

Estatísticas sociolaborais

ANUARIO

2015

Estatísticas sociolaborais

ANUARIO

2015

Xunta de Galicia
Consellería de Economía, Emprego e Industria
Secretaría Xeral de Emprego
Santiago de Compostela, 2016

Ficha técnica

Edita

© Xunta de Galicia. 2016. Estadísticas sociolaborais. Anuario 2015

Edición:

Consellería de Traballo e Benestar, Dirección Xeral de Traballo e Economía Social

URL: <http://ediciontraballo.xunta.es/web/portal/publicacions-recursos?activo2=sop4>

Esta obra distribúese cunha licenza CC-Atribución.CompartirIguual 3.0

España de Creative Commons. Para ver unha copia de licenza, visite:

<http://creativecommons.org/licenses/by/3.0/es/deed.es>

Maquetación

Disgallae, s.l.

Telf.: 981 806 669

ISSN

1578-2255

Obra non venal

Índice xeral

Índice xeral

Índice de cadros	7
Índice de gráficos	13
Introdución	19
1. Conciliacións individuais e colectivas	23
2. Eleccións sindicais	31
3. Folgas e peches patronais	65
4. Infraccións e sancións na orde social	73
5. Procedementos de despedimento colectivo, suspensión e redución de xornada	83
6. Apertura de centros de traballo	95
7. Empresas de traballo temporal	105
8. Desprazamento transnacional de persoas traballadoras	113

Índice de cuadros

Índice de cadros

1.	Conciliacións individuais e colectivas	
1.1	Conciliacións individuais segundo a motivación, por provincia e totais Galicia. Ano 2015	27
1.2	Conciliacións individuais segundo o tipo de resolución, por provincia e totais Galicia. Ano 2015	28
1.3	Conciliacións individuais en materia de despedimentos segundo o tipo de resolución, por provincia e totais Galicia, Ano 2015	28
1.4	Conciliacións individuais en materia de reclamacións de cantidade segundo o tipo de resolución, por provincia e totais Galicia. Ano 2015	29
1.5	Conciliacións individuais en materia de sancións e causas varias segundo o tipo de resolución, por provincia e totais Galicia. Ano 2015	29
1.6	Cantidades acordadas nas conciliacións individuais con avinza segundo a motivación, por provincia e totais Galicia. Ano 2015	29
1.7	Conciliacións colectivas por ámbito territorial: Número, empresas afectadas e persoas traballadoras afectadas. Ano 2015	30
2.	Eleccións sindicais	
2.1	Distribución provincial dos avisos previos, actas rexistradas, representantes elixidos/as segundo as actas rexistradas e porcentaxe dos/as representantes elixidos/as, desde o 1 de xaneiro de 2015 ao 31 de decembro de 2015, sobre o total de representantes elixidos/as en Galicia	37
2.2	Distribución provincial da participación electoral, desde o 1 de xaneiro de 2015 ao 31 de decembro de 2015	37
2.3	Representantes elixidos/as sobre as actas rexistradas, segundo sexo e por sindicatos, no ano 2015	39
2.4	Impugnacións, desestimacións e laudos no ano 2015	40
2.5	Distribución provincial dos avisos previos e os datos obtidos sobre as actas rexistradas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	40
2.6	Distribución provincial do número de actas rexistradas segundo o tamaño do centro de traballo, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	42
2.7	Características dos votos emitidos, no período comprendido desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	42
2.8	Número de representantes por cada organización sindical ou profesional, por provincias e sexo, segundo as actas rexistradas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	44
2.9	Número total de representantes por cada organización sindical ou profesional, no ámbito da Comunidade Autónoma de Galicia e segundo as actas votadas desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	55

2.10	Representantes elixidos/as na Comunidade Autónoma de Galicia segundo a data de votación, do 1 de xaneiro de 2012 ao 31 de decembro de 2015	58
2.11	Representantes elixidos/as por provincias, segundo a data de rexistro das actas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	59
2.12	Resultados das centrais sindicais máis representativas, segundo a data de rexistro das actas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	60
2.13	Distribución provincial dos/as representantes elixidos/as segundo as actas rexistradas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015, sobre o total de representantes elixidos/as en Galicia	61
2.14	Comparativa, a nivel provincial, dos/as representantes elixidos/as entre o período actual (01.01.12 ao 31.12.15) e o período anterior (01.01.11 ao 31.12.14)	62
2.15	Distribución provincial da participación electoral, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	63
2.16	Distribución provincial dos/as electores/as, votantes e participación electoral desagregada por sexo, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	64
<hr/>		
3.	Folgas e peches patronais	
3.1	Folgas de ámbito provincial convocadas, realizadas, desconvocadas, suspendidas e sen participación. Ano 2015	69
3.2	Folgas de ámbito provincial, de empresa e de sector. Ano 2015	70
3.3	Folgas de ámbito provincial realizadas, segundo o motivo ou a causa da convocatoria. Ano 2015	71
3.4	Peches patronais de ámbito provincial ou autonómico comunicados á autoridade laboral. Ano 2015	71
<hr/>		
4.	Infraccións e sancións na orde social	
4.1	Expedientes de sancións iniciados en primeira instancia nas xefaturas territoriais da Consellería de Economía, Emprego e Industria, con indicación do número total de expedientes, contía das sancións, materia, tipo de infracción e grao de sanción. Ano 2015	79
4.2	Expedientes resoltos en primeira instancia, segundo o órgano competente e o seu ámbito territorial, con indicación do número total de expedientes, contía das sancións, materia, tipo de infracción e grao de sanción. Ano 2015	80
4.3	Expedientes iniciados e resoltos nos servizos centrais, tanto en primeira instancia como en vía de recurso, correspondentes aos formulados no ano 2015 ou en anos anteriores, con indicación do ámbito provincial onde tivo lugar a infracción ou onde se ditou resolución de instancia, procedemento e materia.	81
4.4	Total de expedientes iniciados e resoltos nos servizos centrais, tanto en primeira instancia como en vía de recurso, correspondentes aos formulados no ano 2015 ou en anos anteriores, con indicación do ámbito provincial onde tivo lugar a infracción ou onde se ditou a resolución de instancia do procedemento.	82

5. Procedementos de despedimento colectivo, suspensión e redución de xornada

5.1	Procedementos de despedimento colectivo, suspensión e redución de xornada e persoas traballadoras afectadas, segundo o ámbito territorial. Ano 2015	87
5.2	Procedementos de despedimento colectivo, suspensión e redución de xornada segundo o ámbito territorial e a medida. Ano 2015	87
5.3	Procedementos de despedimento colectivo, suspensión e redución de xornada pactados segundo o ámbito territorial e a medida. Ano 2015	87
5.4	Procedementos de despedimento colectivo, suspensión e redución de xornada non pactados segundo o ámbito territorial e a medida aplicada. Ano 2015	88
5.5	Procedementos de despedimento colectivo, suspensión e redución de xornada sen período de consultas, segundo o ámbito territorial e a medida. Ano 2015	88
5.6	Procedementos de despedimento colectivo, suspensión e redución de xornada, por sector de actividade e ámbito territorial. Ano 2015	88
5.7	Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión e redución de xornada segundo o ámbito territorial e a medida. Ano 2015	89
5.8	Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión e redución de xornada pactados segundo o ámbito territorial e a medida. Ano 2015	89
5.9	Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión e redución de xornada non pactados, segundo o ámbito territorial e a medida. Ano 2015	89
5.10	Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión e redución de xornada sen período de consultas, segundo a medida. Ano 2015	90
5.11	Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión e redución de xornada segundo o ámbito territorial e o sexo. Ano 2015	90
5.12	Persoas traballadoras afectadas pola medida de extinción, segundo o ámbito territorial e o sexo. Ano 2015	90
5.13	Persoas traballadoras afectadas pola medida de suspensión segundo o ámbito territorial e o sexo. Ano 2015	91
5.14	Persoas traballadoras afectadas pola medida de redución de xornada segundo o ámbito territorial e o sexo. Ano 2015	91
5.15	Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión e redución de xornada, por sector de actividade e ámbito territorial. Ano 2015	91
5.16	Procedementos de despedimento colectivo, suspensión e redución de xornada e persoas traballadoras afectadas segundo o ámbito territorial (evolución 2011-2015)	92

6. Apertura de centros de trabajo

6.1	Comunicación de aperturas de centros de trabajo rexistradas, por tipo de actuación e provincia. Ano 2015	98
6.2	Comunicación de aperturas de centros de trabajo por sección de CNAE e provincia. Ano 2015	99
6.3	Distribución provincial das persoas traballadoras en centros de traballo segundo o sexo. Ano 2015	100
6.4	Persoas traballadoras en centros de traballo por sección da CNAE e provincia. Ano 2015	101
6.5	Distribución provincial dos centros de traballo rexistrados e persoas traballadoras ocupadas. Evolución 2012-2015	102

7. Empresas de traballo temporal

7.1	Contratos de posta á disposición realizados nas empresas autorizadas pola Secretaría Xeral de Emprego, segundo o ámbito de actuación e a modalidade de contratación. Ano 2015	109
7.2	Persoas traballadoras postas a disposición polas empresas de traballo temporal, autorizadas pola Secretaría Xeral de Emprego, segundo ámbito de actuación. Ano 2015	109

8. Desprazamento transnacional de persoas traballadoras

8.1	Número de persoas traballadoras desprazadas por provincia, especificando a fonte REA ou TRADES. Ano 2015	117
8.2	Número de persoas traballadoras desprazadas, por nacionalidade, desagregadas por provincias - especificando fonte REA ou TRADES. Ano 2015	117
8.3	Media de persoas traballadoras desprazadas polas empresas, desagregada por provincias - fonte TRADES. Ano 2015	119
8.4	Número total de días de desprazamento, por provincia - fonte TRADES. Ano 2015	119
8.5	Duración media do desprazamento, en días, por provincia - fonte TRADES. Ano 2015	119
8.6	Número de desprazamentos de empresas, por nacionalidades, por provincia, especificando fonte REA ou TRADES. Ano 2015	120

Índice de gráficos

Índice de gráficos

(G): Índice de gráficos. Ano 2015

Conciliacións individuais e colectivas		
G1 -	Conciliacións individuais, segundo motivación e provincia. Ano 2015	27
G2 -	Distribución porcentual das conciliacións individuais segundo a provincia. Ano 2015	27
G3 -	Conciliacións individuais segundo o tipo de resolución e provincia. Ano 2015	28
Eleccións sindicais		
G4 -	Distribución porcentual de representantes elixidos/as, segundo o ámbito territorial provincial. Ano 2015	37
G5 -	Participación electoral. Ano 2015	38
G6 -	Distribución provincial da taxa de participación (período do 1 de xaneiro de 2015 ao 31 de decembro de 2015)	38
G7 -	Taxa de representatividade. Ano 2015	39
G8 -	Distribución da representatividade a nivel provincial. Ano 2015	40
Folgas e peches patronais		
G9 -	Folgas convocadas, realizadas, desconvocadas e sen participación, segundo o ámbito provincial. Ano 2015	69
Infraccións e sancións na orde social		
G10 -	Distribución provincial coa porcentaxe dos expedientes iniciados	79
G11 -	Distribución dos expedientes resoltos segundo o órgano competente para resolver. Ano 2015	80
G12 -	Porcentaxe de expedientes resoltos. Ano 2015	82
Procedementos de despedimento colectivo, suspensión e redución de xornada		
G13 -	Procedementos segundo a medida e o ámbito territorial	87
G14 -	Distribución porcentual dos procedementos pactados	87
G15 -	Distribución porcentual dos procedementos non pactados	88
G16 -	Distribución porcentual dos procedementos sen período de consultas	88
G17 -	Persoas traballadoras afectadas segundo a medida	89

G18 -	Distribución territorial das persoas traballadoras afectadas por procedementos pactados	89
G19 -	Distribución territorial das persoas traballadoras afectadas por non pactados	89
G20 -	Distribución territorial das persoas traballadoras afectadas por procedementos sen período de consultas	90
G21 -	Persoas traballadoras afectadas segundo o sexo e o ámbito territorial	90
G22 -	Persoas traballadoras afectadas por extinción	90
G23 -	Persoas traballadoras afectadas por suspensión	91
G24 -	Persoas traballadoras afectadas por redución de xornada	91

Apertura de centros de traballo

G25 -	Comunicacións de aperturas de centros de traballo rexistradas segundo o tipo de actuación	98
G26 -	Comunicacións de aperturas de centros de traballo por provincias	98
G27 -	Distribución provincial das persoas traballadoras en centros de traballo segundo o sexo. Ano 2015	100

Empresas de traballo temporal

G28 -	Distribución porcentual das persoas traballadoras postas a disposición nas catro provincias da Comunidade Autónoma de Galicia. Ano 2015	109
--------------	---	-----

Desprazamento transnacional de persoas traballadoras

G29 -	Persoas traballadoras desprazadas por provincia 2015	117
G30 -	Persoas traballadoras desprazadas, por nacionalidade, desagregadas por provincias 2015	118
G31 -	Medida de duración dos desprazamentos por provincias	119
G32 -	Desprazamentos efectuados por provincias 2015	120

(GE): Índice de gráficos de evolución

Eleccións sindicais

GE 1-	Distribución provincial dos avisos previos presentados. Período do 2012 ao 2015	41
GE 2-	Distribución provincial do total das actas rexistradas. Período do 2011 ao 2015	41
GE 3-	Representación gráfica da distribución provincial das actas rexistradas segundo o tamaño do centro de traballo. Evolución 2012-2015	42
GE 4-	Datos porcentuais do total de votos emitidos por provincias desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	43

GE 5-	Características dos votos a nivel provincial desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	43
GE 6-	Características dos votos a nivel da Comunidade Autónoma de Galicia desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	43
GE 7-	Distribución porcentual dos/as representantes elixidos/os. Galicia (do 1 de xaneiro de 2012 ao 31 de decembro de 2015)	58
GE 8-	Distribución provincial dos/as representantes elixidos/as. Período do 2012 ao 2015	59
GE 9-	Distribución dos/as representantes elixidos/as en Galicia, desde o 1 de xaneiro de 2012 ata o 31 de decembro de 2015	60
GE 10-	Resultados electorais provinciais acadados polos sindicatos máis representativos ata o 31 de decembro de 2015	60
GE 11-	Distribución da representatividade a nivel provincial. Evolución 2012-2015	61
GE 12-	Comparativa de representantes elixidos/as, entre o período actual (01.01.12 ao 31.12.15) e o período anterior (01.01.11 ao 31.12.14), nas catro provincias da Comunidade Autónoma de Galicia	62
GE 13-	Participación electoral, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015	63
GE 14-	Distribución da participación por provincias	63
GE 15-	Electores/as segundo sexo y provincia	64
GE 16-	Votantes segundo sexo e provincia	64
GE 17-	Distribución da participación electoral segundo sexo e provincia (%)	64
<hr/>		
Procedementos de despedimento colectivo, suspensión e redución de xornada		
GE 18-	Procedementos de despedimento colectivo, suspensión e redución de xornada. 2011-2015	92
GE 19-	Persoas traballadoras afectadas. 2011-2015	93
<hr/>		
Apertura de centros de traballo		
GE 20-	Distribución provincial dos centros de traballo. Evolución 2012-2015	102
GE 21-	Distribución provincial das persoas traballadoras. Evolución 2012-2015	103
<hr/>		
Empresas de traballo temporal		
GE 22-	Contratos de posta á disposición en empresas autorizadas pola Secretaría Xeral de Emprego. Evolución 2010-2015	110
GE 23-	Contratos de posta á disposición en empresas autorizadas pola Secretaría Xeral de Emprego, segundo a causa do contrato. Evolución 2010-2015	111

Introducción

Introdución

O Plan galego de estatística é, conforme o artigo 6 da Lei 9/1988, do 19 de xullo, de estatística de Galicia, un instrumento de ordenación e planificación da actividade estatística da Comunidade Autónoma de Galicia.

As actividades estatísticas que presentamos nesta publicación están incluídas no Programa estatístico anual da Comunidade Autónoma de Galicia para 2016, aprobado polo Decreto 185/2015, do 23 de decembro, e quedan encadradas dentro da competencia da actual Secretaría Xeral de Emprego, organicamente dependente da Consellería de Economía, Emprego e Industria, non obstante, os datos de 2015 refírense á antiga Dirección Xeral de Traballo e Economía Social, encadrada na extinta Consellería de Traballo e Benestar.

Os obxectivos encomendados para a realización das correspondentes actividades son obxectivos operativos de información, que se enmarcan na área de estatísticas sociolaborais e teñen como fin fundamental o de obter a máxima achega de datos, de maneira que nos permita ter unha visión global do panorama sociolaboral galego.

O Anuario de estatísticas sociolaborais recompila os principais datos da Comunidade Autónoma de Galicia, referidos ao exercicio de 2015 e ás seguintes áreas temáticas: conciliacións, individuais e colectivas, eleccións sindicais, folgas e peches patronais, infraccións e sancións na orde social, re-

gulación de emprego, apertura de centros de traballo, empresas de traballo temporal e desprazamento transnacional de persoas traballadoras.

Desde un punto de vista estrutural, esta publicación está dividida en oito capítulos e cada un deles abrangue unha área temática.

O período de referencia temporal é do ano 2015. Preséntase tamén, para as principais variables, información relativa á evolución nos catro últimos anos (do 2012 ao 2015)

Ao inicio de cada capítulo figura unha indicación da metodoloxía empregada e incorpórase un apartado de fontes e notas explicativas, con expresión da materia obxecto de investigación, as principais disposicións legais que a regulan, as fontes das que se obteñen os datos primarios e unhas breves notas metodolóxicas de carácter xeral e cadros concretos.

A maioría dos capítulos conteñen cadros gráficos de evolución, cos que se pretende ofrecer unha imaxe visual do comportamento evolutivo das variables máis salientables.

As estatísticas contidas neste anuario elaboráronse coa información recibida das xefaturas territoriais da consellería, así como da información primaria que, en función da súa competencia, achegan as unidades administrativas dos servizos centrais desta consellería sobre as materias obxecto de investigación.

1. Conciliacións individuais e colectivas

Conciliacións individuais e colectivas

Fontes e notas metodolóxicas

O obxectivo desta actividade estatística é o de facilitar información sobre as conciliacións individuais e colectivas que se realizan como vía previa do tratamento de conflitos para evitar a vía xurisdiccional ordinaria, no ámbito da Comunidade Autónoma de Galicia tomando como referencia os datos do ano 2015.

Enténdese por conciliacións o intento obrigatorio de avinza entre os intereses en conflito das persoas traballadoras e empresas, con participación da Administración e como procedemento previo á vía xudicial.

As conciliacións poden ser individuais e colectivas: A conciliación individual é o intento de acordo ao que se pode acceder de xeito individual, por medio dunha reclamación desta índole, aínda que o intento de avinza se efectúe para un colectivo de persoas traballadoras afectadas.

