
Medycyna Pracy 2011;62(4):347–357
© Instytut Medycyny Pracy im. prof. J. Nofera w Łodzi
http://medpr.imp.lodz.pl

PRACA ORYGINALNA
Urszula Wilczyńska
Neonila Szeszenia-Dąbrowska
Wojciech Sobala
Danuta Drożdż

CHOROBY ZAWODOWE STWIERDZONE W POLSCE W 2010 R.
OCCUPATIONAL DISEASES IN POLAND, 2010

Instytut Medycyny Pracy im. prof. J. Nofera, Łódź
Zakład Epidemiologii Środowiskowej

Streszczenie
Wstęp: W doniesieniu przedstawiono podstawowe dane o chorobach zawodowych stwierdzonych w 2010 r. Materiał i metody:
Podstawą opracowania były „Karty stwierdzenia choroby zawodowej” wystawione przez stacje sanitarno-epidemiologiczne
w 2010 r. i przesłane do Centralnego Rejestru Chorób Zawodowych w Instytucie Medycyny Pracy im. prof. J. Nofera w Łodzi.
Dane przedstawiono z uwzględnieniem jednostek chorobowych, płci i wieku osób chorych, okresu narażenia w miejscu pracy
na czynniki szkodliwe powodujące stwierdzoną patologię oraz w zależności od działów gospodarki narodowej i województw.
Zapadalność scharakteryzowano za pomocą współczynników obliczanych w stosunku do liczby zatrudnionych lub do licz-
by pracujących. Wyniki: W 2010 r. stwierdzono 2933 przypadki chorób zawodowych. Współczynnik zapadalności wyno-
sił 28,3 przypadków na 100 tys. zatrudnionych. Najwyższą zapadalnością charakteryzowały się pylice płuc (7,6 na 100 tys.)
i choroby zakaźne lub pasożytnicze (7 na 100 tys.). Na następnych miejscach znalazły się ubytek słuchu (3,2 na 100 tys.) i prze-
wlekłe choroby narządu głosu (3,1 na 100 tys.). W 77% przypadków chorób zawodowych okres narażenia na czynnik szkodliwy
wynosił co najmniej 20 lat. W przemyśle najwyższą zapadalność odnotowano w górnictwie i wydobywaniu (368,2 na 100 tys.).
Województwem o najwyższej zapadalności było śląskie (79,7 przypadków na 100 tys. zatrudnionych), a najniższy był współ-
czynnik dla województwa mazowieckiego (9,7 na 100 tys.). Wnioski: Liczba przypadków chorób zawodowych w stosunku do
poprzedniego roku zmalała o 213, tj. o 6,8%, a współczynnik zapadalności o 5,4%. W liczbach bezwzględnych największy spadek
odnotowano w chorobach narządu głosu (o 302 przypadki, tj. o 48,5%), a największy wzrost w pylicach płuc (o 156 przypadków,
tj. o 24,6%). Med. Pr. 2011;62(4):347–357
Słowa kluczowe: choroby zawodowe, rejestr, zapadalność

Abstract
Background: The aim of the paper was to present basic statistical data on occupational diseases diagnosed in 2010. Material
and methods: The work was based on the data compiled from “Occupational Disease Reporting Forms” received by the Central
Register of Occupational Diseases in 2010. The data comprised information on nosologic units, gender and age of patients, and
duration of occupational exposure to harmful agents responsible for the development of specified pathologies. These data were
further classified by sectors of the national economy and voivodeships. The incidence was specified in terms of the number of
cases in relation to paid employees or to employed persons. Results: The number of occupational diseases diagnosed in 2010
accounted for 2933 cases. The incidence rate was 28.3 cases per 100 000 paid employees. The highest incidence rates were noted
for pneumoconioses (7.6/100 000), infectious and parasitic diseases (7/100 000), hearing loss (3.2/100 000) and chronic voice
disorders (3.1/100 000). As many as 77% of patients affected by occupational diseases had been exposed to harmful agents for
longer than 20 years. In industrial sectors of the national economy, the highest incidence rate was noted in mining and quarrying
(368.2/100 000). Taking into account geographic distribution of occupational diseases, the highest incidence was recorded
in the Silesian and the lowest in the Mazovian voivodeships (79.7 and 9.7 cases per 100 000 employed persons, respectively).
Conclusions: A decrease of 213 (6.8%) cases of occupational diseases and a decrease of 5.4% in their incidence rate over previous
year were noted. The greatest drop in the number of cases was noted in chronic voice disorders (of 302 cases — 48.5%) and the
greatest rise in pneumonioses (of 156 cases — 24.6%). Med Pr 2011;62(4):347–357
Key words: occupational diseases, register, incidence

