 8 9

A dificultade ou
complexidade
das tarefas

1 2 3 4 5 - - 8 9

A monotonía 1 2 3 4 5 - - 8 9

A cantidade de
traballo

1 2 3 4 5 - - 8 9

As relacións
cos
compañeiros

1 2 3 4 5 6 - 8 9

As relacións
cos xefes

1 2 3 4 5 - 7 8 9

As relacións
con outras
persoas non
empregadas na
súa empresa:
clientes,
pasaxeiros,
alumnos,
pacientes etc

1 2 3 4 5 - - 8 9

As posturas
que debe
adoptar

1 2 3 4 5 - - 8 9

Os esforzos
físicos que ten
que realizar

1 2 3 4 5 - - 8 9

O ruído
existente no
seu posto de
traballo

1 2 3 4 5 - - 8 9

A iluminación
do posto

1 2 3 4 5 - - 8 9

A temperatura
e a humidade
no posto

1 2 3 4 5 - - 8 9

211

A manipulación
ou a
respiración de
substancias
nocivas ou
tóxicas

1 2 3 4 5 - - 8 9

O risco de ter
un accidente

1 2 3 4 5 - - 8 9

O risco de
ter unha
enfermidade

1 2 3 4 5 - - 8 9

O risco de
perder o
emprego

1 2 3 4 5 - - 8 9

DATOS PERSOAIS

P.69. Que idade ten vostede?

N.º de anos [__][__]
NC___ 99

P.70. Sexo:

Home ___ 1
Muller___ 2

P.71. Nacionalidade:

Española __ 1
Outra nacionalidade (especificar)_____________ 2 País _______________________
NC _ __ 9

P.72. Foi vostede á escola ou cursado algún tipo de estudos? (ENTREVISTADOR: en
caso negativo, preguntar se sabe ler e escribir)

Non, é analfabeto _ __1
Non, pero sabe ler e escribir _ _______________________________ 2 Pasar a P. 74
Si, foi á escola___3
NC _ __ 9 Pasar a P. 74

P.73. Cales son os estudos de máis alto nivel oficial que vostede cursou?
(ENTREVISTADOR: só unha resposta).

Estudos primarios sen finalizar___ 01
Estudos primarios (EXB, graduado escolar, ESO, bacharelato elemental,
primaria completa − ou equivalente) _ _____________________________________ 02
Formación profesional primeiro grao, ensinanzas técnico-profesionais
e equivalentes __ 03
Formación profesional segundo grao, ensinanzas técnico-profesionais de
2º grado _ __ 04
Bacharelato superior, BUP, COU e equivalentes _____________________________ 05
Estudos superiores de 2 ou 3 anos. Diplomado doutras escolas universitarias
e equivalentes. Arquitecto e enxeñeiro técnico ______________________________ 06
Licenciado universitario. Arquitecto e enxeñeiro superior ____________________ 07
Doutoramento e estudos de posgrao ou especialización para licenciados ______ 08
Outros estudos non regulados __ 09
NC _ ___ 99

A TODOS

P.74. Se cre que hai algunha cousa importante que afecta o seu traballo e que non se
comenta neste cuestionario, coméntea a continuación.
__ 	
__
__

