
EXPOSICIÓN AOS RISCOS PSICOSOCIAIS NO 
COLECTIVO PROFESIONAL DE XORNALISTAS DE GALICIA

[NOVEMBRO 2017]


EXPOSICIÓN AOS RISCOS PSICOSOCIAIS NO COLECTIVO PROFESIONAL 
DE XORNALISTAS DE GALICIA

Realizado por
Grupo de Traballo en Saúde e Benestar Ocupacional, Sección de Psicoloxía do Traballo e das
Organizacións do Colexio Oficial de Psicoloxía de Galicia

Coordinación
Carlos Montes Piñeiro

Autores
José Manuel Campal Fernández
Antonio Fuertes Saavedra
Marta Gómez Montero


2017 © Colexio Oficial de Psicoloxía de Galicia 3

Contidos

Introdución 4
Metodoloxía 6
Resumo executivo 13
Recomendacións preventivas 21
Resultados detallados 26

Participación 27

Exposición aos riscos psicosociais para o total de participantes 31

Exposición aos riscos psicosociais segundo xénero 34

Exposición aos riscos psicosociais segundo ámbito laboral 37

Exposición aos riscos psicosociais segundo posto na empresa 43

Bibliografía e outras referencias documentais 47


[Introdución]

4


2017 © Colexio Oficial de Psicoloxía de Galicia 5

• A presión constante para cumprir prazos, as xornadas prolongadas, a
batalla polas audiencias, a competencia diaria entre os diferentes medios,
os baixos salarios, ou a introdución das novas tecnoloxías, ilustran o vínculo
intrínseco entre o estrés laboral e a práctica do xornalismo.

• Estes factores, lonxe se reducirse, parecen terse incrementado máis nos 
últimos anos e, en consecuencia, permiten atribuír o estado de profesión 
de risco ao xornalismo (Backholm e Bjorkqvist, 2012).

• Polo tanto, é de suma importancia afondar no coñecemento dos factores
psicosociais de orixe laboral que poden incidir na súa saúde e benestar
físico e psicolóxico e, ao mesmo tempo, afectar á calidade do seu traballo.

• O presente estudo pretende extraer algunhas conclusións preliminares
sobre a experiencia laboral subxectiva nunha mostra de xornalistas e
debuxar algunhas recomendacións preventivas que permitan reverter as
situacións desfavorables para a saúde.

Introdución


[Metodoloxía]

6


2017 © Colexio Oficial de Psicoloxía de Galicia 7

• É a adaptación ao galego do Cuestionario de Avaliación de Riscos
Psicosociais no Traballo - ISTAS21 (Moncada, Llorens, Navarro e Kristensen,
2005); unha versión do método CoPsoQ (Cuestionario Psicosocial de
Copenhague) desenvolvido polo Instituto Nacional de Saúde Laboral de
Dinamarca.

• É unha metodoloxía de avaliación e intervención preventiva dos factores de
risco de natureza psicosocial que satisface os requirimentos técnicos e
legais contemplados no artigo 5.3 do RD 39/1997, de 17 de xaneiro, que
establece o Regulamento dos Servizos de Prevención.

• Ten como finalidade a identificación e localización dos riscos psicosociais
pero tamén procura facilitar o deseño e implantación de medidas
preventivas, centrándose na mellora dos aspectos da organización do
traballo e non na persoa traballadora.

Metodoloxía
O COPSOQGal21...


2017 © Colexio Oficial de Psicoloxía de Galicia 8

• Identifica e mide os principais factores de risco laboral (Kompier, 2003).

• Está baseado nos modelos “demanda-control-apoio social” de Karasek-
Johnson e “esforzo-compensacións” de Siegrist.

• A súa fiabilidade e validez son satisfactorias (Moncada et al., 2014).

• É un método válido para calquera tipo de traballo e reviste a forma dun
cuestionario individual, anónimo, confidencial e de resposta voluntaria.

• Ten un claro obxectivo preventivo.

• Está orientado á participación.

• É de uso sinxelo e proporciona análises estandarizadas que favorecen a
comparación dos resultados acadados.

• É un método público de uso libre e gratuíto, que pode descargarse no
seguinte enlace: http://www.usc.es/gl/servizos/sprl/infavapsicoso.html

Metodoloxía
Características do COPSOQGal21

http://www.usc.es/gl/servizos/sprl/infavapsicoso.html


2017 © Colexio Oficial de Psicoloxía de Galicia 9

Metodoloxía
Dimensións psicosociais avaliadas

DOMINIOS DIMENSIÓNS PSICOSOCIAIS

Esixencias psicolóxicas do traballo Esixencias cuantitativas

Ritmo de traballo

Esixencias emocionais

Conflito traballo-familia Dobre presenza

Control sobre o traballo Influencia

Posibilidades de desenvolvemento

Sentido do traballo
Apoio social e calidade do liderado Previsibilidade

Conflito de rol

Claridade de rol

Calidade do liderado
Compensacións do traballo Inseguridade sobre as condicións do traballo

Inseguridade sobre o emprego
Capital social Confianza vertical

Xustiza


2017 © Colexio Oficial de Psicoloxía de Galicia 10

Metodoloxía
Defininición das dimensións psicosociais avaliadas

DIMENSIÓNS PSICOSOCIAIS DEFINICIÓN

Esixencias cuantitativas Son as esixencias psicolóxicas derivadas da cantidade de traballo.
Son altas cando temos máis traballo do que podemos realizar no
tempo asignado.

Ritmo de traballo Constitúe a esixencia psicolóxica referida especificamente á
intensidade do traballo, que se relaciona coa cantidade e o tempo.

