
Enquisa

Enquisa ISSGA
A xestión da prevención de riscos

laborais nas empresas galegas

EQUIPO TÉCNICO:

MANUEL ARMADA OYA

JOSÉ REGA PIÑEIRO

RAQUEL BLANCO SILVA

TRABALLO DE CAMPO E INFORME PRELIMINAR: IDEARA S.L.

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

DESEÑO E MAQUETACIÓN:MAIZ CREATIVOS SL

1-(Introdución)... 5

2-(Metodoloxía).. 7
2.1 Traballo de campo... 7
2.2 Mostraxe... 8

3-(Resultados)..13
3.1 Descrición da mostra.. 13
3.2 Xestión empresarial.. 21
3.3 Órganos de participación ... 35
3.4 Recursos para a prevención de riscos na empresa ... 41
3.5 Actividades para a prevención de riscos laborais .. 50

3.5.1 Recoñecementos médicos .. 59
3.5.2 Actividades formativas sobre seguridade e saúde no traballo.................... 60
3.5.3 Maquinaria ou equipos de traballo... 63
3.5.4 Outras actividades relacionadas coa prevención.. 65
3.5.5 Actividades de prevención relacionadas coas mulleres embarazadas e
.........partos recentes.. 68

3.6 Danos á saúde... 70
3.7 Valoración xeral... 75
3.8 Dúbidas e suxestións.. 82

(Índice)

3-(Anexos)...85
Anexo I: táboas detalladas: causas de accidentes e valoración da regulación....... 85
Anexo II: cuestionario... 91

Índice de táboas... 115
Índice de gráficas... 116

5

1-(Introdución)

1. Introdución
O Instituto Galego de Seguridade e Saúde Laboral, creado pola Lei 14/2007 do
30 de outubro, é o órgano técnico en materia de prevención de riscos laborais na
Comunidade Autónoma de Galicia, ao que corresponde a xestión e a coordinación
das políticas que nas materias de seguridade, hixiene e saúde laboral establezan
os poderes públicos da comunidade autónoma para a mellora das condicións de
traballo.

O ISSGA elaborou esta enquisa no exercicio das funcións que lle asigna o artigo 4 da
devandita lei, en concreto nas líneas b), j) e k):

b) Coñecer, tratar, elaborar e difundir os informes e os datos estatísticos sobre
sinistralidade laboral e condicións de traballo.

j) Programar e realizar controis xerais e sectoriais sobre niveis de seguridade,
hixiene e condicións de saúde nas empresas, coa prestación a estas e ás persoas
representantes legais das traballadoras e dos traballadores do asesoramento
pertinente e a comunicación das correccións necesarias que se deban efectuar para
elevar os devanditos niveis.

k) Efectuar estudos, informes e asesoramento técnico sobre postos, locais e centros
de traballo, materias primas e produtos intermedios e finais na medida en que
poidan supor riscos para a saúde das traballadoras e dos traballadores.

O coñecemento da realidade das condicións laborais nas que se está a desenvolver
o traballo nas empresas é fundamental, xa que serve para planificar de forma global
as necesidades de formación, prevención e control para mellorar a seguridade e
condicións de traballo partindo dunha análise previa da situación actual dende o
punto de vista de traballadores e empresarios.

É preciso coñecer as dificultades que as propias empresas declaran para aplicar
as regulamentacións que lles afectan e as opinións ao respecto para achegar
instrumentos que sexan cada vez máis eficaces.

É necesario aclarar que se está a traballar cunha enquisa. En consecuencia, o que se
vai compilar non son as condicións reais senón a percepción subxectiva dos axentes
implicados. A información está matizada polo coñecemento parcial e tamén polos
intereses dos propios interlocutores á hora de transmitir información sensible a un
organismo relacionado co control das condicións laborais.

Esta enquisa dá, dalgún xeito, continuidade a unha ferramenta que se viña aplicando
dende o Instituto Nacional de Seguridad e Higiene en el Trabajo (en diante, INSHT), que
xa ofrecía datos desagregados por comunidades autónomas, e amplía a información
que aquela proporciona sobre a xestión preventiva nas empresas de Galicia. O uso
do mesmo cuestionario permite obter datos comparables cos estudos precedentes,
garantindo máximo rigor técnico.

Os obxectivos do estudo son, por tanto, os que se listan a continuación:

• Coñecer os recursos e a organización preventiva con que contan os empresarios
para garantir a seguridade e saúde dos traballadores

• Facer unha estimación da actividade preventiva das empresas a partir das accións
desenvolvidas

• Obter datos que sexan coherentes cos da xestión da sinistralidade dos que dispón
o ISSGA e cos obtidos na enquisa nacional do INSHT

• Dispoñer de información na que basear criterios de actuación en materia de
asesoramento e asistencia técnica ás empresas de Galicia.

7

2.1 Traballo de campo
Para a realización da enquisa contouse cunha base de datos de empresas, extraída
do ARDAN, de entre as que se seleccionou aleatoriamente ás unidades mostrais ata
ir cubrindo as cotas deseñadas por tamaño (cadro de persoal) e sector de actividade.

Efectuouse en primeiro lugar un contacto telefónico para confirmar os datos da
empresa (tamaño, sector de actividade, enderezo) e proceder ao envío de carta de
presentación máis o cuestionario por correo. Desenvolveuse o traballo de campo
de forma preferente por correo electrónico xa que permite a automatización do
proxecto, axilización e precisión no tratamento dos cuestionarios.

O seguimento comeza aos 3-4 días para confirmar que teñen a información e
que chegou á persoa co perfil adecuado. Confírmase unha data de realización e
devolución, que seguirá como data de referencia para continuar co seguimento.

Unha vez confirmado que o envío se realizou procédese a revisar os cuestionarios
para confirmar ou completar por vía telefónica aqueles campos do cuestionario que
non aparezan completos.

Por último procédese á gravación cando os cuestionarios son recibidos por fax e
correo, proceso que se realiza de forma automatizada cando o proceso é desenvolto
mediante correo electrónico.

O traballo de campo realízase nos meses de abril, maio e xuño de 2010 atopando un
grao de resposta bastante diverso. Foi preciso realizar multitude de substitucións
debido a que a enquisa, non sendo obrigatoria e de tamaño relativamente extenso,
non obtivo unha colaboración óptima por parte dalgunhas empresas.

GRAVACIÓN E SUPERVISIÓN
A gravación dos datos para cada unidade informante fíxose inicialmente nunha base
de datos de Gandía Barwin que despois foi transformada a formato .sav para o seu
tratamento estatístico co programa SPSS segundo as indicacións do ISSGA.

A gravación utilizando o software Gandía Barwin achega unha maior fiabilidade,
control e diminución de erros no proceso de gravación. Este programa achega os
seguintes mecanismos de control:

• Aplicacións automáticas de filtros
• Limitación de categorías de respostas ás escalas aceptadas.

2-(Metodoloxía)

 8

• Sinais sonoros ou visuais para avisar os gravados de feitos importantes
• Obriga de cubrir todos os campos
• Control dos tempos de gravación.

2.2 Mostraxe
O tamaño da empresa e sector son os criterios básicos para a estratificación que
serán aplicados en toda a mostra xa que se pretendeu ter a oportunidade de ofrecer
resultados representativos desagregados a eses dous niveis.

A estratificación dunha mostra pode ser proporcional ou non proporcional. Na
estratificación non proporcional tenta acadarse unha marxe de erro concreto
para cada un dos segmentos en que se estratificou e dos que se queren ofrecer
resultados. Para isto aplícase a afixación óptima, que calcula tamaños mostrais en
base ás marxes de erro desexadas para os estratos.

Mostraxe non proporcional por afixación óptima: sectores da empresa e tamaño
de empresa
Traballouse cun total de 15 estratos de actividade económica da empresa e 4 tramos
definidos polos tamaños das empresas definidas polo seu número.

O obxectivo da mostraxe será poder extraer datos representativos de cada un dos 15
estratos e 4 tipos de empresa por número de traballadores.

O tamaño dos estratos non é proporcional ao tamaño do universo correspondente
(número total de empresas en Galicia) senón que se calcula para obter a mínima
marxe de erro que é posible ofrecer para todos os estratos. O obxectivo desta
mostraxe é optimizar a marxe de erro reducíndoo en todos os estratos tratados.

Por tanto axústanse os tamaños mostrais para que os 15 estratos por sector teñan
a mesma marxe de erro. Por outra banda, axústanse os tamaños mostrais para que
os 6 tramos de empresa por número de traballadores tamén teñan a mesma marxe
de erro. Para realizar estes cálculos utilízase a seguinte forma que permite calcular
tamaños mostrais cunha marxe de erro fixa:

Utilízase un procedemento análogo para os 4 tramos de tamaño de empresa por
número de traballadores.

Nesta fórmula p e q representan a varianza. Ao ser descoñecida utilízase o suposto
máis desfavorable de máxima dispersión (varianza máxima) polo que p=q=0,5.

O valor de z extráese da porcentaxe da curva normal (distribución de todas as
mostras posibles) que representa o nivel de fiabilidade que queremos obter (95,5%).
Neste caso o 95,5% de fiabilidade representa 2 unidades de desviación típica. Un
fenómeno considérase estatisticamente significativo se demostramos que existe
menos dun 5% de posibilidade de que o resultado fose ao chou, por iso o nivel de
fiabilidade debe superar sempre o 95%.

N é o universo, o número total de empresas de Galicia (ou no estrato de referencia)
seleccionables na mostra. Segundo o directorio de empresas do Instituto Galego de
Estatística (IGE), no ano 2008, ascendía a 393.861 pero se nos quedamos só coas que
teñen algún empregado o universo é de 86.530 empresas. O n minúsculo é o tamaño
da mostra, o tamaño mostral escollido para o universo ou o estrato coa marxe de
erro e nivel de confianza definidos (z, e). Finalmente, tras realizar o traballo de
campo e descartar cuestionarios que non fosen válidos, a mostra ascendeu a 1.206
empresas, quedando a marxe de erro global nun 2,86% (para un nivel de confianza
do 95,5%).

Con esta aclaración disponse xa de todos os parámetros para calcular os nosos
tamaños mostrais. Ao final do proceso obtéñense 60 cotas (15 sectores x 4 tramos)
que serán axustados na base de datos ao seu peso real na poboación mediante
ponderacións:

Como os estratos non eran proporcionais ao seu peso real na poboación, aplícanse
esas ponderacións aos resultados que se refiran a varios estratos compensando
este cambio de peso relativo respecto da poboación real.

z2*N*p*q
N*e2+z2*p*qn=

n

N

n1

N1
Po =

9

Os estratos por tipoloxía de actividade das empresas que se deseñaron son os que seguen:

SECTOR DE ACTIVIDADE

1. Agricultura, gandaría, caza

2. Pesca e acuicultura

3. Industria alimentaria, industria téxtil, da madeira, fabricación de mobles, papel, artes gráficas e edición

4. Extracción de minerais non metálicos nin enerxéticos excepto lousa (pedra, area, sal, granito..)

5. Industria química: industria química, farmacéutica e do plástico

6. Metal: metalurxia, fabricación de maquinaria, fabricación de ferramentas, electrodomésticos e tecnoloxía para fogar, fabricación de material eléctrico electrónico. Fabricación de
automóbiles e material de transporte

7. Outras industrias: vidro, cerámica, azulexos, baldosas, aparatos sanitarios, fabricación de cal, cemento ou xeso, pedra ornamental. Fabricación de equipos quirúrxicos ou de
optometría, reciclaxe de produtos non-metálicos. Produción de enerxía (electricidade, gas...) e captación ou distribución de auga. Venda de vehículos de motor (vehículos, non
pezas de vehículos)

8. Construción. Instaladores de fontanería, auga, electricidade ou calquera outro elemento de edificacións

9. Comercio, hostalaría

10. Transporte e comunicación

11. Intermediación financeira, actividades inmobiliarias de aluguer, servizos empresariais. Aluguer de maquinaria ou vehículos. Actividades informáticas. Empresas aseguradoras,
de xestión de empresas e consultoría. Investigación, actividades xurídicas, notarías e rexistros, relacións públicas, investigación de mercados e enquisas, arquitectura, enxeñería
ou servizos técnicos en xeral. Seguridade, ETT

12. Educación e administración pública

13. Actividades sanitarias, veterinarias e servizos sociais

14. Outras actividades sociais e persoais

15. Lousa

Os datos da mostraxe foron deseñados de acordo coa Clasificación Nacional de Actividades Económicas (CNAE) que elabora o Instituto Nacional de Estadística (INE). En
xeral, no desenvolvemento da enquisa, observouse en múltiples empresas un descoñecemento da versión actualizada do CNAE (2009), polo que houbo que combinar o uso
das dúas clasificacións atopando as correspondencias entre elas. Utilizando a táboa número 1, na seguinte páxina, púidose establecer as correspondencias entre CNAE 93
e CNAE 2009.

 10

SECTOR DE ACTIVIDADE CNAE-93 CNAE 2009

1 Agricultura, gandaría, caza, silvicultura 01-02 01-02 e 1610

2 Pesca 05 03

3 Industria manufactureira e extractiva 10-13; 15-22; 36 06-07 e 10-18

4 Extracción de minerais non metálicos nin enerxéticos
(excepto lousa)

14 agás 1413 08-09 agás 0990

5 Industria química 24-25 20, 21, 22, 268, 2733, 3319, 3299, 3250, 141, 412, 4332

6 Metal 27-32; 34; 35; 37 agás 372 24, 25, 26, 271, 275, 2733, 28, 29, 331 (agás 3319), 332, 383, 6209,
9512, 9524

7 Outras industrias 23; 26; 33; 372; 40; 41; 50 agás 503 e
505; 527; 603

191, 1920, 2446, 23, 3299, 26 (agás 268), 27 (agás 271, 275, 2733), 33
(agás 331 e 332),35, 36, 3812, 45 (agás 453 e 473), 952, 1330, 495

8 Construción 45 43, agás 4332

9 Comercio, hostalaría 503, 505, 51-52 agás 527, 55 453-46-47-55-56

10 Transporte e comunicacións 60 agás 603, 61-64 49 a 52 (agás 495), 7532, 791,799, 749

11 Intermediación financeira, actividades inmobiliarias e
de aluguer, servizos empresariais

65-67, 70-74 64-66, 411,77,60, 62,58,331, 9511, 68-82

12 Administración pública e educación 75, 80, 99 84, 9106, 8899, 85 e 99

13 Actividades sanitarias e veterinarias, servizos sociais 85 86, 87, 88

14 Outras actividades sociais e persoais 90-95 90 a 98 (agás 9106, 9511, 952), 37, 381 (agás 3812), 382, 742, 799

15 Lousa 1413 0811 e 0990

TÁBOA 1. ESTRATIFICACIÓN POR SECTOR DE ACTIVIDADE E CORRESPONDENCIAS ENTRE CNAE 93 E CNAE 2009

11

O segundo criterio de estratificación baséase no tamaño das empresas segundo
número de persoas empregadas. Elaboráronse catro estratos para acadar aSi unha
representación significativa de diferentes tipoloxías de empresa.

Este criterio xustifícase porque se considera probable que existan diferenzas
no tratamento da seguridade e condicións de traballo en función do tamaño das
empresas.

Na mostra seleccionada considerouse imprescindible que a empresa contase con
algún empregado. A persoa empregada é dependente totalmente da empresa de
referencia, aínda que a relación entre as partes non sexa a través dun contrato
laboral senón mercantil ou doutra natureza. O relevante é a condición real do
traballador, máis que a súa situación legal contractual respecto á empresa. No
cuestionario inclúense referencias a todos os traballadores que comparten un
centro de traballo pero, de cara á estratificación, o que interesa é a dependencia da
unidade empresarial.

Na mostraxe tómanse en consideración de forma separada as microempresas
(menos de 10 persoas empregadas), as pequenas, medianas e grandes empresas
asegurándose a posibilidade de expoñer os datos desgragados cun nivel de
fiabilidade estatística adecuada.

ESTRATO TAMAÑO DA EMPRESA

a De 1 a 9 traballadores

b De 10 a 49 traballadores

c De 50 a 249 traballadores

d Máis de 250 traballadores

TÁBOA 2. ESTRATOS POR TAMAÑO DA EMPRESA

 12

13

O traballo de campo da enquisa sobre as condicións de traballo das empresas galegas
realizouse na primeira metade do ano 2010. Durou varios meses debido a que se
trataba dun cuestionario a autocumprimentar, circunstancia que fai preciso deixar
un tempo amplo para a devolución dos cuestionarios cubertos antes de que, en caso
de non colaborar, as empresas sexan substituídas por outras do mesmo tamaño e
sector. Evitar as substitucións na medida do posible, aínda que dilate a duración da
fase de traballo de campo, é moi positivo para acadar unha aleatoriedade real na
selección de unidades mostrais.

O resultado final, tras eliminar os cuestionarios non válidos, que non estivesen
correctamente cubertos, é unha mostra de empresas que ascende a 1.206.

No primeiro apartado do capítulo de resultados (3.1 Descrición da mostra) detállase
a distribución e características destas empresas.

A continuación descríbense e analízanse os resultados da enquisa. Os resultados
que se ofrecen fan referencia á mostra global e á desagregacións por tamaño e
sector da empresa.

O cuestionario que se utiliza para a realización da enquisa tamén pode ser consultado
no anexo do presente documento.

3.1 Descrición da mostra
A mostra final que se acadou para a enquisa de condicións de traballo das empresas
galegas é de 1.206. A maior parte do traballo de campo realizouse, tal e como se
describía, mediante cuestionario que cubrirían os propios representantes das
empresas en arquivos con formato de formulario (pdf) que eran cubertos para
proceder á gravación automatizada. Noutros casos, os interlocutores preferiron
imprimir os cuestionarios e cubrilos manualmente. Puntualmente, a entrevista foi
realizada de forma telefónica e cuberta polo operador.

A distribución final da mostra por sectores de actividade é o que se amosa na
seguinte táboa.

3-(Resultados)

 14

SECTOR DE ACTIVIDADE PORCENTAXE RECONTO

Agricultura, gandaría, caza, silvicultura 	 3,0% 36

Pesca 	 14,8% 179

Industria manufactureira e extractiva 	 9,0% 108

Extracción de minerais non metálicos nin enerxéticos
(excepto lousa)

	 3,1% 37

Industria química 	 3,2% 38

Industria do metal 	 11,3% 136

Outras industrias 	 6,6% 79

Construción 	 10,4% 125

Comercio, hostalaría 	 11,4% 137

Transporte e comunicación 	 6,3% 76

Intermediación financeira, actividades inmobiliarias e
servizos empresariais

	 10,4% 126

Administración pública e educación 	 3,2% 38

Actividades sanitarias e veterinarias, servizos 	 3,3% 40

Outras actividades sociais e persoais 	 3,5% 42

Lousa 	 0,7% 9

TÁBOA 3. DESCRICIÓN DA MOSTRA POR SECTOR DE ACTIVIDADE

Cabe subliñar o reducido tamaño do estrato composto por empresas de lousa.

O estudo pretende dar resultados representativos do sector pero observouse un
acusado proceso de redución de empresas por desaparición ou fusión que se vai
producindo nos últimos anos. Isto fainos supoñer que o número real de empresas
é inferior ao estimado inicialmente. Esta circunstancia provocou que unhas poucas
negativas a participar afectasen seriamente á representatividade do estrato de
lousa. Ofreceranse, non obstante, datos referentes a este sector aínda que deben
considerarse de carácter principalmente orientador pola insuficiente cobertura
mostral.

O número de persoal traballador por centro de traballo foi outro factor que se tivo en
conta para acadar unha mostra que reflicta o tecido empresarial galego. En concreto
a mostra traballa coa seguinte distribución de empresas participantes.

NÚMERO DE TRABALLADORES POR EMPRESA PORCENTAXE SOBRE O
TOTAL

RECONTO

1 a 9 traballadores 	 46,4% 559

10 a 49 traballadores 	 38,9% 469

50 a 249 traballadores 	 12,3% 148

250 ou máis traballadores 	 2,5% 30

Subtotal 	 100% 1.206

TÁBOA 4. DESCRICIÓN DAS EMPRESAS POR NÚMERO DE PERSOAS TRABALLADORAS

Na táboa obsérvase unha menor representación das empresas de maior tamaño, en
proporción ao seu peso no tecido empresarial galego. Non obstante, estas poucas
empresas son de especial relevancia ao empregar unha porcentaxe moi elevada dos
traballadores implicados. Na táboa 5 obsérvase como o 2,5% de empresas de máis
de 249 traballadores (30 empresas) representan realmente case o 50% do persoal
traballador afectado polas condicións laborais que se tratarán ao longo do presente
informe.

15

TAMAÑO DA EMPRESA NÚMERO TOTAL DE TRABALLADORES

1 a 9 2.734

10 a 49 9.933

50 a 249 14.500

Máis de 249 21.148

Total 48.315

TÁBOA 5. DESCRICIÓN DA MOSTRA POR NÚMERO TOTAL DE PERSOAS TRABALLADORAS

Ao desagregar con detalle o número de persoas empregadas por sector da enquisa
atópanse uns contrastes bastante significativos. Na táboa 6 achégase o tamaño
medio das empresas por sector. Hai que ter en conta que a media (número total de
traballadores dividido polo número total de empresas) ofrece unha distorsión ao
estar demasiado influída polos datos extremos (poucas empresas moi grandes).

A mediana é un estatístico de tendencia central máis preciso neste caso, xa que
describe o punto medio da distribución, na que a metade das empresas terían máis
persoas empregadas e a outra metade menos que as indicadas.

Tal e como era de agardar, as empresas máis voluminosas son as da lousa, industria
do metal e industria química, superando unha mediana de 20. No lado contrario, está
a pesca, a agricultura, comercio e hostalaría e servizos empresarias, onde o tamaño
medio da empresa non chega ás 10 persoas.

Estes datos son de gran relevancia porque a coincidencia de tamaño e sector fan
que sexa preciso analizar con coidado algúns datos tentando discernir cal dos dous
factores é determinante en cada observación.

En todo caso os datos da mostra global ofreceranse desagregados por sector e
tamaño de empresa.

SECTOR DE ACTIVIDADE MEDIA MEDIANA

Industria do metal 	 221,4 21

Outras industrias 	 145,0 12

Administración pública e educación 	 124,8 15

Construción 	 112,0 11

Industria manufactureira e extractiva 	 77,2 12

Tamaño medio 	 73,2 10

Lousa 	 71,4 46

Outras actividades sociais e persoais 	 58,8 10

Industria química 	 52,8 23

Actividades sanitarias e veterinarias, servizos 	 45,5 17

Extracción de minerais non metálicos nin enerxéticos
(excepto lousa)

	 35,6 18

Intermediación financeira, actividades inmobiliarias e
servizos empresariais

	 30,0 9

Comercio, hostalaría 	 28,0 9

Transporte e comunicación 	 27,1 18

Agricultura, gandaría, caza, silvicultura 	 12,5 8

Pesca 	 6,6 5

TÁBOA 6. DESCRICIÓN DA MOSTRA POR NÚMERO DE PERSOAS TRABALLADORAS POR SECTOR

 16

Máis das tres cuartas partes das empresas incluídas na mostra contaban só cun
centro de traballo, un valor moi semellante a aquelas que contan con menos de 50
traballadores (85,3%).

O da lousa é o sector que conta cun tamaño medio máis elevado e tamén se trata
do que en menos ocasións ten un só centro de traballo (55%). No lado contrario,
están os sectores da pesca e a industria química, que presentan en máis do 90% dos
casos, empresas cunha sede única. No caso das empresas de construción, non se
preguntou polo número de centros de traballo senón de obras na provincia. O 40%
das empresas da construción só ten 1 obra na actualidade e o 87,6% ten en marcha
5 ou menos obras na provincia.

NÚMERO DE CENTROS DE TRABALLO PORCENTAXE DE
EMPRESAS

RECONTO

Só este centro de traballo 	 78,7% 846

De 2 a 5 centros de traballo 	 16,5% 177

De 6 a 10 centros de traballo 	 2,3% 25

Máis de 10 centros de traballo 	 2,5% 27

Subtotal 	 100% 1.075

TÁBOA 7. DESCRICIÓN DA MOSTRA POR NÚMERO DE SEDES

Só o 10% das empresas que se inclúen na mostra contan con menos de 6 anos
no centro de traballo actual. O grupo máis numeroso está nos centros de traballo
creados na década dos 90, que contan actualmente cunha antigüidade entre 11 e 20
anos, xa que supoñen o 39,7% da mostra seleccionada para a enquisa.

ANTIGÜIDADE NO CENTRO DE TRABALLO ACTUAL PORCENTAXE RECONTO

Menos de 6 anos 	 10,1% 121

De 6 a 10 anos 	 21,6% 259

11 a 20 anos 	 39,7% 475

21 a 30 anos 	 17,0% 203

Máis de 30 anos 	 11,6% 139

Total 	 100% 1.197

TÁBOA 8. DESCRICIÓN DA MOSTRA POR ANTIGÜIDADE DO EMPRAZAMENTO

Na descrición do cadro de persoal da empresa obsérvase unha clara especialización
por xénero. A maioría de sectores están masculinizados (máis do 50% de
traballadores son homes).

Ademais, os homes non teñen unha representación inferior ao 30% en ningún sector
mentres que as mulleres non acadan a ser o 30% en 9 dos 15 sectores definidos
para a enquisa.

A situación descrita implica un menor abano de alternativas laborais para as
mulleres que para os homes.

17

SECTOR DE ACTIVIDADE
% DE MULLERES NO CADRO

DE PERSOAL (MEDIA)

Agricultura, gandaría, caza, silvicultura
24,7%

Pesca 29,4%

Industria manufactureira e extractiva 39,4%

Extracción de minerais non metálicos nin
enerxéticos (excepto lousa)

11,6%

Industria química 29,4%

Industria do metal 13,8%

Outras industrias 17,1%

Construción 11,5%

Comercio, hostalaría 40,4%

Transporte e comunicación 28,6%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais

50,5%

Administración pública e educación 61,3%

Actividades sanitarias e veterinarias, servizos 67,3%

Outras actividades sociais e persoais 56,9%

Lousa 22,4%

Total 31,8%

TÁBOA 9. PORCENTAXE MEDIO DE MULLERES NAS EMPRESAS POR SECTOR

Na táboa número 10 obsérvase que, tendo en conta só ás empresas que contan con
máis de 1 traballador en cadro de persoal, os sectores da pesca e a construción son
os que presentan maior porcentaxe de empresas que non empregan a mulleres. No
lado contrario, as actividades sanitarias e a educación e administración achegan un
10% de empresas sen homes no cadro de persoal.

Respecto a este último sector, é preciso aclarar a composición real da mostra
seleccionada en administración e educación. Hai que ter en conta que cubrir o
cuestionario non era obrigatorio. No caso da administración pública os contactados
considerábanse habitualmente sen capacidade para respondelo. O resultado é unha
representación moi feble das administracións neste estrato da mostra, na que son
maioritariamente empresas educativas as incluídas.

Pola súa banda, obsérvase na táboa 11, que a poboación estranxeira está moito
máis presente nas empresas do sector primario e no da lousa. Este último sector
está amosando en moitos sentidos que ten unhas particularidades que a fan digna
dun tratamento especial. En todo caso trátase de sectores que precisan dun uso
intensivo de man de obra e na que hai moitos postos que presentan valoración baixa
para os autóctonos. Nos restantes sectores, a presenza da man de obra estranxeira
é sempre inferior ao 3,5% do total do cadro de persoal.

A distribución das idades dos traballadores nas empresas amosa claramente como
hai sectores cunha man de obra relativamente avellentada. Obsérvase na táboa 12,
como nas empresas de extracción de áridos e lousa son as únicas con máis do 30%
dos seus traballadores que superan os 55 anos. Estes sectores son seguidos de
cerca polo de transportes e comunicación. No lado contrario atópanse sectores nos
que máis do 15% do seu persoal ten menos de 25 anos na industria do metal e
industria química.

 18

SECTOR DE ACTIVIDADE NON TEN MULLERES NON TEN HOMES TEN HOMES E MULLERES TOTAL

Pesca 	 35,8% 	 6,9% 57,2% 100%

Construción 	 28,8% 	 0,8% 70,4% 100%

Outras industrias 	 25,3% 	 1,3% 73,4% 100%

Extracción de minerais non metálicos nin enerxéticos (excepto lousa) 	 24,3% 75,7% 100%

Industria do metal 	 21,5% 78,5% 100%

Agricultura, gandaría, caza, silvicultura 	 20,6% 79,4% 100%

Transporte e comunicación 	 14,9% 	 1,4% 83,8% 100%

Lousa 	 11,1% 88,9% 100%

Industria química 	 10,5% 89,5% 100%

Industria manufactureira e extractiva 	 10,5% 	 1,0% 88,6% 100%

Intermediación financeira, actividades inmobiliarias e servizos empresariais 	 10,2% 	 11,0% 78,8% 100%

Comercio, hostalaría 	 9,7% 	 6,0% 84,3% 100%

Outras actividades sociais e persoais 	 9,5% 	 7,1% 83,3% 100%

Actividades sanitarias e veterinarias, servizos 	 2,5% 	 10,0% 87,5% 100%

Administración pública e educación 	 10,5% 89,5% 100%

Total 	 18,6% 	 4,1% 77,3% 100%

TÁBOA 10. PORCENTAXE DE EMPRESAS SEN MULLERES, SEN HOMES OU CON HOMES E MULLERES

19

SECTOR DE ACTIVIDADE % DE ESTRANXEIROS
EMPREGADOS

Agricultura, gandaría, caza, silvicultura 	 9,8%

Pesca 	 10,9%

Industria manufactureira e extractiva 	 3,5%

Extracción de minerais non metálicos nin enerxéticos
(excepto lousa) 	 1,1%

Industria química 	 1,3%

Industria do metal 	 2,2%

Outras industrias 	 1,0%

Construción 	 2,2%

Comercio, hostalaría 	 2,5%

Transporte e comunicación 	 1,6%

Intermediación financeira, actividades inmobiliarias e servizos empresariais 	 1,6%

Administración pública e educación 	 2,4%

Actividades sanitarias e veterinarias, servizos 	 2,6%

Outras actividades sociais e persoais
	 2,1%

Lousa 	 14,3%

TÁBOA 11. DESCRICIÓN DA MOSTRA: PRESENZA DE MAN DE OBRA ESTRANXEIRA POR SECTOR

 20

A continuación, amósase a distribución mostral resultante da enquisa das condicións de traballo das empresas galegas. Nos capítulos que se presentan a continuación
aplícanse ponderacións por tamaño da empresa. É dicir, cando se presenten resultados globais, dáselle máis peso a estratos que acheguen unha representación na mostra
inferior á que se estima para o total da poboación. As ponderacións que se aplicaron recóllense na táboa 13.