A conciliación colectiva é o intento de resolución de conflitos colectivos, previo á vía xudicial, que afecta aos intereses xerais das persoas traballadoras e que son susceptibles dunha solución global para todo o colectivo implicado no procedemento.

As principais disposicións legais referidas a esta materia son as contidas na seguinte normativa de aplicación:

1) Xeral

Real decreto lei 17/1977, do 4 de marzo, sobre relacións de traballo (BOE 9.03.77)

Real decreto 5/1979, do 26 de xaneiro, de creación do Instituto de Mediación, Arbitraje e Conciliación (BOE 6.02.79)

Real decreto 2756/1979, do 23 de novembro, polo que o Instituto de Mediación, Arbitraje e Conciliación asume parte das funcións que ten encomendadas (BOE 5.12.79)

Sentenza do Tribunal Constitucional 11/81, do 8 de abril de 1981, pola que se declaran inconstitucionais

algúns artigos do Real decreto lei 17/1977, en materia de folgas e conflitos colectivos (BOE 29.04.81)

Real decreto legislativo 1/1995, do 24 de marzo, polo que se aproba o texto refundido da Lei do estatuto dos traballadores (BOE 29.03.95)

Lei 36/2011, do 10 de outubro, reguladora da xurisdición social (BOE 11.10.11)

2) Transferencia

Real decreto 2412/1982, do 24 de xullo, sobre traspaso de funcións e servizos da Administración do Estado á Comunidade Autónoma de Galicia en materia de traballo (BOE 28.09.82; DOG 19.10.82)

Decreto 117/1982, do 5 de outubro, sobre asunción de transferencias en materia de traballo (DOG 19.10.82)

Real decreto 4104/1982, do 29 de decembro, sobre traspaso de funcións e servizos da Administración do Estado á Comunidade Autónoma de Galicia, en materia de mediación, arbitraje e conciliación (BOE 24.02.83; DOG 08.03.83)

Decreto 50/1983, do 9 de marzo, de asunción de transferencias en materia de mediación, arbitraje e conciliación (DOG 28.03.83)

Para o tratamento estatístico tomamos como fonte de referencia os datos que mensualmente achegan as xefaturas territoriais da consellería á Secretaría Xeral de Emprego, a través das listaxes de datos dos conflitos individuais e colectivos seguidos nas unidades administrativas de mediación, arbitraje e conciliación. Os referidos datos son obxecto de tratamento estatístico na Dirección Xeral de Emprego do Ministerio de Emprego e Seguridade Social, quen facilita os resultados ás distintas comunidades autónomas.

No referente aos datos achegados sobre os conflitos colectivos e individuais na presente publicación, os cadros estatísticos refliten os resultados do

ano 2015 en relación coas conciliacións individuais rematadas por provincia, segundo resultado e motivo, así como os totais de Galicia. No relativo ás conciliacións colectivas, achéganse os resultados obtidos por provincias e servizos centrais (ámbito autonómico), segundo o resultado, así como os datos totais da Comunidade Autónoma de Galicia.

Atendendo o resultado das conciliacións individuais ou colectivas rematadas, obteremos os seguintes tipos de resolución:

- Con avinza: cando se produce acordo entre as partes.
- Sen avinza: cando non se acada acordo entre as partes.

Outros motivos, que engloban:

- Tentadas sen efecto: cando non comparece a parte ou as partes demandadas.

- Tidas por non presentadas: cando, debidamente citadas as partes, a promotora non comparece no acto.
- Desistidas: cando comparece a parte promotora, para o único efecto de desistir do conflito producido. - Outros motivos: cando a reclamación é improcedente, foi recibida por correo e rexistrouse debidamente.

En canto á motivación nas conciliacións individuais, utilizamos como categorías desta variable: despedimentos, reclamación de cantidade e sancións e varios. No apartado de "varios" inclúense as reclamacións por clasificación laboral ou profesional, antigüidade e outro tipo de reclamacións derivadas do contrato de traballo.

1.1 Conciliacións individuais segundo a motivación, por provincia e totais Galicia. Ano 2015

	Despedimentos	Reclamación de cantidade	Sancións e causas varias	Total
A Coruña	4.461	4.899	2.083	11.443
Lugo	927	1.070	467	2.464
Ourense	770	1.119	545	2.434
Pontevedra	3.455	2.899	791	7.145
Galicia	9.613	9.987	3.886	23.486

G1.- Conciliacións individuais segundo a motivación e provincia. Ano 2015

G2.- Distribución porcentual das conciliacións individuais segundo a provincia. Ano 2015

1.2 Conciliacións individuais segundo o tipo de resolución, por provincia e totais Galicia. Ano 2015

	Con avinza	Sen avinza	Intentadas sen efecto e outras*	Total
A Coruña	2.473	4.949	4.021	11.443
Lugo	631	1.057	776	2.464
Ourense	513	893	1.028	2.434
Pontevedra	1.865	2.766	2.514	7.145
Galicia	5.482	9.665	8.339	23.486

*Intentadas sen efecto e outras (as tidas por presentadas, desistidas e outros tipos)

G3.- Conciliacións individuais segundo o tipo de resolución e provincia. Ano 2015

1.3 Conciliacións individuais en materia de despedimentos segundo o tipo de resolución, por provincia e totais Galicia. Ano 2015

	Con avinza	Sen avinza	Intentadas sen efecto e outras*	Total
A Coruña	1.980	1.471	1.010	4.461
Lugo	492	279	156	1.697
Ourense	352	226	192	770
Pontevedra	1.546	1.130	779	3.455
Galicia	4.370	3.106	2.137	10.383

*Intentadas sen efecto e outras (as tidas por presentadas, desistidas e outros tipos)

1.4 Conciliacións individuais en materia de reclamacións de cantidade segundo o tipo de resolución, por provincia e totais Galicia. Ano 2015

	Con avinza	Sen avinza	Intentadas sen efecto e outras*	TOTAL
A Coruña	401	2.116	2.382	4.899
Lugo	69	536	465	1.070
Ourense	125	386	608	1.119
Pontevedra	235	1.171	1.493	2.899
Galicia	830	4.209	4.948	9.987

*Intentadas sen efecto e outras (as tidas por presentadas, desistidas e outros tipos)

1.5 Conciliacións individuais en materia de sancións e causas varias segundo o tipo de resolución, por provincia e totais Galicia. Ano 2015

	Con avinza	Sen avinza	Intentadas sen efecto e outras*	TOTAL
A Coruña	92	1.362	629	2.083
Lugo	70	242	155	467
Ourense	36	281	228	545
Pontevedra	84	465	242	791
Galicia	282	2.350	1.254	3.886

*Intentadas sen efecto e outras (as tidas por presentadas, desistidas e outros tipos)

1.6 Cantidades acordadas nas conciliacións individuais con avinza segundo a motivación por provincia e totais Galicia. Ano 2015

	Despedimentos	Reclamacións de cantidade	Sancións e causas varias	TOTAL
A Coruña	36.750.004	1.247.103	974.626	38.971.733
Lugo	7.915.490	295.758	327.299	8.538.547
Ourense	4.332.381	408.927	177.177	4.918.485
Pontevedra	30.152.686	843.573	277.000	31.273.259
Galicia	79.150.561	2.795.361	1.756.102	83.702.024

1.7 Conciliacións colectivas por ámbito territorial: Número, empresas afectadas e persoas traballadoras afectadas. Ano 2015

		Número de conciliacións	Empresas afectadas	Persoas traballadoras afectadas
A Coruña	Con avinza	1	1	34
	Sen avinza	30	30	8.078
	Resto (1)	6	6	3.410
Lugo	Con avinza	0	0	0
	Sen avinza	22	11	2.721
	Resto (1)	5	3	550
Ourense	Con avinza	0	0	0
	Sen avinza	7	7	706
	Resto (1)	1	1	150
Pontevedra	Con avinza	0	0	0
	Sen avinza	18	23	1.321
	Resto (1)	6	6	1.126
Autonómicas	Con avinza	1	1	120
	Sen avinza	2	2	309
	Resto (1)	0	0	0
Galicia	Con avinza	2	2	154
	Sen avinza	79	73	13.135
	Resto (1)	18	16	5.236

(1) Resto: Intentadas sen efecto, tidas por non presentadas, desistidas e outras

2. Elecciones sindicais

Eleccións sindicais

Fontes e notas metodolóxicas

O obxectivo desta actividade estatística é coñecer, de forma detallada, os resultados das eleccións sindicais en Galicia.

Con esta finalidade, faise un estudo pormenorizado mediante a explotación estatística dos resultados electorais correspondentes ao ano 2015, así como dos resultados relativos ao período dos catro anos anteriores.

As principais disposicións legais en canto a esta materia están recollidas na seguinte normativa de aplicación:

1) Xeral

- Lei 9/1987, do 12 de xuño, de órganos de representación, determinacións das condicións de traballo e participación do persoal ao servizo das administracións públicas (BOE nº 144 do 17.06.87) Esta lei foi derogada pola Lei 7/2007, do 12 de abril, del Estatuto Básico del Empleado Público excepto no seu artigo 7 e coa excepción contemplada na disposición transitoria quinta deste Estatuto.
- Lei 18/1994, do 30 de xuño (BOE Nº 156 do 01.07.1994), pola que se modifica a normativa de eleccións aos órganos de representación do persoal ao servizo das administracións públicas da Lei 9/ 1987, do 12 de xuño, modificada pola Lei 7/1990, do 19 de xullo (BOE nº 173 do 20.07.90)
- Real decreto 1844/1994, do 9 de setembro, polo que se aproba o regulamento de eleccións a órganos de representación dos traballadores na empresa (BOE nº 219 do 13.09.94)
- Real decreto 1846/1994, do 9 de setembro, polo que se aproba o regulamento de eleccións aos órganos de representación do persoal ao servizo da Administración xeral do Estado (BOE nº 219 do 13.09.94)
- Real decreto legislativo 1/1995, do 24 de marzo, polo que se aproba o texto refundido da Lei do estatuto dos traballadores (BOE nº 75 do 29.03.95)

2) Transferencia

- Real decreto 2412/1982, do 24 de xullo, sobre traspaso de funcións de servizos da Administración do Estado á Comunidade Autónoma de Galicia en materia de traballo (BOE nº 232 do 28.09.82; DOG nº 19 do 19.10.82)
- Decreto 117/1982, do 5 de outubro, sobre asunción de transferencias en materia de traballo (DOG 19.10.82)
- Decreto 42/2013, do 21 de febreiro, polo que se establece a estrutura orgánica da Consellería de Traballo e Benestar (DOG nº 46, do 6 .03.2013)

A fonte de información procede das actas de escrutinio depositadas e rexistradas nas oficinas públicas de rexistro (OPR), depósito e publicidade das catro provincias da comunidade autónoma como resultado do proceso electoral en Galicia, así como dos distintos actos administrativos que implica o proceso electoral e que extraemos da base de datos para a elaboración definitiva da estatística correspondente.

A unidade estatística elemental é a elección sindical para elixir á totalidade de delegados de persoal ou membros do comité de empresa, con acta rexistrada na OPR, aínda que tamén se facilita información dos avisos previos e as actas depositadas, procedementos previos á celebración da elección sindical e ao rexistro da acta respectivamente.

Segundo o artigo 61 do Estatuto dos Traballadores, éstos teñen dereito a participar na empresa a través dos órganos de representación: delegados de persoal ou comités de empresa.

No cómputo de resultados electorais, para o tratamento estadístico, tomamos como data de referencia a data de rexistro das actas.

Ademais dos datos anuais, na estatística recóllese a representatividade obtida por cada sindicato, no ámbito da Comunidade Autónoma de Galicia, segundo as actas rexistradas a 31 de decembro do ano anterior e tendo en conta o período dos catro últimos anos. Por outra banda, amósanse tamén eses mesmos datos de representatividade pero calculados de acordo coas actas votadas antes do 31 de decembro do ano anterior, aínda que se rexistren máis tarde desa data. Así, os resultados electorais varían un pouco dependendo si se obteñen a DATA DE VOTACIÓN (31 de decembro) OU A DATA DE REXISTRO (31 de decembro)

Proceso electoral

Promotores das eleccións

- Como paso previo ás eleccións sindicais, cun prazo mínimo dun mes de antelación, os promotores comunican ás oficinas públicas de rexistro o seu propósito de levar a cabo as eleccións.

Esta comunicación debe indicar con precisión:

- a) A empresa e o centro de traballo que quere celebrar o proceso electoral.
- b) A data de inicio do dito proceso.

Constitución da mesa electoral

Constituirase unha mesa electoral por cada colexio de 250 traballadores ou fracción. Existirá unha única mesa electoral nos centros de traballo de menos de 50 traballadores e nas eleccións de colexio único.

A mesa electoral fixa a data da votación, que lle comunicará á empresa en 24 horas e fará público entre os traballadores o censo electoral.

Publicación acta de escrutinio

O resultado da votación publicarase nos taboeiros de anuncios dentro das 24 horas seguintes ao remate da redacción da dita acta de escrutinio (segundo modelo oficial)

Atribución de representantes

- Artigo 12.1 Real Decreto 1844/1944, de 9 de setembro:

- a) Nas eleccións para delegados de persoal, ao tratarse de listas abertas, outórganse-lles os postos a aqueles candidatos que obteñen maior número de votos válidos.
- b) Nas eleccións de comité de empresa, en primeiro lugar, descártanse aquelas candidaturas que non obtivesen, cando menos, o 5% de votos válidos (incluídos os brancos) e, en segundo lugar, outórgaselle a cada candidatura o número de representantes que obtivo.

Aos efectos de establecer a atribución de representantes a cada lista no Comité de Empresa, non se deben ter en conta os votos en branco nin as candidaturas que non obtivesen, polo menos, o 5% dos votos válidos (inclúense os brancos) do seu colexio respectivo.

Os votos en branco son considerados válidos para o cómputo da porcentaxe de votos de cada candidatura, é dicir, o número de votos a cada candidatura entre o total de votos válidos (inclúese neste denominador os brancos) ten que ser superior a 0,05.

O número de representantes de cada lista asígnase proporcionalmente ao número de votos obtidos, é dicir, multiplícase o número de postos polos votos obtidos por esa lista e divídese entre o total de votos a candidaturas non descartadas (non se contan neste denominador nin os votos en branco nin os votos ás candidaturas que non obtivesen o 5%)

Proceso de rexistro

A OPR recibe a acta orixinal de escrutinio, xunto coas papeletas de votos nulos e impugnados polos interventores, e a acta de constitución da mesa ou mesas electorais e procede á publicación dunha copia da acta de escrutinio no taboleiro de anuncios. A OPR dálle traslado á empresa da presentación da acta de escrutinio correspondente ao proceso electoral que tivo lugar nela coa data na que finaliza o prazo para impugna-la.

A OPR rexistra ou denega o rexistro das actas electorais nos termos legalmente previstos. A denegación do rexistro dunha acta pola oficina pública só poderá facerse cando concorran algunhas das circunstancias previstas no artigo 26 do Real decreto 1844/1944, do 9 de setembro: actas que non vaian nos modelos oficiais; falta de comunicación da promoción electoral á OPR; falta de sinatura do presidente da mesa electoral; actas nas que se omitan algún dos datos dos modelos oficiais que impidan o cómputo electoral; actas ilexibles que impidan o cómputo electoral.

Impugnacións, desestamentos e laudos

O artigo 76 do Estatuto dos Traballadores regula as reclamacións en materia electoral. Todos aqueles que teñan interese lexítimo, incluída a empresa, poderán impugnar a elección, as decisións que adopte a mesa, así coma calquera outra actuación desta ao longo do proceso electoral, fundándose na existencia de vicios graves que puideran afectar ás garantías do proceso electoral e que alteren o seu resultado, na falta de capacidade ou lexitimidade dos candidatos elixidos, na discordancia entre a acta e o desenvolvemento do proceso electoral e na falta de correlación entre o número de traballadores que figuran na acta de eleccións e o número de representantes elixidos.

Os árbitros son os encargados de coñecer sobre estas impugnacións en materia electoral e as resolucións destes denomínanse LAUDOS. O laudo é escrito e razoado e resolve en dereito sobre a impugnación electoral e, no seu caso, sobre o rexistro da acta. O laudo arbitral poderase impugnar ante a orde xurisdiccional social.

Procesamento de datos

As oficinas públicas do rexistro (OPR), pertencentes a cada unha das xefaturas territoriais da Consellería de Economía, Emprego e Industria, realizan o rexistro dos resultados de eleccións sindicais derivándose datos relativos a actas rexistradas, actas e traballadores/as segundo o tipo de elección, electores, votantes e participación electoral segundo o sexo, características dos votos emitidos e representantes elixibles e elixidos, número de

actas segundo o tamaño do centro de traballo e número de actas segundo o sector institucional, número de avisos previos, actas depositadas e representatividade de cada sindicato.

Representatividade sindical

O número de representantes elixidos que se presentan por cada organización sindical determinan a representatividade desta organización.

Teñen a condición de sindicato máis representativo, a nivel da Comunidade Autónoma (art. 7 da LO 11/1985, o 2 de agosto, de liberdade sindical):

- 1º- Os sindicatos do dito ámbito que acrediten neste, unha audiencia electoral de, polo menos, o 15% dos delegados de persoal e dos representantes dos traballadores nos comités de empresa e nos órganos correspondentes das administracións públicas, sempre que contén cun mínimo de 1.500 representantes e non estean federados ou confederados con organizacións sindicais de ámbito estatal.
 - 2º- Os sindicatos ou entes sindicais que estean afiliados, federados ou confederados a unha organización sindical de ámbito de comunidade autónoma que teña a consideración de máis representativa de acordo co previsto no apartado 1º anterior.
- A representatividade que ten cada sindicato determínase polo número de representantes que obtívase nun ámbito determinado e en relación co total de representantes (de todos os sindicatos) Pódese indicar por provincias ou o total da Comunidade Autónoma.

Variables de estudo

- As actas depositadas son as actas levantadas como resultado do escrutinio do proceso electoral que, consonte modelo oficial, recollen o resultado xeral da votación e son enviadas ás correspondentes oficinas públicas de rexistro co fin de que segundo o procedemento establecido no artigo 75.7 do Real decreto legislativo 1/1995, do 24 de marzo, do estatuto dos traballadores,

e no artigo 26 do Real decreto 1844/1994, do 9 de setembro, polo que se aproba o regulamento de eleccións a órganos de representación de traballadores na empresa, se proceda, de ser o caso, ao seu oportuno rexistro.

- As actas rexistradas son as actas efectivamente rexistradas nas oficinas públicas de rexistro.
- Os traballadores afectados son o total de traballadores recollidos no censo electoral como electores.
- Os traballadores participantes son o conxunto de traballadores que participan no proceso electoral exercendo o seu dereito a votar.

Variables de clasificación

Datos da empresa

Actividade económica principal da empresa.