Esixencias emocionais Son as esixencias para non involucrarnos na situación emocional
ou xestionar a transferencia de sentimentos que se deriva das
relacións interpersoais que implica o traballo, especialmente
naquelas ocupacións na que se prestan servizos ás persoas e
preténdese inducir cambios nelas. Poden comportar a
transferencia de sentimentos e emocións con estas.

Conflito traballo-familia Son as esixencias sincrónicas, simultáneas, do ámbito laboral e do
ámbito doméstico-familiar. Son altas cando as esixencias laborais
interfiren coas familiares.

Influencia É a marxe de autonomía no día a día do traballo en xeral, e tamén
particularmente en relación ás tarefas a realizar (o que) e na forma
de realizalas (o como).


2017 © Colexio Oficial de Psicoloxía de Galicia 11

Metodoloxía
Defininición das dimensións psicosociais avaliadas

DIMENSIÓNS PSICOSOCIAIS DEFINICIÓN

Posibilidades de desenvolvemento Fan referencia ás oportunidades que ofrece a realización do
traballo para poñer en práctica os coñecementos, habilidades e
experiencia dos/das traballadores/as e adquirir outros novos.

Sentido do traballo O traballo ten sentido se podemos relacionalo con outros valores
(ex., utilidade, importancia social, aprendizaxe), o que axuda a
afrontar dunha forma máis positiva as súas esixencias.

Previsibilidade Refírese a dispoñer da información axeitada, suficiente e a tempo
para poder realizar de forma correcta o traballo e para adaptarse
aos cambios: futuras reestruturacións, tecnoloxías novas, novas
tarefas, novos métodos e asuntos parecidos.

Conflito de rol Son as esixencias contraditorias que se presentan no traballo e as
que poidan supoñer conflitos de carácter profesional ou ético.

Claridade de rol É o coñecemento concreto sobre as tarefas a realizar, obxectivos,
recursos a empregar, responsabilidades e marxe de autonomía no
traballo.


2017 © Colexio Oficial de Psicoloxía de Galicia 12

Metodoloxía
Defininición das dimensións psicosociais avaliadas

DIMENSIÓNS PSICOSOCIAIS DEFINICIÓN

Calidade do liderado Refírese ás características que ten a xestión de equipos humanos
que realizan os mandos inmediatos. Ten que ver cos principios e
procedementos de xestión de persoal e a capacitación e tempo dos
mandos para aplicalos.

Inseguridade sobre as condicións de traballo É a preocupación polo futuro en relación aos cambios non
desexados de condicións de traballo fundamentais, a saber: posto
de traballo, tarefas, horario, ou salario.

Inseguridade sobre o emprego É a preocupación polo futuro en relación á ocupación, e ten que
ver coa estabilidade do emprego e as posibilidades de
empregabilidade ou de atopar outro emprego equivalente ao
actual, no caso de perder este, no mercado laboral de residencia.

Confianza vertical É a seguridade que se ten de que dirección e traballadores/as
actúen de maneira axeitada ou competente. Nunha relación de
poder desigual, a confianza implica a seguridade de que quen
ostenta máis poder non sacará vantaxe da situación de maior
vulnerabilidade doutras persoas.

Xustiza Refírese á medida en que os/as traballadores/as son tratados con
equidade no seu traballo. Ten que ver coa toma de decisións e co
nivel de participación nestas, a razonabilidade e a ética dos seus
fundamentos e as posibilidades reais de ser cuestionadas.


[Resumo executivo]

13


2017 © Colexio Oficial de Psicoloxía de Galicia 14

• Os riscos psicosociais son unha consecuencia da organización do traballo,
do contido do mesmo e da realización das tarefas; polo tanto, proveñen de
diversas fontes.

• No caso dos/das xornalistas, sen dúbida, un factor crítico xurde das causas
imprevistas que nacen ao fío da actualidade e que, en moitos casos, son
dificilmente previsibles. Ninguén pode controlar cando se producirán certo
tipo de informacións ou se se precisará un esforzo continuado incluso fóra
dos horarios habituais.

• Os resultados do presente estudo apuntan nesta dirección. Así, 7 de cada
10 xornalistas desenvolven a súa ocupación con información insuficiente,
limitando a Previsibilidade do seu posto de traballo. Ademais, deben
traballar con moita rapidez durante toda a xornada: Ata un 83,33% dos/das
enquisados/as están expostos a un Ritmo de traballo excesivo.

Resumo executivo


2017 © Colexio Oficial de Psicoloxía de Galicia 15

• A propia natureza do traballo esixe que os/as profesionais sexan versátiles
e capaces de adaptarse a outras tarefas non tradicionais. Neste sentido,
non é de estrañar que a acumulación de tarefas (i.e., Esixencias
cuantitativas) sexa unha demanda constante para o 67,42% dos/das
xornalistas. Por exemplo, ademais de reunir información, analizar e
compilar textos, espérase (ou requírese) que os/as xornalistas teñan
coñecemento e experiencia laboral en radio, televisión, prensa escrita e
sitios WEB, e que desempeñen funcións adicionais como ser choferes,
entre moitas outras (Heloani, 2005; Mackay, 2012).

• Este amoreamento adicional de tarefas non favorece o Sentido do traballo.
De feito, o 57,58% dos/das participantes atopa complicacións para
identificar a importancia e o sentido das tarefas que realiza dificultando, a
súa vez, o despregue de estratexias de afrontamento positivas.

• Isto pode ser debido ao grao de definición das tarefas xa que, como apunta

Resumo executivo


2017 © Colexio Oficial de Psicoloxía de Galicia 16

o presente estudo, non están claramente definidas (i.e., Claridade de rol) e
incluso poden supoñer conflitos de carácter profesional ou ético (i.e.,
Conflito de rol) segundo o 50,76% e 67,42% dos/das participantes,
respectivamente.