Adres 1. autorki: Zakład Epidemiologii Środowiskowej, Instytut Medycyny Pracy im. prof. J. Nofera,
ul. św. Teresy 8, 91-348 Łódź, e-mail: wies@imp.lodz.pl
Nadesłano: 20 czerwca 2011
Zatwierdzono: 4 lipca 2011

Praca wykonana w ramach zadania finansowanego z dotacji na działalność statutową IMP 10.4 „Analiza zapadalności na choro-
by zawodowe w Polsce na podstawie bazy danych Centralnego Rejestru Chorób Zawodowych (badanie ciągłe)”. Kierownik zadania:
prof. dr hab. med. N. Szeszenia-Dąbrowska.

348 U. Wilczyńska i wsp. Nr 4

WPROWADZENIE

Statystyka chorób zawodowych prowadzona w Polsce
systematycznie od 1971 r. dostarcza informacji na temat
ewidentnych skutków zagrożeń dla zdrowia występują-
cych w środowisku pracy, pozwala śledzić zmiany zja-
wiska w czasie i wskazać w populacji pracujących grupy
zwiększonego ryzyka.

Celem niniejszej publikacji jest prezentacja pod-
stawowych danych o chorobach zawodowych stwier-
dzonych w 2010 roku. Więcej szczegółowych informa-
cji można znaleźć w książce pt. „Choroby zawodowe
w Polsce w 2010 r.” (1).

MATERIAŁ I METODY

Podstawą doniesienia są dane o chorobach zawodowych
zgłoszonych w 2010 r. przez stacje sanitarno-epidemio-
logiczne z terenu całej Polski do Centralnego Rejestru
Chorób Zawodowych prowadzonego w Instytucie Me-
dycyny Pracy im. prof. J. Nofera w Łodzi. Analizę
przeprowadzono według jednostek chorobowych wy-
mienionych w obecnie obowiązującym wykazie cho-
rób zawodowych (2). Uwzględniono także płeć i wiek
osób, u których orzeczono chorobę zawodową, oraz ich
miejsce pracy, czynnik przyczynowy patologii i czas
trwania ekspozycji zawodowej. Dane przedstawiono
w liczbach bezwzględnych oraz współczynnikach za-
padalności. Do obliczenia współczynników przyjęto
najnowsze dane, tj. za rok 2009 (3).

WYNIKI

Choroby zawodowe w Polsce w 2010 r.
według jednostek chorobowych
W 2010 r. stwierdzono w Polsce 2933 przypadki cho-
rób zawodowych. Najliczniej rozpoznawane były py-
lice płuc — 790 przypadków (26,9% ogółu patologii
zawodowych). Dominowały pylice górników kopalń
węgla — 564 przypadki (71,4% w tej grupie), pylica
krzemowa — 108 przypadków (13,7%) i pylica azbesto-
wa — 88 przypadków (11,1%).

Drugą grupą pod względem liczby przypadków
były choroby zakaźne lub pasożytnicze albo ich na-
stępstwa — 729 przypadków, tj. 24,9% ogółu chorób
zawodowych. Zdecydowanie przeważała tu borelioza,
z liczbą 557 przypadków, co stanowi 76,4% tej grupy.
U 96 osób rozpoznano wirusowe zapalenie wątro-
by (wzw) (13,2% wszystkich chorób zakaźnych),
w 72 przypadkach było to wzw typu C, a w 24 typu B.

Orzeczono 49 przypadków gruźlicy pochodzenia zawo-
dowego, co stanowi 6,7% wszystkich chorób zakaźnych.

Na trzecim miejscu znalazł się obustronny trwa-
ły ubytek słuchu — 331 przypadków, co daje 11,3%
wszystkich chorób zawodowych.

Kolejną grupę stanowiły przewlekłe choroby narzą-
du głosu spowodowane nadmiernym wysiłkiem gło-
sowym — 321 przypadków (10,9%). Dominowały tu
niedowłady mięśni wewnętrznych krtani — 197 stwier-
dzeń (61,4% w tej grupie) i wtórne zmiany przerostowe
fałdów głosowych — 108 przypadków (33,6%).