NOME DA EMPRESA__

 212

(Índice de táboas)
Táboa 1. Distribución da poboación de traballadores por sector de actividade e cadro de persoal...7
Táboa 2. Distribución da mostra de traballadores por estrato de actividade...8
Táboa 3. Distribución da mostra de traballadores por sector de actividade e cadro de persoal ..9
Táboa 4. Distribución da mostra de traballadores por provincia e sector de actividade..9
Táboa 5. Distribución da mostra por tipo de contrato... 12
Táboa 6. Distribución da mostra por estratos de actividade.. 14
Táboa 7. Distribución da mostra por ocupación e sexo.. 15
Táboa 8. Distribución da mostra por estrato de actividade e sexo... 16
Táboa 9. Existencia do delegado de prevención por tramos de idade e sexo... 21
Táboa 10. Comité de Seguridade e Saúde por tamaño do cadro de persoal.. 22
Táboa 11. Organización preventiva segundo o cadro de persoal da empresa... 23
Táboa 12. Ofrecemento do recoñecemento médico por sexo.. 24
Táboa 13. Ofrecemento do recoñecemento médico por sector de actividade... 24
Táboa 14. Ofrecemento do recoñecemento médico por estratos de actividade e sexo... 26
Táboa 15. Realización do estudo ou avaliación de riscos por sexo.. 28
Táboa 16. Realización do estudo ou avaliación de riscos por sexo e sector de actividade.. 28
Táboa 17. Realización do estudo ou avaliación de riscos por estratos de actividade... 29
Táboa 18. Tipos de medidas tomadas por sector de actividade (resposta múltiple)... 32
Táboa 19. Uso de EPI obrigatorios por sector (resposta múltiple).. 34
Táboa 20. Nivel de información acadado por tramos de idade... 36
Táboa 21. Nivel de información acadado por ocupación.. 38
Táboa 22. Formación ou información sobre os riscos no seu traballo nos dous últimos anos por ocupación do traballador... 40
Táboa 23. Formación ou información sobre os riscos no seu traballo nos dous últimos anos por estratos de actividade........ 42
Táboa 24. Principais riscos de accidente no seu traballo segundo o sexo (resposta múltiple)... 48
Táboa 25. Principais riscos de accidente no seu traballo por tramos de idade (resposta múltiple).. 49
Táboa 26. Principais causas dos riscos de accidente no traballo (resposta múltiple).. 50
Táboa 27. Principais causas dos riscos de accidente no traballo por sector (resposta múltiple)... 51
Táboa 28. Valoración dos traballadores da temperatura do seu posto de traballo en verán por tramos de idade...................... 55
Táboa 29. Valoración dos traballadores da temperatura do seu posto de traballo en inverno por tramos de idade................... 56
Táboa 30. Valoración dos traballadores da humidade do seu posto de traballo por tramos de idade.. 58
Táboa 31. Valoración dos traballadores da humidade do seu posto de traballo por estratos de actividade................................ 59
Táboa 32. Valoración dos traballadores do nivel de ruído no seu posto de traballo por sexo e tramos de idade....................... 60
Táboa 33. Valoración dos traballadores do nivel de ruído no seu posto de traballo por estratos de actividade......................... 61

Táboa 34. Vibracións percibidas no posto de traballo por estratos de actividades segundo o sexo... 63
Táboa 35. Exposición a radiacións artificiais por estratos de actividade.. 65
Táboa 36. Manipulación de substancias ou preparados no traballo por estratos de actividade.. 67
Táboa 37. Emprego de substancias con etiquetaxe.. 68
Táboa 38. Comprensión da información que contén a etiqueta segundo a ocupación do traballador.. 70
Táboa 39. Inhalación de pos, fumes, aerosois, gases ou vapores nocivos ou tóxicos por estratos de actividade....................... 72
Táboa 40. Inhalación de pos, fumes, aerosois, gases ou vapores nocivos ou tóxicos segundo ocupación dos
 traballadores.. 73
Táboa 41. Coñecemento dos efectos prexudiciais de traballar con estas substancias tóxicas segundo a ocupación do
 traballador.. 75
Táboa 42. Información pola empresa das medidas que hai adoptar para previr efectos prexudiciais por sexo.......................... 76
Táboa 43. Contacto directo con materiais que podan ser infecciosos por sexo... 77
Táboa 44. Contacto directo con materiais que podan ser infecciosos por estrato de actividade... 79
Táboa 45. Postura de traballo máis habitual (indicada en primeiro lugar)... 81
Táboa 46. Posturas de traballo máis habituais por sexo.. 82
Táboa 47. Posturas de traballo máis habituais por ocupación do persoal traballador.. 83
Táboa 48. Demandas físicas do traballo segundo o sexo.. 85
Táboa 49. Demandas físicas do traballo por estratos de actividade.. 86
Táboa 50. Demandas físicas do traballo segundo a ocupación do traballador... 87
Táboa 51. Zonas do corpo con molestias musculoesqueléticas segundo a provincia... 89
Táboa 52. Zonas do corpo con molestias musculoesqueléticas por sector de actividade.. 90
Táboa 53. Zonas do corpo con molestias musculoesqueléticas por estratos de actividade.. 92
Táboa 54. Zonas do corpo con molestias musculoesqueléticas segundo a ocupación dos traballadores.................................. 93
Táboa 55. Factores máis frecuentes de carga mental de traballo segundo o sexo (categoría sempre ou case sempre)........... 96
Táboa 56. Factores máis frecuentes de carga mental de traballo por sector (categoría sempre ou case sempre).................... 97
Táboa 57. Factores máis frecuentes de carga mental de traballo por ocupación do traballador (categoría sempre ou case
 sempre)... 100
Táboa 58. Valoración das relacións persoais como positivas e de colaboración segundo o sexo... 107
Táboa 59. Recibe axuda se a pide, de compañeiros, superiores ou xefes, ou alleos á empresa por sectores de actividade. 	
 Categoría de resposta: raramente e cse nunca.. 108
Táboa 60. Recibe axuda se a pide, de compañeiros, superiores ou xefes, ou alleos á empresa por ocupación. Categoría de 	
 resposta: raramente e case nunca... 109
Táboa 61. Grao de acordo dos traballadores sobre as súas oportunidades de aprender e prosperar segundo o sexo............. 111
Táboa 62. Menor desenvolvemento de habilidades e autorrealización no traballo por sectores de actividade. Categoría de	
 resposta: raramente e case nunca... 112
Táboa 63. Menor desenvolvemento de habilidades e autorrealización no traballo por ocupación. Categoría de resposta: 	
 raramente e case nunca.. 113
Táboa 64. Menor grao de autonomía no traballo por sectores de actividade.. 118
Táboa 65. Menor grao de autonomía no traballo segundo a ocupación do persoal... 119