• Precisamente, a ética profesional pode verse comprometida ou
obstaculizada por factores tales como a fonte de información do/da
xornalista, a competencia con outros/as profesionais, a presión social, os
intereses comerciais, as acción legais contra o/a propio/a profesional ou a
súa empresa, a tecnoloxía ou a loita polas audiencias (Mackay, 2012).

• Con todo, independentemente das características intrínsecas da profesión,
existen outros factores de orixe psicosocial que comprometen a saúde
laboral. En particular, un dos aspectos con maior incidencia na saúde e
benestar dos/das xornalistas ten que ver coas políticas organizacionais
(Weidmann, Fehm e Fydrich, 2008).

Resumo executivo


2017 © Colexio Oficial de Psicoloxía de Galicia 17

• Os achados deste estudo, van nesta liña e confirman que os procesos de
xestión do capital humano son desaxeitados.

• En primeiro lugar, o liderado é pobre: Ata o 68,94% presenta unha
exposición á Calidade do liderado desfavorable para a saúde. As demandas
dos superiores, con frecuencia pouco realistas, representan un claro
exemplo de estresores cotiáns dos/das xornalistas (Monteiro, Marques-
Pinto e Roberto, 2016).

• En segundo lugar, a toma de decisións é arbitraria: Case que 3 de cada 4
xornalistas consideran que a distribución de tarefas e os procedementos de
xestión de conflitos (i.e., Xustiza) non son xustos.

• En terceiro lugar, existe una considerable creba á Confianza vertical. Así o
revela o 55,30% dos/das enquisados/as que se agrupa na categoría de
exposición máis desfavorable para saúde.

Resumo executivo


2017 © Colexio Oficial de Psicoloxía de Galicia 18

• Tomadas en conxunto, estas cuestións son reveladoras toda vez que o
apoio social e o recoñecemento dos superiores protexen a saúde dos/das
traballadores/as. Por exemplo, recentes investigacións suxiren que cando
os/as xornalistas reciben pouco recoñecemento polo traballo realizado,
presentan maior deterioro psicolóxico, especialmente relacionado con
sintomatoloxía depresiva (Weidmann et al., 2008).

• Ademais, as presións recibidas tamén poden comprometer a calidade do
traballo desenvolvido. A competencia constante entre os distintos tipos de
medios (Reinardy, 2006), a presión cara o sensacionalismo (Browne,
Evangeli e Greenberg, 2012) ou as ameazas directas para informar sobre
novas “vendibles” (Feinstein, Owen e Blair, 2002), poden representar un
factor de Inseguridade sobre o propio traballo, chagando a comprometer a
carreira profesional. Os resultados deste estudo apoian esta idea xa que un
50,76% dos/das xornalistas teñen un desaxeitado medo a perder o traballo.

Resumo executivo


2017 © Colexio Oficial de Psicoloxía de Galicia 19

• As análises segmentadas revelan algunhas cuestións de interese:

– XÉNERO: Aínda que os homes presentan unha situación desaxeitada nun maior
número de dimensións psicosociais, as diferenzas máis sensibles atópanse nas
dimensións de Esixencias cuantitativas e Xustiza, sendo máis desfavorables
para as mulleres.

– ÁMBITO LABORAL: Os/as traballadores da Televisión presentan unha situación
desfavorable para a saúde nun maior número de factores, especialmente nos
relativos á xestión dos recursos humanos (i.e., Xustiza, Confianza vertical,
Calidade de liderado e Claridade de rol).

– POSTO DE TRABALLO: A medida que se incrementa a responsabilidade do/da
enquisado/a na organización ou empresa redúcese o número de dimensións
psicosociais que concentran a maior porcentaxe de traballadores/as expostos á
situación máis desaxeitada para a saúde.

Resumo executivo


2017 © Colexio Oficial de Psicoloxía de Galicia 20

• Este estudo non substitúe a obriga do empresario de levar a cabo as
avaliacións de riscos psicosociais contempladas na Lei.

• O obxectivo do estudo foi esencialmente descritivo. Obtívose información
sobre a prevalencia de exposición a diferentes dimensións psicosociais,
pero non sobre as súas razóns.

• Empregouse unha única ferramenta (i.e., cuestionarios de autoavaliación)
como método para analizar a exposición aos factores de risco psicosocial
de orixe laboral no colectivo de xornalistas colexiados/as.

• A pesar de que o universo do estudo era amplo, a taxa de participación foi
baixa obtendo un total de 132 enquisas válidas*.

• Como se trata dun estudo transversal e relativamente pequeno, no hai
material suficiente para extraer conclusións de longo alcance.

Resumo executivo
Consideracións finais

* Pode existir un nesgo de selección xa que os/as participantes están integrados/as exclusivamente por colexiados/as en exercicio e, na actualidade, a
colexiación non é obrigatoria para os/as profesionais do xornalismo.


[Recomendacións preventivas]

21


2017 © Colexio Oficial de Psicoloxía de Galicia 22

• É necesario idear unha estratexia integral para a mellora do contorno
laboral baseada nos resultados da investigación científica.

• Indubidablemente, débese estimular unha cultura organizacional orientada
á saúde ocupacional que satisfaga as necesidades empresariais pero
poñendo o foco de atención no benestar do/da traballador/a para que
todos/as os/as xornalistas podan desempeñar axeitadamente os seus
cometidos profesionais e ao mesmo tempo manter unha vida saudable.

• A xestión da saúde debe integrarse no plan estratéxico da empresa porque
é positivo para a saúde do/da traballador/a pero tamén polo seu impacto
na produtividade, eficiencia e competitividade da empresa.