Centro de traballo

Localización xeográfica

Número de traballadores do centro de traballo.

Número de representantes sindicais

Datos xerais da votación

- En delegados de persoal recóllense:

Número de electores: homes, mulleres e total;

Número de representantes a elixir

Votantes: homes, mulleres e total

Votos válidos (brancos e cubertos) e votos non válidos

Representantes elixidos (a data de rexistro):

Homes, mulleres e total.

Participación electoral

Impugnacións

Desistimentos

- Para os comités de empresa recóllese estas mesmas variables referidas a cada un dos colexios electorais.

Para cada representante elixido recóllese información individual: sexo, sindicato ou organización.

Data de referencia

No cómputo de resultados electorais, para o tratamento estatístico, tomamos como data de referencia a data do rexistro das actas.

2.1 Distribución provincial dos avisos previos, actas rexistradas, representantes elixidos segundo as actas rexistradas e porcentaxe dos/as representantes elixidos/as, desde o 1 de xaneiro de 2015 ao 31 de decembro de 2015, sobre o total de representantes elixidos/as en Galicia

Provincia	Nº de avisos previos presentados	Nº de actas rexistradas	Representantes elixidos	Porcentaxe de representantes elixidos sobre o total %
A Coruña	1.258	1.066	3.477	39,54
Lugo	450	368	1.026	11,67
Ourense	372	415	1.192	13,56
Pontevedra	1.181	1.083	3.098	35,23
Totais	3.261	2.932	8.793	100,00

G4.- Distribución porcentual de representantes elixidos/as, segundo o ámbito territorial provincial. Ano 2015

2.2 Distribución provincial da participación electoral, desde o 1 de xaneiro de 2015 ao 31 de decembro de 2015

Provincia	Traballadores/as afectados (1)		Traballadores/as participantes (2)		Porcentaxe de participación por provincias (3)
	Nº	% (1)	Nº	% (2)	% (3)
A Coruña	99.890	45,99	64.356	42,92	64,43
Lugo	23.907	11,01	17.421	11,62	72,87
Ourense	24.069	11,08	18.235	12,16	75,76
Pontevedra	69.324	31,92	49.918	33,29	72,01
Totais	217.190	100,00	149.930	100,00	69,03

- (1) Porcentaxe de persoas traballadoras afectadas en relación co total
 (2) Porcentaxe de persoas traballadoras participantes en relación co total
 (3) Porcentaxe de participación por provincias

G5 - Participación electoral. Ano 2015

G6 - Distribución provincial da taxa de participación (período do 1 de xaneiro de 2015 ao 31 de decembro de 2015)

Distribución en %

2.3 Representantes elixidos/as sobre as actas rexistradas, segundo o sexo e por sindicatos, no ano 2015

Representantes elixidos/as segundo o sexo

Provincia	Nº de actas rexistradas	Homes	Mulleres	Total representantes
A Coruña	1.066	4.641	1.240	5.881
Lugo	368	1.207	455	1.662
Ourense	415	1.120	655	1.775
Pontevedra	1.083	3.358	1.785	5.143
Totais	2.932	10.326	4.135	14461

Representantes elixidos/as por sindicatos

Sindicatos	A Coruña	Lugo	Ourense	Pontevedra	Totais	%
UGT	970	322	377	735	2.404	27,34
CIG	960	201	251	1.037	2.449	27,85
CC.OO	890	252	269	767	2.178	24,77
Outros	657	251	295	559	1.762	20,04
Totais	3.477	1.026	1.192	3.098	8.793	100,00

G7 - Taxa de representatividade. Ano 2015

G8 - Distribución da representatividade a nivel provincial. Ano 2015

2.4 Impugnacións, desistencias e laudos no ano 2015

Provincias	Impugnacións presentadas	Desistencias	Laudos ditados	Impugnacións pendentes
A Coruña	122	11	101	10
Lugo	70	8	30	23
Ourense	40	1	39	1
Pontevedra	128	11	79	15
Totais	360	31	249	49

2.5 Distribución provincial dos avisos previos e os datos obtidos sobre as actas rexistradas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

	Nº de avisos previos presentados	Nº de actas rexistradas
A Coruña	2.377	2.000
Lugo	759	632
Ourense	698	651
Pontevedra	2.194	1.931
Totais	6.028	5.214

GE 1- Distribución provincial dos avisos previos presentados. Período do 2012 ao 2015**GE 2- Distribución provincial do total das actas rexistradas. Período do 2012 ao 2015**

2.6 Distribución provincial do número de actas rexistradas segundo o tamaño do centro de traballo, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

	Ata 30 trab.	De31-49 trab.	50-100 trab.	101-250 trab.	251-500 trab.	501-750 trab.	751-1.000 trab.	1.001/5.000 trab.	> de 5.000 trab.	TOTAL
A Coruña	1.293	225	262	133	39	20	6	18	3	1.999
Lugo	440	64	76	33	9	4	3	5	0	634
Ourense	438	68	82	42	12	6	0	3	0	651
Pontevedra	1.293	250	209	114	37	11	6	8	3	1.931
Total	3.464	607	629	322	97	41	15	34	6	5.215

GE 3- Representación gráfica da distribución provincial das actas rexistradas segundo o tamaño do centro de traballo. Evolución 2012-2015

2.7 Características dos votos emitidos, no período comprendido desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

	A candidaturas	Nulos	En branco	Total votos	%
A Coruña	99.901	1.534	4.910	106.345	41,92
Lugo	25.890	341	1.045	27.276	10,75
Ourense	26.607	316	952	27.875	10,99
Pontevedra	87.008	962	4.198	92.168	36,33
Total Galicia	239.406	3.153	11.105	253.664	100,00

GE 4- Datos porcentuais do total de votos emitidos por provincias desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

GE 5- Características dos votos a nivel provincial desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

GE 6- Características dos votos a nivel da Comunidade Autónoma de Galicia desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

	VOTOS	
A candidatura	239.406	94,38
Nulos	3.153	1,24
En branco	11.105	4,38
Total Votos	253.664	100,00

2.8 Número de representantes por cada organización sindical ou profesional, por provincias e sexo, segundo as actas rexistradas desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

A Coruña

Código	Organizacións	Representantes totais	Homes	Mulleres
14	UNION GENERAL DE TRABAJADORES (U.G.T.)	1.317	354	1.671
02	CONFEDERACION INTERSINDICAL GALEGA (C.I.G.)	1.267	318	1.585
11	COMISIONES OBRERAS (CC.OO.)	1.223	330	1.553
04	CENTRAL SINDICAL INDEP. Y DE FUNCIONA. (CSI-CSIF)	179	53	232
820504	FEDER. DE TRABAJ. INDP. COMERCIO (FETICO)	122	50	172
15	UNION SINDICAL OBRERA (U.S.O.)	106	38	144
99	NON SINDICADOS (NON SIND)	82	19	101
820498	FEDER. DE SIND. INDEP. ENSEÑANZA (F.S.I.E)	40	25	65
39	FEDER. DE ASOC. SINDIC. GRAN ALMACENES (F.A.S.G.A)	47	1	48
720293	UNION SINDICAL TRABALLADORES DE GALICIA (U.S.T.G.)	28	9	37
01	CONFEDERACION GENERAL DEL TRABAJO (C.G.T.)	29	2	31
720290	CENTRAL UNITARIA DE TRABALLADORES (C.U.T.)	18	10	28
230001	FEDERACION DE SINDICATOS INDEPENDIENTES DE SERVICIOS FINANCIEROS	20	1	21
720307	SINDICATO DE TRABALLADORES DE LIMPEZA	19	2	21
10	CONFED. COORDINADORA INTERSINDICAL DE CAJAS	18	0	18
90	COALICION DE SINDICATOS (COAL.SIND)	13	4	17
23	FEDERACION FUERZA, INDEPENDENCIA Y EMPLEO	9	0	9
820526	FED. INDEP. TRABAJAD. DEL CREDITO (F.I.T.C.)	9	0	9
821811	UNIÓN SINDICAL Y TÉCNICOS SANITARIAS	4	3	7
110	VARIOS (VARIOS)	5	1	6
170003	ANPE-SINDICATO INDEPENDIENTE	3	3	6
720311	SINDICATO MOVEMENTO ALTERNATIVO SINDICAL	5	1	6
821257	SINDICATO PROFESIONAL DE VIAJES (S.P.V.)	5	1	6
821806	SINDICATO DE TRABAJADORES DE REPSOL	6	0	6
821835	SINDICATO DE LA ELEVACION	6	0	6
05	CONFED. SINDICATOS TRABAJAD. ENSEÑANZA (S.T.E.S.)	3	2	5
170001	SINDICATO DE ENFERMERIA (ADHERIDO A FSES.-Cód.17)	1	4	5
720301	SIND. INDEPENDENTE BOMBEIROS DE GALICIA (SIB-GAL)	5	0	5
720309	S. INDEP.Y PROFES. DE PROFESORES DE RELIGION DE GALICIA	2	3	5
03	CONFEDERACION DE CUADROS (C.C.)	3	0	3
720300	SINDICATO DE XORNALISTAS DE GALICIA (SXG)	3	0	3

(Continúa) →

Código	Organizaciones	Representantes totales	Hombres	Mujeres
720312	SINDICATOS SANITARIOS GALEGOS PÚBLICOS	1	2	3
720313	MOVIMIENTO SINDICAL DE TRABAJADORES Y TRABAJADORAS	3	0	3
820588	SIND. ESPAÑOL MAQUIN. Y AYD. FERROV. (S.E.M.A.F)	3	0	3
821548	SINDICATO INDEPENDIENTE DE ENERGIA (S.I.E.)	3	0	3
821749	UNION NAC. DE FUNC. DE GESTION HACIENDA (GESTHA)	2	1	3
821816	FED. DE ASOC. CUERPOS SUPER. ADMINISTRACION CIVIL ESTADO	3	0	3
821865	SINDICATO DE TRABAJADORES DEL SANTANDER	3	0	3
720288	ALTERNATIVA INDEPENDIENTE	2	0	2
720295	SIND. INDEP. DE TRAB. DE AUTOP. E AUTOEST. (SITA)	2	0	2
821272	SIND. PROF. POLICÍAS MUNICIPALES DE ESPAÑA (SPPME)	2	0	2
821791	SIND. DE TRABAJAD. DE LA ADMINIST. DE JUSTICIA (STAJ)	2	0	2
821842	UNION DE GRUPOS C DE HACIENDA	1	1	2
821884	SINDICATO INDEPENDIENTE DE LA AGENCIA TRIBUTARIA	2	0	2
821893	CENTRAL SINDICAL OBRERA INDEPENDIENTE	2	0	2
030006	ASOC. CUADROS GRUPO CAJA MADRID (A.C.C.A.M.)	1	0	1
390014	SINDICATO PROFESIONAL DE SEGUROS (S.P.S.)	0	1	1
820003	AGRUP. INDEPENDIENTES DE CITROEN (A.I.C.)	1	0	1
820555	SIND. AUTON. TRABA. BANCO DE ESPAÑA (SATBE)	1	0	1
821113	COORD. ESTATAL DE TRABAJADORES DEL MAR (C.T.M.)	1	0	1
821308	SINDICATO INDEPENDIENTE DE COMUNICACIÓN Y DIFUSIÓN	1	0	1
821320	CONFEDERACIÓN DE SINDICATOS INDEPENDIENTES DE SERVICIOS FINANCIEROS	1	0	1
821623	SINDICATO DE CIRCULACION FERROVIARIA (SCF)	0	1	1
821773	SIND. DE TRABAJADORES DE COMUNICACIONES (S.T.C.)	1	0	1
821786	SINDICATO FERROVIARIO	1	0	1
821787	ALTERNATIVA SINDICAL DE TRABAJADORES (A.S.T.)	1	0	1
821822	CONFEDER. DE SINDICATOS PROFESIONALES AEREOS (CSPA)	1	0	1
821823	SINDICATO DEL SALVAMENTO MARÍTIMO (SSM)	1	0	1
821847	S. DE TRABAJADORES FIJOS DISCONTINUOS DE LA AET	1	0	1
821901	FEDERACIÓN DE SINDICATOS DE EMPLEADOS PÚBLICOS	1	0	1
TOTALES		4.641	1.240	5.881

Lugo

Código	Organizacións	Representantes totais	Homes	Mulleres
14	UNION GENERAL DE TRABAJADORES (U.G.T.)	378	150	528
11	COMISIONES OBRERAS (CC.OO.)	348	89	437
02	CONFEDERACION INTERSINDICAL GALEGA (C.I.G.)	251	81	332
04	CENTRAL SINDICAL INDEP. Y DE FUNCIONA. (CSI-CSIF)	71	31	102
99	NON SINDICADOS (NON SIND)	37	13	50
15	UNION SINDICAL OBRERA (U.S.O.)	32	17	49
820498	FEDER. DE SIND. INDEP. ENSEÑANZA (F.S.I.E)	9	20	29
820504	FEDER. DE TRABAJ. INDP. COMERCIO (FETICO)	8	21	29
720293	UNION SINDICAL TRABALLADORES DE GALICIA (U.S.T.G.)	10	3	13
170001	SINDICATO DE ENFERMERIA	2	8	10
820526	FED. INDEP. TRABAJAD. DEL CREDITO (F.I.T.C.)	7	3	10
170003	ANPE-SINDICATO INDEPENDIENTE	4	4	8
720299	MÉDICOS DE GALICIA INDEPENDIENTES (O'MEGA)	7	1	8
230001	FEDERACION DE SINDICATOS INDEPENDIENTES DE SERVICIOS FINANCIEROS	4	2	6
720301	SIND. INDEPENDENTE BOMBEIROS DE GALICIA (SIB-GAL)	6	0	6
10	CONFED. COORDINADORA INTERSINDICAL DE CAJAS	4	1	5
821811	UNIÓN SINDICAL Y TÉCNICOS SANITARIAS	1	3	4
720309	S. INDEP.Y PROFES. DE PROFESORES DE RELIGION DE GALICIA	1	2	3
820588	SIND. ESPAÑOL MAQUIN. Y AYD. FERROV. (S.E.M.A.F)	3	0	3
01	CONFEDERACION GENERAL DEL TRABAJO (C.G.T.)	2	0	2
050049	SINDICATO DE TRABALLADORAS E TRABALLADORES DO ENSINO DE GALICIA	1	1	2
230003	CUADROS GRUPO BANCO SABADELL	2	0	2
230005	ASOCIACION CUADROS BANCA DE BBVA	2	0	2
720290	CENTRAL UNITARIA DE TRABALLADORES (C.U.T.)	2	0	2
720312	SINDICATOS SANITARIOS GALEGOS PÚBLICOS	0	2	2
821786	SINDICATO FERROVIARIO	2	0	2
821817	ASOCIAC. PROFES. FUNCIONARIOS DE PRISIONES (APFP)	2	0	2
821865	SINDICATO DE TRABAJADORES DEL SANTANDER	2	0	2
821884	SINDICATO INDEPENDIENTE DE LA AGENCIA TRIBUTARIA	2	0	2
03	CONFEDERACION DE CUADROS (C.C.)	0	1	1

Código	Organizacións	Representantes totais	Homes	Mulleres
150837	SIND. PROFESIONAL DA ADMON. XUSTIZA (S.P.J.- USO)	0	1	1
820692	SINDICATO LIBRE DE CORREOS Y TELECOMUNICACIONES	1	0	1
821548	SINDICATO INDEPENDIENTE DE ENERGIA (S.I.E.)	1	0	1
821623	SINDICATO DE CIRCULACION FERROVIARIA (SCF)	1	0	1
821749	UNION NAC. DE FUNC. DE GESTION HACIENDA (GESTHA)	0	1	1
821773	SIND.DE TRABAJADORES DE COMUNICACIONES (S.T.C.)	1	0	1
821791	SIND.DE TRABAJAD.DE LA ADMINIST.DE JUSTICIA (STAJ)	1	0	1
821806	SINDICATO DE TRABAJADORES DE REPSOL	1	0	1
821842	UNION DE GRUPOS C DE HACIENDA	1	0	1
TOTAIS		1.207	455	1.662

Ourense

Código	Organizaciones	Representantes totales	Hombres	Mujeres
14	UNION GENERAL DE TRABAJADORES (U.G.T.)	384	191	575
02	CONFEDERACION INTERSINDICAL GALEGA (C.I.G.)	256	130	386
11	COMISIONES OBRERAS (CC.OO.)	234	150	384
99	NON SINDICADOS (NON SIND)	55	60	115
04	CENTRAL SINDICAL INDEP. Y DE FUNCIONA. (CSI-CSIF)	68	31	99
15	UNION SINDICAL OBRERA (U.S.O.)	40	23	63
820498	FEDER. DE SIND. INDEP. ENSEÑANZA (F.S.I.E)	18	28	46
820504	FEDER. DE TRABAJ. INDP. COMERCIO (FETICO)	7	16	23
170003	ANPE-SINDICATO INDEPENDIENTE	4	5	9
170001	SINDICATO DE ENFERMERIA	3	5	8
01	CONFEDERACION GENERAL DEL TRABAJO (C.G.T.)	5	1	6
820445	CONFED. ESTATAL SINDICATOS MEDICOS (C.E.S.M.)	5	0	5
150837	SIND. PROFESIONAL DA ADMON. XUSTIZA (S.P.J.- USO)	4	0	4
230001	FEDERACION DE SINDICATOS INDEPENDIENTES DE SERVICIOS FINANCIEROS	1	3	4
720290	CENTRAL UNITARIA DE TRABALLADORES (C.U.T.)	2	2	4
720312	SINDICATOS SANITARIOS GALEGOS PÚBLICOS	2	2	4
821548	SINDICATO INDEPENDIENTE DE ENERGIA (S.I.E.)	4	0	4
821811	UNIÓN SINDICAL Y TÉCNICOS SANITARIAS	1	3	4
820588	SIND. ESPAÑOL MAQUIN. Y AYD. FERROV. (S.E.M.A.F)	3	0	3
821272	SIND. PROF. POLICÍAS MUNICIPALES DE ESPAÑA (SPPME)	3	0	3
821901	FEDERACIÓN DE SINDICATOS DE EMPLEADOS PÚBLICOS	3	0	3
05	CONFED. SINDICATOS TRABAJAD. ENSEÑANZA (S.T.E.S.)	1	1	2
230003	CUADROS GRUPO BANCO SABADELL	1	1	2
821786	SINDICATO FERROVIARIO	2	0	2
821865	SINDICATO DE TRABAJADORES DEL SANTANDER	2	0	2
030094	ASOCIACIÓN DE TÉCNICOS Y PROFESIONALES DEL SECTOR DE LA ENERGÍA	1	0	1
10	CONFED. COORDINADORA INTERSINDICAL DE CAJAS	0	1	1
230005	ASOCIACION CUADROS BANCA DE BBVA	1	0	1
720315	SINDICATO UNIDOS EN UNA MANO	1	0	1