213

Táboa 66. Certeza de perda do posto de traballo nos seguintes 6 meses por sectores de actividade.. 122
Táboa 67. Certeza de perda do posto de traballo nos seguintes 6 meses segundo a ocupación do traballador....................... 123
Táboa 68. Considera que recibe un bo soldo polo seu traballo por sectores de actividade.. 124
Táboa 69. Considera que recibe un bo soldo polo seu traballo segundo a ocupación do traballador.. 125
Táboa 70. Ten un traballo que lle ofrece boas posibilidades de ascenso profesional por sectores de actividade.................... 126
Táboa 71. Ten un traballo que lle ofrece boas posibilidades de ascenso profesional segundo a ocupación do traballador... 127
 Táboa 72. Diferentes quendas de traballo por sectores de actividade.. 129
Táboa 73. Diferentes quendas de traballo por ocupación do traballador.. 130
Táboa 74. Organización dos horarios do traballo por sectores de actividade... 131
Táboa 75. Organización dos horarios do traballo por ocupación do traballador... 132
Táboa 76. Prolongación da xornada laboral por sectores de actividade.. 133
Táboa 77. Prolongación da xornada laboral por ocupación do traballador... 134
Táboa 78. Tempo de desprazamento dende a casa ao traballo por sectores de actividade... 135
Táboa 79. Tempo de desprazamento dende a casa ao traballo por ocupación do traballador... 136
Táboa 80. Adaptación do horario de traballo aos compromisos persoais por sectores de actividade.. 137
Táboa 81. Adaptación do horario de traballo aos compromisos por ocupación do traballador.. 138
Táboa 82. Valoración dos horarios de traballo en función do tipo de xornada... 139
Táboa 83. Acoso sexual, ameazas ou violencia física nos últimos 12 meses segundo o sexo.. 139
Táboa 84. Acoso sexual, ameazas ou violencia física nos últimos 12 meses por ocupación do traballador............................. 140
Táboa 85. Distintos feitos de discriminación nos últimos 12 meses segundo o sexo... 141
Táboa 86. Distintos feitos de discriminación nos últimos 12 meses por ocupación do traballador.. 142
Táboa 87. Ameazas orais ou escritas de danos nos seus bens ou no posto de traballo feitas nos últimos 12 meses
 segundo o sexo... 143
Táboa 88. Ameazas orais ou escritas de danos nos seus bens ou no posto de traballo feitas nos últimos 12 meses por
 ocupación do traballador... 144
Táboa 89. Impedimentos para comunicarse no seu posto de traballo nos últimos 12 meses segundo o sexo......................... 145
Táboa 90. Impedimentos para comunicarse no seu posto de traballo nos últimos 12 meses por ocupación do
 traballador... 146
Táboa 91. Sofre accións que buscan o seu descrédito persoal ou profesional nos últimos 12 meses segundo o sexo........... 147
Táboa 92. Sofre accións que buscan o seu descrédito persoal ou profesional nos últimos 12 meses por ocupación do
 traballador.. 148
Táboa 93. Accidentes de traballo con danos nos últimos dous anos por sector de actividade... 152
Táboa 94. Accidentes de traballo con danos nos últimos dous anos por ocupación do persoal.. 153
Táboa 95. Causas dos accidentes sufridos polos traballadores segundo grupos de idade.. 155
Táboa 96. Causas dos accidentes sufridos polos traballadores por sectores de actividade.. 156
Táboa 97. Causas dos accidentes sufridos polos traballadores por ocupación.. 157
Táboa 98. Enfermidade profesional diagnosticada ou en trámite de recoñecemento por sectores de actividade.................... 159
Táboa 99. Enfermidade profesional diagnosticada ou en trámite de recoñecemento por ocupación dos traballadores.......... 160
Táboa 100. Consideración de que o traballo afecta a saúde por sectores de actividade.. 161