SECTOR DE ACTIVIDADE
MENOS
DE 25
ANOS

DE 25 A
54 ANOS

MÁIS DE
54 ANOS

Agricultura, gandaría, caza, silvicultura 	 5,6% 83,2% 11,2%

Pesca 	 13,6% 67,8% 18,6%

Industria manufactureira e extractiva 	 8,4% 73,9% 17,7%

Extracción de minerais non metálicos nin enerxéticos (excepto lousa) 	 4,4% 63,2% 32,4%

Industria química 	 15,6% 66,9% 16,4%

Industria do metal 	 17,4% 60,8% 21,8%

Outras industrias 	 12,3% 69,3% 18,4%

Construción 	 6,7% 81,2% 12,1%

Comercio, hostalaría 	 13,0% 74,7% 12,3%

Transporte e comunicación 	 11,3% 61,6% 27,0%

Intermediación financeira, actividades inmobiliarias e servizos empresariais 	 9,4% 77,0% 13,6%

Administración pública e educación 	 10,0% 72,5% 17,4%

Actividades sanitarias e veterinarias, servizos 	 7,0% 80,8% 12,2%

Outras actividades sociais e persoais 	 8,4% 75,2% 16,4%

Lousa 	 6,4% 56,4% 37,1%

Total 	 10,7% 72,0% 17,2%

TÁBOA 12. DESCRICIÓN DA MOSTRA: DISTRIBUCIÓN DA MAN DE OBRA POR IDADE E SECTOR ACTIVIDADE

21

TAMAÑO DA EMPRESA
(NÚMERO DE PERSOAS)

EMPRESAS DE
GALICIA

MOSTRA PONDERACIÓNS

a: 1 a 9 75.313 559 	 1,88

b: 10 a 49 9.624 469 	 0,29

c: 50 a 249 1.398 148 	 0,13

d: Máis de 249 195 30 	 0,09

TÁBOA 13. DESCRICIÓN DA MOSTRA: PONDERACIÓNS POR TAMAÑO DA EMPRESA

As ponderacións aplícanse en todos aqueles resultados que impliquen agrupar
empresas de diferentes tamaños de forma que se lle devolverá a cada tamaño o seu
peso real no panorama empresarial galego.

3.2 Xestión empresarial
No anexo II pódese consultar o cuestionario que se utilizou para realizar a enquisa.
Trata temas relacionados coa xestión empresarial, actividades e recursos para
prevención de riscos, actividades perigosas e sinistralidade. Neste primeiro apartado
recóllense datos sobre a xestión empresarial xeral, relaionada de forma directa ou
indirecta coa prevención de riscos laborais.

Comézanse a presentar os datos recollidos tratando unha primeira parte do
cuestionario que fai referencia a aspectos relacionados coa xestión empresarial
que afectan á seguridade e saúde do colectivo traballador ou poderían ter algunha
relación indirecta.

Entrando no tema da xestión empresarial, comézase tratando o tema dos horarios.
O horario máis mencionado que rexe a xornada laboral das empresas galegas é
o da xornada partida, co 42,8% de casos. Os sectores industriais presentan unha
distribución bastante equilibrada entre xornadas partidas e rotativas. Tamén no
sector sanitario son moi comúns as xornadas rotativas, xa que afectan a máis do
65% do persoal empregado.

 22

SECTOR DE ACTIVIDADE PARTIDA CONTINUA
(MAÑÁ)

CONTINUA
(TARDE)

 CONTINUA
(NOITE)

ROTATIVO
MAÑÁ/TARDE

ROTATIVO
MAÑÁ/ TARDE/

NOITE

OUTRO
ROTATIVO OUTRO

Agricultura, gandaría, caza, silvicultura 86,5% 	 3,5% 0,4% 0,0% 	 0,0% 	 0,4% 0,0% 	 9,1%

Pesca 39,7% 	 7,1% 0,0% 0,2% 	 1,8% 	 4,8% 3,7% 	 42,6%

Industria manufactureira e extractiva 29,8% 	 11,3% 2,7% 3,9% 	 20,7% 	 31,3% 0,3% 	 0,1%

Extracción de minerais non metálicos nin
enerxéticos (excepto lousa)

76,8% 	 5,8% 0,3% 0,1% 	 8,7% 	 2,8% 5,2% 	 0,3%

Industria química 31,4% 	 6,4% 0,4% 1,5% 	 6,6% 	 42,7% 0,6% 	 10,5%

Industria do metal 33,2% 	 17,8% 4,3% 4,5% 	 13,5% 	 26,7% 0,1% 	 0,1%

Outras industrias 83,4% 	 5,5% 0,3% 0,3% 	 3,3% 	 6,8% 0,2% 	 0,3%

Construción 78,7% 	 11,3% 0,5% 0,1% 	 7,5% 	 1,9% 0,0% 	 0,1%

Comercio, hostalaría 60,2% 	 11,9% 0,9% 0,4% 	 23,6% 	 2,6% 0,0% 	 0,3%

Transporte e comunicación 51,3% 	 3,8% 0,8% 1,1% 	 27,8% 	 3,2% 1,3% 	 10,7%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais

62,2% 	 21,2% 2,6% 0,0% 	 5,1% 	 4,9% 0,1% 	 4,0%

Administración pública e educación 15,6% 	 28,7% 3,8% 0,1% 	 1,0% 	 0,0% 0,0% 	 50,8%

Actividades sanitarias e veterinarias, servizos 22,1% 	 6,6% 1,8% 1,8% 	 19,6% 	 46,6% 0,7% 	 0,9%

Outras actividades sociais e persoais 33,9% 	 2,4% 2,8% 9,7% 	 48,3% 	 1,6% 0,8% 	 0,5%

Lousa 82,7% 	 0,2% 0,5% 2,6% 	 12,5% 	 0,0% 0,0% 	 1,6%

Total 42,8% 	 13,5% 2,4% 2,3% 	 14,2% 	 16,1% 0,5% 	 8,2%

TÁBOA 14. XESTIÓN EMPRESARIAL: HORARIOS POR SECTORES DE ACTIVIDADE

23

Outros casos que presentan particularidades a destacar son os da pesca e a
administración pública e educación, nas que existen horarios difíciles de encadrar
nas categorías do cadro 14 engrosando a categoría de outros.

O 42,6% dos traballadores da pesca teñen outros horarios xa que é doado recoller
respostas como depende das mareas ou no mar non hai horarios. En todo caso semella
que non son habitualmente uns horarios regulados de forma estrita.

No caso da educación e administración atópase co 50,8% de traballadores con outros
horarios. Xa se comentou que o sector está composto, basicamente, de empresas
de formación. Nas administracións atopouse grandes reticencias a colaborar. Non
obstante cóntase cunha empresa pública que altera moito os datos globais. Para
concretar máis, entre as 39 empresas deste sector hai unha que conta con máis de
3.000 empregados que afecta significativamente aos datos de todo o sector. Trátase
dunha universidade na que se declara que máis da metade do persoal (profesores
sobre todo) teñen horarios variables ou flexibles.

Se se excluíse o caso da universidade os resultados do sector de administración e
educación serían que o 62,8% dos traballadores teñen horarios partidos de mañá e
tarde, o 28,2% seguen horarios continuos de mañá e o 4,8% deben seguir quendas
rotativas de mañá e tarde.

O terceiro sector en que a categoría outros resulta relevante é o que fai referencia
a transportes e comunicacións. Detéctase aSi, con seguridade, a natureza dos
empregados de longas rutas, con horarios difíciles de definir dentro dunha estrutura
regular e repetida.

A organización do traballo mediante xornada continua é moi variable (sumamos
mañá, tarde e noite). Vai dende o 3,27% do sector da lousa ou o 3,99% de agricultura,
gandaría, caza e silvicultura ata máis do 30% en administración e educación.

As xornadas rotativas (sumando as diferentes tipoloxías de rotativas) son máis
comúns na industria e nas actividades de servizos sociais e sanitarios: que precisan
do coidado ou atención a persoas.

30 35

3,27%

3,99%

5,68%

6,10%

6,19%

7,27%

8,24%

10,23%

11,88%

13,23%

14,87%

17,86%

23,75%

26,53%

32,55%

18,22%

0% 10% 15%5% 30% 35%25%20%

LOUSA

PESCA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS E SERVIZOS
EMPRESARIAIS

OUTRAS INDUSTRIAS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS (EXCEPTO
LOUSA)

COMERCIO, HOSTALARÍA

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

TOTALGR
ÁF

IC
A

1.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
XO

RN
AD

A
CO

NT
IN

UA
 P

OR
 S

EC
TO

RE
S

 24

A maioría do persoal traballador realiza o labor no propio centro de traballo.
Unha das excepcións é, por razóns obvias, a construción (63,8%), no que a obra
ten consideración de centro de traballo (aínda que polos resultados, é posible que
moitos do persoal encargado, directivo e responsable descoñeza esta información).
Tamén o transporte presenta unha variabilidade importante (48,2%). As empresas
que realizan servizos a outras empresas tamén contan cunha parte significativa
do seu persoal traballando en instalacións diferentes ao centro de traballo propio
(55,2%).

A continuación amósanse os resultados detallados, desagregados por sector de
actividade, onde se observa como na construción e transporte declaran a miúdo que
traballan na rúa, obras, etc. As empresas de servizos presentan moitos casos de
traballadores noutras empresas ou noutros centros da propia empresa.

0,4%

1,0%

9,4%

10,1%

10,2%

10,4%

12,5%

16,7%

26,3%

32,3%

40,3%

49,9%

50,8%

52,2%

66,8%

30,8%

0% 20% 30%10% 60% 70% 80%50%40%

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS E SERVIZOS
EMPRESARIAIS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS (EXCEPTO
LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

TOTAL

GR
ÁF

IC
A

3.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
LU

GA
R

DE
 TR

AB
AL

LO
 P

OR
 S

EC
TO

RE
S

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS E
SERVIZOS EMPRESARIAIS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS
(EXCEPTO LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

TOTAL

0% 40% 60%20% 100%80%

95,8%

93,3%

87,8%

84,2%

86,4%

80,6%

78,8%

77,7%

77,7%

75,1%

74,5%

73,1%

68,7%

51,8%

44,8%

36,2%

4,2%

6,7%

12,2%

15,8%

13,6%

19,4%

21,2%

22,3%

22,3%

24,9%

25,5%

26,9%

31,3%

48,2%

55,2%

63,8%

 Só neste centro de traballo 	 Outros

GR
ÁF

IC
A

2.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
XO

RN
AD

A
RO

TA
TIV

A
PO

R
SE

CT
OR

ES

25

SECTOR DE ACTIVIDADE NESTE CENTRO
DE TRABALLO

NOUTROS
CENTROS

NOUTRAS
EMPRESAS NA RÚA NO DOMICILIO OUTRO

Agricultura, gandaría, caza, silvicultura 68,7% 	 4,9% 	 4,4% 	 11,5% 0,0% 	 10,4%

Pesca 86,4% 	 6,3% 	 0,0% 	 0,0% 0,0% 	 7,3%

Industria manufactureira e extractiva 77,7% 	 19,4% 	 0,1% 	 2,4% 0,0% 	 0,3%

Extracción de minerais non metálicos nin enerxéticos (excepto
lousa)

78,8% 	 12,7% 	 1,0% 	 6,8% 0,0% 	 0,7%

Industria química 95,8% 	 1,3% 	 1,3% 	 1,6% 0,0% 	 0,0%

Industria do metal 84,2% 	 3,4% 	 6,7% 	 4,4% 0,0% 	 1,2%

Outras industrias 80,6% 	 10,1% 	 0,2% 	 2,5% 3,5% 	 3,0%

Construción 36,2% 	 24,1% 	 1,5% 	 37,3% 0,0% 	 1,0%

Comercio, hostalaría 73,1% 	 15,8% 	 1,3% 	 8,0% 0,0% 	 1,9%

Transporte e comunicación 51,8% 3,8% 	 4,6% 	 28,8% 1,6% 	 9,3%

Intermediación financeira, actividades inmobiliarias e servizos
empresariais

44,8% 	 24,0% 	 15,9% 	 11,7% 0,1% 	 3,6%

Administración pública e educación 93,3% 	 5,6% 	 0,3% 	 0,3% 0,0% 	 0,6%

Actividades sanitarias e veterinarias, servizos 77,7% 	 8,3% 	 2,9% 	 8,2% 0,1% 	 2,9%

Outras actividades sociais e persoais 87,8% 	 6,4% 	 0,4% 	 1,9% 0,1% 	 3,3%

Lousa 75,1% 	 21,2% 	 0,0% 	 1,7% 0,0% 	 2,0%

Total 74,5% 11,8% 3,5% 8,0% 0,2% 2,0%

TÁBOA 15. XESTIÓN EMPRESARIAL: LUGAR DE TRABALLO POR SECTORES, RESULTADOS DETALLADOS

 26

Outro punto que hai que ter en conta é o de actividades desenvolvidas dentro da empresa que os empresarios consideran como perigosas.

As actividades de especial perigosidade no desenvolvemento da actividade que declaran as empresas, defínense na gráfica 4. O dato que se presenta é a porcentaxe de
empresas nas que se realiza cada unha das actividades mencionadas.

De entre a listaxe de 15 posibles actividades que se presenta no cuestionario, atópase un 68% de empresas que afirma que non realiza ningunha delas , as restantes
distribúense como figura na gráfica 4.

Segundo os datos por sectores de actividade, hai algunhas tipoloxías de empresas en que a incidencia das actividades perigosas que se mencionan diverxe moito da media.
Na industria do metal, a construción, lousa e extracción de minerais atópase que máis do 60% de empresas realiza actividades perigosas. Non obstante, na pesca, só o 1,7%
de empresas declara que realiza algunha das actividades perigosas que se mencionan na gráfica 4.

Pásanse a describir con máis detalle as actividades perigosas das empresas. Na seguinte táboa amósase a porcentaxe de empresas que detectan entre as súas actividades
algunha que se lista no cuestionario.

GR
ÁF

IC
A

4.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
PO

RC
EN

TA
XE

 D
E

EM
PR

ES
AS

 Q
UE

 R
EA

LIZ
AN

 A
CT

IV
ID

AD
ES

 P
ER

IG
OS

AS
 P

OR

AC
TIV

ID
AD

E

GR
ÁF

IC
A

5.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
PO

RC
EN

TA
XE

 D
E E

MP
RE

SA
S

QU
E N

ON

RE
AL

IZA
N

NI
NG

UN
HA

 D
AS

 A
CT

IV
ID

AD
ES

 P
ER

IG
OS

AS
 M

EN
CI

ON
AD

AS
 P

OR
 S

EC
TO

R11,4%

98,8%

91,0%

89,5%

86,3%

85,0%

83,3%

79,4%

69,6%

61,8%

59,0%

56,4%

35,3%

33,3%

25,0%

8,1%

7,5%

6,5%

3,6%

3,6%

3,5%

3,0%

2,9%

2,3%

2,0%

1,2%

0,4%

0,3%

0,3%

0% 0%4% 6% 40%2% 20%10% 100%12% 80%8% 60%

OBRAS DE CONSTRUCIÓN, ESCAVACIÓN E MOVEMENTOS DE TERRAS

SIDERURXIA E CONSTRUCIÓN NAVAL

EXPOSICIÓN A AXENTES TÓXICOS

RISCOS ELÉCTRICOS EN ALTA TENSIÓN

PRODUCTOS QUÍMICOS DE ALTO RISCO

GASES COMPRIMIDOS, LICUADOS E DISOLTOS

CONCENTRACIÓNS DE PO SILÍCEO

MINARÍA , SONDAXES E PLATAFORMAS MARIÑAS

EXPLOSIVOS

EXPOSICIÓN A RADIACIÓNS IONIZANTES

AXENTES BIOLÓXICOS DO GRUPO 3

AXENTES BIOLÓXICOS DO GRUPO 4

INMERSIÓN BAIXO A AUGA

MINARIA INTERIOR

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS
E SERVIZOS EMPRESARIAIS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS
(EXCEPTO LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

27

SECTOR DE ACTIVIDADE

EXPOSICIÓN A

RADIACIÓNS

IONIZANTES

EXPOSICIÓN

A

AXENTES

TÓXICOS

PRODUTOS

QUÍMICOS DE

ALTO RISCO

AXENTES

BIOLÓXICOS

DO GRUPO 3

AXENTES

BIOLÓXICOS

DO GRUPO 4

EXPLOSIVOS

MINARÍA,

SONDAXES E

PLATAFORMAS

MARIÑAS

MINARÍA

INTERIOR

INMERSIÓN

BAIXO A

AUGA

OBRAS DE

CONSTRUCIÓN,

ESCAVACIÓN E

MOVEMENTOS

DE TERRAS

SIDERURXIA E

CONSTRUCIÓN

NAVAL

GASES

COMPRIMIDOS,

LICUADOS E

DISOLTOS

CONCENTRACIÓNS

DE PO SILÍCEO

RISCOS

ELÉCTRICOS

EN ALTA

TENSIÓN

Actividades sanitarias
e veterinarias, servizo

	 21,1% 	 18,4% 	 15,8% 	 26,3% 	 10,5% 	 0,0% 	 0,0% 	 0,0% 0,0% 	 0,0% 	 0,0% 	 10,5% 	 0,0% 	 2,6%

Administración
pública e educación 	 2,8% 	 2,8% 	 2,8% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 2,8% 	 0,0% 	 2,8% 	 2,8% 	 0,0% 	 0,0%

Agricultura,gandaría,
caza, silvicultura 	 2,9% 	 5,9% 	 2,9% 	 2,9% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 0,0% 	 5,9% 	 2,9% 	 0,0% 	 0,0% 	 0,0%

Comercio, hostalaría 	 1,5% 	 0,0% 	 2,3% 	 0,8% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 0,0% 	 3,0% 	 2,3% 	 0,0% 	 0,0% 	 2,3%

Construción 	 0,0% 	 8,9% 	 3,3% 	 0,0% 	 0,0% 	 0,8% 	 0,0% 	 0,0% 0,0% 	 57,7% 	 9,8% 	 4,1% 	 0,0% 	 8,1%

Extracción de
minerais non
metálicos nin
enerxéticos (excepto
lousa)

	 0,0% 	 5,6% 	 5,6% 	 0,0% 	 0,0% 	 47,2% 	 69,4% 	 2,8% 0,0% 	 36,1% 	 2,8% 	 8,3% 	 47,2% 	 5,6%

Industria do metal 	 3,9% 	 13,3% 	 4,7% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 0,8% 	 17,2% 	 46,9% 	 10,9% 	 0,0% 	 1,6%

Industria
manufactureira e
extractiva

	 0,0% 	 11,1% 	 8,1% 	 0,0% 	 0,0% 	 2,0% 	 1,0% 	 0,0% 0,0% 	 3,0% 	 3,0% 	 5,1% 	 0,0% 	 6,1%

Industria química 	 8,3% 	 13,9% 	 13,9% 	 0,0% 	 0,0% 	 2,8% 	 0,0% 	 0,0% 0,0% 	 5,6% 	 2,8% 	 2,8% 	 0,0% 	 8,3%

Intermediación
financeira,
actividades
inmobiliarias
e servizos
empresariais

	 0,9% 	 2,6% 	 0,0% 	 0,9% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 0,9% 	 5,1% 	 0,9% 	 0,0% 	 0,0% 	 4,3%

Outras actividades
sociais e persoai

	 0,0% 	 0,0% 	 2,6% 	 2,6% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 0,0% 	 2,6% 	 0,0% 	 0,0% 	 0,0% 	 5,3%

Outras industrias 	 2,6% 	 14,5% 	 5,3% 	 0,0% 	 0,0% 	 1,3% 	 1,3% 	 1,3% 0,0% 	 1,3% 	 3,9% 	 3,9% 	 14,5% 	 6,6%

Pesca 	 0,0% 	 0,6% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 	 0,0% 0,0% 	 0,0% 	 0,6% 	 0,6% 	 0,6% 	 0,0%

Lousa 	 0,0% 	 0,0% 	 0,0% 	 0,0% 	 11,1% 	 44,4% 	 55,6% 	 11,1% 0,0% 	 44,4% 	 0,0% 	 22,2% 	 66,7% 	 0,0%

Transporte e
comunicación

	 0,0% 	 5,5% 	 1,4% 	 0,0% 	 0,0% 	 0,0% 	 1,4% 	 0,0% 0,0% 	 4,1% 	 0,0% 	 1,4% 	 0,0% 	 4,1%

TÁBOA 16. XESTIÓN EMPRESARIAL: ACTIVIDADES PERIGOSAS POR SECTOR

98,8%

 28

GR
ÁF

IC
A

6.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
RI

SC
OS

 P
ER

CI
BI

DO
S

NA
 EM

PR
ES

A

Unha vez descrita a distribución das actividades perigosas nas empresas, pásase a
explorar a percepción de risco que teñen os representante das mesmas. Para iso o
cuestionario da enquisa inclúe unha pregunta con resposta múltiple sobre os riscos
que existen no centro de traballo (ou na obra se é unha empresa de construción).
Arredor do 80% do total declara que na súa empresa hai riscos de accidentes ou de
tipo musculoesquelético (asociados a posturas, esforzos...). O 40,3% de empresas
considera que hai risco de enfermidades profesionais no centro de traballo.

Na seguinte táboa desagréganse os datos por sector de actividade, observando que
as empresas do sector terciario presentan baixo risco de accidentes e enfermidades.
A pesca e a extracción de minerais e construción son recoñecidos polas empresas,
como sectores con maior risco de accidentes que o resto.

SECTOR DE ACTIVIDADE HAI RISCO DE
ACCIDENTES

HAI RISCO DE
ENFERMIDADES

HAI RISCO DE
PROBLEMAS

MUSCULOESQUELÉTICOS

HAI RISCO DE ESTRÉS,
DEPRESIÓN E
ANSIEDADE

HAI RISCO
DE OUTRAS

ENFERMIDADES

Actividades sanitarias e veterinarias, servizos 57,7% 	 37,8% 88,0% 	 16,3% 	 11,4%

Administración pública e educación 36,0% 	 13,0% 68,3% 	 45,3% 	 10,3%

Agricultura, gandaría, caza, silvicultura 78,3% 	 22,9% 82,8% 	 30,9% 	 0,0%

Comercio, hostalaría 68,7% 	 10,2% 72,4% 	 30,3% 	 8,9%

Construción 85,3% 	 9,0% 73,8% 	 14,0% 	 6,2%

Extracción de minerais non metálicos nin enerxéticos (excepto lousa) 100% 	 26,2% 48,6% 	 7,0% 	 3,9%

Industria do metal 82,1% 	 21,5% 66,0% 	 10,3% 	 6,6%

Industria manufactureira e extractiva 80,2% 	 21,8% 65,1% 	 13,1% 	 5,4%

Industria química 84,6% 	 11,2% 56,7% 	 11,9% 	 9,6%

Intermediación financeira, actividades inmobiliarias, servizos empresariais 37,4% 	 6,3% 83,4% 	 58,9% 	 7,9%

Outras actividades sociais e persoais 37,6% 	 20,8% 75,2% 	 48,0% 	 2,5%

Outras industrias 68,5% 	 25,7% 84,1% 	 22,5% 	 9,4%

Pesca 97,3% 	 94,1% 97,9% 	 2,4% 	 1,5%

Lousa 79,9% 	 88,1% 100% 	 3,8% 	 3,8%

Transporte e comunicación 81,0% 	 4,7% 56,2% 	 22,9% 	 14,4%

TÁBOA 17. XESTIÓN EMPRESARIAL: RISCOS PERCIBIDOS NA EMPRESA

0%

40%

20%

100%

78,5%

40,3%

80,4%

18,4%

5,6%

90%

70%

50%

30%

10%

80%

60%

HAI RISCO DE
ACCIDENTES

HAI RISCO DE
ENFERMIDADES

HAI RISCO DE
PROBLEMAS

MUSCULOESQUE-
LÉTICO

HAI RISCO
DE ESTRÉS,
DEPRESIÓN,
ANSIEDADE

HAI RISCO
DE OUTRAS

ENFERMIDADES

29

Destaca, sobre todo, a alta percepción de risco no sector pesqueiro, que case non
identificara previamente actividades perigosas. Isto indícanos que o cuestionario
precisaría algunha modificación en aplicacións futuras para que se vise mellor
representado ese sector.

A flexibilización de horarios, externalización de actividades, polivalencia do persoal
traballador e remuneración variable aparecen como as ferramentas de xestión da
actividade da empresa máis habituais, xa que son aplicadas en máis da terceira
parte das empresas.

Non obstante, ao considerar as empresas que estudan a aplicación dalgunha destas
ferramentas, atopámonos con que o 46,2% de empresas estuda a aplicación da
xestión total da calidade.

 •	 Xestión total da calidade: o seu uso máis estendido sitúase en actividades
sanitarias e veterinarias (69,2%) e en administración pública e educación (60,4%).

•	 Círculos de calidade ou grupos de resolución de problemas: adquire maior
presenza na industria química (38,5%) e industria do metal (37,8%), e outras
actividades sociais e persoais (37,5%)

•	 Polivalencia dos traballadores: aplicado en máis do 90% das empresas da pesca
e no 56,6% de empresas da construción.

•	 Equipos de traballo autónomos: o uso máis común en agricultura, gandaría, caza
(44,9%) e no sector de transporte e comunicacións (37,7%).

•	 Produción axustada (just in time): en tres sectores obsérvase máis do 30%
de empresas aplicando esta ferramenta que son a extracción de minerais non
metálicos, industria do metal e administración pública e educación.

•	 Aprovisionamento axustado (just in time): superan o 30% no uso desta ferramenta
todas as industrias (metal, química e outras industrias) ademais de comercio e
hostalaría e administración pública e educación.

•	 Subcontratación e externalización de actividades propias da empresa: no sector
da extracción de minerais non metálicos úsase esta ferramenta no 87,3% de
empresas, no 79,9% de empresas de lousa e no 72,9% en comercio e hostalaría.
Nas industrias atópase entre o 57,9% e o 66,8% de empresas en que se aplica a
ferramenta de xestión de actividade da externalización.

•	 Flexibilización horaria: mentres o 94% de empresas de pesca a usan, no resto
obsérvase en menos do 50% dos casos.

•	 Teletraballo: a administración pública e educación, os transportes, outras
actividades sociais e persoais e agricultura, gandaría e caza aplícanse en máis
do 50% de empresas.

•	 Remuneración variable ligada aos resultados do traballador: en máis do 90% de
empresas de pesca se aplica esta ferramentas, o seguinte sector é administración
pública e educación, nun 34,6% dos casos.