(Continúa) →

Código	Organizaci3n	Representantes totais	Homes	Mulleres
820526	FED. INDEP. TRABAJAD. DEL CREDITO (F.I.T.C.)	1	0	1
821623	SINDICATO DE CIRCULACION FERROVIARIA (SCF)	1	0	1
821749	UNION NAC. DE FUNC. DE GESTION HACIENDA (GESTHA)	0	1	1
821762	ALTERNATIVA SINDICAL DE TRABAJADORES DE SEGURIDAD PRIVADA	1	0	1
821773	SIND.DE TRABAJADORES DE COMUNICACIONES (S.T.C.)	1	0	1
821787	ALTERNATIVA SINDICAL DE TRABAJADORES (A.S.T.)	1	0	1
821791	SIND.DE TRABAJAD.DE LA ADMINIST.DE JUSTICIA (STAJ)	1	0	1
821806	SINDICATO DE TRABAJADORES DE REPSOL	1	0	1
821816	FED. DE ASOC.CUERPOS SUPER.ADMINISTRACION CIVIL ESTADO	1	0	1
821842	UNION DE GRUPOS C DE HACIENDA	1	0	1
821884	SINDICATO INDEPENDIENTE DE LA AGENCIA TRIBUTARIA	0	1	1
TOTAIS		1.120	6.55	1.775

Pontevedra

Código	Organizacións	Representantes totais	Homes	Mulleres
02	CONFEDERACION INTERSINDICAL GALEGA (C.I.G.)	1.110	519	1.629
11	COMISIONES OBRERAS (CC.OO.)	891	453	1344
14	UNION GENERAL DE TRABAJADORES (U.G.T.)	886	442	1.328
04	CENTRAL SINDICAL INDEP. Y DE FUNCIONA. (CSI-CSIF)	87	71	158
15	UNION SINDICAL OBRERA (U.S.O.)	76	49	125
99	NON SINDICADOS (NON SIND)	66	43	109
820504	FEDER. DE TRABAJ. INDP. COMERCIO (FETICO)	22	55	77
820498	FEDER. DE SIND. INDEP. ENSEÑANZA (F.S.I.E)	33	42	75
01	CONFEDERACION GENERAL DEL TRABAJO (C.G.T.)	27	19	46
720290	CENTRAL UNITARIA DE TRABALLADORES (C.U.T.)	25	16	41
720218	SIND.INDEPEND.DE TRABAJADORES-FSI (S.I.T.-F.S.I.)	21	6	27
39	FEDER. DE ASOC. SINDIC. GRAN ALMACENES (F.A.S.G.A)	10	9	19
90	COALICION DE SINDICATOS (COAL.SIND)	12	6	18
230001	FEDERACION DE SINDICATOS INDEPENDIENTES DE SERVICIOS FINANCIEROS	10	5	15
720302	SINDICATO INDEPENDENTE CONCELLO DE VIGO (SICO)	10	2	12
170001	SINDICATO DE ENFERMERIA	3	6	9
05	CONFED. SINDICATOS TRABAJAD. ENSEÑANZA (S.T.E.S.)	4	3	7
720310	SINDICATO INDEPENDIENTE DE TRABAJADORES DE FRIGOLOURO	6	0	6
720293	UNION SINDICAL TRABALLADORES DE GALICIA (U.S.T.G.)	0	5	5
720299	MÉDICOS DE GALICIA INDEPENDIENTES (O'MEGA)	3	2	5
720312	SINDICATOS SANITARIOS GALEGOS PÚBLICOS	1	4	5
821257	SINDICATO PROFESIONAL DE VIAJES (S.P.V.)	1	4	5
821656	ASOCIACION GENERAL DE PROFESORES TITULARES DE UNIVERSIDAD	3	2	5
821786	SINDICATO FERROVIARIO	5	0	5
10	CONFED. COORDINADORA INTERSINDICAL DE CAJAS	2	2	4
170003	ANPE-SINDICATO INDEPENDIENTE	2	2	4
720309	S. INDEP.Y PROFES. DE PROFESORES DE RELIGION DE GALICIA	1	3	4
820526	FED. INDEP. TRABAJAD. DEL CREDITO (F.I.T.C.)	3	1	4
821884	SINDICATO INDEPENDIENTE DE LA AGENCIA TRIBUTARIA	4	0	4
821891	UNIDOS POR LA ENFERMERÍA	2	2	4

(Continúa) →

Código	Organizacións	Representantes totais	Homes	Mulleres
720314	TRABALLADORES DA SANIDADE PÚBLICA	2	1	3
720316	ORGANIZACION DE ESTIBADORES PORTUARIOS DE VIGO	3	0	3
821749	UNION NAC. DE FUNC. DE GESTION HACIENDA (GESTHA)	1	2	3
821816	FED. DE ASOC. CUERPOS SUPER. ADMINISTRACION CIVIL ESTADO	1	2	3
821842	UNION DE GRUPOS C DE HACIENDA	2	1	3
821865	SINDICATO DE TRABAJADORES DEL SANTANDER	3	0	3
230003	CUADROS GRUPO BANCO SABADELL	2	0	2
230005	ASOCIACION CUADROS BANCA DE BBVA	1	1	2
390014	SINDICATO PROFESIONAL DE SEGUROS (S.P.S.)	0	2	2
720301	SIND. INDEPENDENTE BOMBEIROS DE GALICIA (SIB-GAL)	2	0	2
820588	SIND. ESPAÑOL MAQUIN. Y AYD. FERROV. (S.E.M.A.F)	2	0	2
821272	SIND. PROF. POLICÍAS MUNICIPALES DE ESPAÑA (SPPME)	2	0	2
821623	SINDICATO DE CIRCULACION FERROVIARIA (SCF)	2	0	2
821811	UNIÓN SINDICAL Y TÉCNICOS SANITARIAS	0	2	2
230004	SINDICATO DE EMPLEADOS DEL BANCO POPULAR	1	0	1
720295	SIND. INDEP. DE TRAB. DE AUTOP. E AUTOEST. (SITA)	1	0	1
720303	SINDICATO GALEGO PROFESIONAIS DA SANIDADE (SGPS)	1	0	1
821409	COMISION DE TRABAJADORES DE AVIACION (C.T.A.)	1	0	1
821773	SIND. DE TRABAJADORES DE COMUNICACIONES (S.T.C.)	1	0	1
821806	SINDICATO DE TRABAJADORES DE REPSOL	1	0	1
821822	CONFEDER. DE SINDICATOS PROFESIONALES AEREOS (CSPA)	1	0	1
821835	SINDICATO DE LA ELEVACION	1	0	1
821859	UNIÓN Y EMPLEO	0	1	1
821901	FEDERACIÓN DE SINDICATOS DE EMPLEADOS PÚBLICOS	1	0	1
	TOTAIS	3.358	1.785	5.143

Comunidade Autónoma de Galicia

Código	Organizacións	Representantes totais	Homes	Mulleres
14	UNION GENERAL DE TRABAJADORES (UGT)	2.965	1.137	4.102
02	CONFEDERACION INTERSINDICAL GALEGA (CIG)	2.884	1.048	3.932
11	COMISIONES OBRERAS (CC.OO.)	2.696	1.022	3.718
04	CENTRAL SINDICAL INDEP. Y DE FUNCIONA. (CSI-CSIF)	405	186	591
15	UNION SINDICAL OBRERA (USO)	254	127	381
99	NON SINDICADOS (NON SIND)	240	135	375
820504	FEDER. DE TRABAJ. INDP. COMERCIO (FETICO)	159	142	301
820498	FEDER. DE SIND. INDEP. ENSEÑANZA (F.S.I.E)	100	115	215
01	CONFEDERACION GENERAL DEL TRABAJO (CGT)	63	22	85
720290	CENTRAL UNITARIA DE TRABALLADORES (CUT)	47	28	75
39	FEDER DE ASOC SINDIC GRAN ALMACENES (FASGA)	57	10	67
720293	UNION SINDICAL TRABALLADORES DE GALICIA (USTG)	38	17	55
230001	FEDERACION DE SINDICATOS INDEPENDIENTES DE SERVICIOS FINANCIEROS	35	11	46
90	COALICION DE SINDICATOS (COAL.SIND)	25	10	35
170001	SINDICATO DE ENFERMERIA	9	23	32
10	CONFED. COORDINADORA INTERSINDICAL DE CAJAS	24	4	28
170003	ANPE-SINDICATO INDEPENDIENTE	13	14	27
720218	SIND.INDEPEND.DE TRABAJADORES-FSI (S.I.T.-F.S.I.)	21	6	27
820526	FED. INDEP. TRABAJAD. DEL CREDITO (F.I.T.C.)	20	4	24
720307	SINDICATO DE TRABALLADORES DE LIMPEZA	19	2	21
821811	UNIÓN SINDICAL Y TÉCNICOS SANITARIAS	6	11	17
05	CONFED. SINDICATOS TRABAJAD. ENSEÑANZA (S.T.E.S.)	8	6	14
720312	SINDICATOS SANITARIOS GALEGOS PÚBLICOS	4	10	14
720299	MÉDICOS DE GALICIA INDEPENDIENTES (O'MEGA)	10	3	13
720301	SIND. INDEPENDENTE BOMBEIROS DE GALICIA (SIB-GAL)	13	0	13
720302	SINDICATO INDEPENDENTE CONCELLO DE VIGO (SICO)	10	2	12
720309	S. INDEP.Y PROFES. DE PROFESORES DE RELIGION DE GALICIA	4	8	12
820588	SIND. ESPAÑOL MAQUIN. Y AYD. FERROV. (S.E.M.A.F)	11	0	11
821257	SINDICATO PROFESIONAL DE VIAJES (S.P.V.)	6	5	11
821786	SINDICATO FERROVIARIO	10	0	10
821865	SINDICATO DE TRABAJADORES DEL SANTANDER	10	0	10

(Continúa) →

Código	Organizacións	Representantes totais	Homes	Mulleres
23	FEDERACION FUERZA, INDEPENDENCIA Y EMPLEO	9	0	9
821806	SINDICATO DE TRABAJADORES DE REPSOL	9	0	9
821884	SINDICATO INDEPENDIENTE DE LA AGENCIA TRIBUTARIA	8	1	9
821548	SINDICATO INDEPENDIENTE DE ENERGIA (S.I.E.)	8	0	8
821749	UNION NAC. DE FUNC. DE GESTION HACIENDA (GESTHA)	3	5	8
821272	SIND. PROF. POLICÍAS MUNICIPALES DE ESPAÑA (SPPME)	7	0	7
821816	FED. DE ASOC. CUERPOS SUPER. ADMINISTRACION CIVIL ESTADO	5	2	7
821835	SINDICATO DE LA ELEVACION	7	0	7
821842	UNION DE GRUPOS C DE HACIENDA	5	2	7
110	VARIOS (VARIOS)	5	1	6
230003	CUADROS GRUPO BANCO SABADELL	5	1	6
720310	SINDICATO INDEPENDIENTE DE TRABAJADORES DE FRIGOLOURO	6	0	6
720311	SINDICATO MOVIMIENTO ALTERNATIVO SINDICAL	5	1	6
150837	SIND PROFESIONAL DA ADMON XUSTIZA (SPJ- USO)	4	1	5
230005	ASOCIACION CUADROS BANCA DE BBVA	4	1	5
820445	CONFED ESTATAL SINDICATOS MEDICOS (CESM)	5	0	5
821623	SINDICATO DE CIRCULACION FERROVIARIA (SCF)	4	1	5
821656	ASOCIACION GENERAL DE PROFESORES TITULARES DE UNIVERSIDAD	3	2	5
821901	FEDERACIÓN DE SINDICATOS DE EMPLEADOS PÚBLICOS	5	0	5
03	CONFEDERACION DE CUADROS (CC)	3	1	4
821773	SIND. DE TRABAJADORES DE COMUNICACIONES (S.T.C.)	4	0	4
821791	SIND. DE TRABAJAD. DE LA ADMINIST. DE JUSTICIA (STAJ)	4	0	4
821891	UNIDOS POR LA ENFERMERÍA	2	2	4
390014	SINDICATO PROFESIONAL DE SEGUROS (SPS)	0	3	3
720295	SIND. INDEP. DE TRAB. DE AUTOP. E AUTOEST. (SITA)	3	0	3
720300	SINDICATO DE XORNALISTAS DE GALICIA (SXG)	3	0	3
720313	MOVIMIENTO SINDICAL DE TRABAJADORES Y TRABAJADORAS	3	0	3
720314	TRABALLADORES DA SANIDADE PÚBLICA	2	1	3
720316	ORGANIZACION DE ESTIBADORES PORTUARIOS DE VIGO	3	0	3
050049	SINDICATO DE TRABALLADORAS E TRABALLADORES DO ENSINO DE GALICIA	1	1	2
720288	ALTERNATIVA INDEPENDIENTE	2	0	2

(Continúa) →

Código	Organizaciones	Representantes totais	Homes	Mulleres
821787	ALTERNATIVA SINDICAL DE TRABAJADORES (A.S.T.)	2	0	2
821817	ASOCIAC PROFES FUNCIONARIOS DE PRISIONES (APFP)	2	0	2
821822	CONFEDER.DE SINDICATOS PROFESIONALES AEREOS(CSPA)	2	0	2
821893	CENTRAL SINDICAL OBRERA INDEPENDIENTE	2	0	2
030006	ASOC. CUADROS GRUPO CAJA MADRID (A.C.C.A.M.)	1	0	1
030094	ASOCIACIÓN DE TÉCNICOS Y PROFESIONALES DEL SECTOR DE LA ENERGÍA	1	0	1
230004	SINDICATO DE EMPLEADOS DEL BANCO POPULAR	1	0	1
720303	SINDICATO GALEGO PROFESIONAIS DA SANIDADE (SGPS)	1	0	1
720315	SINDICATO UNIDOS EN UNA MANO	1	0	1
820003	AGRUP. INDEPENDIENTES DE CITROEN (A.I.C.)	1	0	1
820555	SIND. AUTON. TRABA. BANCO DE ESPAÑA (SATBE)	1	0	1
820692	SINDICATO LIBRE DE CORREOS Y TELECOMUNICACIONES	1	0	1
821113	COORD. ESTATAL DE TRABAJADORES DEL MAR (C.T.M.)	1	0	1
821308	SINDICATO INDEPENDIENTE DE COMUNICACIÓN Y DIFUSIÓN	1	0	1
821320	CONFEDERACIÓN DE SINDICATOS INDEPENDIENTES DE SERVICIOS FINANCIEROS	1	0	1
821409	COMISION DE TRABAJADORES DE AVIACION (C.T.A.)	1	0	1
821762	ALTERNATIVA SINDICAL DE TRABAJADORES DE SEGURIDAD PRIVADA	1	0	1
821823	SINDICATO DEL SALVAMENTO MARÍTIMO (SSM)	1	0	1
821847	S. DE TRABAJADORES FIJOS DISCONTINUOS DE LA AET	1	0	1
821859	UNIÓN Y EMPLEO	0	1	1
Totais		10.326	4.135	14.461

2.9 Número total de representantes por cada organización sindical ou profesional, no ámbito de Comunidade Autónoma de Galicia e segundo as actas votadas desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

Código	Organizacións	Representantes
14	UNIÓN GENERAL DE TRABAJADORES (UGT)	4.387
02	CONFEDERACIÓN INTERSINDICAL GALEGA (CIG)	4.246
11	COMISIONES OBRERAS (CC.OO.)	3.939
04	CENTRAL SINDICAL INDEP. Y DE FUNCION. (CSI-CSIF)	615
15	UNIÓN SINDICAL OBRERA (USO)	396
99	NON SINDICADOS	391
820504	FEDER. DE TRAB. INDEP. COMERCIO (FETICO)	301
820498	FEDER. DE SIND. INDEP. ENSEÑANZA (FSIE)	215
01	CONFEDERACIÓN GENERAL DEL TRABAJO (CGT)	85
720290	CENTRAL UNITARIA DE TRABALLADORES (CUT)	82
39	FED. DE ASOC. SINDIC. GRAN ALMACENES (FASGA)	67
720293	UNIÓN SINDICAL DE TRABALLADORES DE GALICIA (USTG)	55
230001	FEDER. DE SIND. INDEPEND. DE SERVICIOS FINANCIEROS	46
90	COALICIÓN DE SINDICATOS	35
170001	SINDICATO DE ENFERMERÍA	32
10	CONFEDERACION COORDINADORA INTERSINDICAL DE CAJAS (CICA)	28
170003	ANPE-SINDICATO INDEPENDIENTE	27
720218	SIND. INDEPEND. DE TRABAJADORES-FSI (SIT-FSI)	27
820526	FED. INDEP. TRAB. DEL CRÉDITO (FITC)	24
720307	SINDICATO DE TRABALLADORES DE LIMPEZA (STL)	21
821811	UNIÓN SINDICAL Y TÉCNICOS SANITARIOS	17
05	CONFED. SINDICATOS TRABAJAD. ENSEÑANZA (STES)	14
720312	SINDICATOS SANITARIOS GALEGOS PÚBLICOS (SAGAP)	14
720299	MÉDICOS DE GALICIA INDEPENDIENTES (O'MEGA)	13
720301	SIIND. INDEPENDIENTE BOMBEIROS DE GALICIA (SIB-GAL)	13
720302	SINDICATO INDEPENDENTE CONCELLO DE VIGO (SICO)	12
720309	SIND.INDEPEND. Y PROFES. DE PROFESORES DE RELIGION DE GALICIA (SIPPREGA)	12
820588	SIND. ESPAÑOL MAQUIN. Y AYD. FERROV. (SEMAF)	11
821257	SINDICATO PROFESIONAL DE VIAJES (SPV)	11
821786	SINDICATO FERROVIARIO	10