Táboa 101. Consideración de que o traballo afecta a saúde por ocupación do traballador.. 163
Táboa 102. Como cre que lle afecta á súa saúde (síntomas) segundo o sexo (resposta múltiple)... 164
Táboa 103. Como cre que lle afecta á súa saúde (síntomas) por sectores de actividade (resposta múltiple).......................... 165
Táboa 104. Como cre que lle afecta á súa saúde (síntomas) por grupos de idade (resposta múltiple)..................................... 166
Táboa 105. Como cre que lle afecta á súa saúde (síntomas) por ocupación do traballador.. 169
Táboa 106. Número de consultas médicas no último ano por molestias do traballo por sectores de actividade..................... 170
Táboa 107. Número de consultas médicas no último ano por molestias do traballo por tramos de idade................................ 171
Táboa 108. Número de consultas médicas no último ano por molestias do traballo por ocupación.. 172
Táboa 109. Sensación de angustia por exceso de traballo segundo o sexo por tramos de idade... 173
Táboa 110. Sensación de angustia por exceso de traballo segundo a ocupación.. 174
Táboa 111. Síntomas psicosomáticos segundo os grupos de idade.. 176
Táboa 112. Síntomas psicosomáticos segundo a ocupación. Categoría de resposta .bastante e moito..................................... 178
Táboa 113. Molestias ou preocupación destes aspectos do seu traballo segundo o sexo. Categoría de resposta:
....................bastante e moito.. 182
Táboa 114. Molestias ou preocupación destes aspectos do seu traballo por estratos de actividade Categoría de resposta:
....................bastante e moito.. 183
Táboa 115. Molestias ou preocupación destes aspectos do seu traballo por ocupacións dos traballadores
 Categoría de resposta:.bastante e moito... 185