• As medidas de actuación sobre as que establecer as melloras psicosociais
deben ser necesariamente promovidas e levadas a cabo polas respectivas
empresas e organizacións. Porén, desde a organización colexial pódense

Recomendacións preventivas


2017 © Colexio Oficial de Psicoloxía de Galicia 23

desenvolver diferentes iniciativas que, dentro do seu ámbito de
funcionamento, procuren mellorar as condicións nas que os/as xornalistas
levan a cabo os seus traballos.

• As seguintes proposicións seguen estas directrices e, desde unha
perspectiva colexial, suxiren algunhas áreas específicas de intervención
primaria orientadas a fomentar hábitos organizacionais saudables:

1) Estimular estudos periódicos entre os/as xornalistas que permitan caracterizar
as condicións de traballo do colectivo profesional e afondar no coñecemento
das fontes de risco psicosocial ás que están expostos/as, as estratexias de
afrontamento que empregan e a súa incidencia na saúde física e psicolóxica.

2) Deseñar campañas de información/sensibilización sobre os riscos psicosociais
de orixe laboral aos que están expostos/as os/as colexiados/as co propósito de
concienciar sobre o impacto que estes teñen para a súa saúde e o seu benestar.

Recomendacións preventivas


2017 © Colexio Oficial de Psicoloxía de Galicia 24

3) Velar para que as esixencias do traballo se axusten aos estándares éticos e
normativos da profesión.

4) Promover que as empresas e organizacións eviten posibles ambigüidades
respecto ás expectativas e tarefas a desempeñar, clarificando os obxectivos e
requirimentos específicos, para evitar os problemas derivados do conflito e
ambigüidade de rol.

5) Propiciar que todo o colectivo, especialmente no caso de profesionais con
persoal ao seu cargo, fomente un clima positivo de traballo, así como a
xestión/derivación de posibles conflitos que podan xurdir, coa finalidade de
que non se cronifiquen e deterioren o ambiente laboral.

6) Fomentar o traballo en equipo para aquelas tarefas nas que sexa posible fronte
ao traballo máis autónomo, coordinando os grupos de traballo e establecendo,
por exemplo, obxectivos de equipo que favorezan a cooperación, o reforzo e
unha percepción axeitada de apoio social e recoñecemento.

Recomendacións preventivas


2017 © Colexio Oficial de Psicoloxía de Galicia 25

7) Procurar que, ante calquera cambio no posto de traballo (ex., contido, etc.), a
empresa ou organización informe ao/á traballador/a implicado/a coa suficiente
antelación, co obxecto de reducir ao máximo a incerteza que estas situacións
poderán chegar a xerar.

Ademais, o Colexio tamén pode desenvolver actuacións dirixidas aos/ás
traballadores/as, fundamentalmente orientadas á mellora de certas
habilidades e capacidades:

8) Adestrar as habilidades de comunicación para favorecer o diálogo eficaz entre
os/as traballadores/as e os seus mandos/superiores.

9) Formar aos/ás traballadores/as con persoal ao seu cargo en habilidades de
dirección para reducir a percepción negativa sobre o liderado.

10) Fomentar técnicas que maximicen a eficacia e eficiencia da xestión temporal.

Recomendacións preventivas


[Resultados detallados]

26


2017 © Colexio Oficial de Psicoloxía de Galicia 27

RESULTADOS DETALLADOS
Participación

85,16%

14,84%

Enquisas válidas Enquisas non válidas

Recibíronse 155 enquisas, das cales foron consideradas finalmente válidas un total de 132. O 
14,16% restante foron desbotadas por corresponderse coas respostas de colexiados/as en 
situación de desemprego.


2017 © Colexio Oficial de Psicoloxía de Galicia 28

RESULTADOS DETALLADOS
Xénero dos/das participantes

53,03%
46,97%

Masculino Feminino

Do total de respostas válidas recibidas, o 53,03% foron emitidas por homes fronte ao 46,97% que 
foron proporcionadas por mulleres.


2017 © Colexio Oficial de Psicoloxía de Galicia 29

RESULTADOS DETALLADOS
Ámbito laboral

25,76%

18,18%

20,45%

26,52%

9,09%

Prensa Radio Televisión Gabinetes e comunicación corporativa Outros ámbitos de comunicación

Os/as colexiados/as enquisados/as desempeñan principalmente a súa actividade no ámbito dos 
gabinetes e a comunicación corporativa e na prensa (>25%), seguidos da radio e da televisión 
(>18%). O 9,09% traballa noutros ámbitos de comunicación como, por exemplo, a consultaría ou a 
formación.


2017 © Colexio Oficial de Psicoloxía de Galicia 30

RESULTADOS DETALLADOS
Posto na empresa

71,21%

18,94%

9,85%

Traballador/a Traballador/a con cargo na empresa Dirección

A ampla maioría dos/das participantes (71,21%) non teñen responsabilidades xerárquicas ou 
funcionais dentro das súas respectivas organizacións. Os/as restantes colexiados/as enquisados/as 
correspóndense con mandos intermedios (18,94%) e cargos directivos (9,85%).


2017 © Colexio Oficial de Psicoloxía de Galicia 31

• Neste apartado preséntanse os resultados da exposición ás diferentes
dimensións psicosociais para o conxunto de participantes.

• Cada un dos intervalos clasifica aos/ás enquisados/as en tres grupos: (i)
VERDE, inclúe aqueles/as cuxa puntuación é máis favorable para a saúde;
(ii) VERMELLO, inclúe a situación contraria (puntuación máis desfavorable
para a saúde), e (iii) AMARELO, define aos/as traballadores/as que se
atopan entre os dous extremos verde e vermello.