(Continúa) →

Código	Organizacións	Representantes
821865	SINDICATO DE TRABAJADORES DEL SANTANDER	10
23	FEDERACIÓN FUERZA, INDEPENDENCIA Y EMPLEO	9
821548	SINDICATO INDEPENDIENTE DE ENERGÍA (SIE)	9
821806	SINDICATO DE TRABAJADORES DE REPSOL	9
821884	SINDICATO INDEPENDIENTE DE LA AGENCIA TRIBUTARIA	9
821749	UNIÓN NAC. DE FUNC. DE GESTIÓN DE HACIENDA (GESTHA)	8
821835	SINDICATO DE LA ELEVACION	8
821272	SIND. PROFES. POLICÍAS MUNICIPALES DE ESPAÑA (SPPME)	7
821816	FEDERAC. DE ASOCIAC. CUERPOS SUPERIOR. ADMINISTRACION CIVIL ESTADO (FEDECA)	7
821842	UNIÓN DE GRUPOS C DE HACIENDA	7
110	VARIOS	6
230003	CUADROS GRUPO BANCO SABADELL	6
720310	SINDICATO INDEPENDENTE DE TRABALLADORES DE FRIGOLOURO (SITF)	6
720311	SINDICATO MOVIMIENTO ALTERNATIVO SINDICAL	6
150837	SIND. PROFESIONAL DA ADMON. XUSTIZA (SPJ-USO)	5
230005	ASOCIACION DE CUADROS DE BANCA DE BBVA	5
820445	CONFED. ESTATAL SINDICATOS MÉDICOS (CESM)	5
821623	SINDICATO DE CIRCULACIÓN FERROVIARIA (SCF)	5
821656	ASOCIAC. GENER. PROFES. TITULARES UNIVERSIDAD (AGPTU)	5
821901	FEDER. SIND. DE EMPLEADOS PÚBLICOS (FESEP)	5
03	CONFEDERACIÓN DE CUADROS (CC)	4
821773	SIND. DE TRAB. DE COMUNICACIONES (STC)	4
821791	SIND. DE TRABAJADORES DE LA ADMINISTRACION DE JUSTICIA (STAJ)	4
821891	UNIDOS POR LA ENFERMERÍA	4
390014	SINDICATO PROFESIONAL DE SEGUROS (SPS)	3
720295	SIND. IND. DE TRAB. DE AUTOP E AUTOEST. (SITA)	3
720300	SINDICATO DE XORNALISTAS DE GALICIA (SXG)	3
720313	MOVIMIENTO SINDICAL DE TRABAJADORES Y TRABAJADORAS	3
720314	TRABALLADORES DA SANIDADE PÚBLICA	3
720316	ORGANIZACIÓN DE ESTIBADORES PORTUARIOS DE VIGO	3
050049	SINDICATO DE TRABALLADORAS E TRABALLADORES DO ENSINO DE GALICIA (STEG)	2

(Continúa) →

Código	Organizaciones	Representantes
720288	ALTERNATIVA INDEPENDIENTE (AI)	2
820692	SINDICATO LIBRE DE CORREOS Y TELECOMUNICACIONES	2
821787	ALTERNATIVA SINDICAL DE TRABAJADORES (AST)	2
821817	ASOCIACION PROFESIONAL FUNCIONARIOS DE PRISIONES (APFP)	2
821822	CONFEDER. SINDICATOS PROFESIONALES AÉREOS (CSPA)	2
821893	CENTRAL SINDICAL OBRERA INDEPENDIENTE	2
030006	ASOC. CUADROS GRUPO CAJA MADRID (ACCAM)	1
030094	ASOCIACIÓN DE TÉCNICOS Y PROFESIONALES DEL SECTOR DE LA ENERGÍA (ATYPE-CC)	1
230004	SINDICATOS DE EMPLEADOS DEL BANCO POPULAR	1
720303	SIND. GALEGO PROFESIONAIS DA SANIDADE (SGPS)	1
720315	SINDICATO UNIDOS EN UNA MANO	1
820003	AGRUP. INDEPENDIENTES DE CITROEN (AIC)	1
820555	SIND. AUTON. TRAB. BANCO DE ESPAÑA (SATBE)	1
821113	COORD. ESTATAL DE TRABAJADORES DEL MAR (CTM)	1
821308	SIND. INDEPENDIENTE DE COMUNICACIÓN Y DIFUSIÓN	1
821320	CONF. SINDICATOS INDEPEND. DE SERVICIOS FINANCIEROS (CSICA)	1
821409	COMISION DE TRABAJADORES DE AVIACION (CTA)	1
821762	ALTERNATIVA SINDICAL DE TRABAJADORES DE SEGURIDAD PRIVADA	1
821823	SINDICATO DEL SALVAMENTO MARÍTIMO (SSM)	1
821847	SINDICATO DE TRABAJADORES FIJOS DISCONTINUOS DE LA AET (SFD)	1
821859	UNIÓN Y EMPLEO	1
TOTALES		15.346

2.10 Representantes elixidos/as na Comunidade Autónoma de Galicia segundo a data de votación, do 1 de xaneiro de 2012 ao 31 de decembro de 2015

SINDICATOS	Número	%
UGT	4.387	28,59%
CC.OO	4.246	27,67%
GIG	3.939	25,67%
OUTROS	2.774	18,08%
Totais	15.346	100,00%

GE 7- Distribución porcentual dos representantes elixidos. Galicia (do 1 de xaneiro de 2012 ao 31 de decembro de 2015)

2.11 Representantes elixidos/as por provincias, segundo a data de rexistro das actas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

GE 8- Distribución provincial dos representantes elixidos/as. Período do 2012 ao 2015

A Coruña

SINDICATOS	N.º	%
UGT	1.671	28,41%
CC.OO	1.585	26,95%
CIG	1.552	26,39%
OUTROS	1.073	18,25%
Totais	5.881	100,00

Representantes elixidos/as. A Coruña

Lugo

SINDICATOS	N.º	%
UGT	528	31,77
CC.OO	332	19,98
CIG	437	26,29
OUTROS	365	21,96
Totais	1.662	100,00

Representantes elixidos/as. Lugo

Ourense

SINDICATOS	N.º	%
UGT	575	32,39
CC.OO	386	21,75
CIG	384	21,63
OUTROS	430	24,23
Totais	1.775	100,00

Representantes elixidos/as. Ourense

Pontevedra

SINDICATOS	N.º	%
UGT	1.328	25,82
CC.OO	1.629	31,67
CIG	1.344	26,13
OUTROS	842	16,37
Totais	5.143	100,00

Representantes elixidos/as. Pontevedra

2.12 Resultados das centrais sindicais máis representativas, segundo a data de rexistro das actas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

Sindicato	A Coruña	Lugo	Ourense	Pontevedra	Totais	%
UGT	1.671	528	575	1.328	4.102	28,37
CC.OO	1.585	332	386	1.629	3.932	27,19
CIG	1.552	437	384	1.344	3.717	25,70
Outros	1.073	365	430	842	2.710	18,74
Totais	5.881	1.662	1.775	5.143	14.461	100,00

GE 9- Distribución dos representantes elixidos/as en Galicia, desde o 1 de xaneiro de 2012 ata o 31 de decembro de 2015

Total representantes elixidos/as en Galicia

GE 10- Resultados electorais provinciais acadados polos sindicatos máis representativos ata o 31 de decembro de 2015

2.13 Distribución provincial dos representantes elixidos/as segundo as actas rexistradas, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015, sobre o total de representantes elixidos/as en Galicia

Provincia	Representantes elixidos/as	Porcentaxe de representantes elixidos/as sobre o total
A Coruña	5.881	40,67%
Lugo	1.662	11,49%
Ourense	1.775	12,27%
Pontevedra	5.143	35,56%
Totais	14.461	100,00%

GE 11- Distribución da representatividade a nivel provincial. Evolución 2012-2015

2.14 Comparativa, a nivel provincial, dos/as representantes elixidos/as entre o período actual (01.01.12 ao 31.12.15) e o período anterior (01.01.11 ao 31.12.14)

PROVINCIA	CENTRAIS SINDICAIS									
	CC.OO		UGT		CIG		OUTROS		TOTAIS POR PROVINCIAS	
	PA	PRM	PA	PRM	PA	PRM	PA	PRM	PA	PRM
A Coruña	1.552	1.975	1.671	2.160	1.585	1.918	1.073	1.058	5.881	7.111
Lugo	437	557	528	628	332	348	365	372	1.662	1.905
Ourense	384	497	575	626	386	394	430	387	1.775	1.904
Pontevedra	1.344	1.721	1.328	1.672	1.629	1.887	842	757	5.143	6.037
Totais	3717	4.750	4102	5.086	3932	4.547	2.710	2.574	14.461	16.957

PA: Datos do período actual (do 01-01-11 ao 31-12-15)

PRM: Datos referidos ao período electoral anterior (do 01.01.10 ao 31.12.14)

GE 12- Comparativa de representantes elixidos/as, entre o período actual (01.01.12 ao 31.12.15) e o período anterior (01.01.11 ao 31.12.14), nas catro provincias da Comunidade Autónoma de Galicia

2.15 Distribución provincial da participación electoral, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

PROVINCIA	Traballadores/as afectados/as (electores/as)		Traballadores/as participantes (votantes)		Porcentaxe de participación por provincias
	Nº	% (1)	Nº	% (2)	
A Coruña	154.410	44,22	104.098	41,68	67,42
Lugo	36.676	10,50	27.107	10,85	73,91
Ourense	36.356	10,41	27.873	11,16	76,67
Pontevedra	121.718	34,86	90.690	36,31	74,51
Totais	349.160	100,00	249.768	100,00	71,53

(1) Porcentaxe de traballadores/as afectados/as en relación co total

(2) Porcentaxe de traballadores/as participantes en relación co total

GE 13- Participación electoral, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015**GE 14- Distribución da participación por provincias**

2.16 Distribución provincial dos/as electores/as, votantes e participación electoral desagregada por sexo, desde o 1 de xaneiro de 2012 ao 31 de decembro de 2015

	ELECTORES			VOTANTES			PARTICIPACIÓN ELECTORAL		
	Mulleres	Homes	Total	Mulleres	Homes	Total	Mulleres	Homes	Total
A Coruña	74.536	77.255	151.791	49.554	52.568	102.122	66,48	68,04	67,28
Lugo	14.450	22.264	36.714	10.427	16.709	27.136	72,16	75,05	73,91
Ourense	10.997	25.095	36.092	8.385	19.275	27.660	76,25	76,81	76,64
Pontevedra	58.438	63.280	121.718	42.672	48.018	90.690	73,02	75,88	74,51
Total	158.421	187.894	346.315	111.038	136.570	247.608	70,09	72,68	71,50

GE 15- Electores/as segundo sexo y provincia

GE 16- Votantes segundo sexo e provincia

GE 17- Distribución da participación electoral segundo sexo e provincia (%)

3. Folgas e peches patronais

Folgas e peches patronais

Fontes e notas metodolóxicas

O obxectivo desta actividade estatística é facilitar información sobre as folgas e peches patronais comunicados á Autoridade Laboral, no ámbito da Comunidade Autónoma de Galicia, durante o ano 2015.

As principais disposicións legais sobre esta materia recóllense na seguinte normativa de aplicación:

1) Xeral

Real decreto lei 17/1977, do 4 de marzo, sobre relacións de traballo (BOE 9.03.77).

Sentenza do Tribunal Constitucional 11/1981, do 8 de abril de 1981, pola que se declaran inconstitucionais algúns artigos do Real decreto lei 17/1977, en materia de folgas e conflitos colectivos (BOE 29. 04.81).

Real decreto lexislativo 1/1995, do 24 de marzo, polo que se aproba o texto refundido da Lei do estatuto dos traballadores (BOE 29.03.95).

Lei 36/2011, do 10 de outubro, reguladora da xurisdición social (BOE 11.10.11).

2) Transferencia

Real decreto 2412/1982, do 24 de xullo, sobre traspaso de funcións e servizos da Administración do Estado á Comunidade Autónoma de Galicia en materia de traballo (BOE 28.09.82; DOG 19.10.82).

Decreto 117/1982, do 5 de outubro, sobre asunción de transferencias en materia de traballo (DOG 19.10.82).

3) Autonómica

Decreto 155/1988, do 9 de xuño, polo que se ditan normas para garantir a prestación dos servizos esenciais no ámbito da comunidade autónoma (DOG 20.06.88).

As fontes de información son os cuestionarios estatísticos que se realizan por cada comunicación de folga ou peche patronal.

As xefaturas territoriais da consellería achéganlle, mensualmente, á Secretaría Xeral de Emprego información relativa ás folgas e peches patronais do seu respectivo ámbito territorial. Cando a folga afecta máis dunha provincia, a Secretaría Xeral de Emprego elaborará os cuestionarios coa información correspondente das provincias afectadas.

Os datos anuais preséntanse regularizados, é dicir, cóntase unha soa vez o número de folgas, co fin de eliminar aquelas folgas que, iniciados nun mes continuaron nos meses sucesivos.

Enténdese por:

1. Folgas realizadas: as folgas convocadas nas que houbo participación das persoas traballadoras convocadas. Contabilízanse tanto as iniciadas ao longo do dito ano, como as que comezaron nalgún mes do ano anterior e que continuaron abertas ao longo daquel.
2. Folgas sen participación: as folgas convocadas nas que non houbo participación das persoas traballadoras convocadas.
3. Folgas desconvocadas: as folgas nas que os convocantes comunican á autoridade laboral a desconvocatoria
4. Folgas suspendidas: as folgas convocadas con carácter indefinido nas que os convocantes comunican a suspensión temporal, sen que se realizase ningunha xornada de folga ou se chegase a desconvocar.

Considéranse folgas de ámbito provincial as que afectan só a unha provincia.

Nas folgas de ámbito autonómico, cada convocatoria de folga considérase un só conflito, independentemente do número de provincias ás que afecte.

Quedan excluídas das folgas obxecto de investigación as seguintes:

- As que non implican xornadas non traballadas, como as chamadas folgas de celo.
- As que non supoñen unha redución definitiva da xornada e, en concreto, as de duración inferior a unha hora.
- As que se refiren a actividades convencionalmente “non produtivas”, como as folgas de estudantes, consumidores, etc.
- As que afectan colectividade sen dereito a folga, como é o caso dos funcionarios militares e das forzas de seguridade do Estado.

A Subdirección Xeral de Relacións Laborais realiza, con carácter anual, o tratamento dos cuestionarios de cada folga achegados ao longo do ano polas xefaturas territoriais da Consellería de Economía, Emprego e Industria, tamén efectúa o cómputo

das convocatorias de folgas e peches patronais autonómicos.

Así, mensualmente mándase unha copia de cada cuestionario estatístico á Subdirección Xeral de Estatísticas do Ministerio de Emprego e Seguridade Social, onde, previa depuración e tratamento informático, se elabora a estatística nacional.

Variables de estudo

Folgas (convocadas, realizadas, sen participación, suspendidas e desconvocadas)
Peches patronais

Variables de clasificación

Nas folgas as variables de estudo preséntanse clasificadas segundo: tipo de folga: empresa ou sector, motivación e ámbito territorial.

3.1 Folgas de ámbito provincial e autonómico convocadas, realizadas e non realizadas. Ano 2015

	FOLGAS		
	Convocadas	Realizadas	Non realizadas
A Coruña	58	27	45
Lugo	5	0	5
Ourense	3	3	0
Pontevedra	34	10	27
Autonómicas	13	12	1
Totais	113	52	78

G9 - Folgas convocadas, realizadas, desconvocadas e sen participación, segundo o ámbito provincial. Ano 2014

3.2 Folgas de ámbito provincial e autonómico de empresa e de sector. Ano 2015

		Convocadas	Realizadas	Non realizadas
A Coruña	Empresa	58	27	43
	Sector	0	0	2
TOTAL provincia da Coruña		58	27	45
Lugo	Empresa	5	0	5
	Sector	0	0	0
TOTAL provincia de Lugo		5	0	5
Ourense	Empresa	3	3	0
	Sector	0	0	0
TOTAL provincia de Ourense		3	3	0
Pontevedra	Empresa	34	10	27
	Sector	0	0	0
TOTAL provincia de Pontevedra		34	10	27
Autonómicas	Empresa	12	11	1
	Sector	1	1	0
TOTAL AUTONÓMICAS		13	12	1

3.3 Folgas de ámbito provincial e autonómico realizadas, segundo o motivo ou a causa da convocatoria. Ano 2015

	5	10	11	12	13	14	20	23	24	25	26	27	28	30	40	50	60	70	Total
A Coruña	1	3												1	22				27
Lugo																			0
Ourense																1	2		3
Pontevedra		1																9	10
Autonómicas		7														5			12
TOTAL	1	11												1	28		11		52

Conflicto derivados do proceso de negociación colectiva e coincidentes no tempo	Conflicto non derivados do proceso de negociación colectiva
(11).- Presión pola negativa a negociar un convenio	(20).- Reconversión industrial
(12).- Presión pola negativa a revisar un convenio	(21).- Regulación de emprego (exclu. os de reconv. industrial)
(13).- Presión durante a negociación dun convenio	(22).- Organización/sistemas de traballo
(14).- Interpretación das cláusulas do convenio vixente	(23).- Accidente laboral, seguridade e hixiene
(30).- Conflicto relacionados con causas sindicais	(24).- Despedimentos, sancións ou outras medidas disciplinarias
(40).- Conflicto de solidariedade	(25).- Incumprimento de acordos ou normas legais
(50).- Outros conflitos motivados polo anuncio ou aplicación de medida de política económica-social	(26).- Falta de pagamento de salarios
(60).- Conflicto por outras causas non laborais	(27).- Melloras salariais e non salariais independentes do convenio
	(28).- Melloras salariais e non salariais de colectivos sen convenio
	(29).- Outras causas laborais

3.4 Peches patronais de ámbito provincial ou autonómico comunicados á autoridade laboral. Ano 2015

Provincia	Peches patronais
A Coruña	–
Lugo	–
Ourense	–
Pontevedra	–
Autonómico	–
Totais	–

4. Infraccións e sancións na orde social

Infraccións e sancións na orde social

Fontes e notas metodolóxicas

O obxecto de investigación estatística deste apartado é o de ter información sobre as actas de infracción levantadas pola Inspección de Traballo e Seguridade Social en Galicia, e tómase como período de referencia o ano 2015.

As principais disposicións legais referidas a esta materia son as recollidas na seguinte normativa de aplicación:

1) Xeral

Lei 31/1995, do 8 de novembro, de prevención de riscos laborais (BOE 10.11.95).

Ley 36/2011, de 10 de outubro, reguladora de la jurisdicción social (BOE 11.10.2011)

Real decreto legislativo 2/2015, do 23 de outubro, polo que se aproba o texto refundido da Lei do estatuto dos traballadores (BOE 24.10.2015).

Ley 23/2015, de 21 de julio, Ordenadora del Sistema de Inspección de Trabajo y Seguridad Social (BOE 22.11.15)

Real decreto 928/1998 polo que se aproba o Regulamento xeral sobre os procedementos para a imposición de sancións por infraccións da orde social e para os expedientes liquidatorios de cotas da Seguridade Social (BOE 03.06.98), modificado polo Real decreto 772/2011 (BOE 21.06.11).

Real decreto legislativo 5/2000, do 4 de agosto, polo que se aproba o texto refundido da Lei sobre infraccións e sancións na orde social (BOE 08.08.00).

Real decreto 689/2005, polo que se modifica o Regulamento de organización e funcionamento da Inspección de Traballo e Seguridade Social, (BOE 23.06.05) aprobado polo Real Decreto 138/2000, de 4 de febrero (BOE 16.02.00)

Lei 54/2003, do 12 de decembro, de reforma do marco normativo da prevención de riscos laborais (BOE 13.12.03).