 214

(Índice de gráficas)
Gráfico 1. Distribución da mostra por provincia das persoas enquisadas...11
Gráfico 2. Distribución da mostra por situación laboral...12
Gráfico 3. Distribución da mostra por nivel de estudos...13
Gráfico 4. Distribución da mostra por sector de actividade...13
Gráfico 5. Distribución da mostra por tamaño do cadro do persoal da empresa..14
Gráfico 6. Distribución da mostra por sexo e tramos de idade..15
Gráfico 7. Existencia de delegado de prevención en función do cadro de persoal...20
Gráfico 8. Existencia de delegado de prevención en función do sector de actividade..20
Gráfico 9. Existencia do delegado de prevención segundo o sexo...21
Gráfico 10. Comité de seguridade e saúde por sector (empresa de 10 ou máis traballadores)...22
Gráfico 11. Tipos de organización preventiva (resposta múltiple)..23
Gráfico 12. Ofrecemento do recoñecemento médico..24
Gráfico 13. Ofrecemento do recoñecemento médico ás mulleres segundo os sectores...25
Gráfico 14. Ofrecemento do recoñecemento médico ós homes segundo os sectores...25
Gráfico 15. Valoración do recoñecemento médico segundo o sexo..27
Gráfico 16. Avaliación de riscos do posto de traballo nos últimos 12 meses...27
Gráfico 17. Realización do estudo ou avaliación de riscos por sector de actividade...28
Gráfico 18. Realización do estudo ou avaliación de riscos segundo a provincia..30
Gráfico 19. Toma de medidas despois do estudo de riscos...30
Gráfico 20. Toma de medidas despois do estudo de riscos, por sectores...31
Gráfico 21. Respostas afirmativas de toma de medidas por estratos de actividade...31
Gráfico 22. Tipos de medidas tomadas (resposta múltiple)..32
Gráfico 23. Porcentaxes de uso obrigatorio dos EPI (resposta múltiple)...33
Gráfico 24. Nivel de información acadado..35
Gráfico 25. Nivel de información acadado segundo o sexo...35
Gráfico 26. Nivel de información acadado segundo a provincia...36
Gráfico 27. Nivel de información acadado segundo o sector..37
Gráfico 28. Formación ou información sobre os riscos no seu traballo nos dous últimos anos..39
Gráfico 29. Formación ou información sobre os riscos no seu traballo nos dous últimos anos por tramos de idade..................39
Gráfico 30. Formación ou información sobre os riscos no seu traballo nos dous últimos anos por sector de actividade...........41
Gráfico 31. Formación ou información sobre os riscos no seu traballo nos dous últimos anos por provincia..............................43
Gráfico 32. Percepción da exposición a riscos...45
Gráfico 33. Percepción da exposición a riscos segundo o sexo..46
Gráfico 34. Percepción da exposición a riscos por sector..46
Gráfico 35. Percepción da exposición a riscos por ocupación...47

Gráfico 36. Percepción da exposición a riscos por tramos de idade...47
Gráfico 37. Distribución dos traballadores por tipos de lugar de traballo...53
Gráfico 38. Distribución dos traballadores por tipos de lugar de traballo e sexo..54
Gráfico 39. Valoración dos traballadores da temperatura do seu posto de traballo no verán..54
Gráfico 40. Valoración dos traballadores da temperatura do seu posto de traballo no verán por sector.......................................55
Gráfico 41. Valoración dos traballadores da temperatura do seu posto de traballo no inverno...56
Gráfico 42. Valoración dos traballadores da temperatura do seu posto de traballo no inverno por sector....................................57
Gráfico 43. Valoración dos traballadores da humidade do seu posto de traballo..57
Gráfico 44. Valoración dos traballadores da humidade do seu posto de traballo por sector..58
Gráfico 45. Valoración dos traballadores do nivel de ruído no seu posto de traballo..60
Gráfico 46. Vibracións percibidas no posto de traballo..62
Gráfico 47. Vibracións percibidas no posto de traballo segundo o sexo..62
Gráfico 48. Exposición a radiacións artificiais no traballo...64
Gráfico 49. Manipulación de substancias ou preparados nocivos ou tóxicos no traballo...66
Gráfico 50. Manipulación de substancias ou preparados no traballo por sexo...66
Gráfico 51. Manipulación de substancias ou preparados no traballo por ocupación do traballador...68
Gráfico 52. Comprensión da información que contén a etiqueta por sexo..69
Gráfico 53. Inhalación de pos, fumes, aerosois, gases ou vapores nocivos ou tóxicos...71
Gráfico 54. Inhalación de pos, fumes, aerosois, gases ou vapores nocivos ou tóxicos segundo o sexo...71
Gráfico 55. Coñecemento dos efectos prexudiciais de traballar con estas substancias tóxicas...74
Gráfico 56. Coñecemento dos efectos prexudiciais de traballar con estas substancias tóxicas por sexo.....................................74
Gráfico 57. Información pola empresa das medidas que vai adoptar para previr efectos prexudiciais...76
Gráfico 58. Contacto directo con materiais que podian ser infecciosos..77
Gráfico 59. Contacto directo con materiais que podian ser infecciosos por sector...78
Gráfico 60. Posturas de traballo máis habituais..82
Gráfico 61. Demandas físicas do traballo (resposta múltiple)..84
Gráfico 62. Zonas do corpo con molestias musculoesqueléticas (resposta múltiple)..88
Gráfico 63. Localización de molestias musculoesqueléticas..94
Gráfico 64. Factores de carga mental de traballo...95
Gráfico 65. Traballar moi rápido segundo o sexo..96
Gráfico 66. Traballar con prazos moi estritos e moi curtos segundo o sexo...96
Gráfico 67. Realizar tarefas complexas, complicadas ou difíciles segundo o sexo...97
Gráfico 68. Traballar moi rápido...98
Gráfico 69. Traballar con prazos moi estritos e curtos...98
Gráfico 70. Realizar tarefas complexas, complicadas ou difíciles..99
Gráfico 71. Traballar moi rápido segundo a ocupación do traballador.. 101
Gráfico 72. Traballar con prazos moi estritos e curtos segundo a ocupación do traballador.. 101
Gráfico 73. Realizar tarefas complexas, complicadas ou difíciles segundo a ocupación do traballador..................................... 102
Gráfico 74. Pode obter axuda dos seus compañeiros se a pide... 106