0% 40%20%10% 30% 50% 60% 70% 80%

46,2%

44,3%

40,7%

35,3%

26,8%

26,8%

20,4%

20,0%

18,8%

18,3%

17,3%

10,4%

6,0%

14,1%

13,2%

46,2%

12,9%

14,6%

23,1%

12,5%

FLEXIBILIZACIÓN DE HORARIOS

EXTERNALIZACIÓN DE ACTIVIDADE PROPIA

POLIVALENCIA DOS TRABALLADORES

REMUNERACIÓN VARIABLE

TELETRABALLO

XESTIÓN TOTAL DA CALIDADE

EQUIPOS DE TRABALLO AUTÓNOMOS

APROVISIONAMENTO AXUSTADO

CÍRCULOS DE CALIDADE

PRODUCIÓN AXUSTADA

 Si	 Non, estase estudando

GR
ÁF

IC
A

7.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
FE

RR
AM

EN
TA

S
DE

 X
ES

TIÓ
N

DA
 A

CT
IV

ID
AD

E Q
UE

 S
E

UT
ILI

ZA
N

 30

SECTOR DE ACTIVIDADE
XESTIÓN TOTAL

DA CALIDADE

CÍRCULOS DE

CALIDADE

POLIVALENCIA DOS

TRABALLADORES

EQUIPOS DE

TRABALLO

AUTÓNOMOS

PRODUCIÓN

AXUSTADA

APROVISIONAMENTO

AXUSTADO
EXTERNALIZACIÓN

FLEXIBILIZACIÓN

HORARIA
TELETRABALLO

REMUNERACIÓN

VARIABLE

Actividades sanitarias e
veterinarias, servizos 69,2% 35,7% 	 32,3% 	 22,5% 	 18,2% 	 8,6% 	 42,1% 	 41,0% 	 44,6% 	 6,4%

Administración pública e
educación 60,4% 18,9% 	 9,7% 	 34,0% 	 31,8% 	 32,5% 	 67,1% 	 47,3% 	 70,5% 	 34,6%

Agricultura, gandaría,
caza, silvicultura 35,8% 34,6% 	 32,1% 	 44,9% 	 22,2% 	 18,5% 	 54,3% 	 36,6% 	 51,9% 	 10,7%

Comercio, hostalaría 22,5% 24,0% 	 7,9% 	 27,1% 	 27,4% 	 32,3% 	 72,9% 	 12,3% 	 48,0% 	 10,5%

Construción 32,2% 18,3% 	 56,6% 	 34,1% 	 24,1% 	 29,6% 	 39,0% 	 30,3% 	 0,1% 	 21,2%

Extracción de minerais
non metálicos nin
enerxéticos (excepto
lousa)

30,4% 22,7% 	 7,7% 	 25,2% 	 38,9% 	 40,4% 	 87,3% 	 35,0% 	 26,4% 	 0,0%

Industria do metal 45,4% 37,8% 	 20,0% 	 22,7% 	 31,1% 	 33,5% 	 61,7% 	 28,7% 	 22,7% 	 14,6%

Industria manufactureira
e extractiva 37,5% 20,0% 	 17,5% 	 28,6% 	 25,3% 	 31,9% 	 57,9% 	 17,4% 	 35,7% 	 2,7%

Industria química 48,3% 38,5% 	 16,6% 	 23,1% 	 27,8% 	 34,6% 	 66,8% 	 11,3% 	 30,8% 	 1,5%

Intermediación financeira,
actividades inmobiliarias
e servizos empresariais

23,6% 20,0% 	 13,6% 	 25,5% 	 15,9% 	 16,7% 	 65,3% 	 35,2% 	 45,6% 	 14,0%

Outras actividades sociais
e persoais 38,4% 37,5% 	 8,2% 	 14,8% 	 21,3% 	 17,5% 	 74,8% 	 15,5% 	 59,6% 	 7,7%

Outras industrias 38,8% 26,6% 	 9,4% 	 26,3% 	 24,5% 	 36,0% 	 62,0% 	 13,4% 	 28,4% 	 8,5%

Pesca 4,3% 1,6% 	 91,1% 	 1,3% 	 2,6% 	 2,8% 	 3,3% 	 94,1% 	 2,9% 	 92,9%

Lousa 26,4% 23,8% 	 3,8% 	 8,2% 	 10,7% 	 18,9% 	 79,9% 	 3,8% 	 0,0% 	 0,0%

Transporte e
comunicación 55,5% 29,7% 	 10,9% 	 37,7% 	 26,4% 	 16,2% 	 60,6% 	 45,3% 	 60,2% 	 7,0%

TÁBOA 18. XESTIÓN EMPRESARIAL: FERRAMENTAS DE XESTIÓN DA ACTIVIDADE POR SECTOR

Tamén se desagregan os resultados do uso de ferramentas de xestión empresarial por tamaño da empresa. En xeral, as empresas de máis de 50 persoas empregadas
aplícanas máis, coa excepción do uso de remuneracións variables.

O aprovisionamento axustado e produción axustada (just in time), a externalización e equipos de traballo autónomos son ferramentas máis propias de pequenas e medianas
empresas (10 a 249 persoas traballadoras).

31

FERRAMENTAS DE XESTIÓN 1 A 9 TRABALLADORES 10 A 49 TRABALLADORES 50 A 249 TRABALLADORES 250 OU MÁIS TRABALLADORES

Aprovisionamento axustado 18,4% 30,4% 31,9% 22,2%

Círculos de calidade 15,7% 37,0% 50,4% 70,4%

Equipos de traballo autónomos 19,7% 23,0% 36,3% 14,8%

Externalización 41,5% 62,0% 66,7% 59,3%

Flexibilización 48,3% 30,9% 40,7% 48,1%

Polivalencia dos traballadores 43,4% 22,1% 29,6% 33,3%

Produción axustada 17,2% 26,0% 23,7% 22,2%

Remuneración variable 38,8% 13,0% 14,8% 11,1%

Teletraballo 26,3% 29,9% 33,3% 37,0%

Xestión total da calidade 22,0% 54,2% 77,8% 81,5%

TÁBOA19. XESTIÓN EMPRESARIAL: FERRAMENTAS DE XESTIÓN DA ACTIVIDADE POR TAMAÑO DA EMPRESA

O 49% de empresas declara que non implantou ningún sistema de xestión da seguridade e saúde no traballo mentres o 24,9% implantou un sistema baseado na especificación
técnica OHSAS 18001.

Atópase maior incidencia destes sistemas de xestión da seguridade e saúde nas empresas de maior tamaño, co 37,9% de empresas fronte ao 23,1% no caso das máis
pequenas.

 32

TAMAÑO DA EMPRESA NON NON, PERO ESTÁMOLO ESTUDANDO SI BASEADO NA ESPECIFICACIÓN
OHSAS18001

OUTRO
SISTEMA

1 a 9 traballadores 51,5% 22,3% 23,1% 3,2%

10 a 49 traballadores 33,0% 23,9% 36,9% 6,2%

50 a 249 traballadores 32,6% 28,9% 33,3% 5,2%

250 ou máis traballadores 27,6% 34,5% 37,9%

TÁBOA 20. XESTIÓN EMPRESARIAL: IMPLANTACIÓN DE SISTEMAS DE SEGURIDADE E SAÚDE POR TAMAÑO DA EMPRESA

Os sectores de actividade tamén presentan disparidades na implantación dos sistemas de seguridade e saúde. A táboa 21 aparece ordenada, de maior a menor, segundo a
porcentaxe de empresas que contan cun sistema de seguridade e saúde laboral. Ningunha empresa da lousa declara que conta con este tipo de plans.

0%

40%

20%

49,0%

22,6%
24,9%

3,5%

50%

30%

10%

60%

NON NON,PERO
ESTÁMOLO

ESTUDANDO

SÍ, BASEADO NA
ESPECIFICACIÓN

OHSAS18001

OUTRO SISTEMA

GR
ÁF

IC
A

8.
XE

ST
IÓ

N
EM

PR
ES

AR
IA

L:
IM

PL
AN

TA
CI

ÓN

DE
 S

IST
EM

AS
 D

E S
EG

UR
ID

AD
E E

 S
AÚ

DE

33

A existencia de sistemas de xestión de seguridade e saúde no traballo non está sempre estendido a todos os ámbitos. Isto fai considerar a posibilidade de que haxa outros
aspectos máis valorados na estratexia empresarial antes que a seguridade e saúde do colectivo traballador. Vaise intentar mostrar cales son as prioridades dentro da
xestión empresarial na empresa.

SECTOR DE ACTIVIDADE NON NON, PERO O
ESTAMOS ESTUDANDO

SÍ BASEADO NA ESPECIFICACIÓN
OHSAS18001 OTRO SISTEMA

Actividades sanitarias e veterinarias, servizos 26,1% 13,0% 47,8% 	 13,0%

Outras industrias 36,8% 17,1% 44,7% 	 1,3%

Outras actividades sociais e persoais 41,2% 11,8% 41,2% 	 5,9%

Industria do metal 32,6% 20,9% 40,7% 	 5,8%

Comercio, hostalaría 38,4% 21,0% 37,7% 	 2,9%

Extracción de minerais non metálicos nin enerxéticos (excepto lousa) 37,5% 29,2% 33,3% 	 0,0%

Transporte e comunicación 30,4% 35,7% 32,1% 	 1,8%

Industria química 22,6% 48,4% 29,0% 	 0,0%

Industria manufactureira e extractiva 50,0% 17,9% 28,2% 	 3,8%

Construción 46,3% 23,8% 25,0% 	 5,0%

Intermediación financeira, actividades inmobiliarias e servizos empresariais 60,0% 13,3% 21,7% 	 5,0%

Administración pública e educación 63,0% 18,5% 18,5%

Agricultura, gandaría, caza, silvicultura 42,9% 26,2% 16,7% 	 14,3%

Pesca 68,3% 25,7% 4,6% 	 1,4%

Lousa 33,3% 66,7% 0,0%

TÁBOA 21. XESTIÓN EMPRESARIAL: IMPLANTACIÓN DE SISTEMAS DE SEGURIDADE E SAÚDE POR SECTOR DE ACTIVIDADE

Outra das preguntas do cuestionario expoñía unha lista de factores que dirixen a estratexia empresarial para que a dirección os ordenase segundo a importancia estimada
na toma de decisións para a súa xestión.

 34

Para comezar a explicar estes resultados ofrécese a porcentaxe de veces que cada un
dos factores aparece como o máis importante na estratexia, coñecendo aSi que lugar
ocupa a seguridade e prevención de riscos entre as prioridades ou preocupacións da
empresa.

PRINCIPAL FACTOR DA ESTRATEXIA DE NEGOCIO PRIMEIRO

Aumentar a produtividade 	 43,5%

Mellorar a calidade do produto ou servizo 	 31,8%

Desenvolvemento de novos produtos ou servizos 	 4,4%

Redución dos custos de man de obra 	 4,2%

Redución dos custos de produción ou distribución 	 6,8%

Mellorar a xestión da prevención de riscos laborais 	 4,0%

Mellorar a imaxe da empresa 	 1,7%

Impulsar as tarefas de investigación, desenvolvemento e innovación 	 1,5%

Maior compromiso coa sustentabilidade do medio ambiente 	 0,8%

TÁBOA 22. XESTIÓN EMPRESARIAL: PRINCIPAL FACTOR PARA A ESTRATEXIA DE NEGOCIO

A xestión da prevención dos riscos figura en sexto lugar entre as prioridades. Está por
debaixo da redución de custos de man de obra. Por cada empresa que declara que a
prevención de riscos é prioritaria na estratexia empresarial, hai 10 que declaran que
o principal factor é o aumento da súa produtividade.

Na táboa 23 pásase a detallar os tres factores máis importantes na estratexia
empresarial (tratando indistintamente se os sitúan en primeiro, segundo ou
terceiro lugar). Amósase que a orde na lista de factores máis mencionados é
semellante aos da táboa 22. Os tres máis destacados son idénticos aos da táboa 23
e son seguidos por redución dos custos de produción (30,8%), redución de custos de
man de obra (25,7%) e mellora da prevención de riscos laborais (18,6%), que segue
aSi ocupando o sexto lugar en orde de importancia.

3 PRINCIPAIS FACTORES DA ESTRATEXIA DO NEGOCIO % DE
EMPRESAS

Aumentar a produtividade 	 78,1%

Mellorar a calidade do produto ou servizo 	 76,7%

Desenvolvemento de novos produtos ou servizos 	 39,5%

Redución dos custos de man de obra 	 25,7%

Redución dos custos de produción ou distribución 	 30,8%

Mellorar a xestión da prevención de riscos laborais 	 18,6%

Mellorar a imaxe da empresa 	 18,3%

Impulsar as tarefas de investigación, desenvolvemento e innovación 	 6,1%

Maior compromiso coa sustentabilidade do medio 	 4,7%

TÁBOA 23. XESTIÓN EMPRESARIAL: PORCENTAXE DE EMPRESAS QUE MENCIONA CADA FACTOR ENTRE OS 3 MÁIS IMPORTANTES
PARA A SÚA ESTRATEXIA EMPRESARIAL

35

3.3 Órganos de participación
O 19,1% de empresas conta con delegados de prevención de riscos laborais
representando os traballadores.

A situación é moi diferente duns sectores a outros. Mentres a pesca só dispón de
delegados no 3,4% dos casos, na lousa están presentes no 75%. Recórdase que o
sector da lousa tamén era o que presentaba un tamaño medio máis elevado.

Se o sector é relevante nesta análise, aínda o é máis o tamaño da empresa, tal e
como se observa na gráfica 9. A existencia de delegados de prevención vai ligada ao
aumento do tamaño da empresa. Vaise así dende o 14% das empresas de menos de
10 empregados ata o 90% nas de máis de 250 tendo en conta os condicionantes
legais que provocaron esta situación1. A obriga de ter delegados de prevención
depende, en boa medida, do tamaño das empresas.

1	Nas empresas de ata 10 traballadores (coa anterior versión normativa, ata 6 traballadores) o empresario
pode asumir persoalmente a actividade preventiva (R. d. 39/1997 art. 11).

Ademais, en empresas de ata 10 traballadores non é obrigatorio que haxa delegados de persoal. Para
empresas de entre 6 e 10 traballadores pode haber delegado de prevención se o deciden os traballadores por
maioría (R.d.l. 1/1995, Estatuto dos Traballadores, art. 62).

Pregúntase tamén nesta enquisa sobre repercusións (incidencias) da política de
prevención de riscos que se desenvolve na empresa.

Ao respecto da xestión empresarial e das condicións de traballo, atópase que é
escasa a porcentaxe de empresas que recoñece incidencias por advertencias aos
traballadores ou algún tipo de proposta e trámite de sanción.

Só o 7,3% de empresas realizou algún tipo de advertencia ou sanción ao colectivo
traballador por motivos de seguridade ou saúde. No lado contrario, aínda en
menos ocasións, foi o propio empresariado o que recibiu advertencias en forma
de mobilizacións do colectivo traballador (3,8%) ou propostas de sanción (4,1%). O
86,2% de empresas declara que non se observa ningún tipo de repercusión deste
tipo na súa empresa, tal e como se detalla na táboa 24.

REPERCUSIÓNS DA SEGURIDADE E SAÚDE NO TRABALLO % DE
EMPRESAS

Advertencia ou sanción a traballadores 	 7,3%

Paros ou mobilizacións 	 3,8%

Propostas de sanción por parte da Inspección de Traballo 	 4,1%

Imputación a algún directivo ou mando intermedio nun acto xudicial 	 0,9%

Recargo nas prestacións 	 0,7%

Outro 	 0,4%

Non 	 86,2%

TÁBOA 24. XESTIÓN EMPRESARIAL: REPERCUSIÓNS DA SEGURIDADE E SAÚDE NO TRABALLO

 Si, 19%

 Non, 81%

GR
ÁF

IC
A

9.
ÓR

GA
NO

S
DE

 PA
RT

IC
IPA

CI
ÓN

: A

EM
PR

ES
A

CO
NT

A
CO

N
DE

LE
GA

DO
 D

E P
RE

VE
NC

IÓ
N

 36

GR
ÁF

IC
A

10
. Ó

RG
AN

OS
 D

E P
AR

TIC
IPA

CI
ÓN

: A
 EM

PR
ES

A
CO

NT
A

CO
N

DE
LE

GA
DO

 D
E P

RE
VE

NC
IÓ

N

0% 40% 60%20% 100%80%

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS E SERVIZOS EMPRESARIAIS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS (EXCEPTO LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

75%

59%

55%

49%

51%

47%

46%

41%

37%

36%

34%

31%

31%

22%

3%

25%

41%

45%

51%

49%

53%

58%

59%

63%

64%

66%

69%

69%

78%

97%

 Si 	 Non

37

GR
ÁF

IC
A

11
. Ó

RG
AN

OS
 D

E P
AR

TIC
IPA

CI
ÓN

: A
 EM

PR
ES

A
CO

NT
A

CO
N

DE
LE

GA
DO

 D
E

PR
EV

EN
CI

ÓN
, E

MP
RE

SA
S

DE
 M

EN
OS

 D
E 1

0 E
MP

RE
GA

DO
S

0% 40% 60%20% 100%80%

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS E SERVIZOS EMPRESARIAIS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS (EXCEPTO LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

44%

34%

26%

21%

22%

20%

19%

19%

14%

13%

11%

10%

8%

2%

0%

56%

66%

74%

79%

78%

80%

81%

81%

86%

87%

89%

90%

92%

98%

100%

 Si 	 Non

 38

Os delegados de prevención son homes no 77,3% dos casos e son mulleres no
22,7%, para unha media de 1,67 delegados por empresa, entre as que o teñen. Se
consideramos o total da mostra que participa no estudo obteriamos unha media de
0,6 delegados de prevención por empresa (nesta media inclúense as empresas sen
delegados de prevención).

Os empresarios declaran que a maior parte dos delegados de prevención de riscos
(90,5%) recibiu formación despois de ser designado, ou polo menos algúns deles
(96%).

A maior parte das empresas que contan con delegados de prevención tamén teñen
un comité de seguridade e saúde no traballo, xa que a proporción acada o 63,9%.
Só no 9,9% das ocasións ese comité non se reuniu nin unha soa vez nos últimos 12
meses.

Máis do 50% das empresas que contan con comité de seguridade e saúde no
traballo2 viron como este órgano se reunía catro ou máis veces no último ano.

2	 Segundo o art. 38 da Lei de prevención de riscos laborais, o comité de seguridade e saúde é obrigatorio nas
empresas de 50 traballadores ou máis (Lei 31/1995).

0% 40% 60%20% 100%80%

1 A 9 TRABALLADORES

10 A 49 TRABALLADORES

50 A 249 TRABALLADORES

250 OU MÁIS TRABALLADORES

NINGUNHA UNHA DÚAS TRES CATRO MÁIS DE CATRO

 Si 	 Non

 Si, todos, 91% 	

 Si, algúns, 5%

 Non, 4%

 Si, 64%	

 Non, 36%15%

45%

76%

90%

10%

14%

9%

16%

35%

16%

85%

55%

24%

10%

0%

20%

10%

25%

15%

5%

30%

35%

GR
ÁF

IC
A

12
. Ó

RG
AN

OS
 D

E
PA

RT
IC

IPA
CI

ÓN
: A

 EM
PR

ES
A

CO
NT

A
CO

N
DE

LE
GA

DO
 D

E P
RE

VE
NC

IÓ
N

GR
ÁF

IC
A

13
. Ó

RG
AN

OS
 D

E P
AR

TIC
IPA

CI
ÓN

:
DE

LE
GA

DO
S

DE
 P

RE
VE

NC
IÓ

N
RE

CI
BI

RO
N

FO
RM

AC
IÓ

N
SO

BR
E S

EG
UR

ID
AD

E E
 S

AÚ
DE

 D
EN

DE

A
DE

SI
GN

AC
IÓ

N

GR
ÁF

IC
A

14
. Ó

RG
AN

OS
 D

E P
AR

TIC
IPA

CI
ÓN

: A

EM
PR

ES
A

TE
N

CO
MI

TÉ
 D

E S
EG

UR
ID

AD
E E

 S
AÚ

DE

GR
ÁF

IC
A

15
. Ó

RG
AN

OS
 D

E P
AR

TIC
IPA

CI
ÓN

:
NÚ

ME
RO

 D
E R

EU
NI

ÓN
S D

O
CO

MI
TÉ

 D
E S

EG
UR

ID
AD

E
E S

AÚ
DE

 N
OS

 Ú
LT

IM
OS

 12
 M

ES
ES

39

Tamén se preguntou acerca dos aspectos sobre os que se consulta ao colectivo
traballador ou persoal delegado de prevención, relacionados coa seguridade e
saúde no traballo.

Cando existen delegados de prevención, participan activamente, sobre todo na
avaliación de riscos e na organización da prevención de riscos xa que son consultados
en máis do 70% das empresas.

O persoal traballador é consultado sobre todo na elección dos equipos de traballo ou
EPI (48,8%) e na avaliación de riscos (40,7% de empresas).

ASPECTOS SOBRE OS QUE SE
CONSULTA A TRABALLADORES OU
DELEGADOS DE PREVENCIÓN

CONSULTA A
TRABALLADORES

EMPRESAS CON
DELEGADOS:
CONSULTA A
DELEGADOS

Avaliación de riscos 40,7% 	 74,8%

Introdución de novas tecnoloxías 28,7% 	 36,3%

Elección de equipos de traballo e/ou EPI 48,8% 	 59,5%

Organización da prevención de riscos
laborais 29,0% 	 71,3%

Organización da formación 39,1% 	 64,1%

Elección do servizo de prevención alleo 12,5% 	 42,8%

Elección da mutua que cobre
enfermidades e accidentes

13,0% 	 40,3%

Postos sen riscos en caso de
incompatibilidade por embarazo 14,3% 	 35,0%

Ningún dos anteriores 25,5% 	 4,4%

TÁBOA 25. ÓRGANOS DE PARTICIPACIÓN: ASPECTOS SOBRE OS QUE SE CONSULTA AO COLECTIVO TRABALLADOR E DOS
DELEGADOS DE PREVENCIÓN

 40

Na táboa 26 amósanse desagregados os resultados que fan referencia ás consultas que se realizan ao colectivo traballador por sector de actividade.

SECTOR DE ACTIVIDADE
AVALIACIÓN DE

RISCOS

INRODUCIÓN
DE NOVAS

TECNOLOXÍAS

ELECCIÓN DE
EQUIPOS DE

TRABALLO E/
OU EPI

ORGANIZACIÓN
DA PREVENCIÓN

DOS RISCOS
LABORAIS

ORGANIZACIÓN
DA FORMACIÓN

ELECCIÓN DO
SERVIZO DE

PREVENCIÓN
ALLEO

ELECCIÓN DA
MUTUA QUE COBRE
ENFERMIDADES E

ACCIDENTES

POSTOS SEN
RISCOS EN CASO DE
INCOMPATIBILIDADE

POR EMBARAZO

NINGÚN DOS
ANTERIORES

Agricultura, gandaría,
caza, silvicultura

44,4% 	 33,3% 52,8% 	 33,3% 	 38,9% 	 16,7% 	 11,1% 	 19,4% 	 22,2%

Pesca 10,6% 	 6,7% 9,5% 	 8,4% 	 7,3% 	 2,2% 	 1,7% 	 2,2% 	 86,6%

Industria
manufactureira e
extractiva

50,9% 	 36,1% 66,7% 	 33,3% 	 44,4% 	 14,8% 	 14,8% 	 19,4% 	 11,1%

Extracción de minerais
non metálicos nin
enerxéticos (excepto
lousa)

43,2% 	 16,2% 62,2% 	 24,3% 	 43,2% 	 0,0% 	 2,7% 	 2,7% 	 10,8%

Industria química 57,9% 	 44,7% 71,1% 	 34,2% 	 44,7% 	 10,5% 	 15,8% 	 28,9% 	 15,8%

Industria do metal 50,0% 	 34,6% 66,2% 	 33,8% 	 45,6% 	 11,0% 	 14,7% 	 16,9% 	 4,4%

Outras industrias 45,6% 	 35,4% 59,5% 	 29,1% 	 36,7% 	 11,4% 	 13,9% 	 15,2% 	 10,1%

Construción 55,2% 	 32,0% 68,0% 	 45,6% 	 55,2% 	 22,4% 	 19,2% 	 12,0% 	 10,4%

Comercio, hostalaría 32,1% 	 31,4% 50,4% 	 29,2% 	 40,9% 	 16,1% 	 13,9% 	 17,5% 	 24,1%

Transporte e
comunicación

51,3% 	 34,2% 47,4% 	 26,3% 	 39,5% 	 9,2% v13,2% 	 17,1% 	 13,2%

Intermediación
financeira, actividades
inmobiliarias e servizos
empresariais

42,9% 	 28,6% 42,1% 	 33,3% 	 46,0% 	 19,8% 	 19,0% 	 21,4% 	 26,2%

Administración pública
e educación

39,5% 	 23,7% 23,7% 	 28,9% 	 50,0% 	 10,5% 	 18,4% 	 5,3% 	 13,2%

Actividades sanitarias e
veterinarias, servizos

45,0% 	 32,5% 45,0% 	 32,5% 	 50,0% 	 15,0% 	 17,5% 	 12,5% 	 12,5%

Outras actividades
sociais e persoais

38,1% 	 35,7% 38,1% 	 26,2% 	 38,1% 	 11,9% 	 11,9% 	 19,0% 	 21,4%

Lousa 44,4% 	 33,3% 77,8% 	 22,2% 	 55,6% 	 0,0% 	 0,0% 	 0,0% 	 0,0%

TÁBOA 26. ÓRGANOS DE PARTICIPACIÓN: ASPECTOS SOBRE OS QUE SE CONSULTA A TRABALLADORES POR SECTOR DE ACTIVIDADE

41

Obsérvase que en todos os sectores hai unha maioría de empresas que consulta
sobre aspectos de seguridade e saúde laboral aos seus traballadores excepto no
caso da pesca.

Máis do 50% de empresas consulta aos seus traballadores sobre avaliación de riscos
nas industrias, a construción e o transporte e comunicacións.

Tamén máis da metade de empresas soe consultar sobre elección de equipos de
traballo e/ou equipos de protección individual a máis da metade dos traballadores
nos sectores industriais, extracción de áridos, o sector primario e a construción,
lousa e comercio e hostalaría.

As empresas de servizos sobresaen do resto cando se trata de consultar aos
traballadores sobre a organización da formación. Para este aspecto, máis da metade
das empresas consulta os seus traballadores nos sectores de construción, lousa,
administración pública e educación e actividades sanitarias e veterinarias.

3.4 Recursos para a prevención de riscos na empresa
O 69% de empresas conta con servizos de prevención alleos. No 25% dos casos
trátase de servizos de prevención mancomunados3 .

3	Segundo a táboa 27, o 25,2% das empresas contan cun servizo de prevención mancomunado. O valor é moi
inesperado por elevado. Se observamos a táboa 29 móstrase que a maioría proceden do sector da pesca.
Neste sector presentáronse dificultades no desenvolvemento do traballo de campo polo que se solicitou a
colaboración das confrarías. É moi posible que se atopen sobrerrepresentadas as empresas máis pequenas
do sector de baixura e máis estreitamente ligadas ás confrarías de pescadores.

REPERCUSIÓNS DA SEGURIDADE E SAÚDE NO TRABALLO % DE
EMPRESAS

Varios traballadores designados 	 15,1%

Servizo de prevención propio 	 4,1%

Servizo de prevención mancomunado 	 25,2%

Servizo de prevención alleo á empresa 	 69,1%

O empresario asume persoalmente a función 	 6,3%

Traballadores encargados da coordinación 	 5,2%

Coordinador de seguridade e saúde 	 2,2%

Traballadores recursos preventivos presentes 	 8,0%

Ningún dos anteriores 	 4,3%

TÁBOA 27. RECURSOS DA PREVENCIÓN DE RISCOS NA EMPRESA

A distribución por tamaño de empresa amosa que hai recursos como o servizo de
prevención alleo, que están presentes en case todas as empresas de máis de 9
persoas empregadas.

Os recursos nos que destacan as empresas máis pequenas son a existencia de
servizos de prevención mancomunados ou que o propio empresario asuma as
labores de prevención. O resto de opcións pódense considerar moi puntuais nas
empresas que contan con menos de 10 persoas empregadas.

Entre as medianas e grandes empresas, a particularidade principal está na
porcentaxe das que contan con servizo de prevención propio. As grandes empresas
contan con este recurso no 40% dos casos e as medianas só no 10%.

Os datos detallados amósanse na seguinte táboa. As porcentaxes indican a
proporción de empresas que conta cos recursos que se citan na primeira columna.
A variable é de resposta múltiple, as empresas podían escoller varias respostas,
polo que os totais superan normalmente o 100%.

 42

TAMAÑO DA EMPRESA

TRABALLADORES

ENCARGADOS DA

PREVENCIÓN DE

RISCOS LABORAIS

SERVIZO DE

PREVENCIÓN

PROPIO

SERVIZO DE

PREVENCIÓN

MANCOMUNADO

SERVIZO DE

PREVENCIÓN

ALLEO

O EMPRESARIO

ASUMIU A

PREVENCIÓN DE

RISCOS

TRABALLADORES

ENCARGADOS DA

COORDINACIÓN DE

ACTIVIDADES

COORDINADOR DE

SEGURIDADE E

SAÚDE

TRABALLADORES

ENCARGADOS DE

SER “RECURSOS

PREVENTIVOS

PRESENTES“

NINGÚN DOS

ANTERIORES

1 a 9 traballadores 12,2% 	 4,0% 	 28,1% 65,1% 6,8% 	 3,1% 	 2,0% 	 5,9% 4,9%

10 a 49 traballadores 32,6% 	 4,1% 	 5,1% 95,7% 3,2% 	 17,7% 	 3,6% 	 20,9% 0,6%

50 a 249 traballadores 42,6% 	 10,1% 	 10,8% 98,0% 1,4% 	 32,4% 	 4,7% 	 28,4% 0,7%

250 ou máis
traballadores

40,0% 	 40,0% 	 16,7% 93,3% 0,0% 	 26,7% 	 0,0% 	 23,3% 0,0%

TÁBOA 28. RECURSOS DA PREVENCIÓN DE RISCOS NA EMPRESA POR TAMAÑO DA EMPRESA

43

Na seguinte táboa detállanse os recursos para a prevención de riscos por sector de actividade. Os valores indican a porcentaxe de empresas do sector (ao principio da
fila) que contan co recurso descrito.