• Cando non existen diferenzas cos valores de referencia nas citadas
exposicións todas as porcentaxes deberían presentar o mesmo valor
(33,3%). Polo que valores superiores ao 33,3% indican que a organización
do traballo descrita sitúa a un número maior de traballadores/as na
categoría correspondente en comparación coa poboación ocupada de
referencia.

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo para o total de participantes


2017 © Colexio Oficial de Psicoloxía de Galicia 32

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo para o total de participantes

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

8,33%

8,33%

14,39%

20,45%

37,88%

9,09%

11,36%

14,39%

20,45%

35,61%

31,06%

1,52%

40,15%

40,91%

7,58%

22,73%

17,42%

30,30%

28,79%

24,24%

21,21%

21,21%

34,85%

21,97%

35,61%

38,64%

15,15%

41,67%

39,39%

25,00%

68,94%

74,24%

55,30%

50,76%

37,88%

69,70%

67,42%

50,76%

57,58%

28,79%

30,30%

83,33%

18,18%

19,70%

67,42%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os resultados para o total de participantes revelan que as dimensións máis desfavorables son Ritmo de traballo 
(83,33%), Xustiza (74,24%), Previsibilidade (69,70%), Calidade de liderado (68,94%), Esixencias cuantitativas 
(67,42%) e Conflito de rol (67,42%). En cambio, a Dobre presenza (40,91%), as Esixencias emocionais (40,15%), a 
Inseguridade sobre as condicións de traballo (37,88%) e as Posibilidades de desenvolvemento (35,61%) foron as 
dimensións percibidas polos/as enquisados/as como máis favorables.


2017 © Colexio Oficial de Psicoloxía de Galicia 33

• A continuación, recóllese o estudo segmentado da situación de exposición
aos riscos psicosociais segundo diferentes variables de interese, a saber: o
xénero, o ámbito laboral e o posto de traballo.

• O obxectivo é extraer unha idea máis precisa de que sexo, ámbito
profesional ou posto de traballo atópase nunha situación de exposición
máis desfavorable (VERMELLO) e cal ten unha situación máis favorable
(VERDE).

• Para cada variable de interese preséntanse diferentes figuras:
– En primeiro lugar, gráficos para cada un dos niveis da variable de interese que sintetiza a

porcentaxe de traballadores/as desa categoría en situación de exposición desfavorable,
intermedia y favorable (vermello, amarelo e verde).

– En segundo lugar, un gráfico comparativo que recolle a situación de exposición que inclúe
unha maior proporción de traballadores/as, facilitando localizar de forma rápida as
desigualdades de exposición (se as hai) para cada unha das dimensións de risco.

RESULTADOS DETALLADOS
Análises segmentados


2017 © Colexio Oficial de Psicoloxía de Galicia 34

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | XÉNERO MASCULINO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

7,14%

10,00%

14,29%

18,57%

35,71%

12,86%

8,57%

14,4%

17,14%

32,86%

35,71%

1,43%

35,71%

48,57%

10,00%

21,43%

24,29%

34,29%

34,29%

27,14%

17,14%

20,00%

34,8%

21,43%

34,29%

28,57%

12,86%

40,00%

28,57%

35,71%

71,43%

65,71%

51,43%

47,14%

37,14%

70,00%

71,43%

50,8%

61,43%

32,86%

35,71%

85,71%

24,29%

22,86%

54,29%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os traballadores de xénero MASCULINO sinalan como principais dimensións desfavorables o Ritmo de Traballo
(85,71%), o Conflito de rol (71,43%), a Claridade de liderado (71,43%), a Previsibilidade (70,00%) e a Xustiza
(65,71%) e como principal dimensión favorable a Dobre presenza (48,57%).


2017 © Colexio Oficial de Psicoloxía de Galicia 35

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | XÉNERO FEMININO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

9,68%

6,45%

14,52%

22,58%

40,32%

4,84%

14,52%

14,4%

24,19%

38,71%

25,81%

1,61%

45,16%

32,26%

4,84%

24,19%

9,68%

25,81%

22,58%

20,97%

25,81%

22,58%

34,8%

22,58%

37,10%

50,00%

17,74%

43,55%

51,61%

12,90%

66,13%

83,87%

59,68%

54,84%

38,71%

69,35%

62,90%

50,8%

53,23%

24,19%

24,19%

80,65%

11,29%

16,13%

82,26%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Pola súa banda, as traballadoras de xénero FEMININO apuntan como principais dimensións desfavorables a 
Xustiza (83,87%), as Esixencias cuantitativas (82,26%), o Ritmo de Traballo (80,65%), a Previsibilidade (69,35%) 
e a Claridade de liderado (66,13%) e como principal dimensión favorable as Esixencias emocionais (45,16%).


2017 © Colexio Oficial de Psicoloxía de Galicia 36

RESULTADOS DETALLADOS
Localización das exposicións segundo o XÉNERO

Unha análise pormenorizada segundo o xénero sinala que os homes presentan unha situación desfavorable 
para a saúde nun maior número de dimensións psicosociais. Porén, as diferenzas máis sensibles atópanse nas 
dimensións de Esixencias cuantitativas e Xustiza, sendo máis desaxeitadas para as mulleres. O exame particular 
da Dobre presenza, que mide o conflito traballo-familia, revela que a maior porcentaxe de homes está na 
situación máis favorable para a saúde mentres que as mulleres agrúpanse nunha situación intermedia.