Przewlekłe choroby obwodowego układu nerwowe-
go stwierdzono u 194 osób (6,6% wszystkich przypad-
ków). W 187 przypadkach był to zespół cieśni w obrębie
nadgarstka (96,4% w tej grupie), a w 7 — zespół rowka
nerwu łokciowego (3,6%).

Przewlekłe choroby układu ruchu z liczbą 131 przy-
padków znalazły się na szóstym miejscu, stano-
wiąc 4,5% ogólnej liczby chorób zawodowych. Naj-
większy udział w tej grupie (34,4%) miało przewlekłe
zapalenie nadkłykcia kości ramiennej.

Łączny udział sześciu wymienionych grup patologii
wynosił 85,1% wszystkich chorób zawodowych (ryc. 1).
Pozostałe jednostki chorobowe zgłaszane były z często-
ścią nieprzekraczającą 3,8%.

Następną kategorią były choroby skóry — 110 przy-
padków (3,8%), wśród których 84 przypadki (76,4% tej
grupy) stanowiły alergiczne kontaktowe zapalenia skóry.

Odnotowano 100 przypadków nowotworów (3,4%
wszystkich chorób). Jako główny czynnik przyczy-
nowy nowotworu najczęściej wymieniano azbest
(61 przypadków) i promieniowanie jonizujące (12 przy-
padków). Najliczniej stwierdzane były raki płu-
ca (50 przypadków) i międzybłoniaki (32 przypadki,
w tym 31 opłucnej i 1 otrzewnej).

Stwierdzono 58 przypadków zespołu wibracyjnego
(2% wszystkich chorób). Dominowały w nim zmiany
kostno-stawowe, które występowały u 32 osób (55,2%
w tej grupie). Zaburzenia o charakterze mieszanym
stwierdzono u 14 osób (24,1%), a zmiany naczyniowo-
-nerwowe u 12 osób (20,7%).

U 44 osób rozpoznano astmę oskrzelową (1,5%),
po 36 osób (1,2%) miało orzeczone choroby opłuc-
nej lub osierdzia i alergiczny nieżyt nosa, a 16 osób
(0,6%) — przewlekłe obturacyjne zapalenie oskrzeli.

Odnotowano 14 przypadków (0,5% wszystkich cho-
rób) ostrych i przewlekłych zatruć substancjami che-
micznymi lub ich następstw. Czynnikiem przyczyno-
wym 5 zatruć był ołów, 3 — dwusiarczek węgla, 2 —
ksylen. Inne substancje powodowały po jednym przy-

Choroby zawodowe w Polsce w 2010 rokuNr 4 349

padku zatruć. Zatruciom ostrym, tzn. takim, których
objawy wystąpiły po narażeniu nieprzekraczającym
jednej zmiany roboczej, uległy 2 osoby.

Udział każdej z pozostałych patologii zawodowych
nie przekraczał 0,3%. Wszystkie grupy chorób odnoto-
wane w 2010 r. przedstawione są w tabeli 1.

Tabela 1. Choroby zawodowe w Polsce w 2010 r. według jednostek chorobowych
Table 1. Occupational diseases by nosologic units, Poland, 2010

Choroby zawodowe
Occupational diseases

Ogółem / Total	 2 933	 28,3	 21,3

 Zatrucia ostre albo przewlekłe lub ich następstwa / Acute and chronic	 14	 0,1	 0,1
	intoxications and their sequels

 Gorączka metaliczna / Metallic fever	 2	 0,0	 0,0

 Pylice płuc / Pneumoconioses	 790	 7,6	 5,7

 Choroby opłucnej lub osierdzia wywołane pyłem azbestu / Diseases	 36	 0,3	 0,3
	of pleura or pericardium induced by asbestos dust

 Przewlekłe obturacyjne zapalenie oskrzeli / Chronic obstructive bronchitis 	 16	 0,2	 0,1

 Astma oskrzelowa / Bronchial asthma	 44	 0,4	 0,3

 Zewnątrzpochodne alergiczne zapalenie pęcherzyków płucnych / 	 8	 0,1	 0,1
	/ Extrinsic allergic alveolitis

 Ostre uogólnione reakcje alergiczne / Acute general allergic reactions	 1	 0,0	 0,0