SECTOR DA ACTIVIDADE

TRABALLADORES
ENCARGADOS DA
PREVENCIÓN DE

RISCOS LABORAIS

SERVIZO DE
PREVENCIÓN

PROPIO

SERVIZO DE
PREVENCIÓN

MANCOMUNADO

SERVIZO DE
PREVENCIÓN

ALLEO

O EMPRESARIO
ASUMIU A

PREVENCIÓN DE
RISCOS

TRABALLADORES
ENCARGADOS DA

COORDINACIÓN DE
ACTIVIDADES

COORDINADOR
DE SEGURIDADE

E SAÚDE

TRABALLADORES
ENCARGADOS DE
SER “RECURSOS

PREVENTIVOS
PRESENTES“

NINGÚN DOS
ANTERIORES

Agricultura, gandaría,
caza, silvicultura

	 13,9% 	 2,8% 	 11,1% 77,8% 	 13,9% 	 0,0% 	 0,0% 	 11,1% 	 2,8%

Pesca 	 3,9% 	 0,6% 	 84,4% 15,6% 	 0,6% 	 2,2% 	 0,0% 	 1,1% 	 2,2%

Industria manufactureira
e extractiva

	 30,8% 	 6,5% 	 4,7% 93,5% 	 3,7% 	 9,3% 	 0,9% 	 7,5% 	 1,9%

Extracción de minerais
non metálicos nin
enerxéticos (excepto
lousa)

	 29,7% 	 5,4% 	 0,0% 100% 	 8,1% 	 29,7% 	 10,8% 	 29,7% 	 0,0%

Industria química 	 47,4% 	 7,9% 	 0,0% 100% 	 7,9% 	 18,4% 	 0,0% 	 15,8% 	 0,0%

Industria do metal 	 32,4% 	 9,6% 	 13,2% 94,9% 	 5,1% 	 26,5% 	 3,7% 	 37,5% 	 0,7%

Outras industrias 	 38,0% 	 3,8% 	 6,3% 93,7% 	 6,3% 	 17,7% 	 2,5% 	 11,4% 	 1,3%

Construción 	 35,2% 	 5,6% 	 3,2% 97,6% 	 4,8% 	 18,4% 	 15,2% 	 48,8% 	 0,8%

Comercio, hostalaría 	 22,8% 	 5,9% 	 7,4% 94,9% 	 3,7% 	 9,6% 	 0,0% 	 5,1% 	 2,2%

Transporte e
comunicación

	 14,5% 	 3,9% 	 1,3% 92,1% 	 6,6% 	 10,5% 	 1,3% 	 6,6% 	 6,6%

Intermediación financeira,
actividades inmobiliarias
e servizos empresariais

	 22,4% 	 5,6% 	 1,6% 88,0% 	 3,2% 	 10,4% 	 2,4% 	 8,0% 	 5,6%

Administración pública e
educación

	 31,6% 	 10,5% 	 0,0% 86,8% 	 5,3% 	 5,3% 	 0,0% 	 0,0% 	 5,3%

Actividades sanitarias e
veterinarias, servizos

	 30,0% 	 12,5% 	 0,0% 92,5% 	 7,5% 	 12,5% 	 0,0% 	 5,0% 	 5,0%

Outras actividades sociais
e persoais

	 19,0% 	 7,1% 	 2,4% 95,2% 	 4,8% 	 16,7% 	 0,0% 	 2,4% 	 4,8%

Lousa 	 22,2% 	 11,1% 	 0,0% 100% 	 0,0% 	 33,3% 	 0,0% 	 33,3% 	 0,0%

TÁBOA 29. RECURSOS DA PREVENCIÓN DE RISCOS NA EMPRESA POR SECTOR DE ACTIVIDADE

 44

As empresas do sector primario teñen unha importante presenza na mostra e
son case sempre pequenas. Son as que achegan na maioría dos casos o recurso a
servizos de prevención mancomunados. Tamén na industria do metal aparece esta
figura con certa relevancia.

Quitando a pesca, con predominio do servizo de prevención mancomunado, todos os
sectores contan na gran maioría dos casos, con servizos de prevención alleo.

Cando o empresariado designou varios traballadores encargados para a prevención
atopámonos a unha media de 1,61 persoas traballadoras designadas por empresa.
A proporción é que por cada muller designada hai tres homes.

A gran maioría destes traballadores designados para a prevención de riscos recibiu
formación previa á designación, no 83,2% dos casos. O 46,0% do persoal designado
tiña experiencia previa e o 40,5% ambas (experiencia e formación). O 11,3% dos
traballadores designados para a prevención de riscos non tiñan formación nin
experiencia previas.

A maioría do persoal encargado da prevención de riscos recibiu formación tamén
despois de ser designado para o posto. A modalidade máis habitual é a dos cursos
de nivel básico, de 30 a 50 horas, ao que tivo acceso o 67% do persoal traballador
que se ocupa destas tarefas.

O 4,1% das empresas conta cun servizo de prevención propio. A distribución do
persoal por funcións e sexo amósanse na seguinte táboa.

FUNCIÓNS DESEMPEÑADAS HOMES MULLERES TOTAL

Funcións de nivel superior 	 20,2% 	 10,7% 30,9%

Funcións de nivel intermedio 	 8,4% 	 7,7% 16,1%

Funcións de nivel básico 	 33,2% 	 19,8% 53,0%

Total 	 61,8% 	 38,2% 100%

TÁBOA 30. FORMACIÓN RECIBIDA POLO PERSOAL TRAS SER DESIGNADOS PARA A PREVENCIÓN DE RISCOS LABORAIS

O 61,8% dos traballadores no servizo de prevención de risco son homes e o 38,2%
mulleres. En ámbolos dous casos obsérvase que máis da metade ocúpanse de
funcións de nivel básico. O 30,9% de traballadores no servizo de prevención de riscos
ocupa funcións de nivel superior e o 16,1% desempeña funcións de nivel intermedio.

0%

40%

20%

11,3%

42,7%

5,5%

40,5%

50%

30%

10%

SEN FORMACIÓN NIN
EXPERIENCIA

FORMACIÓN EXPERIENCIA FORMACIÓN E
EXPERIENCIA

0%

40%

20%

50%

60%

70%

80%

30%

10%

NON SI, MENOS DE 30
HORAS

SI, CURSO DE NIVEL
BÁSICO

SI, CURSO DE NIVEL
INTERMEDIO OU

SUPERIOR

4,8%

24,2%

67,0%

4,0%

GR
ÁF

IC
A

16
. E

XP
ER

IEN
CI

A
E F

OR
MA

CI
ÓN

 P
RE

VI
A

DO
 P

ER
SO

AL
 D

ES
IG

NA
DO

 PA
RA

 A
 P

RE
VE

NC
IÓ

N
DE

RI

SC
OS

 Porcentaxe de
traballadores

 Porcentaxe de
traballadores

GR
ÁF

IC
A

17
. F

OR
MA

CI
ÓN

 R
EC

IB
ID

A
PO

LO
 P

ER
SO

AL

TR
AB

AL
LA

DO
R

TR
AS

 S
ER

 D
ES

IG
NA

DO
S

PA
RA

 A

PR
EV

EN
CI

ÓN
 D

E R
IS

CO
S

LA
BO

RA
IS

45

De entre ese 30,9% desempeñando funcións de nivel superior, as especialidades
principais son seguridade no traballo e ergonomía/psicosocioloxía.

A opción maioritaria na xestión de riscos nas empresas é acudir a un servizo de
prevención alleo, ao presentarse no 69,1% dos casos.

De entre estes casos hai un 66,9% que ten contratado o servizo de prevención
coa sociedade de prevención vinculada á súa mutua de accidentes de traballo e
enfermidades profesionais. No 5,5% teno contratado, ademais da mutua, con outro
servizo. O restante 33,1% ten contratado o servizo de prevención alleo só un servizo
de prevención non vinculado á mutua.

Aínda que só o 5,5% de empresas declara que ten contratado un servizo de prevención
vinculado á mutua xunto con outro servizo máis, veremos como en realidade hai
moitas combinacións para a distribución das especialidades preventivas entre os
dous tipos de entidade.

Primeiro destácase a porcentaxe que declara ter contratado o servizo para despois
especificar a natureza da entidade que llo realiza.

A especialidade de seguridade no traballo é a que aparece contratada a servizos
externos no 87% das ocasións. As restantes especialidades son contratadas a
servizos alleos nunha porcentaxe menor, segundo se observa na gráfica 20.

 Seguridade no traballo, 37,5%

 Hixiene industrial, 25,0%

 Ergonomía/Psicosocioloxía aplicada, 33,3%

 Medicina no traballo, 4,2%

 Sociedade vinculada á mutua, 61,4%

 Outros servizos de prevención, 33,1%

 Con ambos, 5,5%

 Contrataron especialidades preventivas con servizo de prevención alleo

66,5%

61,5%

63,0%

87,0%

0% 40% 60%20% 100%80%

MEDICINA DO TRABALLO

ERGONOMÍA E PSICOSOCIOLOXÍA APLICADA

HIXIENE INDUSTRIAL

SEGURIDADE NO TRABALLO

GR
ÁF

IC
A

18
. E

SP
EC

IA
LID

AD
E D

ES
EM

PE
ÑA

DA
 N

AS
 FU

NC
IÓ

NS
 D

E N
IV

EL

SU
PE

RI
OR

 D
OS

 S
ER

VI
ZO

S
DE

 P
RE

VE
NC

IÓ
N

PR
OP

IO
S

GR
ÁF

IC
A

19
. E

SP
EC

IA
LID

AD
E D

ES
EM

PE
ÑA

DA
 N

AS

FU
NC

IÓ
NS

 D
E N

IV
EL

 S
UP

ER
IO

R
DO

S
SE

RV
IZO

S
DE

PR

EV
EN

CI
ÓN

 P
RO

PI
OS

GR
ÁF

IC
A

20
. E

SP
EC

IA
LID

AD
E P

RE
VE

NT
IVA

CO

NT
RA

TA
DA

 A
 S

ER
VI

ZO
S

DE
 P

RE
VE

NC
IÓ

N
AL

LE
OS

 46

 As actividades preventivas que máis se contratan a servizos de prevención alleos son as da elaboración do plan de prevención (86,5% das empresas que contan con servizo
de prevención alleo), avaliación de riscos e as súas actualizacións (86,5%) e elaboración da documentación derivada do plan de prevención (83,7%).

No lado contrario está a actuación como recurso preventivo de presenza obrigada (contratada polo 44,1% de empresas que contan con servizo de prevención alleo) e coordinación
das actividades empresariais en materia de prevención (55%).

0% 40% 60%20% 90%80%

71,4%

68,7%

70,8%

76,0%

81,9%

79,3%

55,0%

44.1%

76,0%

79,6%

86,5%

83,7%

83,3%

86,5%

MEMORIA ANUAL DAS ACTIVIDADES PREVENTIVAS

MEDIDAS DE ACTUACIÓN ANTE EMERXENCIAS

INVESTIGACIÓN DE ACCIDENTES DE TRABALLO

CONTROLES DAS CONDICIÓNS DE TRABALLO E ACTIVIDADE DOS TRABALLADORES

FORMACIÓN DOS TRABALLADORES

INFORMACIÓN DOS TRABALLADORES

COORDINACIÓN DAS ACTIVIDADES EMPRESARIAIS EN MATERIA DE PREVENCIÓN

ACTUACIÓN COMO RECURSO PREVENTIVO DE PRESENZA OBRIGADA

SEGUIMENTO DE CONTROL DA EFICACIA DAS MEDIDAS PREVENTIVAS IMPLANTADAS

AVALIACIÓN DE RISCOS E AS SÚAS ACTUALIZACIÓNS

ELABORACIÓN DA DOCUMENTACIÓN DERIVADA DO PLAN DE PREVENCIÓN

PLANIFICACIÓN DA ACTIVIDADE PREVENTIVA

ELABORACIÓN DO PLAN DE PREVENCIÓN

VIXILANCIA MÉDICA ESPECÍFICA

 Actividades realizadas por servizo de prevención alleo

GR
ÁF

IC
A

21
. A

CT
IV

ID
AD

ES
 P

RE
VE

NT
IVA

S
CO

NT
RA

TA
DA

S
A

SE
RV

IZO
S

DE
 P

RE
VE

NC
IÓ

N
AL

LE
OS

47

Na gráfica 22 obsérvase se a especialidade ou actividade preventiva contratouse cunha sociedade vinculada á mutua, se foi outra entidade ou varias (pregunta multiresposta)..

0% 40% 60%20% 100%80%

SEGUIMENTO E CONTROL DE EFICACIA DAS MEDIDAS PREVENTIVAS IMPLANTADAS

SEGURIDADE NO TRABALLO

ELABORACIÓN DO PLAN DE PREVENCIÓN

CONTROLES DAS CONDICIÓNS DE TRABALLO E ACTIVIDADE DOS TRABALLADORES

AVALIACIÓN DE RISCOS E AS SÚAS ACTUALIZACIÓNS

MEMORIA ANUAL DAS ACTIVIDADES PREVENTIVAS

MEDICINA DO TRABALLO

FORMACIÓN DOS TRABALLADORES

ELABORACIÓN DA DOCUMENTACIÓN DERIVADA DO PLAN DE PREVENCIÓN

MEDIDAS DE ACTUACIÓN ANTE EMERXENCIAS

ERGONOMÍA E PSICOSOCIOLOXÍA APLICADA

INFORMACIÓN DOS TRABALLADORES

PLANIFICACIÓN DA ACTIVIDADE PREVENTIVA

INVESTIGACIÓN DE ACCIDENTES DE TRABALLO

HIXIENE INDUSTRIAL

COORDINACIÓN DAS ACTIVIDADES EMPRESARIAIS EN MATERIA DE PREVENCIÓN

ACTUACIÓN COMO RECURSO PREVENTIVO DE PRESENZA OBRIGADA

VIXILANCIA MÉDICA ESPECÍFICA

 Sociedade vinculada á mutua

 Outra entidade de prevención

 Unha segunda entidade

 Unha terceira entidade

49,7%

50,5%

51,5%

51,9%

50,4%

56,7%

50,7%

49,5%

50,3%

49,5%

48,0%

49,5%

50,4%

49,5%

51,8%

46,6%

44,0%

54,3%

50,2%

50,0%

49,9%

48,6%

50,2%

40,7%

49,1%

51,4%

50,0%

50,3%

51,9%

51,4%

49,9%

50,1%

49,0%

52,7%

55,3%

44,0%

1,3%

1,1%

0,6%

1,3%

1,1%

2,6%

1,4%

1,2%

1,2%

1,2%

1,5%

1,2%

1,2%

0,8%

1,3%

1,6%

1,7%

3,4%

0,1%

0,1%

0,7%

0,1%

0,1%

0,1%

0,1%

0,1%

0,1%

0,2%

0,3%

GR
ÁF

IC
A

22
. E

SP
EC

IA
LID

AD
ES

 P
RE

VE
NT

IVA
S

E A
CT

IV
ID

AD
ES

 D
E P

RE
VE

NC
IÓ

N
CO

NT
RA

TA
DA

S

 48

El cumplimiento de la planificación presenta muchas valoraciones negativas (47,7%).
es razonable suponer que este factor es menos importante para las empresas, a
cuyo objeto no hay apenas valoraciones totalmente positivas y negativas: son poco
sensibles y críticos al factor considerado.

GR
ÁF

IC
A

23
. N

IV
EL

 D
E S

AT
IS

FA
CC

IÓ
N

DA
 EM

PR
ES

A
CO

A
FA

CI
LID

AD
E

PA
RA

 R
EA

LIZ
AR

 C
ON

SU
LT

AS
 A

O
SE

RV
IZO

 A
LL

EO
 D

E P
RE

VE
NC

IÓ
N

GR
ÁF

IC
A

24
. N

IV
EL

 D
E S

AT
IS

FA
CC

IÓ
N

DE
 LA

 EM
PR

ES
A

CO
N

LA
 R

AP
ID

EZ
 EN

 LA
S

RE
SP

UE
ST

AS
 D

EL
 S

ER
VI

CI
O

AJ
EN

O
DE

PR

EV
EN

CI
ÓN

A especialidade de medicina no traballo e o servizo de vixilancia médica específica
son os que en máis ocasións se contratan a través dunha sociedade de prevención
vinculada á mutua.

Non superan o 50% de empresas que contan coa mutua para actuación como recurso
preventivo presente obrigado e medidas de actuación ante emerxencias. O nivel de
satisfacción das empresas cos servizos de prevención alleos que contratan son,
variables. A facilidade para realizar consultas recibe boa valoración para o 97,7%
das empresas.

Na valoración da rapidez nas respostas obsérvase unha polarización das respostas
ao estar boa parte moi satisfeitas ou nada satisfeitas . Sorprende unha distribución
na que só o 1,3% di está pouco satisfeito. Este fenómeno indícanos que o tema é
moi sensible: calquera deficiencia neste aspecto produce gran descontento, que
acontece no 24,1% dos casos.

Como feito salientable, ao valorar as respostas relativas ás actividades contratadas,
a impresión é claramente negativa, chegando ao 70% de empresas que están pouco
ou nada satisfeitas.

37,9%

49,3%

7,2%

59,8%

25,3%

22,7%

2,0%

1,3%

26,6%0,3%

24,1%

43,5%

0%

40%

20%

50%

60%

30%

10%

0%

40%

20%

50%

60%

30%

10%

0%

40%

20%

50%

60%

30%

10%

MOI SATISFEITA

MOI SATISFEITA

MOI SATISFEITA

 Facilidade
para realizarlle
consultas

 Rapidez en
sus respuestas

 Cumplimiento
con las actividades
contratadas

SATISFEITA

SATISFEITA

SATISFEITA

POUCO
SATISFEITA

POUCO
SATISFEITA

POUCO
SATISFEITA

NADA
SATISFEITA

NADA
SATISFEITA

NADA
SATISFEITA

GR
ÁF

IC
A

25
. N

IV
EL

 D
E S

AT
IS

FA
CC

IÓ
N

DE
 LA

 EM
PR

ES
A

CO
N

EL
 C

UM
PL

IM
IEN

TO
 CO

N
LA

S
AC

TIV
ID

AD
ES

 CO
NT

RA
TA

DA
S

AL
 S

ER
VI

CI
O

AJ
EN

O
DE

 P
RE

VE
NC

IÓ
N

49

GR
ÁF

IC
A

28
. N

IV
EL

 D
E S

AT
IS

FA
CC

IÓ
N

DA
 EM

PR
ES

A
CO

A
AP

LIC
AB

ILI
DA

DE
 D

AS

SO
LU

CI
ÓN

S
E M

ED
ID

AS
 P

RE
VE

NT
IVA

S
DO

 S
ER

VI
ZO

 A
LL

EO
 D

E P
RE

VE
NC

IÓ
N

GR
ÁF

IC
A

27
. N

IV
EL

 D
E S

AT
IS

FA
CC

IÓ
N

DA
 EM

PR
ES

A
CO

 TE
MP

O
DE

 D
ED

IC
AC

IÓ
N

DO
 S

ER
VI

ZO
 A

LL
EO

 D
E

PR
EV

EN
CI

ÓN

GR
ÁF

IC
A

26
. N

IV
EL

 D
E S

AT
IS

FA
CC

IÓ
N

DA
 EM

PR
ES

A
CO

 CU
MP

RI
ME

NT
O

DA
 P

LA
NI

FIC
AC

IÓ
N

PR
EV

IST
A

DO

SE
RV

IZO
 A

LL
EO

 D
E P

RE
VE

NC
IÓ

N

O tempo de dedicación tampouco semella ocupar un posto moi sensible na
empresa pero existe unha boa valoración xeral con menos do 8% de empresas pouco
ou nada satisfeitas.

Non obstante a aplicabilidade das solucións e medidas preventivas é un caso
diferente. As empresas son moi sensibles a este aspecto pero só o 22% teñen
valoración negativa.

En conclusión, os aspectos máis importantes para a empresa son a rapidez na
resposta e aplicabilidade nas solucións. A existencia de moitas valoracións no
extremo máis positivo ou máis negativo indica maior sensibilidade polo factor, máis
preocupación.

O peor valorado é o grao de cumprimento das actividades contratadas.

O tempo de dedicación do servizo alleo de prevención e a facilidade para realizar
consultas apenas presenta valoracións negativas.

0%

40%

20%

50%

60%

30%

10%

0%

40%

20%

50%

60%

30%

10%

0%

40%

20%

50%

60%

30%

10%

7,0%

45,4% 44,5%

3,2%

MOI SATISFEITA

 Cumprimento coa
planificación prevista

SATISFEITA POUCO
SATISFEITA

NADA
SATISFEITA

27,7%

64,8%

6,3%

1,3%

70%

MOI SATISFEITA

 Rapidez nas
súas respostas

SATISFEITA POUCO
SATISFEITA

NADA
SATISFEITA

49,6%

28,2%

2,0%

20,2%

MOI SATISFEITA

 Aplicabilidade das solucións e medidas preventivas recomendadas

SATISFEITA POUCO
SATISFEITA

NADA
SATISFEITA

 50

3.5 Actividades para a prevención de riscos laborais
O 74,5% de empresas afirma que se realizou unha avaliación de riscos para a seguridade e saúde dos traballadores en todo o centro de traballo. Neste dato exclúese ás
empresas de construción, que son tratadas de forma específica a continuación.

En varios dos sectores atópase un 100% de empresas que realizaron a avaliación de riscos do centro, igual ocorre con aquelas empresas que superan os 250 empregados.

Pola contra, só o 55% de empresas da pesca realizou a avaliación de riscos en todo o centro de traballo4 .

4	 Segundo o artigo 1.5 do R.d.l. 1/1995 do estatuto dos traballadores, os buques de pesca teñen consideración de centros de traballo

0%

40%

20%

50%

60%

70%

80%

30%

10%

SI, EN TODO O
CENTRO

SI, EN PARTE DO
CENTRO

NON, PERO ESTÁ
PREVISTA

NON, NON ESTÁ
PREVISTA

ESTASE
REALIZANDO

74,5%

8,4% 7,4% 8,6%

1,0%

GR
ÁF

IC
A

29
. E

MP
RE

SA
S

QU
E R

EA
LIZ

AR
ON

 A
 AV

AL
IA

CI
ÓN

 D
OS

 R
IS

CO
S

PA
RA

A

SE
GU

RI
DA

DE
 E

SA
ÚD

E

51

SECTOR DE ACTIVIDADE SI, EN TODO O
CENTRO

SI, EN PARTE DO
CENTRO

NON, PERO ESTÁ
PREVISTA

NON, NON ESTÁ
PREVISTA

ESTASE
REALIZANDO

Agricultura, gandaría, caza, silvicultura 	 83,3% 	 2,4% 	 9,5% 	 4,8%

Pesca 	 55,3% 	 3,6% 	 20,5% 	 20,5%

Industria manufactureira e extractiva 	 86,5% 	 2,2% 	 4,5% 	 6,7%

Extracción de minerais non metálicos nin enerxéticos
(excepto lousa) 	 100%

Industria química 	 100%

Industria do metal 	 93,2% 	 6,8%

Outras industrias 	 94,9% 	 2,6% 	 2,6%

Comercio, hostalaría 	 89,1% 	 2,7% 	 2,7% 	 4,1% 	 1,4%

Transporte e comunicación 	 79,7% 	 6,8% 	 13,6%

Intermediación financeira, actividades inmobiliarias e
servizos empresariais 	 87,0% 0,8%	 	 3,1% 	 6,1% 	 3,1%

Administración pública e educación 	 78,6% 	 7,1% 	 14,3%

Actividades sanitarias e veterinarias, servizos 	 100%

Outras actividades sociais e persoais 	 88,2% 	 5,9% 	 5,9%

Lousa 	 100%

TÁBOA 31. EMPRESAS QUE REALIZARON A AVALIACIÓN DOS RISCOS PARA A SEGURIDADE E SAÚDE POR SECTOR

 52

TAMAÑO DA EMPRESA SI, EN TODO O CENTRO SI, EN PARTE DO CENTRO NON, PERO ESTÁ PREVISTA NON, NON ESTÁ PREVISTA ESTASE REALIZANDO

1 a 9 traballadores 72,5% 8,4% 8,3% 9,7% 1,1%

10 a 49 traballadores
86,6% 9,0% 2,2% 1,5% 0,7%

50 a 249 traballadores 94,7% 5,3% 0,0% 0,0%

250 ou máis traballadores 100%

TÁBOA 32. EMPRESAS QUE REALIZARON A AVALIACIÓN DOS RISCOS PARA A SEGURIDADE E SAÚDE POR TAMAÑO DA EMPRESA

A pesares de observar unha gran maioría de empresas que realizou a avaliación de riscos para a seguridade e saúde, tamén hai que ter en conta que eses riscos poden
cambiar. Existen diversas circunstancias que o provocan. Na táboa 32 sinálase a proporción de empresas que revisaron esa avaliación en certos casos concretos que o
puideron requirir.

Para a análise exclúense os casos en que a resposta é non se deu esa circunstancia, polo que non se viron modificadas as situacións de risco.

53

0%

40%

20%

50%

60%

70%

80%

90%

100%

30%

10%

A ELECCIÓN DOS EQUIPOS DE
TRABALLO

A ELECCIÓN DAS SUBSTANCIAS
OU PREPARADOS QUÍMICOS

CAMBIOS NAS CONDICIÓNS DE
TRABALLO

A MODIFICACIÓN DO
ACONDICIONAMENTO DOS
LUGARES DE TRABALLO

INCORPORACIÓN DE
TRABALLADOR ESPECIALMENTE

SENSIBLE A UN POSTO

PRODUCÍRONSE DANOS PARA
A SAÚDE

EN CASO DE APRECIAR QUE AS
ACTIVIDADES DE PREVENCIÓN

SON INSUFICIENTES

SI SI SI SI SI SI SINON NON NON NON NON NON NON

91,9%

8,1%

75,4%

24,6%

90,6%

9,4%

89,2%

10,8%

61,9%

38,1%

68,4%

31,6%

82,6%

17,4%

GR
ÁF

IC
A

30
. E

MP
RE

SA
S

QU
E R

EV
IS

AR
ON

 A
 AV

AL
IA

CI
ÓN

 D
OS

 R
IS

CO
S

PA
RA

 A
 S

EG
UR

ID
AD

E E
 S

AÚ
DE

 A
NT

E C
AM

BI
OS

 54

En todos os sectores analizados existe unha maioría de empresas que revisou a
avaliación de riscos ante situacións que os puideron modificar. Nos casos en que
se observa peor concienciación ao respecto son cando se produciron danos para
a saúde ou a incorporación dun traballador especialmente sensible ás condicións do
posto. Recórdase que desta análise exclúense os casos nos que non se deu esta
circunstancia.

Cando se producen modificacións en equipos de traballo, condicións ou
acondicionamento do lugar de traballo obsérvase unha revisión da avaliación de
riscos en, aproximadamente, o 90% das empresas.

Tras a avaliación de riscos deberíase informar o propio traballador dos resultados
que afecten o seu posto de traballo ou función. O 93,7% das empresas informan do
resultado da avaliación aos traballadores implicados. En ningún sector ou tamaño da
empresa se informa en menos do 89% dos casos.

 Si, 93,7%
 Non, 6,3%

0% 40% 60%20% 100%80%

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS E
SERVIZOS EMPRESARIAIS

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS
(EXCEPTO LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

100%

100%

97,6%

95,9%

96,1%

95,2%

94,4%

93,5%

93,1%

91,5%

91,0%

90,8%

90,1%

89,8%

2,4%

4,1%

3,9%

4,8%

5,6%

6,5%

6,9%

8,5%

9,0%

9,2%

9,9%

10,02%

 Si	 Non

1 A 9 TRABALLADORES

10 A 49 TRABALLADORES

50 A 249 TRABALLADORES

250 OU MÁIS TRABALLADORES

GR
ÁF

IC
A

31
. IN

FÓ
RM

AS
E O

S T
RA

BA
LL

AD
OR

ES
 D

OS
 R

ES
UL

TA
DO

S
DA

 AV
AL

IA
CI

ÓN
 D

E
RI

SC
OS

 Q
UE

 LL
ES

 A
FE

CT
AN

GR
ÁF

IC
A

32
. IN

FÓ
RM

AS
E O

 CO
LE

CT
IVO

 TR
AB

AL
LA

DO
R

DO
S

RE
SU

LT
AD

OS
 D

A
AV

AL
IA

CI
ÓN

 D
E R

IS
CO

S
QU

E L
LE

S
AF

EC
TA

N
PO

R
SE

CT
OR

55

100%

2,4%

4,1%

3,9%

4,8%

5,6%

6,5%

6,9%

8,5%

9,0%

9,2%

9,9%

0% 20% 30%10% 50% 60%40%

POR ESCRITO: EMPRESARIO/A DIRECCIÓN

VERBALMENTE: DELEGADOS DE PREVENCIÓN

POR ESCRITO: TRABALLADORES DESIGNADOS

VERBALMENTE: XEFES DIRECTOS

POR ESCRITO: TÉCNICOS DO SERVIZO DE PREVENCIÓN

VERBALMENTE: TÉCNICOS DO SERVIZO DE PREVENCIÓN

POR ESCRITO: XEFES DIRECTOS

VERBALMENTE: TRABALLADORES DESIGNADOS

VERBALMENTE: EMPRESARIO/A DIRECCIÓN

POR ESCRITO: DELEGADOS DE PREVENCIÓN

 Si 	 Non

0% 40% 60%20% 100%80%

1 A 9 TRABALLADORES

10 A 49 TRABALLADORES

50 A 249 TRABALLADORES

250 OU MÁIS TRABALLADORES

94%

92,1%

90,4%

92,9%

6,0%

7,9%

9,6%

7,1%

58,9%

14,7%

14,7%

11,3%

11,3%

11,3%

9,3%

6,4%

4,9%

2,0%

GR
ÁF

IC
A

33
. IN

FÓ
RM

AS
E

O
CO

LE
CT

IVO
 TR

AB
AL

LA
DO

R
DO

S
RE

SU
LT

AD
OS

 D
A

AV
AL

IA
CI

ÓN
 D

E R
IS

CO
S

QU
E L

LE
S

AF
EC

TA
N

PO
R

TA
MA

ÑO
 D

E E
MP

RE
SA

GR
ÁF

IC
A

34
. M

ED
IO

 P
OL

O
QU

E S
E I

NF
OR

MA
 O

 CO
LE

CT
IVO

 TR
AB

AL
LA

DO
R

DO
S

RE
SU

LT
AD

OS
 D

A
AV

AL
IA

CI
ÓN

 D
E R

IS
CO

S
QU

E L
LE

S
AF

EC
TA

N

 56

O medio máis habitual para informar da avaliación dos riscos os traballadores é
por escrito, dende a propia dirección da empresa, no 58,9% de casos tal e como se
representa na gráfica 34. Débese aclarar que esta variable era de resposta múltiple
(podíanse escoller varias opcións) aSi que non debe sorprender que a suma de todas
as porcentaxes supere o 100%.