Es
ix

en
ci

as
 c

ua
nt

ita
tiv

as

Do
br

e 
pr

es
en

za

Es
ix

en
ci

as
 e

m
oc

io
na

is

Ri
tm

o 
de

 tr
ab

al
lo

In
flu

en
ci

a

Po
sib

ili
da

de
s d

e 
de

se
nv

ol
ve

m
en

to

Se
nt

id
o 

do
 tr

ab
al

lo

Cl
ar

id
ad

e 
de

 ro
l

Co
nf

lit
o 

de
 ro

l

Pr
ev

isi
bi

lid
ad

e

In
se

gu
rid

ad
e 

co
nd

ic
ió

ns
 tr

ab
al

lo

In
se

gu
rid

ad
e 

so
br

e 
o 

tr
ab

al
lo

Co
nf

ia
nz

a 
ve

rt
ic

al

Xu
st

iza

Ca
lid

ad
e 

do
 li

de
ra

do

XÉ
N

ER
O Masculino

Feminino


2017 © Colexio Oficial de Psicoloxía de Galicia 37

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | PRENSA

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

11,76%

8,82%

17,65%

11,76%

26,47%

11,76%

20,59%

14,4%

29,41%

44,12%

47,06%

0,00%

29,41%

32,35%

11,76%

23,53%

20,59%

29,41%

26,47%

23,53%

35,29%

17,65%

34,8%

23,53%

32,35%

26,47%

14,71%

50,00%

35,29%

26,47%

64,71%

70,59%

52,94%

61,76%

50,00%

52,94%

61,76%

50,8%

47,06%

23,53%

26,47%

85,29%

20,59%

32,35%

61,76%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os/as traballadores/as da PRENSA están principalmente expostos a un Ritmo de Traballo (85,29%), Xustiza
(70,59%) e Calidade de liderado (64,71%) desfavorables para a saúde. Por contra, experimentan Influencia
(47,06%) e Posibilidades de desenvolvemento (44,12%) axeitadas.


2017 © Colexio Oficial de Psicoloxía de Galicia 38

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | RADIO

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

12,50%

8,33%

12,50%

20,83%

41,67%

4,17%

12,50%

14,4%

20,83%

29,17%

29,17%

0,00%

50,00%

62,50%

12,50%

12,50%

8,33%

33,33%

25,00%

33,33%

12,50%

12,50%

34,8%

16,67%

37,50%

41,67%

12,50%

37,50%

37,50%

29,17%

75,00%

83,33%

54,17%

54,17%

25,00%

83,33%

75,00%

50,8%

62,50%

33,33%

29,17%

87,50%

12,50%

0,00%

58,33%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os/as traballadores/as da RADIO tamén están principalmente expostos a un Ritmo de Traballo (87,50%) e 
Xustiza (83,33%) desfavorables para a saúde, destacando ao mesmo tempo unha desaxeitada Previsibilidade 
(83,33%). En cambio, están expostos/as a niveis de Dobre presenza (62,50%), Esixencias emocionais (50,00%) e 
Inseguridade sobre as condicións de traballo (41,67%) favorables para a saúde.


2017 © Colexio Oficial de Psicoloxía de Galicia 39

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | TELEVISIÓN

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

3,70%

3,70%

0,00%

18,52%

33,33%

0,00%

7,41%

14,4%

7,41%

14,81%

14,81%

3,70%

29,63%

44,44%

3,70%

11,11%

0,00%

11,11%

29,63%

25,93%

14,81%

22,22%

34,8%

18,52%

44,44%

40,74%

14,81%

40,74%

40,74%

29,63%

85,19%

96,30%

88,89%

51,85%

40,74%

85,19%

70,37%

50,8%

74,07%

40,74%

44,44%

81,48%

29,63%

14,81%

66,67%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os/as traballadores/as da TELEVISIÓN amosan os niveis de exposición máis desfavorables para a saúde nas 
dimensións relativas ao Capital social e a Calidade do liderado. En concreto, presentan porcentaxes de 
exposición superiores ao 85% nas dimensións de Xustiza, Confianza vertical e Calidade de Liderado. O nivel de 
exposición máis favorable corresponde á dimensión de Dobre presenza (44,44%).


2017 © Colexio Oficial de Psicoloxía de Galicia 40

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | GABINETES E COMUNICACIÓN CORPORATIVA

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

8,57%

11,43%

25,71%

31,43%

51,43%

20,00%

5,71%

14,4%

25,71%

45,71%

37,14%

2,86%

54,29%

37,14%

5,71%

40,00%

31,43%

45,71%

28,57%

20,00%

22,86%

34,29%

34,8%

25,71%

37,14%

45,71%

20,00%

37,14%

40,00%

22,86%

51,43%

57,14%

28,57%

40,00%

28,57%

57,14%

60,00%

50,8%

48,57%

17,14%

17,14%

77,14%

8,57%

22,86%

71,43%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Respecto aos/ás traballadores/as dos GABINETES E COMUNICACIÓN CORPORATIVA, os niveis de exposición 
máis desfavorables corresponden ás dimensión de Ritmo de traballo (77,14%) e Esixencias cuantitativas
(71,43%). Ao mesmo tempo amosan una exposición favorable nas dimensións de Esixencias emocionais
(54,29%), Inseguridade sobre as condicións de traballo (51,43%) e Posibilidades de desenvolvemento (45,71%).


2017 © Colexio Oficial de Psicoloxía de Galicia 41

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | OUTROS ÁMBITOS DA COMUNICACIÓN

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

0,00%

8,33%

8,33%

16,67%

33,33%

0,00%

8,33%

14,4%

8,33%

41,67%

8,33%

0,00%

33,33%

25,00%

0,00%

16,67%

25,00%

25,00%

41,67%

16,67%

8,33%

8,33%

34,8%

25,00%

16,67%

41,67%

8,33%

41,67%

50,00%

8,33%

83,33%

66,67%

66,67%

41,67%

50,00%

91,67%

83,33%

50,8%

66,67%

41,67%

50,00%

91,67%

25,00%

25,00%

91,67%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

O conxunto de traballadores/as enmarcados/as NOUTROS ÁMBITOS DA COMUNICACIÓN presenta niveis de 
exposición desfavorables na maioría das dimensións avaliadas, especialmente nas Esixencias cuantitativas
(91,67%), Ritmo de traballo (91,67%), Previsibilidade (91,67%), Conflito de rol (83,33%) e Calidade de liderado 
(83,33%).