 Byssinoza / Byssinosis	 –	 0	 0

 Beryloza / Berylliosis	 –	 0	 0

 Choroby płuc wywołane pyłem metali twardych / Lung diseases induced	 2	 0,0	 0,0
	by hard metals dust

 Alergiczny nieżyt nosa / Allergic rhinitis	 36	 0,3	 0,3

Przypadki
Cases

[n]

Współczynnik
na 100 000 pracujących

Rate per 100 000
employed persons

Współczynnik
na 100 000 zatrudnionych

Rate per 100 000
paid employees

Ryc. 1. Struktura chorób zawodowych w Polsce w 2010 r.
Fig. 1. Structure of occupational diseases in Poland, 2010.

Ogółem / Total: 2933 przypadki / cases

Przewlekłe choroby
układu ruchu

Chronic diseases
of locomotor system

4,5%

Pylice płuc
Pneumoconioses

26,9%

Przewlekłe choroby
obwodowego układu

nerwowego
Chronic diseases of

peripheral nervous system
6,6%

Pozostałe
Other
14,9%

Choroby narządu głosu
Voice disorders

10,9%

Ubytek słuchu
Hearing loss

11,3%

Choroby zakaźne
lub pasożytnicze

Infectious and parasitic
diseases
24,9%

350 U. Wilczyńska i wsp. Nr 4

Tabela 1. Choroby zawodowe w Polsce w 2010 r. według jednostek chorobowych - cd.
Table 1. Occupational diseases by nosologic units, Poland, 2010 - cont.

Choroby zawodowe
Occupational diseases

	 Zapalenie obrzękowe krtani o podłożu alergicznym / Edematous laryngitis	 –	 0	 0
		 induced by allergy

		 Przedziurawienie przegrody nosa / Nasal septum perforation 	 1	 0,0	 0,0

		 Przewlekłe choroby narządu głosu / Chronic voice disorders 	 321	 3,1	 2,3

	 Choroby wywołane działaniem promieniowania jonizującego / Diseases	 1	 0,0	 0,0
		 caused by ionizing radiation

	 Nowotwory złośliwe / Malignant neoplasms 	 100	 1,0	 0,7

	 Choroby skóry / Skin diseases	 110	 1,1	 0,8

	 Przewlekłe choroby układu ruchu / Chronic diseases of locomotor system 	 131	 1,3	 1,0

	 Przewlekłe choroby obwodowego układu nerwowego / Chronic diseases 	 194	 1,9	 1,4
		 of peripheral nervous system

		 Ubytek słuchu / Hearing loss 	 331	 3,2	 2,4

	 Zespół wibracyjny / Vibration syndrome	 58	 0,6	 0,4

		 Choroby wywołane pracą w warunkach podwyższonego ciśnienia	 1	 0,0	 0,0
		 atmosferycznego / Diseases induced by work under increased
		 atmospheric pressure

		 Choroby wywołane działaniem wysokich albo niskich temperatur otoczenia / 	 –	 0	 0
		 / Diseases induced by high or low temperature of the environment

		 Choroby układu wzrokowego / Diseases of visual system 	 7	 0,1	 0,1

		 Choroby zakaźne lub pasożytnicze albo ich następstwa / Infectious	 729	 7,0	 5,3
		 and parasitic diseases and their sequels

Przypadki
Cases

[n]

Współczynnik
na 100 000 pracujących

Rate per 100 000
employed persons

Współczynnik
na 100 000 zatrudnionych

Rate per 100 000
paid employees

Tabela 2. Osoby ze stwierdzoną chorobą zawodową w 2010 r.
według liczby rozpoznanych jednostek chorobowych
Table 2. Patients with occupational disease according
to the number of nosologic units, Poland, 2010

Jednostki chorobowe stwierdzone u 1 osoby
Nosologic units per 1 person

[n]

1		 2 795	 2 795

2		 64	 128

3		 2	 6

4		 1	 4

Ogółem / Total	 2 862	 2 933

Osoby
Persons

[n]

Przypadki
Cases

[n]

Stwierdzone przypadki chorób zawodowych doty-
czyły 2862 osób (tj. 0,03% populacji zatrudnionych).
U 2,3% z nich rozpoznano więcej niż jedną jednostkę
chorobową (tab. 2).