Nas empresas de construción, faise un tratamento específico xa que, para comezar,
a empresa pode actuar como promotor ou como contratista polo que faise preciso
detallar ese aspecto.

Un 73% de promotores realiza estudos de seguridade e saúde. En caso de ser
contratistas, declaran que elaboran e actualizan o plan de seguridade e saúde no
89,7% de empresas. O 88,4% das empresas de construción solicita información a
subcontratistas para actualizar plan de seguridade e saúde.

No caso de que as empresas de construción actúen como subcontratistas os
resultados son semellantes: pídenlle información para adaptar o plan de seguridade
e saúde nun 88,7% de caos e reciben a parte do devandito plan que lles compete nun
90,8% de empresas de construción.

 Si, 73,3%
 Non, 26,7%

 Si, 89,7%
 Non, 10,3%

 Si, 88,4%
 Non, 11,6%

GR
ÁF

IC
A

35
. P

RO
MO

TO
R:

 R
EA

LIZ
A

ES
TU

DO
S

DE
 S

EG
UR

ID
AD

E E
 S

AÚ
DE

GR
ÁF

IC
A

36
. C

ON
TR

AT
IST

A:
 EL

AB
OR

A
PL

AN
 D

E S
EG

UR
ID

AD
E E

 S
AÚ

DE
GR

ÁF
IC

A
37

. C
ON

TR
AT

IST
A:

 S
OL

IC
ITA

 IN
FO

RM
AC

IÓ
N

A
SU

BC
ON

TR
AT

IST
A

PA
RA

 A
DA

PT
AC

IÓ
N

DE
 P

LA
N

DE

SE
GU

RI
DA

DE
 E

SA
ÚD

E

57

O 95,8% de empresas de construción declara que informa o colectivo dos traballadores
dos riscos que afectan ao seu posto. Tamén foron recollidos no cuestionario os
medios para realizar esta comunicación da empresa á persoa empregada, que
aparecen reflectidos na gráfica 40. O medio preferido segue a ser por escrito, igual
que nos restantes sectores. Neste caso o técnico do servizo de prevención é o que
máis se encarga desta tarefa (46,3% de empresas) seguido do propio empresario
(39,3% dos casos).

 Si, 88,7%
 Non, 11,3%

 Si, 95,8%
 Non, 14,2%

 Si, 90,8%
 Non, 9,2%

GR
ÁF

IC
A

38
. S

UB
CO

NT
RA

TIS
TA

: S
OL

IC
ÍTA

NL
LE

 IN
FO

RM
AC

IÓ
N

PA
RA

 A
 A

DA
PT

AC
IÓ

N
DE

 P
LA

N
DE

 S
EG

UR
ID

AD
E E

 S
AÚ

DE

GR
ÁF

IC
A

39
. S

UB
CO

NT
RA

TIS
TA

: R
EC

IB
E A

 PA
RT

E D
O

PL
AN

 D
E

SE
GU

RI
DA

DE
 E

SA
ÚD

E Q
UE

 LL
E C

OR
RE

SP
ON

DE

GR
ÁF

IC
A

40
. C

ON
ST

RU
CI

ÓN
: IN

FO
RM

A
AO

S T
RA

BA
LL

AD
OR

ES

DO
S

RI
SC

OS
 Q

UE
 A

FE
CT

AN
 A

O
SE

U
PO

ST
O

 58

0% 20% 30%10% 50%40%

POR ESCRITO: EMPRESARIO/A DIRECCIÓN

VERBALMENTE: DELEGADOS DE PREVENCIÓN

POR ESCRITO: TRABALLADORES DESIGNADOS

VERBALMENTE: XEFES DIRECTOS

POR ESCRITO: TÉCNICOS DO SERVIZO DE PREVENCIÓN

VERBALMENTE: TÉCNICOS DO SERVIZO DE PREVENCIÓN

POR ESCRITO: XEFES DIRECTOS

VERBALMENTE: TRABALLADORES DESIGNADOS

VERBALMENTE: EMPRESARIO/A DIRECCIÓN

POR ESCRITO: DELEGADOS DE PREVENCIÓN

46,3%

39,3%

36,0%

15,8%

15,4%

14,5%

14,3%

9,6%

7,9%

7,6%GR
ÁF

IC
A

41
. C

ON
ST

RU
CI

ÓN
: M

ÉT
OD

O
UT

ILI
ZA

DO
 PA

RA
 IN

FO
RM

AR
 O

 CO
LE

CT
IVO

 TR
AB

AL
LA

DO
R

SO
BR

E
RI

SC
OS

 N
O

SE
U

PO
ST

O
DE

 TR
AB

AL
LO

59

3.5.1 Recoñecementos médicos

Máis do 85% de empresas ofreceu ao seu persoal, no último ano, a posibilidade
de pasar un recoñecemento médico. No 42,2% de empresas ofreceuse a posibilidade
de que estes recoñecementos fosen específicos, é dicir, adaptados ás funcións e
riscos do posto desempeñado, segundo o protocolo establecido no seu caso.

No sector primario e extracción de minerais non metálicos (incluída lousa), máis da
metade das empresas ofrecen recoñecementos específicos. Non obstante, na pesca
e na administración pública e educación atópase arredor do 20% de empresas sen
ter ofrecido a posibilidade de recoñecementos médicos aos seus traballadores no
último ano.

Os recoñecementos médicos específicos, adaptados ao posto e risco, realízanse
no 76,7% de empresas con máis de 250 traballadores, no 69,9% de empresas de 50
a 249 (ver táboa 34).

SECTOR DE ACTIVIDADE
SI,

RECOÑECEMENTOS
XERAIS

SI, RECOÑECEMENTOS
ESPECÍFICOS NON

Agricultura, gandaría, caza,
silvicultura 33,3% 61,1% 	5,6%

Pesca 28,5% 50,8% 	20,7%

Industria manufactureira e
extractiva 44,3% 41,5% 	14,2%

Extracción de minerais non
metálicos nin enerxéticos
(excepto lousa)

27,0% 73,0% 	0,0%

Industria química 57,9% 42,1% 	0,0%

Industria do metal 36,3% 62,2% 	1,5%

Outras industrias 41,8% 51,9% 	6,3%

Construción 30,6% 69,4% 	0,0%

Comercio, hostalaría 56,9% 37,2% 	5,8%

Transporte e comunicación 45,2% 47,9% 	6,8%

Intermediación financeira,
actividades inmobiliarias e
servizos empresariais

55,6% 37,9% 	6,5%

Administración pública e
educación 57,9% 21,1% 	21,1%

Actividades sanitarias e
veterinarias, servizos 47,5% 47,5% 	5,0%

Outras actividades sociais e
persoais 56,1% 34,1% 	9,8%

Lousa 44,4% 55,6% 	0,0%

TÁBOA 33. NA SÚA EMPRESA OFRECEUSE AOS TRABALLADORES A POSIBILIDADE DE PASAR RECOÑECEMENTO POR SECTOR DA

EMPRESA

 Si, recoñecementos xerais, 45,1%
 Si, recoñecementos específicos, 42,2%
 Non, 12,7%

GR
ÁF

IC
A

42
. N

A
SÚ

A
EM

PR
ES

A
OF

RE
CE

US
E A

OS
 TR

AB
AL

LA
DO

RE
S

A
PO

SI
BI

LID
AD

E D
E P

AS
AR

 R
EC

OÑ
EC

EM
EN

TO

 60

TAMAÑO DA EMPRESA
SI,

RECOÑECEMENTOS
XERAIS

SI,
RECOÑECEMENTOS

ESPECÍFICOS
NON

1 a 9 traballadores 45,5% 40,4% 	 14,1%

10 a 49 traballadores 44,4% 51,7% 	 3,9%

50 a 249 traballadores 30,1% 69,9% 	 0,0%

250 ou máis traballadores 23,3% 76,7% 	 0,0%

TÁBOA 34. NA SÚA EMPRESA OFRECEUSE AO COLECTIVO TRABALLADOR A POSIBILIDADE DE PASAR RECOÑECEMENTO POR
TAMAÑO DA EMPRESA

O lugar máis habitual para realizar as revisións é nas dependencias do servizo de
prevención alleo (48% de empresas), seguido de clínicas concertadas (32,3%). Os
menos son os que contaban con dependencias do servizo de protección propio.

0% 20% 30%10% 50%40%

DEPENDENCIAS DO SERVIZO DE PREVENCIÓN PROPIO

DEPENDENCIAS HABILITADAS TEMPORALMENTE

OUTRO LUGAR

UNIDADE MÓBIL

CLÍNICA CONCERTADA

DEPENDENCIAS DE SERVIZO DE PREVENCIÓN ALLEO

2,1%

2,7%

13,2%

14,3%

32,3%

48,0%

 Si,70,0%
 Non, 30,0%

GR
ÁF

IC
A

43
. L

UG
AR

 D
E R

EA
LIZ

AC
IÓ

N
DO

 R
EC

OÑ
EC

EM
EN

TO
 M

ÉD
IC

O

GR
ÁF

IC
A

44
. IM

PA
RT

ÍR
ON

SE
 A

CT
IV

ID
AD

ES
 FO

RM
AT

IVA
S

SO
BR

E
SE

GU
RI

DA
DE

 E
SA

ÚD
E N

O
TR

AB
AL

LO

61

3.5.2 Actividades formativas sobre seguridade e saúde no traballo

O 70% de empresas declara ter realizado actividades formativas sobre seguridade e
saúde no traballo. Obsérvase unha maior incidencia destas actividades nas grandes
empresas, pero quedándose só no 51% nas empresas de menos de 10 traballadores
que impartiron actividades formativas sobre seguridade e saúde no traballo.

En canto a sectores, máis do 69% de empresas impartiu formación sobre seguridade
e saúde, excepto na pesca, cun valor moi inferior.

0% 40% 60%20% 100%80%

1 A 9 TRABALLADORES

10 A 49 TRABALLADORES

50 A 249 TRABALLADORES

250 OU MÁIS TRABALLADORES

51,6%

82,1%

95,2%

100%

97,3%

93,6%

88,9%

87,5%

78,9%

76,9%

76,0%

75,0%

73,7%

73,0%

71,4%

69,4%

69,2%

69,0%

21,18%

0% 40%20% 100%80%60%

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS
E SERVIZOS EMPRESARIAIS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS
(EXCEPTO LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

GR
ÁF

IC
A

45
. IM

PA
RT

ÍR
ON

SE
 A

CT
IV

ID
AD

ES
 FO

RM
AT

IVA
S

SO
BR

E
SE

GU
RI

DA
DE

 E
SA

ÚD
E N

O
TR

AB
AL

LO
 P

OR
 TA

MA
ÑO

 D
A

EM
PR

ES
A

GR
ÁF

IC
A

46
. IM

PA
RT

ÍR
ON

SE
 A

CT
IV

ID
AD

ES
 FO

RM
AT

IVA
S

SO
BR

E
SE

GU
RI

DA
DE

 E
SA

ÚD
E N

O
TR

AB
AL

LO
 P

OR
 S

EC
TO

R

 62

Os colectivos que apareceron máis implicados nesta formación son o resto do persoal
traballador, é dicir, que non teñen postos específicos en seguridade e saúde ou
dirección. Os mandos directos, superiores ou persoas con funcións de seguridade
tamén son destinatarios de máis da metade destas accións formativas.

A motivación para organizar a actividade é máis habitualmente a mellora xeral da
formación sobre o tema. A segunda razón é a incorporación de novos traballadores.
Xa lonxe, co 28,7%, está as empresas que organizan formación por ter detectado
riscos.

RESTO DOS TRABALLADORES

MELLORA XERAL DA FORMACIÓN SOBRE O TEMA

ASIGNACIÓN DE FUNCIÓNS PREVENTIVAS

CAMBIOS NAS FUNCIÓNS DO TRABALLADOR

CONTRATACIÓN DE NOVOS TRABALLADORES

DEMANDA DE TRABALLADORES OU REPRESENTANTES

INVESTIGACIÓN DUN ACCIDENTE DE TRABALLO OU ENFERMIDADE

RISCOS DETECTADOS NA AVALIACÓN DE RISCOS

CAMBIOS NOS EQUIPOS DE TRABALLO

INCORPORACIÓN DE TECNOLOXÍA

MANDOS DIRECTOS

MANDOS SUPERIORES

PERSONAS CON FUNCIÓNS DE SEGURIDADE E SAÚDE

PERSOAL DE CONTRATAS

0% 40% 60%20% 100%80%

93,2%

58,8%

55,6%

54,1%

10,4%

0% 40% 60%20% 100%80%

82,6%

47,1%

28,7%

26,1%

12,5%

11,7%

11,7%

10,1%

9,7%

GR
ÁF

IC
A

47
. C

OL
EC

TIV
OS

 Q
UE

 R
EC

IB
IR

ON
 FO

RM
AC

IÓ
N

GR
ÁF

IC
A

48
. M

OT
IVO

S
PO

LO
S

QU
E S

E R
EA

LIZ
AR

ON
 A

CC
IÓ

NS
 FO

RM
AT

IVA
S

63

Os servizos de prevención alleo imparten a formación no 76,4% dos casos sendo a
propia empresa, a moita distancia, a segunda opción máis escollida (28,2%).

3.5.3 Maquinaria ou equipos de traballo
Pouco máis da metade das empresas adquiriu maquinaria ou equipos nos dous
últimos anos (excluídos os equipos informáticos).

Respecto o marcado CE, o primeiro que hai que destacar é que practicamente
todos saben se o levaba a maquinaria. É por tanto un aspecto que se controla no
94,9% dos casos. Entre os casos que se controla, todas as empresas declaran que
levaba esta marcación na maioría dos casos.

As instrucións en castelán e a declaración de conformidade coa directiva de
seguridade das máquinas son controlados en arredor do 90% dos casos e só
faltan en menos do 1%. Neste caso non sabe se o teñen, o 11,8 % (declaración de
conformidade) e o 8,4% (instrucións en castelán).

ATA O 10% 11-30% 31-50% 51-70% 71-90% MÁIS DO 90%

21,7%

13,3%

4,6%

2,4% 2,6%

9,0%

SERVIZOS DE PREVENCIÓN ALLEO

ASESORES OU CONSULTORES PRIVADOS

ADMINISTRACIÓNS PÚBLICAS

A PROPIA EMPRESA

EMPRESAS SUBMINISTRADORAS

SINDICATOS

ORGANIZACIÓNS EMPRESARIAS

ASOCIACIÓN OU COLEXIOS PROFESIONAIS

UNIVERSIDADES OU CENTROS DOCENTES

0% 20% 30%10% 80%40% 50% 60% 70%

76,4%

28,2%

14,2%

10,7%

7,7%

7,0%

6,4%

5,7%

5,4%

0%

10%

15%

5%

20%

25%

GR
ÁF

IC
A

49
. E

NT
ID

AD
ES

 Q
UE

 LE
VA

RO
N

AD
IA

NT
E A

 FO
RM

AC
IÓ

N
EN

 S
EG

UR
ID

AD
E E

 S
AÚ

DE
 N

O
TR

AB
AL

LO

GR
ÁF

IC
A

50
. M

ER
CO

U
MA

QU
IN

AR
IA

 O
U

EQ
UI

PO
S

NO
S

DO
US

 Ú
LT

IM
OS

 A
NO

S

 64

O 73,4% de empresas que mercou maquinaria nos dous últimos anos, establece
especificacións de compra (prego de condicións) nas que se define claramente o uso
previsto e as condicións nas que se vai utilizar a máquina ou equipo de traballo, aSi
como a obriga de cumprir a regulamentación aplicable.

Dese grupo de empresas con prego de condicións para mercar máquinas, o 94,1%
dispón dalgún sistema de recepción da máquina co que se verifica que se cumpren
as especificacións do citado prego.

 A maioría si, 94,9%
 Non sabe, 5,1%

 A maioría si, 87,9%
 Non sabe, 11,8%
 A maioría non, 0,4%

 A maioría si, 90,9%
 Non sabe, 8,4%
 A maioría non, 0,7%

GR
ÁF

IC
A

51
. M

AQ
UI

NA
RI

A
ME

RC
AD

A
LE

VA
BA

 M
AR

CA
DO

 CE
GR

ÁF
IC

A
52

. M
AQ

UI
NA

RI
A

ME
RC

AD
A

LE
VA

BA
 D

EC
LA

RA
CI

ÓN

DE
 CO

NF
OR

MI
DA

DE
 CO

A
DI

RE
CT

IVA
 D

E S
EG

UR
ID

AD
E D

AS

MÁ
QU

IN
AS

GR
ÁF

IC
A

53
. M

AQ
UI

NA
RI

A
ME

RC
AD

A
LE

VA
BA

 M
AN

UA
L D

E
IN

ST
RU

CI
ÓN

S
EN

 CA
ST

EL
ÁN

65

3.5.4 Outras actividades relacionadas coa prevención
Na seguinte táboa lístanse outras actividades relacionadas coa prevención de riscos
laborais que se desenvolveron ou se están a desenvolver.

ACTIVIDADES RELACIONADAS COA PREVENCIÓN DE RISCOS
PORCENTAXE
DE EMPRESAS

QUE AS
DESENVOLVEN

Información de riscos laborais e medidas adoptadas 90,6%

Elaboración do plan de prevención 90,1%

Formación en materia de seguridade e saúde 87,3%

Planificación da actividade preventiva 85,4%

Definición das medidas de emerxencia 79,2%

Establecemento de prioridades e controis da prevención 64,1%

Investigación de accidentes de traballo 62,1%

Asignación a responsables de incluír a prevención nas decisións 53,4%

Prácticas derivadas do plan de emerxencia 27,6%

Elaboración dun plan de autoprotección 26,6%

TÁBOA 35. OUTRAS ACTIVIDADES RELACIONADAS COA PREVENCIÓN DESENVOLTAS NA EMPRESA

Todos os sectores de actividade declaran que realizaron as catro primeiras
actividades mencionadas na táboa 35 en, como mínimo, o 74% de empresas.
Detéctase só unha incidencia máis baixa no caso das empresas do sector servizos.

 Si, case sempre, 73,4%
 Non, case nunca, 26,6%

 Si, case sempre, 94,1%
 Non, case nunca, 5,9%

GR
ÁF

IC
A

54
. E

XI
ST

E P
RE

GO
 D

E C
ON

DI
CI

ÓN
S

CO
N

ES
PE

CI
FIC

AC
IÓ

NS
 PA

RA
 CO

MP
RA

 D
E M

AQ
UI

NA
RI

A/
EQ

UI
PO

S
GR

ÁF
IC

A
55

. E
XI

ST
E S

IST
EM

A
DE

 ES
PE

CI
FIC

AC
IÓ

N
DE

CU

MP
RI

ME
NT

O
DE

 ES
PE

CI
FIC

AC
IÓ

NS

 66

Os aspectos que se avaliaron, en realización á seguridade e saúde laboral detállanse a continuación, xunto coa declaración de se se tomaron medidas. Máis do 60% de
empresas adoptaron medidas tras avaliar a seguridade de máquinas, equipos e instalacións ou de avaliar as posturas de traballo, esforzos e movementos repetitivos.

Só no caso do sector da pesca hai menos do 60% de empresas que avaliase este último aspecto.

Tamén cando se trata de avaliar aspectos relacionados cos produtos químicos nocivos ou tóxicos atópase que todas as empresas avaliaron este aspecto en máis do 60%
dos casos excepto as dos servizos.

ASPECTOS AVALIADOS E MEDIDAS ADOPTADAS NON SE
AVALIOU

AVALIOUSE E NON FIXO FALTA
TOMAR MEDIDAS

AVALIOUSE E ESTASE
ESTUDANDO TOMAR MEDIDAS

AVALIOUSE E
ADOPTÁRONSE MEDIDAS

Seguridade en máquinas, materiais e instalacións 9,1% 22,8% 2,7% 65,4%

Produtos químicos nocivos ou tóxicos 17,2% 40,9% 1,9% 40,1%

Posturas, esforzos físicos e movementos repetitivos 14,7% 19,2% 5,1% 61,0%

Axentes biolóxicos 29,0% 49,5% 1,8% 19,7%

Axentes físicos 17,7% 25,4% 4,0% 53,0%

Deseño do lugar de traballo 20,6% 25,7% 5,5% 48,1%

Aspectos psicosociais e organizativos 27,9% 27,9% 7,1% 37,0%

TÁBOA 36. ASPECTOS AVALIADOS E MEDIDAS ADOPTADAS

67

ASPECTOS AVALIADOS

SEGURIDADE
EN MÁQUINAS,
MATERIAIS E

INSTALACIÓNS

PRODUTOS
QUÍMICOS

NOCIVOS OU
TÓXICOS

POSTURAS,
ESFORZOS FÍSICOS

E MOVEMENTOS
REPETITIVO

AXENTES
BIOLÓXICOS

AXENTES
FÍSICOS

DESEÑO DO
LUGAR DE
TRABALLO

ASPECTOS
PSICOSOCIAIS E
ORGANIZATIVOS

Agricultura, gandaría, caza, silvicultura 85,7% 78,6% 71,4% 42,9% 71,4% 71,4% 	 42,9%

Pesca 70,9% 65,8% 22,8% 27,8% 13,9% 10,1% 	 8,9%

Industria manufactureira e extractiva 82,2% 66,7% 73,3% 46,7% 73,3% 68,9% 	 40,0%

Extracción de minerais non metálicos nin
enerxéticos (excepto lousa) 88,2% 76,5% 76,5% 41,2% 82,4% 23,5% 	 17,6%

Industria química 94,1% 88,2% 82,4% 58,8% 82,4% 58,8% 	 29,4%

Industria do metal 90,2% 70,6% 78,4% 25,5% 84,3% 56,9% 	 47,1%

Outras industrias 88,2% 61,8% 79,4% 17,6% 73,5% 70,6% 	 47,1%

Construción 87,1% 64,5% 77,4% 19,4% 80,6% 83,9% 	 41,9%

Comercio, hostalaría 69,0% 57,1% 66,7% 35,7% 54,8% 59,5% 	 35,7%

Transporte e comunicación 74,3% 51,4% 74,3% 25,7% 54,3% 51,4% 	 40,0%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais 74,5% 36,2% 70,2% 29,8% 46,8% 53,2% 	 44,7%

Administración pública e educación 59,1% 36,4% 63,6% 45,5% 50,0% 54,5% 	 31,8%

Actividades sanitarias e veterinarias, servizos 64,7% 47,1% 64,7% 64,7% 52,9% 52,9% 	 52,9%

Outras actividades sociais e persoais 53,3% 40,0% 60,0% 46,7% 60,0% 26,7% 	 33,3%

Lousa 80,0% 20,0% 60,0% 20,0% 60,0% 80,0% 	 20,0%

TÁBOA 37. ASPECTOS AVALIADOS E MEDIDAS ADOPTADAS POR SECTOR

No caso de que concorran cadros de persoal de diversas empresas nun centro de traballo tamén se quixo coñecer as medidas de coordinación adoptadas para estes casos
de concorrencia empresarial. Apréciase a existencia de reunións e medidas conxuntas na maioría dos casos. Mesmo existe coordinador de actividades preventivas. Non
obstante só unha pequena parte das empresas (19,3%) realiza reunións conxuntas do comité de seguridade e saúde, empresarios e delegados de prevención.

 68

MECANISMOS DE COORDINACIÓN EN CASO DE CONCORRENCIA PORCENTAXE DE
EMPRESAS

Intercambio de información preventiva entre empresas 78,7%

Impartición de instrucións conxuntas 71,0%

Establecemento de medidas preventivas de forma conxunta 63,8%

Existencia de coordinador de actividades preventivas 54,2%

Reunións periódicas entre empresas 49,2%

Reunión do comité de seguridade e saúde, empresarios e
delegados de prevención

19,3%

TÁBOA 38. MEDIDAS DE COORDINACIÓN EN CASO DE CONCORRENCIA EMPRESARIAL

3.5.5 Actividades de prevención relacionadas coas mulleres embaraza-
das e partos recentes
Menos da metade das empresas ten en conta as circunstancias de posible embarazo
ou parto recente para a avaliación de riscos.

Boa parte das empresas de servizos superan o 50% na avaliación de riscos tendo
en conta embarazos ou partos recentes. Tamén na industria química e na extractiva
obsérvase unha significativa concienciación por ter en conta este tipo de situacións.

Non obstante, onde se observa máis contraste é no tamaño das empresas xa que
se pasa do 24,7% (as empresas máis pequenas) ao 89,7% de empresas que avalían
os riscos tendo en conta situación de embarazo ou parto recente.

 Non se deu a circunstancia, 54,3%
 Non, 3,6%
 Ns/Nc, 2,4%
 Si, 39,6%

GR
ÁF

IC
A

56
. C

ON
SI

DE
RA

CI
ÓN

 D
E C

ON
SE

CU
EN

CI
AS

 D
E

EM
BA

RA
ZO

 O
U

PA
RT

O
RE

CE
NT

E N
A

AV
AL

IA
CI

ÓN
 D

E R
IS

CO
S

69

SECTOR DE ACTIVIDADE SI, TÍVOSE EN
CONTA

NON SE DEU A
CIRCUNSTANCIA

NON NC

Agricultura, gandaría, caza, silvicultura 	 41,9% 51,6% 3,2% 3,2%

Pesca 	 9,5% 84,8% 3,8% 1,9%

Industria manufactureira e extractiva 	 53,0% 41,0% 3,0% 3,0%

Extracción de minerais non metálicos nin enerxéticos (excepto lousa) 	 29,7% 56,8% 8,1% 5,4%

Industria química 	 52,6% 44,7% 2,6% 0,0%

Industria do metal 	 44,6% 49,2% 2,3% 3,8%

Outras industrias 	 28,9% 65,8% 3,9% 1,3%

Comercio, hostalaría 	 41,3% 53,2% 4,0% 1,6%

Transporte e comunicación 	 41,4% 51,4% 5,7% 1,4%

Intermediación financeira, actividades inmobiliarias e servizos empresariais 	 46,1% 45,2% 4,3% 4,3%

Administración pública e educación 	 60,6% 33,3% 3,0% 3,0%

Actividades sanitarias e veterinarias, servizos 	 57,9% 36,8% 2,6% 2,6%

Outras actividades sociais e persoais 	 59,5% 37,8% 2,7% 0,0%

Lousa 	 44,4% 55,6% 0,0% 0,0%

Construción 	 28,0% 67,2% 3,2% 1,6%

TÁBOA 39. CONSIDERACIÓN DE CONSECUENCIAS DE EMBARAZO OU PARTO RECENTE NA AVALIACIÓN DE RISCOS POR SECTOR

 70

1 A 9

TRABALLADORES

10 A 49

TRABALLADORES

50 A 249

TRABALLADORES

250 OU MÁIS

TRABALLADORES

Si, tívose en
conta

	 24,7% 	 43,2% 	 63,9% 	 89,7%

Non se deu a
circunstancia

	 66,5% 	 52,1% 	 32,7% 	 10,3%

Non 	 4,3% 	 3,8% 	 2,0% 	 0,0%

Ns/ Nc 	 4,5% 	 0,9% 	 1,4% 	 0,0%

TÁBOA 40. CONSIDERACIÓN DE CONSECUENCIAS DE EMBARAZO OU PARTO RECENTE NA AVALIACIÓN DE RISCOS POR TAMAÑO DE
EMPRESA

3.6 Danos á saúde
Neste apartado vaise tratar con detemento as posibles consecuencias, en forma de
danos á saúde, das medidas de prevención adoptadas.

Tratarase o tema das enfermidades profesionais e dos accidentes laborais
desagregando a análise, cando o tamaño da mostra o permite, por tamaño de
empresa e sector.

Tamén se especificará o tipo de investigación realizada dos accidentes e enfermidades
profesionais aSi como as posibles medidas tomadas ao respecto.

O 43,7% de empresas consultadas declara que non sufriu ningún accidente ou
enfermidade profesional nos dous últimos anos.

Na seguinte gráfica detállase a porcentaxe de empresas con accidentes en cada
sector. Obsérvase que nos lugares máis altos, con maior proporción de empresas
sufrindo accidentes, están as industrias e o transporte. Tamén hai que indicar que
estes sectores son, dentro da mostra, os que contan cun tamaño medio (número de
traballadores) máis elevado. Con máis persoal traballador é lóxico pensar que pode
aumentar o número de accidentes por empresa.

Nos lugares máis baixos en sinistralidade atópanse os servizos e a pesca por teren
menor porcentaxe de empresas con accidentes ou enfermidades nos dous últimos
anos.

A media de accidentes e enfermidades pode resultar enganosa xa que algúns sectores
presentan empresas cun tamaño medio moi superior a outros. En consecuencia
calculouse unha ratio de accidentes por 1.000 traballadores e de enfermidades/100
persoas empregadas de forma que se elimina o desequilibrio nos diferentes tamaños
de empresa. Na táboa 41 especifícase, por tanto, o número de accidentes e número
de enfermidades profesionais por cada mil persoas empregadas.