215

Gráfico 75. Pode obter axuda dos seus superiores/xefes se a pide.. 106
Gráfico 76. Pode obter axuda externa á súa empresa se a pide.. 107
Gráfico 77. Oportunidade de facer aquilo que sabe facer mellor segundo o sexo.. 110
Gráfico 78. Sentimento de realizar un traballo ben feito segundo o sexo.. 110
Gráfico 79. Sensación de estar facendo un traballo útil segundo o sexo... 111
Gráfico 80. Liberdade para coller as vacacións ou días libres segundo o sexo... 114
Gráfico 81. Poder poñer en práctica as súa ideas no traballo segundo o sexo.. 115
Gráfico 82. Poder elixir ou modificar a orde das tarefas segundo o sexo... 116
Gráfico 83. Poder elixir ou modificar o método de traballo segundo o sexo.. 116
Gráfico 84. Poder elixir ou modificar o ritmo de traballo segundo o sexo... 117
Gráfico 85. Poder elixir ou modificar as pausas no traballo segundo o sexo.. 117
Gráfico 86. Factores que determinan o ritmo de traballo.. 120
Gráfico 87. Certeza de perda do posto de traballo nos vindeiros 6 meses segundo o sexo.. 121
Gráfico 88. Considera recibir un bo soldo polo seu traballo segundo o sexo... 124
Gráfico 89. Ten un traballo que lle ofrece boas posibilidades de ascenso profesional segundo o sexo...................................... 126
Gráfico 90. Diferentes quendas de traballo segundo o sexo... 128
Gráfico 91. Organización dos horarios do traballo segundo o sexo... 131
Gráfico 92. Prolongación da xornada laboral segundo o sexo.. 133
Gráfico 93. Tempo de desprazamento dende a casa ao traballo segundo o sexo... 135
Gráfico 94. Adaptación do horario de traballo aos compromisos persoais segundo o sexo.. 137
Gráfico 95. Accidentes de traballo con danos nos últimos dous anos segundo o sexo.. 151
Gráfico 96. Accidentes de traballo con danos nos últimos dous anos por idade dos traballadores... 152
Gráfico 97. Causas dos accidentes sufridos polos traballadores segundo o sexo (resposta múltiple)....................................... 154
Gráfico 98. Enfermidade profesional diagnosticada ou en trámite de recoñecemento segundo o sexo...................................... 158
Gráfico 99. Enfermidade profesional diagnosticada ou en trámite de recoñecemento por grupos de idade.............................. 159
Gráfico 100. Consideración de que o traballo afecta a saúde segundo o sexo.. 161
Gráfico 101. Consideración de que o traballo afecta a saúde por grupos de idade.. 162
Gráfico 102. Número de consultas médicas no último ano por doenzas do traballo segundo o sexo.. 170
Gráfico 103. Sensación de angustia por exceso de traballo segundo o sexo... 173
Gráfico 104. Síntomas psicosomáticos segundo o sexo... 175