2017 © Colexio Oficial de Psicoloxía de Galicia 42

RESULTADOS DETALLADOS
Localización das exposicións segundo o ÁMBITO LABORAL

Ao segmentar os resultados globais segundo o ámbito laboral dos/das participantes, atópase que os/as 
traballadores doutros ámbitos da comunicación presentan unha situación desfavorable nun número maior de 
dimensións psicosociais. Dentro das ocupacións convencionais, os/as traballadores da Televisión presentan 
comparativamente unha situación máis desfavorable, especialmente no relativo ao Capital social, a Calidade de 
liderado e a Claridade de rol.

Es
ix

en
ci

as
 c

ua
nt

ita
tiv

as

Do
br

e 
pr

es
en

za

Es
ix

en
ci

as
 e

m
oc

io
na

is

Ri
tm

o 
de

 tr
ab

al
lo

In
flu

en
ci

a

Po
sib

ili
da

de
s d

e 
de

se
nv

ol
ve

m
en

to

Se
nt

id
o 

do
 tr

ab
al

lo

Cl
ar

id
ad

e 
de

 ro
l

Co
nf

lit
o 

de
 ro

l

Pr
ev

isi
bi

lid
ad

e

In
se

gu
rid

ad
e 

co
nd

ic
ió

ns
 tr

ab
al

lo

In
se

gu
rid

ad
e 

so
br

e 
o 

tr
ab

al
lo

Co
nf

ia
nz

a 
ve

rt
ic

al

Xu
st

iza

Ca
lid

ad
e 

do
 li

de
ra

do

ÁM
BI

TO
 L

AB
O

RA
L Prensa

Radio

Televisión

Gabinetes e comunicación corp.

Outro ámbitos da comunicación


2017 © Colexio Oficial de Psicoloxía de Galicia 43

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | TRABALLADOR/A

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

7,61%

5,43%

9,78%

17,39%

32,61%

6,52%

8,70%

14,4%

15,22%

26,09%

20,65%

1,09%

38,04%

45,65%

6,52%

16,30%

13,04%

23,91%

26,09%

26,09%

16,30%

16,30%

34,8%

19,57%

40,22%

38,04%

17,39%

43,48%

36,96%

22,83%

76,09%

81,52%

66,30%

56,52%

41,30%

77,17%

75,00%

50,8%

65,22%

33,70%

41,30%

81,52%

18,48%

17,39%

70,65%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os/as traballadores/as sen responsabilidades xerárquicas amosan os niveis de exposición máis desfavorables
para a saúde. En particular, nas dimensións de Ritmo de traballo (81,52%), Xustiza (81,52%), Previsibilidade
(77,17%), Calidade de liderado (76,09%), Conflito de rol (75,00%) e Esixencias cuantitativas (70,65%), Confianza 
vertical (66,30%) e Sentido do traballo (65,22%). Con todo, presentan niveis máis axeitados nas dimensións de 
Dobre presenza (45,65%) e Esixencias emocionais (38,04%).


2017 © Colexio Oficial de Psicoloxía de Galicia 44

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | TRABALLADOR/A CON CARGO NA EMPRESA

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

8,33%

16,67%

25,00%

20,83%

58,33%

8,33%

12,50%

14,4%

37,50%

54,17%

58,33%

4,17%

41,67%

25,00%

8,33%

25,00%

20,83%

33,33%

41,67%

12,50%

33,33%

29,17%

34,8%

20,83%

25,00%

33,33%

12,50%

37,50%

54,17%

25,00%

66,67%

62,50%

41,67%

37,50%

29,17%

58,33%

58,33%

50,8%

41,67%

20,83%

8,33%

83,33%

20,83%

20,83%

66,67%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os mandos intermedios están principalmente expostos a un Ritmo de Traballo (83,33%), Calidade do liderado
(66,67%) e Esixencias cuantitativas (83,33%) desfavorables para a saúde. En cambio, presentan niveis de 
exposición máis favorables nas dimensións de Influencia (58,33%), Inseguridade sobre as condicións de traballo 
(58,33%) e Posibilidades de desenvolvemento (54,17%).


2017 © Colexio Oficial de Psicoloxía de Galicia 45

RESULTADOS DETALLADOS
Exposición aos riscos psicosocias no traballo | DIRECCIÓN

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Calidade do liderado

Xustiza

Confianza vertical

Inseguridade sobre o traballo

Inseguridade sobre as condicións de traballo

Previsibilidade

Conflito de rol

Claridade de rol

Sentido do traballo

Posibilidades de desenvolvemento

Influencia

Ritmo de traballo

Esixencias emocionais

Dobre presenza

Esixencias cuantitativas

15,38%

15,38%

30,77%

38,46%

46,15%

30,77%

30,77%

14,4%

30,77%

61,54%

53,85%

0,00%

46,15%

38,46%

15,38%

53,85%

46,15%

53,85%

30,77%

30,77%

38,46%

38,46%

34,8%

38,46%

23,08%

46,15%

7,69%

38,46%

30,77%

38,46%

30,77%

38,46%

15,38%

30,77%

23,08%

30,77%

30,77%

50,8%

30,77%

15,38%

0,00%

92,31%

15,38%

30,77%

46,15%

Situación máis favorable para a saúde (%) Situación intermedia (%) Situación máis desfavorable para a saúde (%)

Os/as traballadores/as de dirección presentan a situación máis favorable. Se ben están expostos a un Ritmo de 
traballo (92,31%), Claridade de rol (50,76%) e Esixencias cuantitativas (46,15%) desaxeitadas, amosan unha 
situación máis favorable para a saúde nas dimensións de Posibilidades de desenvolvemento (61,54%), Influencia
(53,85%), Esixencias emocionais (46,15%) e Inseguridade sobre as condicións de traballo (46,15%).