71

Ao calcular os accidentes ou enfermidades por cada 1.000 persoas empregadas segue a destacar moito o caso da lousa, con 675 casos de baixas por accidentes ou
enfermidades profesionais por cada mil persoas empregadas nos dous últimos anos, dos cales 395 serían por enfermidades profesionais.

O seguinte sector con maior sinistralidade é a industria química aínda que neste caso, como na maioría, hai máis baixas por accidentes (179 por 1.000 traballadores) que
por enfermidades profesionais (175,5) .

Os accidentes graves son máis numerosos no sector primario (pesca, agricultura, gandaría..) e despois na lousa e no transporte.

100%

82,9%

79,3%

75,0%

68,4%

57,8%

57,7%

55,1%

50,9%

50,0%

49,4%

43,8%

35,9%

30,0%

26,0%

0% 40%20% 100%80%60%

AGRICULTURA, GANDARÍA, CAZA, SIVICULTURA

PESCA

LOUSA

OUTRAS ACTIVIDADES SOCIAIS E PERSOAIS

ADMINISTRACIÓN PÚBLICA E EDUCACIÓN

INDUSTRIA QUÍMICA

INDUSTRIA MANUFACTUREIRA E EXTRACTIVA

TRANSPORTE E COMUNICACIÓN

ACTIVIDADES SANITARIAS E VETERINARIAS, SERVIZOS

INTERMEDIACIÓN FINANCEIRA, ACTIVIDADES INMOBILIARIAS E SERVIZOS EMPRESARIAIS

CONSTRUCIÓN

INDUSTRIA DO METAL

 EXTRACCIÓN DE MINERAIS NON METÁLICOS NIN ENERXÉTICOS (EXCEPTO LOUSA)

COMERCIO, HOSTALARÍA

OUTRAS INDUSTRIAS

 Tivo accidentes ou enfermidades profesionais

GR
ÁF

IC
A

57
. P

OR
CE

NT
AX

E D
E E

MP
RE

SA
S

QU
E S

UF
RI

U
AL

GÚ
N

DA
NO

 Q
UE

 CA
US

AS
E

BA
IX

A
NO

S
DO

US
 Ú

LT
IM

OS
 A

NO
S

 72

En canto ás enfermidades profesionais, é preciso subliñar que agricultura, caza e silvicultura presenta 108 enfermidades profesionais por cada mil persoas traballadoras
nos dous últimos anos en Galicia. Tamén na extracción de minerais non metálicos atópase un índice de enfermidades profesionais moi por enriba da media, ao chegar a 95,5
por cada mil traballadores.

Nos lugares con menor incidencia de accidentes e enfermidades atópanse outras industrias e a administración pública e educación.

SECTOR DE ACTIVIDADE DANOS POR 1000
TRABALLADORES

ACCIDENTES
LEVES POR 1000
TRABALLADORES

ACCIDENTES
GRAVES POR 1000
TRABALLADORES

ACCIDENTES
MORTAIS POR 1000
TRABALLADORES

ENFERMIDADES
PROFESIONAIS

POR 1000
TRABALLADORES

Agricultura, gandaría, caza, silvicultura 	 221,7 	 108,6 	 4,4 	 0,0 	 108,6

Pesca 	 78,9 	 45,0 	 5,9 	 0,8 	 27,2

Extracción de minerais non metálicos nin enerxéticos
(excepto lousa) 	 184,2 	 87,19 	 1,5 	 0,0 	 95,5

Industria química 	 356,4 	 179,96 	 1,0 	 0,0 	 175,5

Industria do metal 	 69,3 	 37,82 	 0,4 0,03 	 31,0

Outras industrias 	 14,1 	 7,25 	 0,3 	 0,0 	 6,6

Construción 	 28,1 	 25,51 	 0,6 	 0,0 	 1,9

Comercio, hostalaría 	 126,6 	 62,92 	 0,8 	 0,0 	 62,9

Transporte e comunicación 	 128,8 	 65,14 	 2,4 	 0,0 	 61,3

Intermediación financeira, actividades inmobiliarias e
servizos empresariais 	 108,8 	 54,54 	 1,5 0,77 	 52,0

Administración pública e educación 	 20,2 	 8,65 	 0,0 	 0,0 	 11,6

Actividades sanitarias e veterinarias, servizos 	 52,2 	 25,82 	 0,5 	 0,0 	 25,8

Outras actividades sociais e persoais 	 65,6 	 33,62 	 0,0 	 0,0 	 32,0

Lousa 	 675,0 	 276,83 	 3,1 	 0,0 	 395,0

Industria manufactureira e extractiva 	 87,7 	 43,63 	 0,8 0,12 	 43,2

TÁBOA 41. NÚMERO DE ACCIDENTES E ENFERMIDADES QUE CAUSEN BAIXA POR 1000 TRABALLADORES E POR SECTOR

73

A evolución na empresa de persoas afectadas polos accidentes e enfermidades
laborais descríbense na táboa 42. Son de destacar ao respecto, os seguintes datos:

• O 67,6% dos afectados por accidentes de carácter leve continuou no seu posto
sen modificacións, e no caso dos graves isto só pasou no 30,9%. Esta diferenza
débese, en parte, a que moitos dos accidentados graves seguen de baixa.

• A principal diferenza respecto dos que sufriron accidentes graves é que os
segundos seguen a estar moitos de baixa (26,5%).

• Realizáronse modificacións no posto de traballo no 16,7% de casos de baixas por
enfermidades profesionais. A cifra chega ao 23% e 19% no caso dos accidentes
leves e graves respectivamente.

• O 9,8% dos casos de enfermidades profesionais provoca o abandono da empresa
debido a un baremo de INSS/EVI que remata en incapacidade.

EVOLUCIÓN NA EMPRESA
TRAS OS ACCIDENTES /
ENFERMIDADES

ACCIDENTES
LEVES

ACCIDENTES
GRAVES

ENFERMIDADES
PROFESIONAIS

Incorporados a outro posto 	 3,4% 	 7,4% 	 11,8%

Posto modificado e afectados
permaneceron 	 23,0% 	 19,1% 	 16,7%

Continuaron no mesmo posto
sen modificación 	 67,6% 	 30,9% 	 33,3%

Continúan de baixa
actualmente 	 1,4% 	 26,5% 	 17,6%

Abandonaron a empresa
voluntariamente 	 0,3% 	 1,5% 	 4,9%

Abandonaron a empresa tras
incapacidade 	 0,4% 	 5,9% 	 9,8%

Abandonaron a empresa por
outras circunstancias 	 3,7% 	 4,4% 	 5,9%

Faleceron 	 0% 	 4,4% 	 0,0%

TÁBOA 42. EVOLUCIÓN DO PERSOAL EMPREGADO QUE SUFRIU ENFERMIDADES OU ACCIDENTES

Non se investiga o 6,1% de accidentes de traballo acontecidos nas empresas (leves
e graves) mentres que no caso das enfermidades a proporción chega ao 38,4% de
incidencias sen investigar.

O 65,6% dos accidentes leves e graves é investigado por persoal da propia empresa.
No caso das enfermidades profesionais é o servizo de prevención alleo o que adoita
adquirir esa responsabilidade, investigando o 44% destas

PERSOAS OU ENTIDADES QUE
INVESTIGARON OS ACCIDENTES /
ENFERMIDADES

ACCIDENTES
LEVES E GRAVES

ENFERMIDADES
PROFESIONAIS

Non se investigou 	 6,1% 	 38,4%

Persoal da empresa 	 65,6% 	 12,0%

Servizo de prevención alleo 	 26,7% 	 44,0%

Inspección de traballo 	 1,2% 	 4,0%

Órgano técnico da comunidade autónoma 	 0,4% 	 1,6%

TÁBOA 43. INVESTIGACIÓN DE ENFERMIDADES OU ACCIDENTES

Por último, no apartado referente aos accidentes profesionais, solicitouse que
valorasen cales consideraban que eran as principais causas. Dunha listaxe de 22
posibles causas, nas empresas xustifican os accidentes tal e como figura na táboa
número 44.

O 73,7% das empresas considera que as distraccións son unha das causas principais
de accidentes de traballo.

No 52% de empresas achácase a sinistralidade laboral, principalmente a posturas
forzadas ou sobreesforzos durante a tarefa.

Para os empresarios, a terceira causa dos accidentes é o incumprimento das
instrucións de traballo, co 19,8% de casos.

 74

En cuarto lugar, entre as causas atribuídas aos accidentes, estaría a falta de espazo, limpeza ou desorde.

Tamén se atribúe como causante de accidentes, en máis do 10% de casos, á manipulación de substancias químicas e perigosas ou a causas relacionadas co tráfico.

No anexo I do presente informe preséntanse as causas que atribuídas aos accidente desagregadas por sector: detállanse as tres primeiras causas por sector.

CAUSAS DOS ACCIDENTES PORCENTAXE DE
EMPRESAS

Distraccións, descoidos, despistes, falta de atención 	 73,7%

Posturas forzadas ou realización de sobreesforzos durante a tarefa 	 52,0%

Incumprimento das instrucións de traballo 	 19,8%

Falta de espazo, de limpeza ou desorde 	 15,6%

Manipulación de produtos, substancias químicas ou materiais perigosos 	 12,6%

Causas relacionadas co tráfico 	 11,9%

Uso de ferramentas, máquinas, equipos ou materiais inadecuados para a tarefa 	 9,8%

Aperturas, ocos desprotexidos, escaleiras ou plataformas en mal estado 	 8,9%

Falta de proteccións das máquinas ou equipos, ou as que hai son deficientes 	 8,3%

Falta ou inadecuación de equipos de protección individual 	 6,1%

Gabias, noiros e desniveis no terreo que provoquen envorco ou caídas 	 5,9%

Equipos ou ferramentas en mal estado 	 5,3%

Cansazo ou fatiga 	 4,7%

Trabállase moi rápido 	 4,4%

Realización de tarefas inhabituais ou extraordinarias 	 3,1%

Mantemento inadecuado ou deficiente 	 2,0%

Sinalización de seguridade inexistente ou deficiente 	 1,4%

Non se dispón da cualificación ou experiencia necesaria para a tarefa 	 1,2%

instrucións de traballo insuficientes ou inadecuadas 	 0,8%

Exceso de horas continuadas de traballo 	 0,6%

Imprevisibilidade dos animais 	 0,5%

Falta de información sobre riscos e medidas preventivas 	 0,3%

TÁBOA 44. CAUSAS DOS ACCIDENTES DE TRABALLO

75

O 16,6% de empresas dispón de datos sobre os custos económicos anuais dos
accidentes. Principalmente coñecen os custos asegurados e, en menor medida,
os tempos perdidos e a diminución da produción.

CUSTOS CONTABILIZADOS PORCENTAXE DE
EMPRESAS

Custos asegurados 	 83,0%

Custos de tempos perdidos 	 28,0%

Diminución da produción 	 23,0%

Actividades encamiñadas a prevención de riscos 	 12,7%

Custos de danos a instalacións, equipos e materiais 	 5,9%

Sancións administrativas e procesos xudiciais 	 3,3%

Outros custos non asegurados 	 2,5%

Custos de primeiros auxilios 	 1,9%

Perda de imaxe e mercado 	 1,1%

TÁBOA 45. DESAGREGACIÓN DOS DATOS SOBRE CUSTO DOS QUE DISPOÑEN AS EMPRESAS

3.7 Valoración xeral
A enquisa sobre condicións de traballo nas empresas galegas inclúe un último
apartado en que demanda que as empresas valoren diversas calidades da
regulamentación en materia de prevención de riscos de traballo. Pídese que
valoren a regulamentación en materia de prevención de riscos laborais nunha
escala de 1 a 5. No punto 1 sitúase un adxectivo de carácter positivo e no punto 5
sitúase outra valoración de carácter oposta a anterior.

Nas sete seguintes gráficas obsérvase unha valoración bastante homoxénea das
dimensións propostas xa que nas sete que se propoñen atópase:

•	 A valoración media é a categoría máis seleccionada.
•	 Existe unha lixeira tendencia a valoración positiva dos factores abordados, xa

que o punto 1 máis o 2 tende a ser superior á suma do 4 e o 5.
•	 A valoración totalmente negativa rolda o 5%. Empeora no caso de

economicamente pouco rendible (7,6%), orientado ao sector industrial (10,2%)
e orientado a grandes empresas (11,2%).

 Si, 17%
 Non, 83%

0%

20%

30%

10%

40%

50%

10,3%

21,8%

47,3%

15,1%

5,5%

DE FÁCIL APLICACIÓN 2 3 4 DIFICIL DE APLICAR

GR
ÁF

IC
A

58
. E

MP
RE

SA
S

QU
E D

IS
PO

ÑE
N

DE
 D

AT
OS

SO

BR
E C

US
TO

S
EC

ON
ÓM

IC
OS

 D
OS

 A
CC

ID
EN

TE
S

GR
ÁF

IC
A

59
. V

AL
OR

AC
IÓ

N
DE

 FA
CI

LID
AD

E D
E

AP
LIC

AC
IÓ

N
DA

 R
EG

UL
AM

EN
TA

CI
ÓN

 76

ADECUADA

SINXELA

ECONOMICAMENTE
RENDIBLE

ORIENTADA
A TODOS OS
SECTORES

2

2

2

2

3

3

3

3

4

4

4

4

EXCESIVA

COMPLEXA

ECONOMICAMENTE
POUCO RENDIBLE

ORIENTADA
O SECTOR

INDUSTRIAL

0%

20%

30%

10%

40%

50%

11,4%

9,2%

8,3%

8,3%

22,4%

20,4%

22,4%

23,5%

44,7%

43,7%

41,4%

39,0%

16,9%

21,0%

29,3%

19,3%

4,6%

5,7%

7,6%

10,2%

GR
ÁF

IC
A

60
. V

AL
OR

AC
IÓ

N
DE

 A
DE

CU
AC

IÓ
N

DA

RE
GU

LA
ME

NT
AC

IÓ
N

GR
ÁF

IC
A

61
. V

AL
OR

AC
IÓ

N
DE

 CO
MP

LE
XI

DA
DE

 D
A

RE
GU

LA
ME

NT
AC

IÓ
N

GR
ÁF

IC
A

62
. V

AL
OR

AC
IÓ

N
DE

 R
EN

DI
BI

LID
AD

E D
A

RE
GU

LA
ME

NT
AC

IÓ
N

GR
ÁF

IC
A

63
. V

AL
OR

AC
IÓ

N
DE

 O
RI

EN
TA

CI
ÓN

 A
O

SE
CT

OR
 D

A
RE

GU
LA

ME
NT

AC
IÓ

N

0%

20%

30%

10%

40%

50%

0%

20%

30%

10%

40%

50%

0%

20%

30%

10%

40%

50%

77

A porcentaxe de valoracións negativas (4 ou 5) oscila entre o 20,6% de empresas
(considérena difícil de aplicar) ata o 29,5% (opinan que a regulamentación está
orientada ao sector da ndustria) e 33,7 % (cren que está orientada a grandes
empresas).

O tamaño da empresa e o sector de actividade son aspectos relevantes, por iso se
pregunta na enquisa se as normas se adaptan mellor a certos sectores ou tamaños.

A continuación especifícanse as diverxencias localizadas por sectores de actividade
e por tamaño da empresa. Para que os datos sexan doados de comprender agrúpanse
as respostas en positivas en tres grupos:

•	 1 e 2 positivas
•	 3 neutro
•	 4 e 5 negativas

Comézase analizando a influencia do tamaño na empresa sobre a valoración da
regulamentación en prevención de riscos no traballo.

Existen tres variables nas que o maior tamaño de empresa implica valoración máis
negativa que a media que son difícil de aplicar e complexa e excesiva. Nesas tres
variables as valoracións positivas roldan o 30% entre as empresas máis pequenas e
quédanse en 0 para as grandes. Non obstante, hai unha tendencia oposta, na última
gráfica da serie, obsérvase que as empresas máis grandes tenden a considerar
máis eficaz esa regulamentación que previamente consideraron complexa e difícil
de aplicar.

ORIENTADA A TODOS
OS TAMAÑOS DE

PLANTILLA

EFICAZ

2

2

3

3

4

4

ORIENTADA ÁS
GRANDES EMPRESAS

INEFICAZ

9,2%

10,5%

22,7%

21,0%

34,4%

46,3%

22,5%

17,8%

11,2%

4,5%

GR
ÁF

IC
A

64
. V

AL
OR

AC
IÓ

N
DE

 O
RI

EN
TA

CI
ÓN

 A
O

TA
MA

ÑO
 D

A
EM

PR
ES

A
DA

 R
EG

UL
AM

EN
TA

CI
ÓN

GR
ÁF

IC
A

65
. V

AL
OR

AC
IÓ

N
DE

 EF
IC

AC
IA

 D
A

RE
GU

LA
ME

NT
AC

IÓ
N

0%

20%

30%

10%

40%

50%

0%

20%

30%

10%

40%

50%

 78

0%

20%

30%

10%

40%

50%

60%

70%

1 A 9 TRABALLADORES
1 A 9 TRABALLADORES

1 A 9 TRABALLADORES1 A 9 TRABALLADORES

10 A 49
TRABALLADORES 10 A 49

TRABALLADORES

10 A 49
TRABALLADORES

10 A 49
TRABALLADORES

50 A 249
TRABALLADORES 50 A 249

TRABALLADORES

50 A 249
TRABALLADORES

50 A 249
TRABALLADORES

250 OU MÁIS
TRABALLADORES 250 OU MÁIS

TRABALLADORES

250 OU MÁIS
TRABALLADORES

250 OU MÁIS
TRABALLADORES

33,3%

30,1%

30,8%
33,7%

46,7%

43,8%

41,2%
44,4%

20,0% 26,1%

28,0%

21,9%

25,2%
28,6%

31,7%

35,7%

51,2%

41,3%

40,5%

46,5%

23,6% 30,2%

27,8%

17,8%

16,7%

10,5%

21,1%

27,8%

50,0%
52,6%

52,6%

44,4%

33,3% 36,8%

26,3%
27,8%

0,0%
0,0%

33,3%

0,0%

50,0%
50,0%

33,3%

66,7%

50,0%
50,0%

33,3%33,3%

 De fácil aplicación	 Indiferente	 Dificil de aplicar

 Adecuada	 Indiferente	 Excesiva

 Sinxela	 Indiferente	 Complexa

 Economicamente rendible		 Indiferente	 Economicamente pouco rendible

GR
ÁF

IC
A

66
. V

AL
OR

AC
IÓ

N
DE

 R
EG

UL
AC

IÓ
N

DE
 FÁ

CI
L O

U
DI

FÍC
IL

AP
LIC

AC
IÓ

N
PO

R
TA

MA
ÑO

 D
E E

MP
RE

SA
GR

ÁF
IC

A
67

 V
AL

OR
AC

IÓ
N

DE
 R

EG
UL

AC
IÓ

N
DE

AD

EC
UA

CI
ÓN

 D
E R

EG
UL

AC
IÓ

N
PO

R
TA

MA
ÑO

 D
A

EM
PR

ES
A

GR
ÁF

IC
A

68
. V

AL
OR

AC
IÓ

N
DE

 S
IN

XE
LE

ZA
 D

E R
EG

UL
AC

IÓ
N

PO
R

TA
MA

ÑO
 D

E E
MP

RE
SA

GR
ÁF

IC
A

69
. V

AL
OR

AC
IÓ

N
DE

 S
E A

 R
EG

UL
AC

IÓ
N

É
EC

ON
OM

IC
AM

EN
TE

 R
EN

DI
BL

E P
OR

 TA
MA

ÑO
 D

E E
MP

RE
SA

0%

20%

30%

10%

40%

50%

60%

70%

0%

20%

30%

10%

40%

50%

60%

70%

0%

20%

30%

10%

40%

50%

60%

70%

79

As razóns para poñer en marcha accións que preveñan riscos laborais son tres
principalmente:

•	 Garantir a seguridade e mellorar as condicións de traballo: mencionada en
primeiro lugar polo 45,7% de empresas, entre as tres primeiras razóns para o
88,7% de empresas

•	 Cumprir coa lexislación vixente é a seguinte motivación máis mencionada: a
primeira razón para o 31,5% de empresas, 86,6% en total

•	 Evitar consecuencias legais: o 18,5% considérao razón principal para prevención
de riscos. Se o sumamos a cumprir coa lexislación atópase que o 50% de empresas
din que a principal motivación para cumprir a regulamentación en materia de
prevención de riscos laborais é de carácter legal

0%

20%

30%

10%

40%

50%

60%

1 A 9 TRABALLADORES

1 A 9 TRABALLADORES

1 A 9 TRABALLADORES

10 A 49
TRABALLADORES

10 A 49
TRABALLADORES

10 A 49
TRABALLADORES

50 A 249
TRABALLADORES

50 A 249
TRABALLADORES

50 A 249
TRABALLADORES

250 OU MÁIS
TRABALLADORES

250 OU MÁIS
TRABALLADORES

250 OU MÁIS
TRABALLADORES

32,1%

32,3%

30,7%

38,4%

33,6%

46,1%

29,5%

34,1%

23,2%

31,0%

30,7%

37,0%

40,5%

40,2%

47,2%

28,6%

29,1%

15,7%

21,1%

26,3%

36,8%

36,8%

31,6%

42,1%

42,1%

42,1%

21,1%

50,0%

33,3%

50,0%

50,0%

33,3%

50,0%

0,0%

33,3%

0,0%

 Orientada a todos os sectores	 Indiferente	 Orientada o sector industrial

 Orientada a todos os tamaños de cadro de persoal	 Indiferente	
 Orientada ás grandes empresas

 Eficaz 	 Indiferente	 Ineficaz

GR
ÁF

IC
A

70
. V

AL
OR

AC
IÓ

N
DE

 S
E A

 R
EG

UL
AC

IÓ
N

SÓ
 ES

TÁ
 O

RI
EN

TA
DA

 A
 S

EC
TO

R
IN

DU
ST

RI
AL

 P
OR

TA

MA
ÑO

 D
E E

MP
RE

SA

GR
ÁF

IC
A

71
. V

AL
OR

AC
IÓ

N
DE

 S
E A

 R
EG

UL
AC

IÓ
N

ES
TÁ

 O
RI

EN
TA

DA
 A

 G
RA

ND
ES

 EM
PR

ES
AS

 P
OR

TA

MA
ÑO

 D
E E

MP
RE

SA

GR
ÁF

IC
A

72
. V

AL
OR

AC
IÓ

N
DE

 EF
IC

AC
IA

 D
A

RE
GU

LA
CI

ÓN
 P

OR
 TA

MA
ÑO

 D
E E

MP
RE

SA

0%

20%

30%

10%

40%

50%

60%

70%

0%

20%

30%

10%

40%

50%

60%

70%

 80

RAZÓNS PARA PREVIR RISCOS LABORAIS 1ª RAZÓN 2ª RAZÓN 3ª RAZÓN TOTAL

Garantir seguridade e saúde, mellorar condicións de traballo 	 45,7% 	 16,8% 	 26,2% 	 88,7%

Cumprir coa lexislación vixente 	 31,5% 	 39,7% 	 15,4% 	 86,6%

Evitar consecuencias legais 	 18,5% 	 20,8% 	 20,8% 	 60,0%

Conseguir un bo clima laboral 	 1,2% 	 8,4% 	 8,2% 	 17,7%

Aumentar a competitividade da empresa 	 1,1% 	 3,2% 	 9,2% 	 13,5%

Coidar a imaxe da empresa 	 0,8% 	 3,8% 	 8,4% 	 13,0%

Responder a requirimentos de traballadores e/ou sindicatos 	 0,7% 	 4,5% 	 6,5% 	 11,8%

Redución de custos 	 0,4% 	 3,0% 	 5,3% 	 8,6%

TÁBOA 46.TRES PRINCIPAIS RAZÓNS PARA POÑER EN MARCHA ACCIÓNS PARA PREVIR RISCOS LABORAIS

Os resultados son practicamente idénticos por sectores. Só pode atoparse unha excepción relevante no caso da pesca. Obsérvase que neste caso unicamente o 12,2%
selecciona como primeira razón a de garantir a seguridade e mellorar as condicións (ver táboa 47).

No lado completamente oposto está a lousa, sector no que o 88% de empresas indica que a principal razón para aplicar accións para previr riscos laborais é garantir a
seguridade e saúde dos traballadores (ver táboa 47).

No anexo I tamén se detallan os resultados das valoracións da regulamentación en materia de prevención de riscos laborais por sector da empresa.

81

SECTOR DE ACTIVIDADE

CUMPRIR
COA

LEXISLACIÓN
VIXENTE

EVITAR
CONSECUENCIAS

LEGAIS

RESPONDER A
REQUIRIMENTOS

DE
TRABALLADORES
E/OU SINDICATOS

COIDAR A
IMAXE DA
EMPRESA

GARANTIR
SEGURIDADE

E SAÚDE,
MELLORAR AS

CONDICIÓNS DE
TRABALLO

REDUCIÓN DE
CUSTOS

CONSEGUIR
UN BO CLIMA

COMPETITIVIDA-
VIXENTE

AUMENTAR A
COMPETITIVIDADE

DA EMPRESA

Agricultura, gandaría, caza,
silvicultura 10,6% 	 17,3% 0,7% 0,0% 67,1% 0,0% 	 0,0% 4,3%

Pesca 25,1% 	 53,4% 0,6% 2,5% 12,2% 1,2% 	 1,9% 3,1%

Industria manufactureira e extractiva 35,1% 	 9,9% 2,1% 0,0% 52,8% 0,0% 	 0,0% 0,0%

Extracción de minerais non metálicos
nin enerxéticos (excepto lousa) 17,5% 	 11,1% 0,0% 1,3% 70,1% 0,0% 	 0,0% 0,0%

Industria química 27,8% 	 0,9% 0,0% 0,0% 71,3% 0,0% 	 0,0% 0,0%

Industria do metal 27,3% 	 4,3% 0,1% 2,1% 66,3% 0,0% 	 0,0% 0,0%

Outras industrias 20,0% 	 4,8% 2,4% 0,0% 70,3% 0,0% 	 2,4% 0,0%

Construción 28,3% 	 7,2% 0,0% 0,0% 64,0% 0,2% 	 0,0% 0,3%

Comercio, hostalaría 38,1% 	 4,2% 1,7% 0,0% 54,6% 0,2% 	 1,3% 0,0%

Transporte e comunicación 43,3% 	 3,3% 0,5% 0,0% 52,7% 0,0% 	 0,2% 0,0%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais 50,9% 	 6,6% 0,0% 0,2% 40,7% 0,0% 	 0,0% 1,6%

Administración pública e educación 38,8% 	 8,6% 0,0% 0,0% 38,6% 0,0% 	 14,0% 0,0%

Actividades sanitarias e veterinarias,
servizos 29,2% 	 7,9% 0,0% 0,0% 60,5% 0,0% 	 2,4% 0,0%

Outras actividades sociais e persoais 43,3% 	 5,7% 0,0% 0,0% 50,9% 0,0% 	 0,0% 0,0%

Lousa 11,9% 	 0,0% 0,0% 0,0% 88,1% 0,0% 	 0,0% 0,0%

TÁBOA 47. PRINCIPAL RAZÓN PARA POÑER EN MARCHA ACCIÓNS PARA PREVIR RISCOS LABORAIS POR SECTOR DE ACTIVIDADE

 82

3.8 Dúbidas e suxestións
Por último inclúense os resultados dunha variable con estrutura de resposta aberta que pechaba o cuestionario. Trátase de dúbidas, suxestións e queixas acerca do estudo
ou da regulamentación sobre riscos laborais.

Obsérvase que o servizo de prevención alleo é o máis común. Nalgúns casos deu resposta ao cuestionario a empresa e noutros fixérono en común. En todo caso supuxo
algunhas dificultades para coñecer certos datos dos que se demandan complicando o proceso de recollida de datos.

Nesta variable tamén houbo empresas que aproveitaron para demandar cambios no regulamento de prevención de riscos laborais ou que destacaba que son os propios
traballadores, por falta de concienciación, os que non seguen as medidas decretadas e causan os propios accidentes.

COMENTARIOS SOBRE O CUESTIONARIO PORCENTAXE DE
EMPRESAS

Considera que o cuestionario non é aplicable á miña empresa ou queixas por molestia de cubrilo 	 16,0%

Necesidade modificacións lei PRL 	 12,6%

A empresa non ten riscos específicos 	 10,4%

Os traballadores non concienciados, non usan EPI, pouco profesionais é causa da maior parte de accidentes 	 9,8%

Elevado custo aplicación regulamentación PRL 	 8,9%

A regulamentación de PRL pensada só en grandes empresas 	 8,7%

Mellorar formación dispoñible 	 8,1%

Queixas sobre os servizos de prevención alleos 	 5,0%

Descoñecemento realidade das empresas de quen elaborou regulamento 	 2,9%

Dificultades para responder cuestionario 	 2,9%

Impredicibilidade dos accidentes 	 0,2%

TÁBOA 48. DÚBIDAS OU SUXESTIÓNS

83

 84

85

(Anexos)

Anexo I: táboas detalladas: causas de accidentes e valoración

da regulación

CAUSAS DOS ACCIDENTES: RESULTADOS POR SECTOR

CAUSAS DOS ACCIDENTES AGRICULTURA
ETC.