Real decreto 689/2006, do 10 de xuño, polo que se modifica o Regulamento de organización e funcionamento da Inspección de Traballo e Seguridade Social e o Regulamento xeral sobre procedementos para a imposición de sancións por infraccións na orde social, para regular a actuación dos técnicos habilitados en materia de prevención de riscos laborais (BOE do 23.06.05; CE BOE do 17.10.05).

Real decreto 306/2007, do 2 de marzo, polo que se actualizan as contías das sancións establecidas no texto refundido da Lei sobre infraccións e sancións na orde social, aprobado polo Real decreto legislativo 5/2000, do 4 de agosto (BOE 19.03.07)

Real decreto 597/2007, do 4 de maio, sobre a publicación das sancións por infraccións moi graves en materia de prevención de riscos laborais (BOE 05.05.07).

2) Transferencia

Real decreto 2412/1982, do 24 de xullo, sobre traspaso de funcións e servizos da Administración do Estado á Comunidade Autónoma de Galicia en materia de traballo (BOE 28.09.82; DOG 19.10.82).

Decreto 117/1982, do 5 de outubro, sobre asunción de transferencias en materia de traballo (DOG 19.10.82).

3) Normativa autonómica

O Estatuto de autonomía de Galicia establece, no seu artigo 29.1º, que lle corresponde á Comunidade Autónoma de Galicia a execución da lexislación do Estado en materia laboral, asumindo as facultades, competencias e servizos que, neste eido e no ámbito de execución, lle corresponden ao Estado con respecto ás relacións laborais, sen prexuízo da alta inspección deste.

De acordo co anterior, polo Real decreto 2412/1982, do 24 de xullo, transfíreselle á Xunta de Galicia a potestade sancionadora por infraccións na orde social, na actualidade asignada á Consellería de Economía, Emprego e Industria.

Orde do 22 de maio de 1987, pola que se determina o procedemento que se ten que seguir na recadación, en período voluntario e executivo, de multas e sancións (DOG 03.07.87).

Así mesmo, a Lei 5/1998, do 18 de decembro, de cooperativas de Galicia, ditada en uso da competencia exclusiva establecida no artigo 28.7 do Estatuto de autonomía de Galicia, regula, no seu artigo 139, o réxime de infraccións e sancións en materia de sociedades cooperativas.

O artigo 34.7º da Lei 1/1983, do 22 de febreiro, reguladora da Xunta e do seu Presidente, segundo redacción dada polo artigo 30 da Lei 7/2002, do 27 de decembro, de medidas fiscais e de réxime administrativo, permite a atribución regulamentaria da competencia para resolver os recursos administrativos promovidos contra as resolucións das entidades ou organismos da consellería a outros órganos distintos do seu titular.

O Decreto 70/2008, do 27 de marzo, establece a distribución de competencias entre os órganos da Administración autonómica galega para a imposición de sancións nas materias laborais, de prevención de riscos e por obstrución do labor inspector (DOG 15.04.08).

Co fin de executar e desenvolver determinados aspectos do Real decreto 597/2007 ditouse a Orde do 30 de xullo de 2008, que ten por obxecto fixar a competencia, o procedemento e os medios para facer públicas as sancións que por infraccións moi graves en materia de prevención de riscos laborais impoñan os órganos competentes no ámbito da Comunidade Autónoma de Galicia e a creación do correspondente rexistro (DOG 07.08.08).

O Decreto 175/2015, do 3 de decembro, polo que se establece a estrutura orgánica da Consellería de Economía, Emprego e Industria encomenda á Secretaría Xeral de Emprego a dirección, coordinación, control e execución das competencias da comunidade autónoma en materia laboral, seguridade e saúde laboral, responsabilidade social empresarial, cooperativas e entidades de economía social e, en concreto, o exercicio de funcións en materia de lexislación laboral e en prevención de riscos laborais, e todas aquelas que como autoridade laboral debe desenvolver en virtude das competencias que lle corresponden á Consellería

Tamén lle encomenda á persoa titular da secretaría xeral, no ámbito das súas competencias, o coñecemento e a resolución dos recursos dealzada interpostos contra as resolucións ditadas polos órganos territoriais no seu respectivo ámbito.

En virtude do exposto anteriormente o coñecemento das infraccións nas materias laborais e de prevención de riscos laborais e por obstrución ao labor inspector no ámbito competencial substantivo da Comunidade Autónoma de Galicia corresponderalle á Consellería de Economía, Emprego e Industria, en virtude de acta levantada pola Inspección de Traballo e Seguridade Social, e mediante a tramitación do correspondente expediente.

A competencia para sancionar por infraccións en materia laboral e obstrución á actividade inspectora corresponderalles:

- a) Ás persoas titulares dos departamentos territoriais da Consellería de Economía, Emprego e Industria, ata 12.500 euros.
- b) Á persoa titular da Secretaría Xeral de Emprego, de 12.501 euros ata 62.500 euros.
- c) Á persoa titular da Consellería de Economía, Emprego e Industria, de 62.501 euros ata 125.000 euros.
- d) Ao Consello da Xunta de Galicia, por proposta da persoa titular da Consellería de Economía, Emprego e Industria, de 125.001 euros ata 187.515 euros.

A competencia para sancionar por infraccións en materia de prevención de riscos laborais corresponderalles:

- a) Ás persoas titulares dos departamentos territoriais da Consellería de Economía, Emprego e Industria, ata 40.985 euros.
- b) Á persoa titular da Secretaría Xeral de Emprego, de 40.986 euros ata 123.000 euros.
- c) Á persoa titular da Consellería de Economía, Emprego e Industria, de 123.001 euros ata 409.900 euros.
- d) Ao Consello da Xunta de Galicia, por proposta da persoa titular da Consellería de Economía, Emprego e Industria, de 409.901 euros ata 819.780 euros.

A competencia para sancionar por infraccións en materia de cooperativas, de conformidade co disposto no artigo 139.5º da Lei 5/1998, do 18 de decembro, de cooperativas de Galicia, corresponderalles:

- a) Ás persoas titulares dos departamentos territoriais da Consellería de Economía, Emprego e Industria ata 6.010,12 euros, cando a cooperativa figure inscrita nos correspondentes rexistros provinciais.
- b) Á persoa titular da Secretaría Xeral de Emprego, ata 18.030,36 euros.
- c) Á persoa titular da Consellería de Economía, Emprego e Industria, ata 30.050,61 euros.

Para a determinación do órgano competente para a imposición das sancións correspondentes terase en conta, en cada caso, a contía proposta pola Inspección de Traballo e Seguridade Social a través da acta levantada para o efecto.

Nos supostos de pluralidade de infraccións correspondentes á mesma materia nun único expediente sancionador, será órgano competente para impoñer a sanción pola totalidade das devanditas infraccións o que o sexa para impoñer a de maior contía.

Na suspensión de actividades de empresas de traballo temporal será competente para resolver o Conselleiro de Economía, Emprego e Industria, nos supostos de reincidencia da empresa de traballo temporal na comisión de infraccións tipificadas como moi graves, no artigo 18 do texto refundido da Lei sobre infraccións e sancións na orde social, aprobado mediante o Real decreto lexislativo 5/2000, do 4 de agosto, cando o expediente sancionador leve aparelada a proposta de suspensión de actividades, conforme ao previsto no artigo 41.3º da mesma norma.

O Consello da Xunta de Galicia, cando concorran circunstancias de especial gravidade nas infraccións en materia de seguridade e saúde no traballo, poderá acordar a suspensión das actividades laborais por un tempo determinado ou, no caso extremo, o peche do centro de traballo correspondente, sen prexuízo, en todo caso, do pagamento do salario ou das indemnizacións que

procedan e das medidas que se poidan arbitrar para a súa garantía, de acordo co establecido no artigo 53 da Lei 31/1995, do 8 de novembro, de prevención de riscos laborais.

As resolucións ditadas polos órganos territoriais da Consellería de Economía, Emprego e Industria poderán ser obxecto de recurso de alzada ante a secretaria xeral de Emprego.

As resolucións ditadas pola secretaria xeral de Emprego poderán ser obxecto de recurso de alzada ante o titular da Consellería de Economía, Emprego e Industria.

4) Convenios

Convenio de colaboración entre o Ministerio de Traballo e Inmigración e a Comunidade Autónoma de Galicia, en materia de Inspección de Traballo e Seguridade Social.

Sancións e demais actuacións públicas en materia laboral

O procedemento sancionador está regulado a través do Real decreto 928/1998, do 14 de maio, polo que se aproba o regulamento xeral sobre procedementos para a imposición de sancións por infraccións da orde social recollidas, modificado polo Real Decreto 772/2011, do 3 de xuño, a súa vez, no Real decreto lexislativo 5/2000, do 4 de agosto, polo que se aproba o texto refundido da Lei sobre infraccións e sancións na orde social.

Este procedemento iníciase en virtude de acta de infracción ou obstrución levantada pola Inspección de Traballo e Seguridade Social de oficio, por propia iniciativa, mediante denuncia ou a instancia de persoa interesada.

Os departamentos territoriais da Consellería de Economía, Emprego e Industria, levan a cabo a tramitación e control directo da recadación de multas impostas dentro do seu ámbito territorial. Fan un recuento das ingresadas no período voluntario e as non ingresadas no dito período remítenas á Consellería de Facenda, para o inicio da vía executiva. Tamén, mensualmente, achegan á Secretaría Xeral de Emprego os datos dos expedientes iniciados e resoltos así como os resultados da recadación de multas.

Nos servizos centrais lévase a cabo a tramitación e control directo da recadación de multas impostas dentro do seu ámbito de competencia, recóllense igualmente os datos dos expedientes iniciados e resoltos en instancia pola propia Secretaría Xeral de Emprego así como en vía de recurso e na vía contencioso administrativa.

Esta secretaría xeral fai un seguimento mensual da situación da recadación O ámbito territorial ten como extensión a Comunidade Autónoma de Galicia, tendo o máximo nivel de desagregación nas provincias.

O ámbito poboacional comprende aos traballadores e empresas da Comunidade Autónoma de Galicia As unidades informantes son os departamentos territoriais da Consellería de Economía, Emprego e Industria.

Variables de estudo

Expedientes iniciados e resoltos en primeira instancia diante dos departamentos territoriais e expedientes iniciados e resoltos nos servizos centrais, tanto en primeira instancia como en vía de recurso.

Variables de clasificación

Ámbito territorial, materia, tipo de infracción e grao de sanción, órgano competente para resolver e contía das sancións.

Os datos achegados neste capítulo reflicten os resultados do ano 2015, segundo:

- Expedientes iniciados en primeira instancia diante dos departamentos territoriais da Consellería de Traballo e Benestar, con indicación do número de expedientes e da contía das sancións e datos relativos ao tipo, grao e materia da sanción.
- Expedientes resoltos en primeira instancia, con independencia de quen sexa a autoridade laboral competente para resolver "departamentos territoriais, dirección xeral, conselleira ou Consello da Xunta (no sucesivo, DT/DX/C/CX)", segundo tipo, grao, materia da sanción e contía total das multas impostas, con independencia do ano da súa iniciación.
- Expedientes iniciados nos servizos centrais, tanto en 1ª instancia como en vía de recurso e expedientes resoltos nos servizos centrais, tanto en 1ª instancia como en vía de recurso, ben formulados no ano 2015 ou en anos anteriores, con indicación do ámbito provincial onde tivo lugar a infracción ou onde se ditou a resolución de instancia.
- Total de expedientes iniciados e resoltos nos servizos centrais, tanto en primeira instancia como en vía de recurso. Ano 2015.

No cómputo do número de expedientes, tanto dos iniciados como dos resoltos, cada expediente pode conter máis dunha infracción da mesma ou diferente materia e do mesmo ou diferente tipo e grao, e computaranse como un só expediente.

4.1 Expedientes de sancións iniciados en primeira instancia nas xefaturas territoriais da Consellería de Traballo e Benestar, con indicación do número total de expedientes, contía das sancións, materia, tipo de infracción e grao de sanción. Ano 2015

Provincia	N.º expedientes	Contía das sancións
A Coruña	617	2.254.969,00 "
Lugo	84	481.995,00 "
Ourense	80	274.706,00 "
Pontevedra	279	1.295.712,00 "
Totais	1060	4.307.382,00 "

G10 - Distribución provincial coa porcentaxe dos expedientes iniciados

Sancións en materia de traballo

Provincia	Infraccións			Grao de sanción		
	Moi grave	Grave	Leve	Máximo	Medio	Mínimo
A Coruña	34	383	8	61	78	286
Lugo	5	31	0	2	12	22
Ourense	8	27	5	5	2	33
Pontevedra	23	122	2	20	31	96
Totais	70	563	15	88	123	437

Sancións en materia de seguridade e saúde laboral

Provincia	Infraccións			Grao de sanción		
	Moi grave	Grave	Leve	Máximo	Medio	Mínimo
A Coruña	2	285	17	8	40	256
Lugo	0	54	1	3	23	29
Ourense	1	46	2	0	3	46
Pontevedra	2	169	14	4	17	164
Totais	5	554	34	15	83	495

4.2 Expedientes resoltos en primeira instancia, segundo o órgano competente e o seu ámbito territorial, con indicación do número total de expedientes, contía das sancións, materia, tipo de infracción e grao de sanción. Ano 2015

Competencia	N.º de expts.	Contía das sancións
A Coruña	633	1.747.456,00 €
Lugo	89	193.277,00 €
Ourense	76	212.934,00 €
Pontevedra	288	913.280,26 €
Dirección xeral	25	766.457,62 €
Conselleira	1	170.000,00 €
Consello Xunta	0	0,00 €
Totais	1.112	4.003.404,88 €

G11 - Distribución dos expedientes resoltos segundo o órgano competente para resolver. Ano 2015

En materia de traballo

Competencia	Traballo					
	Infraccións			Grao de sanción		
	Moi grave	Grave	Leve	Máximo	Medio	Mínimo
A Coruña	27	412	5	59	90	295
Lugo	6	39	0	6	9	30
Ourense	9	27	3	3	1	35
Pontevedra	18	119	1	17	24	97
Dirección xeral	6	1	0	0	5	2
Conselleira	0	0	0	0	0	0
Consello Xunta	0	0	0	0	0	0
Totais	66	598	9	85	129	459

En materia de seguridade e saúde laboral

Competencia	Seguridade e saúde laboral					
	Infraccións			Grao de sanción		
	Moi grave	Grave	Leve	Máximo	Medio	Mínimo
A Coruña	0	267	20	13	40	234
Lugo	0	48	0	2	14	32
Ourense	0	43	2	1	4	40
Pontevedra	0	193	14	8	20	179
Dirección xeral	19	2	0	1	0	20
Conselleira	1	0	0	0	1	0
Consello Xunta	0	0	0	0	0	0
Totais	20	553	36	25	79	505

4.3 Expedientes iniciados e resoltos nos servizos centrais, tanto en primeira instancia como en vía de recurso, correspondentes aos formulados no ano 2015 ou en anos anteriores, con indicación do ámbito provincial onde tivo lugar a infracción ou onde se ditou resolución de instancia, procedemento e materia.

RADX	Recurso de alzada dirección xeral
IDX	1.ª instancia dirección xeral
RAC	Recurso alzada conselleiro
IC	1.ª instancia conselleiro
Rep.	Recurso de reposición
Rev.	Recurso de revisión

Expedientes iniciados nos servizos centrais da Consellería de Traballo e Benestar. Ano 2015

N.º expts.	PROVINCIA				PROCEDEMENTO					MATERIA	
	A Coruña	Lugo	Ourense	Pontevedra	RA DX	I DX	RAC	IC	CX	Traballo	Seguridade e saúde laboral
427	251	28	31	117	402	10	2	13	0	186	241

Expedientes resoltos nos servizos centrais da Consellería de Traballo e Benestar, tanto en 1ª instancia como en vía de recurso. Ano 2015.

N.º expts.	PROVINCIA				PROCEDEMENTO					MATERIA	
	A Coruña	Lugo	Ourense	Pontevedra	RA DX	I DX	RAC	IC	CX	Traballo	Seguridade e saúde laboral
320	169	21	31	99	275	23	3	19	0	140	180

4.4 Total de expedientes iniciados e resolto nos servizos centrais, tanto en primeira instancia como en vía de recurso, correspondentes aos formulados no ano 2015 ou en anos anteriores, con indicación do ámbito provincial onde tivo lugar a infracción ou onde se ditou a resolución de instancia do procedemento.

Provincia	Iniciados	Resolto
A Coruña	251	169
Lugo	28	21
Ourense	31	31
Pontevedra	117	99
Totais	427	320

Procedemento	Iniciados	Resolto
Recurso de alzada	402	275
Instancia dirección xeral	10	23
Instancia conselleira	2	3
Recurso de alzada conselleira	13	19
Instancia Consello Xunta	0	0
Recurso de revisión	0	0
Recurso de reposición	0	0
Totais	427	320

G12 - Porcentaxe de expedientes resolto. Ano 2015

5. Procedimiento de despedimento colectivo, suspensión e reducción de xornada

Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada

Fontes e notas metodolóxicas

A materia obxecto de investigación son:

- 1 Os procedementos de despedimento colectivo, suspensión de contratos e redución de xornada comunicados polos/as empresarios/as á Autoridad Laboral da Comunidade Autónoma de Galicia durante o ano 2015, fundamentados en causas económicas, técnicas, organizativas e/ou de produción.
- 2 Os procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, fundamentados en forza maior, nos que a Autoridad Laboral da Comunidade Autónoma de Galicia ditou resolución constantando a existencia da forza maior, durante o ano 2015.

As principais disposicións legais no tocante a esta materia están contidas na seguinte normativa de aplicación:

- 1 Real decreto legislativo 2/2015 do 23 de outubro, polo que se aproba o texto refundido da Lei do estatuto dos traballadores (BOE 24.10.15).
- 2 Real decreto 1483/2012, do 29 de outubro, polo que se aproba o Regulamento dos procedementos de despedimento colectivo, suspensión de contratos e redución de xornada (BOE 30.10.12).

A fonte básica de información son os cadros estatísticos dos procedementos comunicados e as resolucións ditadas nos procedementos por causa de forza maior no mes anterior que, mensualmente e dentro do seu respectivo ámbito territorial, achegan as xefaturas territoriais da Consellería de Economía, Emprego e Industria á Secretaría Xeral de Emprego, co fin de elaborar a estatística da Comunidade Autónoma de Galicia, así como o cadro dos procedementos, dentro do seu ámbito de competencia, da Secretaría Xeral de Emprego.

Os procedementos de despedimento colectivo, suspensión de contratos e redución de xornada fundados en causas económicas, técnicas,

organizativas e/ou de produción, se inician mediante comunicación do/a empresario/a dirixida a autoridade laboral competente, procedendo simultaneamente, mediante comunicación escrita, á apertura dun período de consultas cos/as representantes das persoas traballadoras.

Os procedementos de despedimento colectivo, suspensión de contratos e redución de xornada fundados en causas de forza maior inicianse mediante solicitude do/a empresario/a á autoridade laboral competente para que dite resolución pola que se constate a existencia da causa de forza maior.