2017 © Colexio Oficial de Psicoloxía de Galicia 46

RESULTADOS DETALLADOS
Localización das exposicións segundo o POSTO NA EMPRESA

Atendendo ao posto de traballo desenvolvido polos/as participantes, os resultados revelan que existen 
apreciables desigualdades de exposición. Concretamente, a medida que se incrementa a responsabilidade 
do/da enquisado/a na organización ou empresa redúcese o número de dimensións que concentran a maior 
porcentaxe de traballadores/as expostos á situación máis desaxeitada para a saúde (vermello).

Es
ix

en
ci

as
 c

ua
nt

ita
tiv

as

Do
br

e 
pr

es
en

za

Es
ix

en
ci

as
 e

m
oc

io
na

is

Ri
tm

o 
de

 tr
ab

al
lo

In
flu

en
ci

a

Po
sib

ili
da

de
s d

e 
de

se
nv

ol
ve

m
en

to

Se
nt

id
o 

do
 tr

ab
al

lo

Cl
ar

id
ad

e 
de

 ro
l

Co
nf

lit
o 

de
 ro

l

Pr
ev

isi
bi

lid
ad

e

In
se

gu
rid

ad
e 

co
nd

ic
ió

ns
 tr

ab
al

lo

In
se

gu
rid

ad
e 

so
br

e 
o 

tr
ab

al
lo

Co
nf

ia
nz

a 
ve

rt
ic

al

Xu
st

iza

Ca
lid

ad
e 

do
 li

de
ra

do

PO
ST

O
 N

A 
EM

PR
ES

A Traballador/a

Traballador/a con cargo na empresa

Dirección


[Bibliografía e outras referencias documentais]

47


2017 © Colexio Oficial de Psicoloxía de Galicia 48

• Backholm, K. e Bjorkqvist, K. (2012). Journalists’ emotional reactions after working 
with the Jokela school shooting incident. Media, War & Conflict, 5, 175-190.

• Browne, T., Evangeli, M., e Greenberg, N. (2012). Trauma related guilt and 
posttraumatic stress among journalists. Journal of Traumatic Stress, 25, 207-210.

• Feinstein, A., Owen, J., e Blair, N. (2002). A hazardous profession: War, journalists
and psychopathology. American Journal of Psychiatry, 159, 1570-1575.

• Heloani, R. (2005). Vivendo no limite: Quem são nossos formadores de opinião? 
Revista USP, 65, 148-168.

• Kompier, M. (2003). Job design and well-being. En Schabracq, M.J. et al. (Eds.), The
Handbook of Work and Health Psychology (pp. 429-454). Sussex: John Wiley &
Sons.

• Mackay, J. B. (2012). Constraints alter journalists’ ethical decision-making.
Newspaper Research Journal, 33, 24–37.

Bibliografía e outras referencias documentais


2017 © Colexio Oficial de Psicoloxía de Galicia 49

• Moncada, S., Llorens, C., Navarro, A., & Kristensen, T. S. (2005). ISTAS21: Versión en
lengua castellana del cuestionario psicosocial de Copenhague (COPSOQ). Archivos
de Prevención de Riesgos Laborales, 8(1), 18-29.

• Moncada, S., Utzet, M., Molinero, E., Llorens, C., Moreno, N., Galtés, A., e Navarro,
A. (2014). The copenhagen psychosocial questionnaire II (COPSOQ II) in Spain—A
tool for psychosocial risk assessment at the workplace. American Journal of
Industrial Medicine, 57(1), 97-107.

• Monteiro, S., Marques Pinto, A., e Roberto, M. S. (2016). Job demands, coping, and
impacts of occupational stress among journalists: a systematic review. European
Journal of Work and Organizational Psychology, 25(5), 751-772.

• Reinardy, S. (2006). It’s gametime: The Maslach burnout inventory measures
burnout of sports journalists. Journalism & Mass Communication Quarterly, 83,
397–412.

• Weidmann, A., Fehm, L., e Fydrich, T. (2008). Covering the tsunami disaster: 
Subsequent post-traumatic and depressive symptoms and associated social factors. 
Stress and Health, 24, 129-135.

Bibliografía e outras referencias documentais


Grupo de Traballo en Saúde e Benestar Ocupacional
Sección de Psicoloxía do Traballo e das Organizacións

Espiñeira, 10-Baixo
15706 Santiago de Compostela

Tel.: 981 534 049 | Fax: 981 534 983
copgalicia@copgalicia.gal

www.copgalicia.gal


	Número de diapositiva 1
	Número de diapositiva 2
	Contidos
	[Introdución]
	Introdución
	[Metodoloxía]
	Metodoloxía
	Metodoloxía
	Metodoloxía
	Metodoloxía
	Metodoloxía
	Metodoloxía
	[Resumo executivo]
	Resumo executivo
	Resumo executivo
	Resumo executivo
	Resumo executivo
	Resumo executivo
	Resumo executivo
	Resumo executivo
	[Recomendacións preventivas]
	Recomendacións preventivas
	Recomendacións preventivas
	Recomendacións preventivas
	Recomendacións preventivas
	[Resultados detallados]
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	RESULTADOS DETALLADOS
	[Bibliografía e outras referencias documentais]
	Bibliografía e outras referencias documentais
	Bibliografía e outras referencias documentais
	Número de diapositiva 50