Distraccións, descoidos, despistes, falta de atención 71,4%

Gabias, noiros e desniveis no terreo que provoquen envorcos ou
caídas 35,7%

Posturas forzadas ou realización de sobreesforzos durante a tarefa 35,7%

CAUSAS DOS ACCIDENTES PESCA

Distraccións, descoidos, despistes, falta de atención 	 78,6%

Posturas forzadas ou realización de sobreesforzos durante a tarefa 	 26,2%

Manipulación de produtos, substancias químicas ou materiais
perigosos 	 4,8%

CAUSAS DOS ACCIDENTES INDUSTRIA MANUFACTUREIRA E
EXTRACTIVA

Distraccións, descoidos, despistes, falta de
atención

87,5%

Posturas forzadas ou realización de sobreesforzos
durante a tarefa

41,7%

Manipulación de produtos, substancias químicas
ou materiais perigosos

18,8%

Incumprimento das instrucións de traballo 18,8%

CAUSAS DOS ACCIDENTES EXTRACCIÓN DE MINERAIS
NON METÁLICOS NIN

ENERXÉTICOS

Distraccións, descoidos, despistes, falta de atención 87,5%

Posturas forzadas ou realización de sobreesforzos
durante a tarefa

50,0%

Incumprimento das instrucións de traballo 29,2%

CAUSAS DOS ACCIDENTES INDUSTRIA
QUÍMICA

Distraccións, descoidos, despistes, falta de atención 85,2%

Posturas forzadas ou realización de sobreesforzos durante a
tarefa 40,7%

Uso de ferramentas, máquinas, equipos ou materiais inadecuados
para a tarefa 22,2%

Incumprimento das instrucións de traballo 22,2%

 86

CAUSAS DOS ACCIDENTES INDUSTRIA DO
METAL

Distraccións, descoidos, despistes, falta de atención 78,3%

Posturas forzadas ou realización de sobreesforzos durante a
tarefa 57,6%

Incumprimento das instrucións de traballo 28,3%

CAUSAS DOS ACCIDENTES OUTRAS
INDUSTRIAS

Distraccións, descoidos, despistes, falta de atención 	 71,9%

Posturas forzadas ou realización de sobreesforzos durante a
tarefa 	 43,8%

Falta de espazo, de limpeza ou desorde 	 9,4%

Manipulación de produtos, substancias químicas ou materiais
perigosos 	 9,4%

Uso de ferramentas, máquinas, equipos ou materiais inadecuados
para a tarefa 	 9,4%

Realización de tarefas inhabituais ou extraordinarias 	 9,4%

CAUSAS DOS ACCIDENTES CONSTRUCIÓN

Distraccións, descoidos, despistes, falta de atención 83,1%

Posturas forzadas ou realización de sobreesforzos durante a
tarefa 56,3%

Falta de proteccións das máquinas ou equipos, ou as que hai son
deficientes 39,4%

CAUSAS DOS ACCIDENTES COMERCIO,
HOSTALARÍA

Distraccións, descoidos, despistes, falta de atención 70,4%

Posturas forzadas ou realización de sobreesforzos durante a
tarefa 48,1%

Incumprimento das instrucións de traballo 16,7%

CAUSAS DOS ACCIDENTES TRANSPORTE E
COMUNICACIÓN

Distraccións, descoidos, despistes, falta de atención 90,6%

Posturas forzadas ou realización de sobreesforzos durante a
tarefa 43,8%

Incumprimento das instrucións de traballo 15,6%

CAUSAS DOS ACCIDENTES
INTERMEDIACIÓN

FINANCEIRA, ACTIVIDADES
INMOBILIARIAS

Distraccións, descoidos, despistes, falta de atención 72,2%

Posturas forzadas ou realización de sobreesforzos
durante a tarefa

58,3%

Causas relacionadas co tráfico 19,4%

87

CAUSAS DOS ACCIDENTES ADMINISTRACIÓN
PÚBLICA E EDUCACIÓN

Distraccións, descoidos, despistes, falta de atención 66,7%

Manipulación de produtos, substancias químicas ou
materiais perigosos 16,7%

Posturas forzadas ou realización de sobreesforzos durante
a tarefa 16,7%

Cousas relacionadas co tráfico 16,7%

CAUSAS DOS ACCIDENTES
ACTIVIDADES
SANITARIAS E
VETERINARIAS

Distraccións, descoidos, despistes, falta de atención 57,1%

Posturas forzadas ou realización de sobreesforzos durante
a tarefa 57,1%

Manipulación de produtos, substancias químicas ou
materiais perigosos 21,4%

Incumprimento das instrucións de traballo 21,4%

Causas relacionadas co tráfico 21,4%

CAUSAS DOS ACCIDENTES
OUTRAS

ACTIVIDADES
SOCIAIS E PERSOAIS

Distraccións, descoidos, despistes, falta de atención 72,7%

Posturas forzadas ou realización de sobreesforzos durante a
tarefa 63,6%

Trabállase moi rápido 18,2%

CAUSAS DOS ACCIDENTES LOUSA

Distraccións, descoidos, despistes, falta de atención 77,8%

Posturas forzadas ou realización de sobreesforzos durante a tarefa 66,7%

Incumprimento das instrucións de traballo 44,4%

VALORACIÓN DA REGULACIÓN EN MATERIA DE PREVENCIÓN DE RISCOS NO
TRABALLO: RESULTADOS POR SECTOR

SECTOR DE ACTIVIDADE ADECUADA INDIFERENTE EXCESIVA

Agricultura, gandaría, caza, silvicultura 31,0% 45,2% 23,8%

Pesca 34,4% 43,1% 22,4%

Industria manufactureira e extractiva 25,9% 44,4% 29,6%

Extracción de minerais non metálicos nin
enerxéticos (excepto lousa) 34,8% 34,8% 30,4%

Industria química 29,0% 51,6% 19,4%

Industria do metal 40,7% 43,0% 16,3%

Outras industrias 41,9% 44,6% 13,5%

Construción 24,3% 45,8% 29,9%

Comercio, hostalaría 35,0% 48,2% 16,8%

Transporte e comunicación 34,5% 38,2% 27,3%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais 36,4% 47,1% 16,5%

Administración pública e educación 32,0% 40,0% 28,0%

Actividades sanitarias e veterinarias,
servizos 25,0% 65,0% 10,0%

Outras actividades sociais e persoais 36,4% 42,4% 21,2%

Lousa 75,0% 0,0% 25,0%

Total 33,8% 44,6% 21,5%

 88

SECTOR DE ACTIVIDADE SINXELA INDIFERENTE COMPLEXA

Agricultura, gandaría, caza, silvicultura 	 26,8% 34,1% 39,0%

Pesca 	 34,9% 38,2% 26,9%

Industria manufactureira e extractiva 	 22,7% 42,7% 34,7%

Extracción de minerais non metálicos
nin enerxéticos (excepto lousa) 	 26,1% 26,1% 47,8%

Industria química 	 19,4% 51,6% 29,0%

Industria do metal 	 28,7% 46,0% 25,3%

Outras industrias 	 44,2% 36,4% 19,5%

Construción 	 19,0% 52,4% 28,6%

Comercio, hostalaría 	 27,9% 48,5% 23,5%

Transporte e comunicación 	 30,9% 45,5% 23,6%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais 	 25,4% 54,1% 20,5%

Administración pública e educación 	 28,0% 40,0% 32,0%

Actividades sanitarias e veterinarias,
servizos 	 40,0% 35,0% 25,0%

Outras actividades sociais e persoais 	 28,1% 37,5% 34,4%

Lousa 	 0,0% 66,7% 33,3%

Total 	 29,5% 43,6% 26,9%

SECTOR DE ACTIVIDADE ECONOMICAMENTE
RENDIBLE INDIFERENTE ECONOMICAMENTE

POUCO RENDIBLE

Agricultura, gandaría,
caza, silvicultura 17,1% 43,9% 39,0%

Pesca 37,7% 39,7% 22,7%

Industria manufactureira
e extractiva 30,9% 40,7% 28,4%

Extracción de minerais
non metálicos nin
enerxéticos (excepto
lousa)

28,6% 28,6% 42,9%

Industria química 20,0% 36,7% 43,3%

Industria do metal 23,0% 46,0% 31,0%

Outras industrias 35,1% 41,6% 23,4%

Construción 25,7% 41,9% 32,4%

Comercio, hostalaría 33,1% 44,6% 22,3%

Transporte e
comunicación 28,6% 39,3% 32,1%

Intermediación financeira,
actividades inmobiliarias
e servizos empresariais

27,5% 40,0% 32,5%

Administración pública e
educación 20,8% 50,0% 29,2%

Actividades sanitarias e
veterinarias, servizos 44,4% 27,8% 27,8%

Outras actividades sociais
e persoais 22,6% 51,6% 25,8%

Lousa 25,0% 50,0% 25,0%

Total 30,6% 41,4% 28,0%

89

SECTOR DE ACTIVIDADE
ORIENTADA
A TODOS OS
SECTORES

INDIFERENTE
ORIENTADA
O SECTOR

INDUSTRIAL

Agricultura, gandaría, caza,
silvicultura 	 11,9% 	 57,1% 31,0%

Pesca 	 46,5% 	 31,6% 21,9%

Industria manufactureira e
extractiva 	 22,4% 	 42,1% 35,5%

Extracción de minerais non
metálicos nin enerxéticos
(excepto lousa)

	 26,1% 	 43,5% 30,4%

Industria química 	 22,6% 	 41,9% 35,5%

Industria do metal 	 27,9% 	 41,9% 30,2%

Outras industrias 	 27,3% 	 46,8% 26,0%

Construción 	 28,0% 	 39,3% 32,7%

Comercio, hostalaría 	 36,0% 	 33,1% 30,9%

Transporte e comunicación 	 25,0% 	 42,9% 32,1%

Intermediación financeira,
actividades inmobiliarias e
servizos empresariais

	 25,8% 	 42,5% 31,7%

Administración pública e
educación 	 28,0% 	 28,0% 44,0%

Actividades sanitarias e
veterinarias, servizos 	 30,0% 	 45,0% 25,0%

Outras actividades sociais e
persoais 	 9,4% 	 43,8% 46,9%

Lousa 	 75,0% 	 0,0% 25,0%

Total 	 32,0% 	 38,5% 29,5%

SECTOR DE ACTIVIDADE

ORIENTADA
A TODOS OS

TAMAÑOS DE
CADROS DE
PERSOAL

INDIFERENTE
ORIENTADA

ÁS GRANDES
EMPRESAS

Agricultura, gandaría, caza,
silvicultura 28,2% 25,6% 46,2%

Pesca 33,3% 39,1% 27,6%

Industria manufactureira e
extractiva 23,4% 28,6% 48,1%

Extracción de minerais non
metálicos nin enerxéticos
(excepto lousa)

30,4% 26,1% 43,5%

Industria química 28,1% 25,0% 46,9%

Industria do metal 42,7% 31,7% 25,6%

Outras industrias 42,9% 33,8% 23,4%

Construción 35,2% 31,5% 33,3%

Comercio, hostalaría 30,4% 39,9% 29,7%

Transporte e comunicación 36,4% 29,1% 34,5%

Intermediación financeira
actividades inmobiliarias e
servizos empresariais

22,2% 37,6% 40,2%

Administración pública e
educación 12,5% 25,0% 62,5%

Actividades sanitarias e
veterinarias, servizos 33,3% 50,0% 16,7%

Outras actividades sociais e
persoais 30,0% 26,7% 43,3%

Lousa 66,7% 0,0% 33,3%

Total 32,0% 34,5% 33,6%

 90

SECTOR DE ACTIVIDADE EFICAZ INDIFERENTE INEFICAZ

Agricultura, gandaría, caza, silvicultura 19,5% 	 61,0% 	 19,5%

Pesca 22,5% 	 45,3% 	 32,2%

Industria manufactureira e extractiva 28,6% 	 41,6% 	 29,9%

Extracción de minerais non metálicos nin
enerxéticos (excepto lousa) 34,8% 	 52,2% 	 13,0%

Industria química 28,1% 	 56,3% 	 15,6%

Industria do metal 33,3% 	 52,4% 	 14,3%

Outras industrias 55,8% 	 35,1% 	 9,1%

Construción 30,8% 	 52,3% 	 16,8%

Comercio, hostalaría 41,0% 	 41,7% 	 17,3%

Transporte e comunicación 42,6% 	 44,4% 	 13,0%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais 29,2% 	 42,5% 	 28,3%

Administración pública e educación 16,0% 	 48,0% 	 36,0%

Actividades sanitarias e veterinarias, servizos 35,0% 	 50,0% 	 15,0%

Outras actividades sociais e persoais 28,1% 	 59,4% 	 12,5%

Lousa 75,0% 	 0,0% 	 25,0%

Total 31,4% 	 46,2% 	 22,4%

SECTOR DE ACTIVIDADE DE FÁCIL
APLICACIÓN INDIFERENTE DIFÍCIL DE

APLICAR

Agricultura, gandaría, caza, silvicultura 	 35,9% 	 48,7% 15,4%

Pesca 	 37,6% 	 45,0% 17,4%

Industria manufactureira e extractiva 	 28,4% 	 40,7% 30,9%

Extracción de minerais non metálicos
nin enerxéticos (excepto lousa) 	 9,1% 	 45,5% 45,5%

Industria química 	 19,4% 	 64,5% 16,1%

Industria do metal 	 32,9% 	 43,5% 23,5%

Outras industrias 	 44,8% 	 38,8% 16,4%

Construción 	 18,6% 	 55,9% 25,5%

Comercio, hostalaría 	 33,1% 	 46,8% 20,1%

Transporte e comunicación 	 32,7% 	 50,9% 16,4%

Intermediación financeira, actividades
inmobiliarias e servizos empresariais 	 29,8% 	 52,9% 17,3%

Administración pública e educación 	 25,0% 	 60,0% 15,0%

Actividades sanitarias e veterinarias,
servizos 	 35,0% 	 40,0% 25,0%

Outras actividades sociais e persoais 	 32,3% 	 45,2% 22,6%

Lousa 	 66,7% 33,3%

Total 	 32,0% 	 47,4% 20,6%

91

Anexo II: cuestionario

O Instituto Galego de Seguridade e Saúde Laboral (ISSGA) é un organismo autónomo da Consellería de Traballo e Benestar que ten asignada, entre outras, a misión do análise e estudo das condicións de seguridade e saúde no

traballo. Con este obxectivo, o ISSGA realiza periodicamente a Enquisa de Condicións de Traballo. A súa empresa foi seleccionada para participar nesta operación estatística.

SEGREDO ESTATÍSTICO: a efectos do disposto na Lei 12/1989 do 9 de maio da función estatística pública, a Lei orgánica 15/1999, do 13 de decembro de protección de datos de carácter persoal e demais normativa aplicable,

queda garantida a correcta utilización da información facilitada polas empresas para a execución deste estudo, aSi como o segredo estatístico dos datos subministrados.

COLABORACIÓN COA CONSELLERÍA DE TRABALLO E BENESTAR: Para calquera aclaración poderá dirixirse a:

..

P.1. Na actualidade, cal é o número de centros de traballo cos que conta a empresa en España (coa mesma razón social) incluído este centro?

•	 Só este centro de traballo	 1	 .PASE Á P.4

•	 De 2 a 5 centros de traballo	 2	
•	 De 6 a 10 centros de traballo	 3	
•	 Máis de 10 centros de traballo	 4	

A. INFORMACIÓN XERAL DA EMPRESA

P.2 Cal é a actividade económica principal da empresa?	 CNAE 93: 	 _________________
								 CNAE 09: 	 ________________

(Describir da forma máis precisa e concreta posible a actividade principal realizada na empresa)

..

P.3 Na actualidade, cal é o número de traballadores en plantilla da empresa en España? (aínda que sexa aproximado) Nº de traballadores 	

B. INFORMACIÓN XERAL E ESTRUTURA DO EMPREGO NESTE CENTRO DE TRABALLO

P.4 Cal é a actividade económica principal deste centro de traballo?	 CNAE 93: 	 ________________
									 CNAE 09: 	 ________________

(Describir da forma máis precisa e concreta posible a actividade principal realizada na empresa)

P.5 Canto tempo leva este centro de traballo realizando a súa actividade?

Nº anos _____________Nº meses _ ___________ (aínda que sexa aproximado)

 92

P.6 Distribúa o persoal ocupado no centro de traballo no momento actual, segundo a seguinte clasificación:
Por persoal ocupado enténdese a todos os traballadores desta empresa, doutras ou autónomos que desenvolven a súa actividade laboral para este centro de traballo (tanto
nos propios locais como fóra deles) aínda que hoxe estean de baixa, vacacións ou situacións semellantes, atopándose excluídos o dono, empresario ou similar.

Para a actividade propia Catering Informática Vixilancia Limpeza Outras. Especificar

Cadro de
persoal propio

1.	 Indefinidos ou fixos discontinuos

2.	 Contratos de duración determinada (obra ou
servizo, interino, de formación, en práticas,
etc)

Cadro de
persoal alleo

3.	 Traballadores de contratas ou subcontratas

4.	 Autónomos non dependentes

5. Autónomos dependentes (traballan só para
esta empresa)

6.	 Traballadores de ETT

7.	 Outros. Especificar:______________

Total

P.7 Distribúa o cadro de persoal propio deste centro segundo sexo e nacionalidade:

Nacionalidade española Nacionalidade estranxeira Total

Homes

Mulleres

P.8 Distribúa o cadro de persoal propio deste centro segundo a súa idade:

1.	 Entre 16 e 19 anos ..
2.	 Entre 20 e 24 anos ..
3.	 Entre 25 e 54 anos ..
4.	 Entre 55 e 65 anos ..
5.	 Máis de 65 anos..
6.	 TOTAL ...

93

P.9 Distribúa o cadro de persoal propio deste centro segundo o lugar onde realice a maior parte do seu traballo:

1.	 Neste centro de traballo..

2.	 Noutros centros de traballo da mesma empresa...

3.	 Noutras empresas..

4.	 Na rúa (reparación, mantemento, repartición, obras...) ..

5.	 No seu domicilio particular...

6.	 Outro, especificar:...

7.	 TOTAL...

P.10 Distribúa o cadro de persoal propio deste centro segundo o tipo de horario que teña na actualidade:

1.	 Xornada partida: mañá e tarde...

2.	 Xornada continua: fixo de mañá...

3.	 Xornada continua: fixo de tarde...

4.	 Xornada continua: fixo de noite..

5.	 Horario en equipos rotativos (quendas): mañá/tarde..

6.	 Horario en equipos rotativos (quendas): mañá/tarde/noite...

7.	 Horario en equipos rotativos (quendas): outro tipo..

8.	 Outro. Especificar:...

9.	 TOTAL...

 94

P.11 Neste centro de traballo, realízase algunha das seguintes actividades de especial perigosidade (engadidas no anexo I do regulamento dos servizos de prevención)?
(SON POSIBLES VARIAS RESPOSTAS)

•	 Traballos de exposición a radiacións ionizantes .. 1

•	 Traballos con exposición a axentes tóxicos e moi tóxicos .. 2

•	 Actividades nas que interveñen produtos químicos de alto risco.. 3

•	 Traballos con exposición a axentes biolóxicos do grupo 3 (un axente patóxeno que poida causar unha enfermidade grave no home e presente un serio perigo para
 os traballadores; existe o risco de que se propague na colectividade; pero existen xeralmente unha profilaxe o un tratamento eficaces).. 4

•	 Traballos con exposición a axentes biolóxicos do grupo 4 (un axente patóxeno que cause unha enfermidade grave no ser humano e supoña un serio perigo para
os traballadores; existen moitas posibilidades de que se propague na colectividade, no existen xeralmente unha profilaxe o un tratamento eficaces)........................... 5

•	 Actividades de fabricación, manipulación e utilización de explosivos.. 6

•	 Traballos propios de minería a ceo aberto e sondaxes en superficie terrestre o en plataformas mariñas ... 7

•	 Traballos propios de minería interior.. 8

•	 Actividades de inmersión baixo o auga... 9

•	 Actividades en obras de construción, escavación, movementos de terras e túneles.. 10

•	 Actividades na industria siderúrxica e na construción naval.. 11

•	 Produción ou utilización significativa de gases comprimidos, licuados ou disoltos.. 12

•	 Traballos que produzan concentracións elevadas de po silíceo .. 13

•	 Traballos con riscos eléctricos en alta tensión.. 14

• 	 Ningunha das anteriores ... 15

95

C. XESTIÓN EMPRESARIAL

P.12 Ordene os seguintes factores segundo marquen en maior o en menor medida, na súa opinión, a estratexia de negocio actual da súa empresa.
Ordenar tendo en conta que na fila onde aparece 1º debe sinalar o aspecto que considere máis importante, na fila 2º debe colocar o aspecto que considere o segundo en
importancia, etc. Por exemplo considérase que o aspecto máis importante é o aspecto e debe sinalar a letra e na primeira fila: 1º e, e así sucesivamente.

Anotar a letra á dereita por orde de importancia

a. Aumentar a produtividade 1º

b. Mellorar a calidade do produto ou servizo 2º

c. Desenvolvemento de novos produtos ou servizos 3º

d. Redución dos custos de man de obra 4º

e. Redución dos custos de produción o distribución 5º

f. Mellorar a xestión da prevención de riscos laborais 6º

g. Mellorar a imaxe da empresa 7º

h. Impulsar as tarefas de investigación, desenvolvemento e innovación 8º

i. Maior compromiso coa sustentabilidade do medio 9º

j. Outra. Especificar: 10º

P.13 Neste centro de traballo, utilízase algunha das seguintes ferramentas de xestión da actividade da empresa?

SI NON NON, pero estámolo estudando

1. Xestión total da calidade 1 2 3

2. Círculos de calidade ou grupos de resolución de problemas 1 2 3

3. Polivalencia dos traballadores 1 2 3

4. Equipos de traballo autónomos 1 2 3

5. Produción axustada (just in time) 1 2 3

6. Aprovisionamento axustado (just in time) 1 2 3

7. Subcontratación e/ou externalización de actividades propias da empresa 1 2 3

8. Flexibilización horaria 1 2 3

9.Teletraballo 1 2 3

10. Remuneración variable ligada aos resultados do traballador 1 2 3

11. Outra. Especificar 1 2 3

 96

P.14 ¿Na súa empresa implantouse un sistema de xestión para a seguridade e saúde no traballo?

•	 Non... 1
•	 Non, pero estámolo estudando..2
•	 Si, pero baseado na especificación técnica OHSAS 18001..3
•	 Si, baseado noutro sistema. Especificar: .. 4

P.15 Neste centro de traballo, hai risco de....? (SON POSIBLES VARIAS RESPOSTAS)

•	 Accidentes de traballo ...1
•	 Enfermidades producidas por axentes físicos, químicos ou biolóxicos..2
•	 Problemas musculoesqueléticos asociados a posturas, esforzos ou movementos ...3
•	 Estrés, depresión, ansiedade ..4
•	 Outras enfermidades ou trastornos relacionados co traballo ...5
•	 Neste centro de traballo non hai riscos

P.16 Na súa empresa, a situación respecto á seguridade e saúde no traballo tivo algunha das seguintes repercusións? (SON POSIBLES VARIAS RESPOSTAS)

•	 Advertencia por escrito ou sanción a un ou varios traballadores ...1
•	 Paros ou mobilizacións dos traballadores ...2
•	 Propostas de sanción por parte da Inspección de Traballo ..3
•	 Imputación a algún directivo ou mando intermedio nun acto xudicial... 4
•	 Recarga nas prestacións aos traballadores accidentados ou enfermos, por parte da Seguridade Social............. 5
•	 Outro. Especificar: .. 6
•	 Ningunha das anteriores .. 7

D. ÓRGANOS DE PARTICIPACIÓN

P.17 Neste centro de traballo, hai algún delegado de prevención de riscos laborais representando os traballadores?

•	 SI..	 1
•	 Non	 2 	PASE Á P.22

P.18 En caso afirmativo, cantos delegados de prevención teñen neste centro?

	 Homes	 Mulleres	 Total

Nº Delegados de prevención	 ________	 _ _______ 	 _______

97

P.19 Este/s delegado/s de prevención recibiron formación sobre seguridade e saúde no traballo dende a súa designación?

•	 Si, todos... 1
•	 Si, algúns.. 2
•	 Non... 3

P.20 Neste centro de traballo, hai comité de seguridade e saúde no traballo?

•	 Si... 1
•	 Non	 2 	PASE A P.22

P.21 Nos últimos doce meses, cantas veces se reuniu este comité de seguridade e saúde?

•	 Ningunha... 1
•	 Unha... 2
•	 Dous... 3
•	 Tres ... 4
•	 Catro.. 5
•	 Máis de catro 6

P.22 Neste centro de traballo, ¿sobre cales dos seguintes aspectos relacionados coa seguridade e saúde no traballo se consulta aos traballadores ou aos seus
representantes?

Traballadores Delegados de prevención

1. Avaliación de riscos 1 2

2. Introdución de novas tecnoloxías 1 2

3. Elección de equipos de traballo e/ou equipos de protección individual (EPI) 1 2

4. Organización da prevención de riscos laborais 1 2

5. Organización da formación 1 2

6. Elección do servizo de prevención alleo 1 2

7. Elección da mutua que cobre os accidentes de traballo e as enfermidades profesionais 1 2

8. Os postos de traballo sen riscos en casos de incompatibilidade por embarazo 1 2

9. Ningún dos anteriores 1 2

 98

E. RECURSOS PARA A PREVENCIÓN DE RISCOS LABORAIS

P.23 Nesta empresa, que figuras ou recursos teñen implantados para a prevención de riscos laborais? (SON POSIBLES VARIAS RESPOSTAS)

•		 O empresario designou un ou varios traballadores encargados da prevención de riscos laborais ..1

•		 Disponse dun servizo de prevención propio ..2

•		 Disponse dun servizo de prevención mancomunado.. 3

•		 Recórrese a un servizo de prevención alleo á empresa (incluída a sociedade de prevención vinculada a súa mutua) ... 4

•		 O empresario asumiu persoalmente a función de prevención de riscos ...5

•		 Disponse de traballadores encargados da coordinación das actividades empresariais...6

•		 Coordinador de seguridade e saúde (só para empresas da construción) .. 7

•	 Traballadores encargados de ser recursos preventivos presentes durante a realización de actividades ou procesos que regulamentariamente son considerados

 como perigosos ou con riscos especiais ..8

•		 Ningún dos anteriores...9

E.1 PARA OS QUE CONTESTARON O EMPRESARIO DESIGNOU UN OU VARIOS TRABALLADORES PARA QUE SE OCUPEN DA PREVENCIÓN DE RISCOS LABORAIS (OPCIÓN 1 DA
 P.23).

P.24 Cantos traballadores designados polo empresario hai neste centro de traballo?

	 Homes	 Mulleres	 Total

Nº Traballadores designados.................... 	 _ _______	 _ ________ 	 _______

SE A RESPOSTA É NINGÚN (O) PASE AO SEGUINTE GRUPO DE PREGUNTAS CORRESPONDENTES AS OPCIÓNS MARCADAS NA P.23 (OPCIÓNS 2 E/OU 4) OU EN CASO DE
ESGOTALAS PASE A P.32.

99

P.25 Este/s traballador/es designado/s, tiña/n formación e/ou experiencia na seguridade e saúde no traballo cando foron designados?

Nº traballadores designados

1. Non

2. Si, formación

3. Si, experiencia

4. Si, formación e experiencia

5. Total

P.26 Este/s traballador/es designado/s, recibiron formación sobre seguridade e saúde no traballo dende a súa designación?

Nº de traballadores designados

1. Non

2. Si, menos de 30 horas

3. Si, curso de nivel básico (30 e 50 horas)

4. Si, curso de nivel intermedio (300 horas)

5. Si, curso de nivel superior (600 horas)

E.2 PARA OS QUE CONTESTARON DISPONSE DUN SERVIZO DE PREVENCIÓN PROPIO (OPCIÓN 2 DA P.23).

P.27 Das persoas que compoñen este servizo de prevención propio (opción 2 da P.23).

Homes Mulleres Total

1. Funcións de nivel superior

2. Funcións de nivel intermedio

3. Funcións de nivel básico

 100

P.28 As persoas do servizo de prevención propio que realizan funcións de nivel superior, que especialidades preventivas desempeñan? (SON POSIBLES VARIAS
RESPOSTAS)

•	 Seguridade no traballo.. 1

•	 Hixiene industrial ... 2

•	 Ergonomía/Psicosocioloxía aplicada 3

•	 Medicina no traballo .. 4

E.3 PARA OS QUE CONTESTARON DISPONSE DUN SERVIZO DE PREVENCIÓN ALLEO A EMPRESA (OPCIÓN 4 DA P.23).

P.29 Con que entidade ten contratada a empresa o servizo de prevención alleo?

•	 Coa sociedade de prevención vinculada a súa mutua de accidentes de traballo e enfermidades profesionais....................................1

•	 Con outros servizos de prevención alleos..2

•	 Con ambos...3

P.30 Que especialidades preventivas e/ou actividades de prevención ten contratadas co servizo de prevención alleo e sinale en cada caso con que tipo de entidade as
ten contratadas?

Marque cun X a/as especialidade/es preventiva/s e/ou a/as actividade/s de prevención contratadas situando cada unha delas segundo o tipo de entidade coa que as ten
contratadas. Como é posible que teña contratadas con varias entidades especializadas distintas, para diferencialas denomináronse A, B e C; no caso de que só teña contrato
cunha especializada marque un X no recadro correspondente da columna A.