A intervención e competencia da autoridade laboral réxese polas seguintes regras de competencia:

- a) En empresas establecidas na súa totalidade dentro do territorio da Comunidade Autónoma de Galicia, as xefaturas territoriais da Consellería de Economía, Emprego e Industria, cando as persoas traballadoras afectadas se sitúen nunha soa provincia e a Secretaría Xeral de Emprego, cando haxa persoas traballadoras afectadas en varias provincias.
- b) Cando se trate de procedementos que afectan empresas que contén con persoas traballadoras ou centros de traballo fóra de Galicia, se o procedemento afecta tan só a persoas traballadoras establecidas en Galicia, a competencia será da Consellería de Economía, Emprego e Industria (segundo o establecido no apartado a) e, se afecta a persoas traballadoras establecidas tanto en Galicia coma noutras comunidades autónomas, se polo menos o 85% do cadro de persoal se sitúa en Galicia, é a Consellería de Economía, Emprego e Industria, quen o comunicará á autoridade laboral competente da Administración central.

Denomínanse procedementos pactados aqueles nos que se acada un acordo entre a empresa e os/as representantes legais das persoas traballadoras. Os procedementos sen período de consultas son aqueles que se xustifican en causas de forza

maior, nos que a normativa non establece a obrigatoriedade dun período de consultas.

Medidas:

Extinción: cando o cesamento na actividade que desenvolve a persoa traballadora é definitivo.

Suspensión: cando o cesamento na actividade que desenvolve a persoa traballadora é temporal, afectando a días completos, continuados ou alternos, durante alomenos unha xornada ordinaria de traballo.

Redución de xornada: a xornada de traballo poderá reducirse temporalmente, entendéndose por redución da xornada a diminución temporal de entre un 10% e un 70% da xornada de traballo computada sobre a base da xornada diaria, semanal, mensual ou anual.

Cando hai máis dunha medida autorizada por medio dun só expediente, impútase a aquela que afecta ao maior número de persoas traballadoras.

Variables de estudo

Procedementos e persoas traballadoras afectadas.

Variables de clasificación

- Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada e persoas traballadoras afectadas, segundo o ámbito territorial.
- Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, segundo o ámbito territorial e a medida.
- Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada pactados, segundo o ámbito territorial e a medida.
- Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada non pactados, segundo o ámbito territorial e a medida.
- Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada sen período de consultas, segundo o ámbito territorial e a medida.

- Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada por sector de actividade e segundo ámbito territorial.
- Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada segundo o ámbito territorial e a medida.
- Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada pactados segundo o ámbito territorial e a medida.
- Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada non pactados segundo o ámbito territorial e a medida.
- Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada sen período de consultas, segundo o ámbito territorial e a medida.
- Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada segundo o ámbito territorial e o sexo.
- Persoas traballadoras afectadas pola medida de extinción segundo o ámbito territorial e o sexo.
- Persoas traballadoras afectadas pola medida de suspensión segundo o ámbito territorial e o sexo.
- Persoas traballadoras afectadas pola medida de redución de xornada segundo o ámbito territorial e o sexo.
- Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, por sector de actividade e ámbito territorial.
- Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada e persoas traballadoras afectadas, segundo o ámbito territorial (evolución 2011-2015).

5.1 Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada e persoas traballadoras afectadas, segundo o ámbito territorial. Ano 2015

Ámbito	Pactados		Non Pactados		Sen período de consulta*		Totais	
	Expedientes	Trab. Afectados	Expedientes	Trab. Afectados	Expedientes	Trab. Afectados	Expedientes autorizados	Trab. Afectados
A Coruña	177	2.220	16	170	35	207	228	2.597
Lugo	46	299	2	12	3	30	51	341
Ourense	28	307	2	19	0	0	30	326
Pontevedra	227	2.525	5	206	67	207	299	2.938
Ámbito autonómico	5	65	0	0	0	0	5	65
Totais	483	5.416	25	407	105	444	613	6.267

* Sen período de consultas: aqueles procedementos que se xustifican en causas de forza maior, nos que a normativa non establece a obrigatoriedade dun período de consultas

5.2 Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, segundo o ámbito territorial e medida. Ano 2015

Ámbito	Expedientes			
	Extinción	Suspensión	Redución	Totais
A Coruña	18	139	71	228
Lugo	2	22	27	51
Ourense	4	7	19	30
Pontevedra	13	173	113	299
Autonómicos	1	1	3	5
Totais	38	342	233	613

G13 - Procedementos segundo a medida e o ámbito territorial

5.3 Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada pactados, segundo o ámbito territorial e medida. Ano 2015

Ámbito	Expedientes pactados			
	Extinción	Suspensión	Redución	Totais
A Coruña	13	100	64	177
Lugo	1	18	27	46
Ourense	3	6	19	28
Pontevedra	9	106	112	227
Autonómicos	1	1	3	5
Totais	27	231	225	483

G14 - Distribución porcentual dos procedementos pactados

5.4 Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada non pactados, segundo o ámbito territorial e medida aplicada. Ano 2015

Ámbito	Expedientes non pactados			
	Extinción	Suspensión	Redución	Totais
A Coruña	5	4	7	16
Lugo	0	2	0	2
Ourense	1	1	0	2
Pontevedra	2	2	1	5
Autonómicos	0	0	0	0
Totais	8	9	8	25

G15 - Distribución porcentual dos procedementos non pactados

5.5 Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada sen período de consultas, segundo o ámbito territorial e medida aplicada. Ano 2015

Ámbito	Expedientes sen período de consultas			
	Extinción	Suspensión	Redución	Totais
A Coruña	0	35	0	35
Lugo	1	2	0	3
Ourense	0	0	0	0
Pontevedra	2	65	0	67
Autonómicos	0	0	0	0
Totais	3	102	0	105

G16 - Distribución porcentual dos procedementos sen período de consultas

5.6 Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, por sector de actividade e ámbito territorial. Ano 2015

Ámbito	Sector de actividades					
	Agricultura	Pesca	Industria	Construción	Servizos	Totais
A Coruña	1	90	33	14	90	228
Lugo	0	2	11	9	29	51
Ourense	0	0	8	3	19	30
Pontevedra	0	72	67	27	133	299
Autonómicos	0	0	0	1	4	5
Totais	1	164	119	54	275	613

5.7 Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, segundo o ámbito territorial e a medida. Ano 2015

Ámbito	Persoas traballadoras afectadas			
	Extinción	Suspensión	Redución	Totais
A Coruña	350	1.954	293	2.597
Lugo	52	204	85	341
Ourense	162	116	48	326
Pontevedra	284	2.115	539	2.938
Autonómicos	10	21	34	65
Totais	858	4.410	999	6.267

G17 - Persoas traballadoras afectadas segundo a medida

5.8 Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada pactados, segundo o ámbito territorial e a medida. Ano 2015

Ámbito	Medida			Persoas traballad. afectadas
	Extinción	Suspensión	Redución	
A Coruña	278	1.670	272	2.220
Lugo	38	176	85	299
Ourense	144	115	48	307
Pontevedra	255	1.734	536	2.525
Autonómicos	10	21	34	65
Totais	725	3.716	975	5.416

G18 - Distribución territorial das persoas traballadoras afectadas por procedementos pactados

5.9 Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada non pactados, segundo o ámbito territorial e a medida. Ano 2015

Ámbito	Medida			Persoas traballad. afectadas
	Extinción	Suspensión	Redución	
A Coruña	72	77	21	170
Lugo	0	12	0	12
Ourense	18	1	0	19
Pontevedra	17	188	1	206
Autonómicos	0	0	0	0
Totais	107	278	22	407

G19 - Distribución territorial das persoas traballadoras afectadas por procedementos non pactados

5.10 Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada sen período de consultas, segundo o ámbito territorial e a medida. Ano 2015

Ámbito	Medida			Persoas traballad. afectadas
	Extinción	Suspensión	Redución	
A Coruña	0	207	0	207
Lugo	14	16	0	30
Ourense	0	0	0	0
Pontevedra	12	193	2	207
Autonómicos	0	0	0	0
Totais	26	416	2	444

G20 - Distribución territorial das persoas traballadoras afectadas por procedementos sen período de consultas

5.11 Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, segundo o ámbito territorial e o sexo. Ano 2015

Persoas traballadoras afectadas			
Ámbito	Homes	Mulleres	Totais
A Coruña	2.080	517	2.597
Lugo	259	82	341
Ourense	171	155	326
Pontevedra	2.387	551	2.938
Autonómicos	37	28	65
Totais	4.934	1.333	6.267

G21 - Persoas traballadoras afectadas segundo o sexo e o ámbito territorial

5.12 Persoas traballadoras afectadas pola medida de extinción segundo o ámbito territorial e o sexo. Ano 2015

Persoas traballadoras afectadas			
Ámbito	Homes	Mulleres	Totais
A Coruña	203	147	350
Lugo	41	11	52
Ourense	55	107	162
Pontevedra	252	32	284
Autonómicos	7	3	10
Totais	558	300	858

G22 - Persoas traballadoras afectadas por extinción

5.13 Persoas traballadoras afectadas pola medida de suspensión segundo o ámbito territorial e o sexo. Ano 2015

Persoas traballadoras afectadas			
Ámbito	Homes	Mulleres	Totais
A Coruña	1.685	269	1.954
Lugo	175	29	204
Ourense	86	30	116
Pontevedra	1.786	329	2.115
Autonómicos	15	6	21
Totais	3.747	663	4.410

G23 - Persoas traballadoras afectadas por suspensión

5.14 Persoas traballadoras afectadas pola medida de redución da xornada segundo o ámbito territorial e o sexo. Ano 2015

Persoas traballadoras afectadas			
Ámbito	Homes	Mulleres	Totais
A Coruña	192	101	293
Lugo	43	42	85
Ourense	30	18	48
Pontevedra	349	190	539
Autonómicos	15	19	34
Totais	629	370	999

G24 - Persoas traballadoras afectadas por redución de xornada

5.15 Persoas traballadoras afectadas por procedementos de despedimento colectivo, suspensión de contratos e redución de xornada, por sector de actividade e ámbito territorial. Ano 2015

Ámbito	Sector de actividades					Totais
	Agricultura	Pesca	Industria	Construción	Servizos	
A Coruña	2	601	1.086	167	741	2.597
Lugo	0	14	201	23	103	341
Ourense	0	0	248	10	68	326
Pontevedra	0	304	1.641	165	828	2.938
Autonómicos	0	0	0	27	38	65
Totais	2	919	3.176	392	1.778	6.267

5.16 Procedementos de despedimento colectivo, suspensión de contratos e redución de xornada e persoas traballadoras afectadas, segundo o ámbito territorial (evolución 2011-2015)

Año	Expedientes					
	A Coruña	Lugo	Ourense	Pontevedra	Autonómicos	Totais
2011	472	148	63	734	19	1.436
2012	700	188	137	1.261	46	2.332
2013	604	177	161	930	45	1.917
2014	324	91	72	483	14	984
2015	228	51	30	299	5	613

Año	Persoas traballadoras afectadas					
	A Coruña	Lugo	Ourense	Pontevedra	Autonómicos	Totais
2011	5.661	1.560	1.070	11.271	1.165	20.727
2012	7.443	1.479	2.360	15.259	2.275	28.816
2013	5.514	1.172	1.934	9.577	2.054	20.251
2014	3.368	452	605	6.882	454	11.761
2015	2.597	341	326	2.938	65	6.267

GE18 - Procedementos de despedimento colectivo, suspensión e redución de xornada. 2010-2014

GE19 - Persoas traballadoras afectadas. 2010-2014

6. Apertura de centros de trabajo

Apertura de centros de traballo

Fontes e notas metodolóxicas

O obxecto desta actividade estatística é obter información sobre as aperturas de centros de traballo ou de reinicio de actividade, despois de efectuar alteracións, ampliacións ou transformacións de importancia, no ámbito territorial da Comunidade Autónoma de Galicia e co período de referencia do ano 2015.

As principais disposicións legais sobre esta materia son as recollidas na seguinte normativa de aplicación:

1) Xeral

Real decreto lei 1/1986, do 14 de marzo, de medidas urxentes administrativas, financeiras, fiscais e laborais (BOE 26.03.86)

Real decreto legislativo 1/1995, do 24 de marzo, polo que se aproba o texto refundido da Lei do estatuto dos traballadores (BOE 29.03.95)

Lei 31/1995, do 8 de novembro, de prevención de riscos laborais (BOE 10.11.95)

Real decreto 39/1997, do 24 de outubro, polo que se aproba o Regulamento dos servizos de prevención (BOE 31.01.97)

Real decreto 1627/1997, do 24 de outubro, polo que se establecen disposicións mínimas de seguridade e saúde nas obras de construción (BOE 25.10.97)

Decreto 133/2008, do 12 de xuño, polo que se regula a avaliación de incidencia ambiental (DOG 01.07.2008)

Lei 25/2009, do 22 de decembro, de modificación de diversas leis para a súa adaptación á Lei sobre o libre acceso ás actividades de servizos e o seu exercicio.

Orde TIN/1071/2010, do 27 de abril, sobre requisitos e datos que deben reunir as comunicacións de apertura ou de reinicio de actividades nos centros de traballo (BOE 01.05.10)

2) Transferencia

Real decreto 2412/1982, do 24 de xuño, sobre traspaso de funcións e servizos da Administración

do Estado á Comunidade Autónoma de Galicia en materia de traballo (BOE 28.09.82, DOG 19.10.82)

Decreto 117/1982, do 5 de outubro, sobre asunción de transferencias en materia de traballo (DOG 19.10.82)

A fonte primaria de información procede das comunicacións de apertura dun centro de traballo ou de reinicio da actividade que o empresario debe facer ante a autoridade laboral competente, nas xefaturas territoriais da Consellería de Economía, Emprego e Industria da provincia onde radique o centro de traballo, segundo o disposto no artigo 6.1 do Real decreto lei 1/1986, do 14 de marzo.

Está obrigado a efectuar a comunicación o empresario, calquera que sexa a actividade que realice. Para estes efectos os conceptos de empresario e de centro de traballo son os expresados nas súas definicións positivas, de conformidade co ordenamento xurídico social.

Para a obtención dos resultados anuais das comunicacións de apertura, faise un envorcado da base de datos SXPA, extraéndose os resultados das catro xefaturas territoriais da Consellería de Economía, Emprego e Industria. Co tratamento destes datos obtemos a estatística anual correspondente a esta operación.

Variables

As variables recollidas son as contidas nos modelos oficiais das comunicacións de aperturas segundo o anexo A da Orde TIN/1071/2010, do 27 de abril. As variables máis relevantes son:

- Tipo de actuación: as aperturas de centros poden ser debidas á creación de novos centros, reinicio de actividade, cambio de actividade ou traslado dun xa existente.
- Empresa á que pertence: poden pertencer a empresas de nova creación ou xa existentes.
- Localización xeográfica.
- Actividade económica do centro, segundo a CNAE 2009.
- Número de persoas traballadoras ocupadas (homes, mulleres e total).

6.1 Comunicación de aperturas de centros de trabajo rexistradas, por tipo de actuación e provincia. Ano 2015

Tipo Actuación	Totais	A Coruña	Lugo	Ourense	Pontevedra
NOVA CREACIÓN	19.386	7.390	3.019	2.506	6.471
REANUDACIÓN DE ACTIVIDADE	237	96	19	44	78
CAMBIO DE ACTIVIDADE	26	9	2	1	14
TRASLADO DE CENTRO	363	115	33	37	178
TOTAIS	20.012	7.610	3.073	2.588	6.741

G25 - Comunicacions de aperturas de centros de trabajo rexistradas segundo o tipo de actuación

G26 - Comunicacions de aperturas de centros de trabajo por provincias

6.2 Comunicación de aperturas de centros de trabajo por sección da CNAE e provincia. Ano 2015

Act. CNAE 09		A Coruña	Lugo	Ourense	Pontevedra	Totais
A	Agricultura, ganadería, silvicultura e pesca	77	177	45	65	364
B	Industrias extractivas	4	1	3	2	10
C	Industria manufactureira	170	141	45	224	580
D	Fornecemento de enerxía eléctrica, gas, vapor e aire acondicionado	7	31	3	3	44
E	Fornecemento de auga, actividades de saneamento, xestión de residuos e descontaminación	24	4	0	7	35
F	Construción	5.244	1.701	2.051	4.211	13.207
G	Comercio por xunto e ao retallo; reparación de vehículos de motor e motocicletas	708	339	149	708	1.904
H	Transporte e almacenamento	87	50	14	76	227
I	Hostalaría	491	247	95	565	1.398
J	Información e comunicacións	61	42	9	45	157
K	Actividades financeiras e de seguros	80	21	31	83	215
L	Actividades inmobiliarias	34	12	7	31	84
M	Actividades profesionais, científicas e técnicas	178	65	24	132	399
N	Actividades administrativas e servizos auxiliares	122	48	40	223	433
O	Administración pública e Defensa; Seguridade social obrigatoria	7	11	0	5	23
P	Educación	81	35	12	72	200
Q	Actividades sanitarias e servizos sociais	64	39	13	66	182
R	Actividades artísticas, recreativas e de entretemento	55	39	20	78	192
S	Outros servizos	110	67	27	127	331
T	Actividades dos fogares como empregadores de persoal doméstico; actividades dos fogares como produtores de bens e servizos para uso propio	2	2	0	5	9
U	Actividades de organizacións e organismos extraterrestriais	0	0	0	0	0
Outras	Non figura o CNAE	4	1	0	13	18
TOTAIS		7.610	3.073	2.588	6.741	20.012

6.3 Distribución provincial das persoas traballadoras en centros de traballo segundo o sexo. Ano 2015

PROVINCIA	Nº HOMES	Nº MULLERES	TOTAIS
A Coruña	41.057	4.490	45.547
Lugo	12.802	1.466	14.268
Ourense	12.535	742	13.277
Pontevedra	26.694	4.346	31.040
Totais	93.088	11.044	104.132

G27 - Distribución provincial das persoas traballadoras en centros de traballo segundo o sexo. Ano 2015

6.4 Persoas traballadoras en centros de traballo por sección da CNAE e provincia. Ano 2015

Act. CNAE 09		A Coruña	Lugo	Ourense	Pontevedra	Totais
A	Agricultura, gandaría, silvicultura e pesca	250	733	176	351	1.510
B	Industrias extractivas	15	0	32	4	51
C	Industria manufactureira	1.568	598	158	2.065	4.389
D	Fornecemento de enerxía eléctrica, gas, vapor e aire acondicionado	44	155	52	4	255
E	Fornecemento de auga, actividades de saneamento, xestión de residuos e descontaminación	148	29	0	99	276
F	Construción	35.155	10.140	11.819	21.981	79.095
G	Comercio por xunto e ao retalto; reparación de vehículos de motor e motocicletas	2.076	600	227	1.575	4.478
H	Transporte e almacenamento	686	78	66	341	1.171
I	Hostalaría	1.459	581	203	1.375	3.618
J	Información e comunicacións	497	239	12	119	867
K	Actividades financeiras e de seguros	142	30	42	101	315
L	Actividades inmobiliarias	44	20	9	38	111
M	Actividades profesionais, científicas e técnicas	683	219	45	439	1.386
N	Actividades administrativas e servizos auxiliares	1.576	165	101	1.192	3.034
O	Administración pública e Defensa; Seguridade social obrigatoria	103	109	0	129	341
P	Educación	286	139	43	329	797
Q	Actividades sanitarias e servizos sociais	293	193	217	213	916
R	Actividades artísticas, recreativas e de entretemento	176	140	41	268	625
S	Outros servizos	199	96	34	364	693
T	Actividades dos fogares como empregadores de persoal doméstico; actividades dos fogares como produtores de bens e servizos para uso propio	126	2	0	5	133
U	Actividades de organizacións e organismos extraterritoriais	0	0	0	0	0
	Outros, sen CNAE	21	2	0	48	71
TOTAIS		45.547	14.268	13.277	31.040	104.132

6.5 Distribución provincial dos centros de traballo rexistrados e persoas traballadoras ocupadas. Evolución 2012-2015

TOTAL CENTROS DE TRABAJO				
PROVINCIA	2012	2013	2014	2015
A Coruña	6.571	6.550	6.703	7.610
Lugo	2.306	2.452	2.509	3.073
Ourense	1.844	1.528	2.103	2.588
Pontevedra	4.871	5.540	5.686	6.741
TOTAL	15.592	16.070	17.001	20.012

GE20 - Distribución provincial dos centros de traballo. Evolución 2012-2015

TOTAL TRABALLADORES E TRABALLADORAS				
PROVINCIA	2012	2013	2014	2015
A Coruña	34.975	33.926	35.076	45.547
Lugo	10.004	10.101	10.938	14.268
Ourense	9.373	7.123	9.998	13.277
Pontevedra	20.861	24.037	24.983	31.040
TOTAL	75.213	75.187	80.995	104.132

GE21 - Distribución provincial das persoas traballadoras. Evolución 2012-2015

7. Empresas de trabajo temporal

Empresas de traballo temporal

Fontes e notas metodolóxicas

O obxectivo desta actividade é coñecer a estrutura e a incidencia da contratación a través das empresas de traballo temporal no ámbito territorial da Comunidade Autónoma de Galicia, tomando como variables de referencia os seus contratos de posta a disposición formalizados.