101

Especialidades preventivas Sociedade de prevención
vinculada a súa mutua

Tipo de entidade

Outros servizos de prevención alleos

A B C

Especialidades preventiva

1. Seguridade no traballo
2. Hixiene industrial
3. Ergonomía e Psicosocioloxía aplicada
4. Medicina do traballo

Actividades de prevención contratadas

Actividades de prevención

5. Elaboración do plan de prevención

6. Planificación da actividade preventiva

7. Elaboración da documentación derivada do plan de prevención

8. Avaliación de riscos e as súas actualizacións

9. Seguimento e control da eficacia das medidas preventivas
implantadas

10. Vixilancia médica específica

11. Actuación do servizo de prevención alleo como recurso
preventivo de presenza obrigada

12. Coordinación das actividades empresariais en materia de
prevención

13. Información dos traballadores

14. Formación dos traballadores

15. Controis periódicos das condicións de traballo e da actividade
dos traballadores

16. Investigación de accidentes de traballo

17. Medidas de actuación ante emerxencias

18. Memoria anual das actividades preventivas

19. Outra. Especificar:

 102

P.31 En termos xerais, indique o grao de satisfacción da súa empresa coas seguintes actuacións do/s servizo/s de prevención alleo/s que ten contratado:

Moi satisfeita Satisfeita Pouco satisfeita Nada satisfeita

1. Facilidade para realizarlle consultas 1 2 3 4

2. Rapidez nas súas respostas 1 2 3 4

3. Cumprimento coas actividades contratadas 1 2 3 4

4. Cumprimentos coa planificación prevista 1 2 3 4

5. Tempo de dedicación 1 2 3 4

6. Aplicabilidade das solucións e medidas preventivas recomendadas 1 2 3 4

A TODOS

F. ACTIVIDADES PARA A PREVENCIÓN DE RISCOS LABORAIS

P.32 Neste centro de traballo, realizouse a avaliación dos riscos para a seguridade e saúde dos traballadores?

Si, realizouse

En todo o centro 1

En parte do centro 2  PASE A P.36

Non se realizou

Pero esta prevista 3
 PASE A P.36

Non esta prevista 4
 PASE A P.36

Estase a realizar agora 5

P.32bis Tívose en conta na avaliación de riscos a presenza de traballadoras que poidan estar en situación de embarazo ou parto recente e se vexan afectadas polas
condicións do posto

-	 Si, tívose en conta..1
-	 Non se deu esta circunstancia2
-	 Non..3

103

P.33 Neste centro de traballo, indique si se revisou a avaliación de riscos cando estes riscos puidéronse ver afectados por:

Si fíxose Non se deu esta
circunstancia

Non

1. A elección dos equipos de traballo 1 2 3

2. A elección das substancias ou preparados químicos 1 2 3

3. A modificación no acondicionamento dos lugares de traballo 1 2 3

4. O cambio das condicións de traballo 1 2 3

5. A incorporación dun traballador con características persoais ou estado biolóxico coñecido que o fagan
especialmente sensible as condicións do posto

1 2 3

6. Producíronse danos para a saúde (accidentes e/ou enfermidades) 1 2 3

7. Cando se aprecia, a través dos controles periódicos, que as actividades de prevención non son
adecuadas ou son insuficientes

1 2 3

P.34 Infórmase aos traballadores dos resultados da avaliación de riscos que afecta ao seu posto de traballo ou función?

Si1
Non....................................2  PASE A P.36

P.35 Como e quen informa os traballadores dos resultados da avaliación de riscos que afecta ao seu posto de traballo ou función?
	

O empresario/a dirección Os xefes directos Os delegados de
prevención

Os técnicos do servizo de
prevención

Os traballadores
designados

1. Verbalmente 1 2 3 4 5

2. Por escrito 1 2 3 4 5

 104

P.36 Aos traballadores deste centro de traballo, ofrecéuselles a posibilidade de pasar un recoñecemento médico no último ano?

•	 Si, recoñecementos xerais..1
•	 Si, recoñecementos específicos en función dos riscos laborais ...2
•	 Non...3	  PASE A P.38

P.37 En que lugar foron realizados estes recoñecementos médicos? (SON POSIBLES VARIAS RESPOSTAS)

•	 Nunha clínica concertada ...1
•	 Nas dependencias do servizo de prevención alleo/sociedade de prevención ...2
•	 Nunha unidade móbil..3
•	 Nas dependencias do servizo de prevención propio..4
•	 Nas dependencias da empresa habilitadas temporalmente para esta actividade..5
•	 Outro lugar. Especificar:...6

P.38 Indique que outras actividades relacionadas coa prevención de riscos laborais se desenvolveron ou se están desenvolvendo neste centro de traballo.

Si Está
previsto Non

1. Elaboración do plan de prevención 1 2 3

2. Planificación da actividade preventiva 1 2 3

3. Establecemento de prioridades e controis de eficacia das actividades preventivas 1 2 3

4. Definición das medidas de emerxencia 1 2 3

5. Prácticas derivadas do plan de emerxencia (simulacros de evacuación) 1 2 3

6. Elaboración dun plan de autoprotección 1 2 3

7. Formación en materia de seguridade e saúde no traballo 1 2 3

8. Información de riscos laborais e das medidas adoptadas 1 2 3

9. Investigación de accidentes de traballo 1 2 3

10. Asignación aos responsables xerárquicos da obriga de incluír a prevención en todas as decisións que adopten 1 2 3

11. Outra. Especificar:__ 1 2 3

105

P.39 Durante os dous últimos anos, indique si se avaliaron neste centro de traballo os seguintes aspectos e, en caso positivo, se se adoptaron medidas:

Non se avaliou
Sí, avaliouse. Adoptáronse medidas?

Non facía falta Non, pero estámolo
estudando Si

1. Seguridade das máquinas, equipos, materiais e instalacións de traballo 1 2 3 4

2. Substancias ou produtos químicos perigosos, nocivos ou tóxicos 1 2 3 4

3. Posturas de traballo, esforzos físicos e movementos repetitivos 1 2 3 4

4. Axentes biolóxicos (bacterias, protozoos, virus, fungos e parasitos) 1 2 3 4

5. Axentes físicos (ruído, vibracións, radiacións, temperatura e humidade, etc.) 1 2 3 4

6. Deseño do lugar do traballo (mobiliario, espazo, superficies, etc.) 1 2 3 4

7. Aspectos psicosociais e organizativos (horario, pausas, ritmo, etc.) 1 2 3 4

8. Outra. Especificar:__ 1 2 3 4

SÓ PARA OS QUE CONTESTARON QUE TEÑEN “CADRO DE PERSOAL ALLEO” EN PREGUNTA Nº 6

P.40 Ante a situación de concorrencia empresarial (presenza de traballadores/as de varias empresas no mesmo centro de traballo), sinale que medidas de coordinación
tómanse no seu centro de traballo:

SI NON

1. Intercambio de información preventiva entre as empresas concorrentes 1 2

2. Reunións periódicas entre as empresas concorrentes 1 2

3. Reunións conxuntas do comité de seguridade e saúde, empresarios e delegados de prevención 1 2

4. Impartición de instrucións conxuntas adecuadas aos riscos existentes 1 2

5. Establecemento de medidas e procedementos preventivos de forma conxunta 1 2

6. Existencia do coordinador de actividades preventivas 1 2

7. Outra. Especificar:__ 1 2

 106

A TODOS

P.41 Durante os dous últimos anos, neste centro de traballo ¿realizouse algunha actividade ou actividades formativas sobre seguridade e saúde no traballo?

•	 Si1
•	 Non..................2	 	 PASE Á P. 45

P.42 Que colectivos deste centro de traballo recibiron esta formación?

SI NON NON HAI

1. As persoas que desempeñan funcións específicas de seguridade e saúde 1 2 3

2. Os mandos superiores (directivos/as) 1 2 3

3. Os mandos directos (intermedios) 1 2 3

4. Resto de traballadores/as 1 2 3

5. Persoal de contratas 1 2 3

P. 43 Cal /es é/ foron o ou os motivos para a realización da devandita actividade formativa sobre seguridade e saúde no traballo? (SON POSIBLES VARIAS RESPOSTAS)

•	 A contratación de novos traballadores/as ... 1

•	 A asignación de funcións preventivas a certos/as traballadores/as ... 2

•	 O cambio nas funcións desempeñadas polo/a traballador/a... 3

•	 A incorporación de novas tecnoloxías .. 4

•	 O cambio nos equipos de traballo .. 5

•	 A demanda dos/as traballadores/as ou dos seus representantes ... 6

•	 Os riscos detectados na avaliación de riscos .. 7

•	 A investigación dun accidente de traballo ou enfermidade .. 8

•	 A mellora en xeral da formación sobre o tema.. 9

•	 Outra. Especificar: .. 10

107

P.44 Que entidade ou entidades levaron a cabo a devandita formación? (SON POSIBLES VARIAS RESPOSTAS)

• 	 A propia empresa (incluídos servizo de prevención propio, servizo de prevención mancomunado e traballador/a designado)...1

• 	 Administracións públicas (estatal, autonómica ou local)..2

• 	 Asociacións ou colexios profesionais ...3

• 	 Organizacións empresariais..4

• 	 Sindicatos..5

• 	 Universidades ou outros centros docentes ...6

• 	 Asesores ou consultores privados ..7

• 	 Empresas subministradoras de máquinas, de produtos, de equipos de protección individual etc. ...8

• 	 Servizos de prevención alleo...9

• 	 Mutua de accidentes de traballo e enfermidades profesionais..10

• 	 Outra. Especificar: ...11

G. INVESTIMENTOS EN MAQUINARIA OU EQUIPOS DE TRABALLO

P. 45 Durante os dous últimos anos, do total de maquinaria adquirida ou renovada neste centro de traballo (excluídos os equipos informáticos), que porcentaxe é
maquinaria NOVA?

• 	 Non se adquiriu nin renovou maquinaria.. 9	 PASE Á P.49

• 	 Ata o 10% .. 1

• 	 11% - 30% ... 2

• 	 31%- 50% .. 3

• 	 51%- 70%... 4

• 	 71%- 90%... 5

•	 Máis do 90%.. 6

 108

P.46 Respecto á maquinaria NOVA adquirida nos dous últimos anos:

A maioría SI A maioría NON Non sabe

1. Levaba marcado CE? 1 2 3

2. Ía acompañada dunha declaración CE de conformidade coa directiva de seguridade das máquinas? 1 2 3

3. Levaba manual de instrucións en castelán? 1 2 3

P.47 Para a adquisición dunha máquina ou equipo de traballo, establécense especificacións de compra (prego de condicións) nas que se define claramente o uso previsto
e as condicións nas que se vai utilizar a máquina ou equipo de traballo, aSi como a obriga de cumprir a regulamentación aplicable?

•	 Si, case sempre1

•	 Non, case nunca 2	 	 PASE Á P.49

P. 48 Para a aceptación dunha máquina, antes da posta en servizo, aplícase algún sistema de recepción co que se verifica que se cumpren as especificacións do prego
de condicións e que se cumpre a regulamentación aplicable?

•	 Si, case sempre 1

•	 Non, case nunca 2

H. DANOS Á SAÚDE

P. 49 Nos dous últimos anos, indique o número de accidentes de traballo (excluídos os accidentes in itinere) e enfermidades profesionais ocorridos no centro de traballo:

Por accidentes in itinere enténdese todos aqueles accidentes ocorridos durante o traxecto do domicilio do/a traballador/a ao centro de traballo ao domicilio. Se a resposta é
ningún anotar un 0 no apartado correspondente.

1.	 Accidentes leves con baixa..
2.	 Accidentes graves..
3.	 Accidentes mortais..
4.	 Enfermidades profesionais..
5.	 Ningún accidente nin enfermidade profesional............................. 	 PASE Á P.55

109

P. 50 Distribúa o número de afectados segundo a súa evolución na empresa tras o accidente ou enfermidade.

Accidentes leves con baixa Accidentes graves Enfermidades profesionais

1. Os afectados foron apartados do risco e incorporados a outro posto de traballo

2. O posto de traballo foi modificado e os afectados permaneceron no mesmo posto

3. Os afectados continuaron no mesmo posto sen que este se modificase

4. Os afectados continúan de baixa por accidente ou enfermidade profesional

5. Os afectados abandonaron a empresa a petición propia

6. Os afectados abandonaron a empresa tras a baremación do INSS/EVI (incapacidade)

7. Os afectados abandonaron a empresa por outras circunstancias

8. Os afectados faleceron como consecuencia do accidente ou enfermidade

		

P. 51 Indique que persoas ou entidades investigaron os devanditos accidentes e/ou enfermidades e o número investigado en cada caso.

Accidentes de traballo con
baixa (leves e graves)

Enfermidades profesionais

1. Non se investigou

2. Persoal da empresa (incluídos traballador/a designado/a, servizo de prevención propio e servizo
de prevención mancomunado)

3. Servizo de prevención alleo

4. Inspección de traballo

5. Órgano técnico da comunidade autónoma

6. Outro. Especificar:

 110

SÓ PARA OS E AS QUE SINALARON QUE TIVERON ACCIDENTES (LEVES, GRAVES OU MORTAIS) NO CENTRO DE TRABALLO NOS DOUS ÚLTIMOS ANOS (P.49)

P.52 Indique , da seguinte relación, cales son as principais causa dos accidentes ocorridos no seu centro de traballo nos dous últimos anos: (SON POSIBLES VARIAS
RESPOSTAS)

•	 Aperturas o ocos desprotexidos, escaleiras ou plataformas en mal estado..1

• 	 Falta de espazo, de limpeza o desorde..2

• 	 Mantemento inadecuado ou deficiente..3

• 	 Sinalización de seguridade inexistente ou deficiente ..4

• 	 Falta de proteccións das máquinas ou equipos, ou as que hai son deficientes ...5

• 	 Falta ou inadecuación de equipos de protección individual ...6

• 	 Equipos ou ferramentas en mal estado ..7

• 	 Manipulación inadecuada de produtos, substancias químicas ou materiais perigosos..8

• 	 Gabias, noiros, desniveis etc. no terreo que poden provocar o envorco de vehículos de traballo e /ou caídas ou tropezos de persoas ..9

• 	 Utilización de ferramentas, máquinas, equipos ou materiais inadecuados para a tarefa... 10

• 	 Non se dispón da cualificación ou a experiencia necesarias para a tarefa... 11

• 	 Instrucións de traballo inexistentes ou inadecuadas.. 12

• 	 Trabállase sen a información e formación suficiente sobre os riscos e das medidas preventivas... 13

• 	 Trabállase moi rápido ... 14

• 	 Distraccións, descoidos, despistes, falta de atención ... 15

• 	 Posturas forzadas ou realización de sobreesforzos durante a tarefa .. 16

• 	 Cansanzo ou fatiga .. 17

• 	 Realización de tarefas inhabituais ou extraordinarias, solucións 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

111

 P.53 Disponse de datos sobre os custos económicos anuais producidos por estes accidentes?

•	 Si.. 1
•	 Non.. 2	 	 PASE Á P.55

P. 54 Que aspectos dos custos destes accidentes se contabilizan? (SON POSIBLES VARIAS RESPOSTAS)

• 	 Custos asegurados: cotas do seguro coa mutua de accidentes de traballo e enfermidades profesionais ou INSS ...1

• 	 Custos non asegurados de tempos perdidos por compañeiros/as e mandos ..2

• 	 Custos non asegurados de primeiros auxilios ..3

• 	 Custos non asegurados de danos a instalacións, equipos e materiais...4

• 	 Custos non asegurados de sancións administrativas e procesos xudiciais ..5

• 	 Custos non asegurados de diminución da produción ..6

• 	 Custos non asegurados de perda de imaxe e mercado..7

•	 Custos das actividades encamiñadas á prevención de riscos laborais...8

•	 Outros custos non asegurados. Especificar: ... 9

 112

 TODOS

I. VALORACIÓN XERAL

P.55 Sobre a regulamentación actual en materia de prevención de riscos no traballo, sitúe a súa valoración nunha escala de 1 a 5 para cada unha das seguintes
estimacións.

1 2 3 4 5

De fácil aplicación Difícil de aplicar

1 2 3 4 5

Adecuada Excesiva

1 2 3 4 5

Sinxela Complexa

1 2 3 4 5

Economicamente rendible Economicamente pouco rendibles

1 2 3 4 5

Orientada a todos os sectores económicos Orientada ao sector industrial

1 2 3 4 5

Orientada a todos os tamaños de plantilla Orientada ás grandes empresas

1 2 3 4 5

Eficaz Ineficaz

113

P.56 Na súa opinión, que TRES razóns principais, por orde de importancia, motivan a súa empresa a poñer en marcha accións para previr os riscos laborais?
Anotar á dereita o número das tres principais razóns.

1. Cumprir coa lexislación vixente

2.	 Evitar as consecuencias legais (multas e outras sancións)	 Primeira ____________

3.	 Responder aos requirimentos dos/as traballadores/as e sindicatos	 Segunda ____________

4.	 Coidar a imaxe da empresa	 Terceira_____________

5.	 Mellorar as condicións de traballo e garantir a seguridade e saúde dos/as traballadores/as

6.	 Razóns económicas (redución de custos)

7.	 Conseguir un bo clima laboral

8.	 Aumentar a competitividade da empresa

9.	 Outra razón. Especificar:

P. 57 Por favor, anote a continuación calquera suxestión ou cuestión que considere relevante respecto ao tema que nos ocupa e que non se contemplou no cuestionario

__
__

Finalmente, a efectos de comprobar que esta entrevista xa se realizou e/ou aclarar algún dos aspectos que aquí se preguntan, desexariamos que nos indicase o seu nome,
cargo e un número telefónico de contacto. Moitas grazas.

Nome: __Teléfono: __________________

Cargo que ocupa a persoa que responde á entrevista:

- Director/ xerente/ propietario ...1
- Responsable de recursos humanos ou responsable de persoal ...2
- Responsable de seguridade ..3
- Responsable de administración...4
- Encargado..5
- Responsable (ou membro do departamento) de prevención de riscos laborais..6
- Outro. Especificar..7

MOITAS GRAZAS POLA SÚA COLABORACIÓN
				

 114

115

Táboa 1. Estratificación por sector de actividade e correspondencias entre CNAE 93 e CNAE 2009 10
Táboa 2.Estratos por tamaño da empresa ... 11
Táboa 3. Descrición da mostra por sector de actividade .. 14
Táboa 4. Descrición das empresas por número de persoas traballadoras ... 14
Táboa 5. Descrición da mostra por número total de persoas traballadoras .. 15
Táboa 6. Descrición da mostra por número de persoas traballadoras por sector .. 15
Táboa 7. Descrición da mostra por número de sedes ... 16
Táboa 8. Descrición da mostra por antigüidade do emprazamento ... 16
Táboa 9. Porcentaxe media de mulleres nas empresas por sector .. 17
Táboa 10. Porcentaxe de empresas sen mulleres, sen homes ou con homes e mulleres ... 18
Táboa 11. Descrición da mostra: presenza de man de obra estranxeira por sector ... 19
Táboa 12. Descrición da mostra: distribución da man de obra por idade e sector ... 20
Táboa 13. Descrición da mostra: ponderacións por tamaño da empresa .. 21
Táboa 14. Xestión empresarial: horarios por sectores de actividade .. 22
Táboa 15. Xestión empresarial: lugar de traballo por sectores, resultados detallados ... 25
Táboa 16. Xestión empresarial: actividades perigosas por sector .. 27
Táboa 17. Xestión empresarial: riscos percibidos na empresa .. 28
Táboa 18. Xestión empresarial: ferramentas de xestión da actividade por sector .. 30
Táboa 19. Xestión empresarial: ferramentas de xestión da actividade por tamaño da empresa 31
Táboa 20. Xestión empresarial: implantación de sistemas de seguridade e saúde por tamaño da empresa 32
Táboa 21. Xestión empresarial: implantación de sistemas de seguridade e saúde por sector de actividade 33
Táboa 22. Xestión empresarial: principal factor para a estratexia de negocio .. 34
Táboa 23. Xestión empresarial: porcentaxe de empresas que menciona cada factor entre os 3 máis importantes
 para a súa estratexia empresarial .. 34
Táboa 24. Xestión empresarial: repercusións da seguridade e saúde no traballo .. 35

(Índice de táboas)

Táboa 25. Órganos de participación: aspectos sobre os que se consulta ao colectivo traballador e delegados de
.................prevención .. 39
Táboa 26. Órganos de participación: aspectos sobre os que se consulta a traballadores por sector de actividade 40
Táboa 27. Recursos da prevención de riscos na empresa .. 41
Táboa 28. Recursos da prevención de riscos na empresa por tamaño da empresa ... 42
Táboa 29. Recursos da prevención de riscos na empresa por sector de actividade ... 43
Táboa 30. Formación recibida polo persoal tras ser designados para a prevención de riscos laborais............................. 44
Táboa 31. Empresas que realizaron a avaliación dos riscos para a seguridade e saúde por sector 51
Táboa 32. Empresas que realizaron a avaliación dos riscos para a seguridade e saúde por tamaño da empresa 52
Táboa 33. Na súa empresa ofreceuse aos traballadores a posibilidade de pasar recoñecemento por sector da empresa ...59
Táboa 34. Na súa empresa ofreceuse aos traballadores a posibilidade de pasar recoñecemento por tamaño da empresa .60
Táboa 35. Outras actividades relacionadas coa prevención desenvoltas na empresa .. 65
Táboa 36. Aspectos avaliados e medidas adoptadas .. 66
Táboa 37. Aspectos avaliados e medidas adoptadas por sector .. 67
Táboa 38. Medidas de coordinación en caso de concorrencia empresarial .. 68
Táboa 39. Consideración de consecuencias de embarazo ou parto recente na avaliación de riscos por sector 69
Táboa 40. Consideración de consecuencias de embarazo ou parto recente na avaliación de riscos por tamaño de
.................empresa ... 70
Táboa 41. Número de accidentes e enfermidades que causen baixa por 1000 traballadores e por sector 72
Táboa 42. Evolución do persoal empregado que sufriu enfermidades ou accidentes ... 73
Táboa 43. Investigación de enfermidades ou accidentes ... 73
Táboa 44. Causas dos accidentes de traballo .. 74
Táboa 45. Desagregación dos datos sobre custo dos que dispoñen as empresas ... 75
Táboa 46. Tres principais razón para poñer en marcha accións para previr riscos laborais ... 80
Táboa 47. Principal razón para poñer en marcha accións para previr riscos laborais por sector de actividade 81
Táboa 48. Dúbidas ou suxestións .. 82

 116

Gráfica 1. Xestión empresarial: xornada continua por sectores ... 23
Gráfica 2. Xestión empresarial: xornada rotativa por sectores .. 24
Gráfica 3. Xestión empresarial: lugar de traballo por sectores .. 24
Gráfica 4. Xestión empresarial: porcentaxe de empresas que realiza actividades perigosas por actividade 26
Gráfica 5. Xestión empresarial: porcentaxe de empresas que non realiza ningunha das actividades perigosas mencio
 nadas por sector .. 26
Gráfica 6. Xestión empresarial: riscos percibidos na empresa .. 28
Gráfica 7. Xestión empresarial: ferramentas de xestión da actividade que se utilizan .. 29
Gráfica 8. Xestión empresarial: implantación de sistemas de seguridade e saúde ... 32
Gráfica 9. Órganos de participación: a empresa conta con delegado de prevención ... 35
Gráfica 10. Órganos de participación: a empresa conta con delegado de prevención ... 36
Gráfica 11. Órganos de participación: a empresa conta con delegado de prevención, empresas de menos de 10
...................empregados ... 37
Gráfica 12. Órganos de participación: a empresa conta con delegado de prevención ... 38
Gráfica 15. Órganos de participación: delegados de prevención recibiron formación sobre seguridade e saúde dende a
...................designación ... 38
Gráfica 14. Órganos de participación: a empresa ten comité de seguridade e saúde ... 38
Gráfica 15. Órganos de participación: número reunións do comité de seguridade e saúde nos últimos 12 meses 38
Gráfica 16. Experiencia e formación previa do persoal designado para a prevención de riscos... 44
Gráfica 17. Formación recibida polo persoal traballador tras ser designados para a prevención de riscos laborais 44
Gráfica 18. Especialidade desempeñada nas funcións de nivel superior dos servizos de prevención propios 45
Gráfica 19. Especialidade desempeñada nas funcións de nivel superior dos servizos de prevención propios 45
Gráfica 20. Especialidade preventiva contratada a servizos de prevención alleos ... 45
Gráfica 21. Actividades preventivas contratadas a servizos de prevención alleos .. 46
Gráfica 22. Especialidades preventivas e actividades de prevención contratadas ... 47
Gráfica 23. Nivel de satisfacción da empresa coa facilidade para realizar consultas ao servizo alleo de prevención 48
Gráfica 24. Nivel de satisfacción da empresa coa rapidez nas respostas do servizo alleo de prevención 48

(Índice de gráficas)

Gráfica 25. Nivel de satisfacción da empresa co cumprimento coas actividades contratadas ao servizo alleo de
...................prevención ..48
Gráfica 26. Nivel de satisfacción da empresa co cumprimento da planificación prevista do servizo alleo de prevención 49
Gráfica 27. Nivel de satisfacción da empresa co tempo de dedicación do servizo alleo de prevención 49
Gráfica 28. Nivel de satisfacción da empresa coa aplicabilidade das solucións e medidas preventivas do servizo alleo
...................de prevención .. 49
Gráfica 29. Empresas que realizaron a avaliación dos riscos para a seguridade e saúde ... 50
Gráfica 30. Empresas que revisaron a avaliación dos riscos para a seguridade e saúde ante cambios 53
Gráfica 31. Infórmase aos traballadores dos resultados da avaliación de riscos que lles afectan 54
Gráfica 32. Infórmase ao colectivo traballador dos resultados da avaliación de riscos que lles afectan por sector 54
Gráfica 33. Infórmase ao colectivo traballador dos resultados da avaliación de riscos que lles afectan por tamaño de
...................empresa ... 55
Gráfica 34. Medio polo que se informa aos traballadores dos resultados da avaliación de riscos que lles afectan 55
Gráfica 35. Promotor: realiza estudos de seguridade e saúde ... 56
Gráfica 36. Contratista: solicita información a subcontratista para adaptación de plan de seguridade e saúde 56
Gráfica 37. Contratista: solicita información a subcontratista para adaptación de plan de seguridade e saúde.............. 56
Gráfica 38. Subcontratista: solicítanlle información para adaptación de plan de seguridade e saúde 57
Gráfica 39. Subcontratista: recibe a parte do plan de seguridade e saúde que lle corresponde 57
Gráfica 40. Construción: informa aos traballadores dos riscos que afectan ao seu posto ... 57
Gráfica 41. Construción: método utilizado para informar ao colectivo traballador sobre riscos no seu posto de traballo58
Gráfica 42. Na súa empresa ofreceuse aos traballadores a posibilidade de pasar recoñecemento 59
Gráfica 43. Lugar de realización do recoñecemento médico .. 60
Gráfica 44. Impartíronse actividades formativas sobre seguridade e saúde no traballo ... 60
Gráfica 45. Impartíronse actividades formativas sobre seguridade e saúde no traballo por tamaño da empresa 61
Gráfica 46. Impartíronse actividades formativas sobre seguridade e saúde no traballo por sector 61
Gráfica 47. Colectivos que recibiron formación ... 62
Gráfica 48. Motivos polos que se realizaron acción formativas .. 62

117

Gráfica 49. Entidades que levaron adiante a formación en seguridade e saúde no traballo ... 63
Gráfica 50. Mercou maquinaria ou equipos nos dous últimos anos ... 63
Gráfica 51. Maquinaria mercada levaba marcado CE... 64
Gráfica 52. Maquinaria mercada levaba declaración conformidade coa directiva de seguridade das máquinas 64
Gráfica 53. Maquinaria mercada levaba manual de instrucións en castelán... 64
Gráfica 54. Existe prego de condicións con especificacións para compra de maquinaria/equipos 65
Gráfica 55. Existe sistema de especificación de cumprimento de especificacións... 65
Gráfica 56. Consideración de consecuencias de embarazo ou parto recente na avaliación de riscos 68
Gráfica 57. Porcentaxe de empresas que sufriu algún dano que causase baixa nos dous últimos anos.................. 71
Gráfica 58. Empresas que dispoñen de datos sobre custos económicos dos accidentes .. 75
Gráfica 59. Valoración de facilidade de aplicación da regulamentación.. 75
Gráfica 60. Valoración de adecuación da regulamentación .. 76
Gráfica 61. Valoración de complexidade da regulamentación... 76
Gráfica 62. Valoración de rendibilidade da regulamentación.. 76
Gráfica 63. Valoración da orientación ao sector da regulamentación ... 76
Gráfica 64. Valoración de orientación ao tamaño da empresa da regulamentación.. 77
Gráfica 65. Valoración de eficacia da regulamentación... 77
Gráfica 66. Valoración de regulación de fácil ou difícil aplicación por tamaño de empresa 78
Gráfica 67. Valoración de regulación de adecuación de regulación por tamaño da empresa..................................... 78
Gráfica 68. Valoración de sinxeleza de regulación por tamaño de empresa.. 78
Gráfica 69. Valoración de se a regulación é economicamente rendible por tamaño de empresa 78
Gráfica 70. Valoración de se a regulación só está orientada a sector industrial por tamaño de empresa................ 79
Gráfica 71. Valoración de se a regulación está orientada a grandes empresas por tamaño de empresa.................. 79
Gráfica 72. Valoración de eficacia da regulación por tamaño de empresa... 79