As principais disposicións legais referidas a esta materia son as contidas na seguinte normativa de aplicación:

1) Xeral

Lei 14/1994, do 1 de xuño, pola que se regulan as empresas de traballo temporal, (BOE 2.06.94).

Real decreto 417/2015, do 29 de maio, polo que se aproba o regulamento das empresas de traballo temporal, (BOE 20.06.15).

Real decreto legislativo 2/2015 do 23 de outubro, polo que se aproba o texto refundido da Lei do estatuto dos traballadores (BOE 24.10.15).

2) Transferencia

O Estatuto de autonomía de Galicia, no seu artigo 29.1º, recolle como competencia propia desta comunidade autónoma a execución da lexislación básica do Estado en materia laboral e, dentro da estrutura orgánica da Xunta de Galicia, a dita competencia está asignada á Consellería de Economía, Emprego e Industria, correspondendo o seu ámbito funcional á Secretaría Xeral de Emprego.

O Rexistro de empresas de traballo temporal, dependente da Subdirección Xeral de Relacións Laborais, realiza a inscrición e anotación rexistral destas, separando as de ámbito provincial das de ámbito autonómico. Tamén hai unha serie de obrigas de información á autoridade laboral por parte destas empresas que teñen que comunicar

a relación de contratos de posta a disposición formalizados no mes anterior.

Igualmente, a empresa ten a obriga de comunicar á autoridade laboral, dentro dos quince días seguintes á súa produción, os seguintes actos:

- os cambios de titularidade e de domicilio da empresa.
- o cambio das persoas que ostenten cargos de dirección ou sexan membros dos órganos de administración en empresas que revistan a forma xurídica de sociedade, indicando os seus datos identificativos.
- a apertura de novos centros de traballo.
- o cesamento da actividade como empresa de traballo temporal.

Todas estas funcións están adscritas á Secretaría Xeral de Emprego.

A información referida aos contratos de posta a disposición e ás cesións de persoas traballadoras ás empresas usuarias procede das relacións de contratos de posta á disposición que achegan, mensualmente, á Secretaría Xeral de Emprego as empresas de traballo temporal.

Denomínase empresa de traballo temporal a aquela na que a súa actividade fundamental consiste en pór a disposición doutra empresa (denominada usuaria), con carácter temporal, persoas traballadoras contratadas por ela. Poderán actuar, ademais, como axencias de colocación cando cumpran os requisitos establecidos na Lei 56/2003, de 16 de decembro, de Emprego, e a súa normativa de desenvolvemento. Así mesmo, poderán desenvolver actividades de formación para a cualificación profesional conforme á normativa específica de aplicación, así como de asesoramento e consultaría de recursos humanos.

O contrato de posta á disposición é o realizado entre a empresa de traballo temporal e as empresas usuarias, e ten por obxecto a cesión da persoa

traballadora para prestar servizos na empresa usuaria. Este tipo de contratos pode realizarse nos mesmos supostos e baixo as mesmas condicións e requisitos en que a empresa usuaria podería realizar un contrato de duración determinada, conforme ao disposto no artigo 15 do Estatuto dos traballadores.

Existen 4 modalidades de contratación:

Tipo 1: por realización de obra ou servizo determinado.

Tipo 2: eventual.

Tipo 3: interinidade.

Tipo 4: prácticas.

Tipo 5: formación e apredizaxe.

A información sobre cesións de persoas traballadoras recolle que se unha persoa traballadora foi

cedida en máis dunha ocasión se computará por unha soa vez.

Variables de estudo

Contratos de posta a disposición realizados no ano 2015 nas empresas de traballo temporal autorizadas pola Secretaría Xeral de Emprego e persoas traballadoras afectadas.

Variables de clasificación

Contratos de posta á disposición realizados nas empresas de traballo temporal autorizadas pola Secretaría Xeral de Emprego, segundo a provincia ou provincias que figura na listaxe de contratos.

Contratos de posta a disposición realizados nas empresas de traballo temporal autorizadas pola Secretaría Xeral de Emprego. Evolución 2010-2015

7.1 Contratos de posta a disposición realizados nas empresas autorizadas pola Autoridade Laboral de Galicia, segundo o ámbito de actuación e a modalidade de contratación. Ano 2015

Provincia	Causa do contrato					Totais
	Realización de obra ou servizo determinado	Eventual por circunstancias de produción	Interinidade por reserva de posto de traballo	Interinidade por proceso de selección ou promoción	Formación e aprendizaxe	
A Coruña	1.127	692	232	0	0	2.051
Lugo	756	1.018	619	0	0	2.393
Ourense	701	47	29	0	0	777
Pontevedra	6.024	7.415	115	0	2	13.556
Totais	8.608	9.172	995	0	2	18.777

7.2 Persoas traballadoras postas a disposición polas empresas de traballo temporal autorizadas pola Autoridade Laboral de Galicia, segundo ámbito de actuación. Ano 2015

	Persoas traballadoras
A Coruña	1.564
Lugo	1.294
Ourense	620
Pontevedra	7.287
Totais	10.765

G28 - Distribución porcentual das persoas traballadoras postas a disposición nas catro provincias da Comunidade Autónoma de Galicia. Ano 2015

GE22 - Contratos de posta a disposición en empresas autorizadas pola Autoridade Laboral de Galicia. Evolución 2010-2015

GE23- Contratos de posta a disposición en empresas autorizadas pola Autoridade Laboral de Galicia, segundo a causa do contrato. Evolución 2010-2015

Realización de obra ou servizo determinado

Eventual por circunstancias de produción

Interinidade

Prácticas

Formación e aprendizaxe

8. Desprazamento transnacional de persoas traballadoras

Desprazamento transnacional de persoas traballadoras

Fontes e notas metodolóxicas

O obxectivo desta actividade estatística é o de obter información sobre os desprazamentos de persoas traballadoras doutros países á Comunidade Autónoma de Galicia ao abeiro da Lei 45/1999, do 29 de novembro, no marco dunha prestación transnacional.

As principais disposicións legais referidas a esta materia son as contidas na seguinte normativa de aplicación:

1) Xeral

Lei 45/1999, do 29 de novembro, sobre desprazamento de traballadores no marco dunha prestación transnacional (BOE n.º 286, do 30.11.1999)

Lei 32/2006, do 18 de outubro, reguladora da subcontratación no sector da construción (BOE n.º 219, do 19.10.2006)

Real decreto 1109/2007, do 24 de agosto, polo que se desenvolve a Lei 32/2006, do 18 de outubro, reguladora da subcontratación no sector da construción (BOE n.º 204, do 25.08.2007, CE-BOE n.º 219, do 12.09.2007)

2) Autonómica

Resolución do 9 de xuño de 2009, da Dirección Xeral de Relacións Laborais, pola que se dá publicidade ao modelo de comunicación do desprazamento de traballadores e traballadoras no marco dunha prestación de servizos transnacional ao abeiro da Lei 45/1999, do 29 de novembro (DOG n.º 130, do 06.07.2009)

Orde do 15 de maio de 2008 pola que se crea o Rexistro de Empresas Acreditadas de Galicia para intervir no proceso de contratación no sector da construción.

3) Transferencia

Real decreto 2412/1982, do 24 de xullo, sobre traspaso de funcións e servizos da Administración do Estado á Comunidade Autónoma de Galicia en materia de traballo (BOE 28.09.82; DOG 19.10.82)

Decreto 117/1982, do 5 de outubro, sobre asunción de transferencias en materia de traballo (DOG 19.10.82)

A información procede da explotación estatística-informática que efectúa a Subdirección Xeral de Relacións Laborais, da Secretaría Xeral de Emprego, para toda a Comunidade Autónoma de Galicia, tomando como fonte os datos recibidos a través do programa TRADES (<https://trades.xunta.es>) de comunicación telemática destes desprazamentos, así como, das comunicacións recibidas en papel e trasladadas ao referido programa. Esta información complétase cos datos recollidos do Rexistro de Empresas Acreditadas do Sector da Construción (REA) (<http://rea.mtin.gob.es/rea/>), en virtude da normativa que lle é de aplicación e pola que as empresas da construción que veñan a traballar a Galicia neste sector deben inscribirse de xeito telemático, indicando os/as traballadores/as que desprazan, cumprindo así o requisito esixido na Lei 45/1999.

En relación co REA resaltar que se refire a un só sector, aínda que moi importante neste tipo de desprazamentos, o da construción, pero só afecta á primeira vez que a empresa traballa na Comunidade Autónoma de Galicia, é dicir, cando se ten que inscribir no referido rexistro para poder intervir nas obras de construción. Nas sucesivas ocasións que traslade persoal a Galicia deberá facer a comunicación do xeito habitual e figurarán no programa TRADES.

Para os efectos da Lei 45/1999, segundo o establecido no artigo 2.1 enténdese por:

1) Desprazamento no marco dunha prestación transnacional:

O efectuado a España, neste caso ao territorio da Comunidade Autónoma de Galicia, polas empresas incluídas no ámbito de aplicación da lei durante un período limitado de tempo en calquera dos seguintes supostos:

- O desprazamento dunha persoa traballadora por conta e baixo a dirección da súa empresa en execución dun contrato realizado entre esta e a destinataria da prestación de servizos, que

estea establecida ou exerza a súa actividade en España.

- O desprazamento dunha persoa traballadora a un centro de traballo da propia empresa ou doutra empresa do grupo do que forme parte.

Para os efectos do parágrafo anterior, enténdese por grupo de empresas o formado por unha empresa que exerce o control e as empresas controladas nos termos do art. 4 da Lei 10/1997, do 24 de abril, sobre dereitos da información e consulta dos/as traballadores/as nas empresas e grupos de empresas de dimensión comunitaria.

- O desprazamento dun/ha traballador/a por parte dunha empresa de traballo temporal (ETT) para a súa posta a disposición dunha empresa usuaria que estea establecida ou que exerza a súa actividade en España.

Nos dous primeiros casos non será necesaria a comunicación de desprazamento transnacional cando a duración deste desprazamento non supere os oito días, non obstante, no caso das ETT deberán comunicalo sempre, aínda que non supere ese tempo.

2) Traballador/a desprazado/a:

A persoa traballadora, calquera que sexa a súa nacionalidade, das empresas incluídas no ámbito de aplicación da Lei 45/1999, desprazada a España, neste caso á Comunidade Autónoma de Galicia, durante un período limitado de tempo no marco dunha prestación de servizos transnacional, sempre que exista unha relación laboral entre tales empresas e a persoa traballadora durante o período de desprazamento.

Para os efectos das definicións anteriores, enténdese incluída a persoa traballadora dunha empresa de traballo temporal posta a disposición dunha empresa usuaria no estranxeiro e desprazada temporalmente por esta a España no marco dunha prestación de servizos transnacional.

Variables de estudo

Segundo o artigo 5.2 da referida Lei 45/1999, a comunicación de desprazamento conterá os datos e informacións seguintes:

- A identificación da empresa que despraza á persoa traballadora.
- O domicilio fiscal de dita empresa e o seu número de identificación a efectos do imposto sobre o valor engadido.
- Os datos persoais e profesionais das persoas traballadoras desprazadas.
- A identificación da empresa ou empresas e do centro ou centros de traballo onde as persoas desprazadas prestasen os seus servizos.
- A data de inicio e duración previstas do desprazamento.
- A determinación da prestación de servizos que as persoas desprazadas van a desenvolver en España, neste caso no territorio da Comunidade Autónoma de Galicia, con indicación do suposto que corresponda dos previstos no artigo 2.1.1.

NOTA: Estes datos son os que figuran na solicitude que se pon ao dispor das empresas de xeito telemático (<https://trades.xunta.es>)

Variables de clasificación

Para poder explotar os datos debemos ter en conta que o programa REA non está deseñado para ofrecer toda a información que nos ofrece TRADES, por este motivo, a efectos de poder unificar os datos resultantes, algunhas das variables obtéñense dun ou doutro programa ou dos dous, segundo se especifica.

- Desprazamentos efectuados (REA e TRADES)
Refírese ao número de comunicacións e, polo tanto, ao número de veces que as empresas desprazan traballadores/as a Galicia, aínda que sexan da mesma empresa. Nesta variable se poderá ofrecer a nacionalidade das empresas desprazadas.
- Persoas traballadoras desprazadas (REA e TRADES)
Esta variable inclúe o número, distribución provincial e nacionalidade.
- Tempo de desprazamento (TRADES)
Esta variable só se pode recoller do programa TRADES, xa que no REA non se especifica. Non obstante, ao ser o REA exclusivamente dun sector e só para a primeira vez de comunicación da empresa en cuestión, os datos de tempo non distorsionan a estatística. Esta variable pódese ofrecer en días e como media.

8.1 Número de persoas traballadoras desprazadas por provincia, especificando a fonte REA ou TRADES. Ano 2015

Fonte	A Coruña	Lugo	Ourense	Pontevedra	Totais
REA(1)	123	13	38	170	344
TRADES(2)	1.052	159	382	291	1.884
TOTAIS	1.175	172	420	461	2.228

[1] REA: Rexistro de Empresas Acreditadas do sector da construción.

[2] TRADES: Rexistro de desprazamento transnacional de traballadores.

G29 - Persoas traballadoras desprazadas por provincia 2015**8.2 Número de persoas traballadoras desprazadas, por nacionalidade, desagregadas por provincias - especificando fonte REA ou TRADES. Ano 2014**

Fonte	Orixe	A Coruña	Lugo	Ourense	Pontevedra	TOTAL
REA	Portugal	120	10	38	159	327
	República Checa	1				1
	Francia		3		8	11
	Alemaña	2				2
	Suecia				3	3
TOTAIS REA		123	13	38	170	344
TRADES	Alemaña	21	2			23
	Austria	4				4
	EE.UU	2				2
	Francia	5	11		9	25
	Grecia	1				1
	Países Baixos	3				3
	Portugal	1.005	146	341	281	1.773
	R. Unido	8				8
	Romanía	3				3
Suíza			41	1	42	
TOTAIS TRADES		1.052	159	382	291	1.884
TOTAL REA + TRADES		1.175	172	420	461	2.228

Número de persoas traballadoras desprazadas, por nacionalidade, desagregada por provincias. 2015

Orixe	A Coruña	Lugo	Ourense	Pontevedra	TOTAL
Alemaña	23	2			25
Austria	4				4
EE.UU	2				2
Francia	5	14		17	36
Grecia	1				1
Países Baixos	3				3
Portugal	1.125	156	379	440	2.100
R. Unido	8				8
Rep. Checa	1				1
Romanía	3				3
Suecia				3	3
Suíza			41	1	42
TOTAIS	1.175	172	420	461	2.228

G30 - Persoas traballadoras desprazadas, por nacionalidade, desagregadas por provincias 2015

8.3 Media de persoas traballadoras desprazadas polas empresas, desagregada por provincias - fonte TRADES. Ano 2015

Fonte	A Coruña	Lugo	Ourense	Pontevedra	MEDIA
TRADES	3,30	5,60	2,50	3,10	3,63

8.4 Número total de días de desprazamento, por provincia, fonte TRADES. Ano 2015

Fonte	A Coruña	Lugo	Ourense	Pontevedra	MEDIA
TRADES	51.385	6.986	25.506	11.445	95.322

8.5 Duración media do desprazamento, en días, por provincia, fonte TRADES. Ano 2015

Fonte	A Coruña	Lugo	Ourense	Pontevedra	MEDIA
TRADES	159,08	114,52	171,18	123,06	141,96

G31 - Medida de duración dos desprazamentos por provincias

8.6 Número de desprazamentos de empresas, por nacionalidades, por provincia, especificando fonte REA ou TRADES. Ano 2015

Fonte	Orixe	A Coruña	Lugo	Ourense	Pontevedra	TOTAL
REA	Portugal	20	3	14	27	64
	República Checa	1				1
	Francia		1		2	3
	Alemaña	1				1
	Suecia				1	1
TOTAIS REA		22	4	14	30	70
TRADES	Alemaña	4	1			5
	Austria	1				1
	EE.UU	1				1
	Francia	3	2		3	8
	Grecia	1				1
	Países Baixos	2				2
	Portugal	302	58	135	89	584
	R. Unido	6				6
	Romanía	3				3
	Suíza			14	1	15
TOTAIS TRADES		323	61	149	93	626
TOTAL		345	65	163	123	696

G32 - Desprazamentos efectuados por provincias 2014

galicia

XUNTA
DE GALICIA