W grupie 64 osób ze stwierdzonymi dwiema jed-
nostkami chorobowymi najwięcej było tych, u których
współwystępowały astma oskrzelowa i alergiczny nie-
żyt nosa (18 osób), choroba układu ruchu i obwodowe-
go układu nerwowego (17 osób) oraz pylica płuc i no-
wotwór złośliwy (5 osób, w tym 4 chorowały na raka
płuca, a jedna na międzybłoniaka otrzewnej).

U dwojga pacjentów z trzema rozpoznaniami współwy-
stępowały pylica płuc, ubytek słuchu i zespół wibracyjny
oraz alergiczny nieżyt nosa, choroba skóry pod postacią
pokrzywki kontaktowej i choroba układu wzrokowego.

Osoba z czterema rozpoznaniami cierpiała z powo-
du astmy oskrzelowej, alergicznego nieżytu nosa, po-
krzywki kontaktowej i choroby układu wzrokowego.

Choroby zawodowe w Polsce w 2010 r.
w porównaniu z rokiem poprzednim
W 2010 r. liczba nowo stwierdzonych chorób zawodo-
wych w porównaniu do roku 2009 spadła o 213 przy-

Choroby zawodowe w Polsce w 2010 rokuNr 4 351

padków, tj. o 6,8%. W liczbach bezwzględnych najwięk-
szy spadek odnotowano w przewlekłych chorobach na-
rządu głosu (o 302 przypadki), co daje wskaźnik spadku
o 48,5%, i w chorobach zakaźnych lub pasożytniczych
(o 159 przypadków — 17,9%).

Jednocześnie nastąpił znaczny wzrost liczby przy-
padków pylic płuc — o 156 (tj. o 24,6%), i przypadków
ubytku słuchu — o 70 (tj. o 26,8%).

Choroby zawodowe w Polsce w 2010 r.
w zależności od płci, stażu pracy w narażeniu
i wieku w chwili rozpoznania
W strukturze chorób zawodowych w 2010 r. według
płci, analogicznie do lat poprzednich, przeważali
mężczyźni, u których stwierdzono 1990 przypadków,
tj. 67,8% ogółu chorób zawodowych.

Dotyczyła ich większość rozpoznanych przypad-
ków pylic płuc, chorób zakaźnych, ubytku słuchu, no-
wotworów złośliwych, zespołu wibracyjnego, chorób
opłucnej wywołanych pyłem azbestu, astmy oskrze-
lowej, alergicznego nieżytu nosa, zatruć, zewnątrzpo-
chodnego zapalenia pęcherzyków płucnych i chorób
układu wzrokowego. Tylko u mężczyzn wystąpiły prze-
wlekłe obturacyjne zapalenie oskrzeli, choroby płuc

Mężczyźni / Males:
1990 przypadków / cases

Kobiety / Females:
943 przypadki / cases

Ryc. 2. Struktura chorób zawodowych wśród mężczyzn i kobiet w Polsce w 2010 r.
Fig. 2. Structure of occupational diseases among males and females in Poland, 2010.

wywołane pyłem metali twardych, gorączka metalicz-
na, uogólniona reakcja alergiczna, choroby wywołane
działaniem promieniowania jonizującego (zaćma) lub
pracą w warunkach podwyższonego ciśnienia atmos-
ferycznego (uraz ciśnieniowy) oraz przedziurawienie
przegrody nosa.

Strukturę chorób zawodowych u mężczyzn i kobiet
obrazuje rycina 2.

Podobnie jak w latach poprzednich większość
stwierdzonych w Polsce w 2010 r. chorób zawodowych
powstała w wyniku wieloletniej ekspozycji na czyn-
niki szkodliwe i uciążliwe. Po wyłączeniu z analizy
tych chorób, dla których okres narażenia na czynnik
etiologiczny nie odgrywał istotnej roli w ich powsta-
niu (tj. chorób zakaźnych i inwazyjnych oraz chorób
o podłożu alergicznym) okazało się, że 92% stwierdzo-
nych przypadków powstało po minimum 10-letnim,
a 77% po 20-letnim okresie pracy w kontakcie z czynni-
kiem, który był przyczyną zachorowania (tab. 3). Zna-
lazło to również odzwierciedlenie w strukturze chorób
zawodowych według wieku. Ogółem 92,9% stwierdzeń
dotyczy osób powyżej 40. roku życia. Najliczniejsza
była grupa osób w wieku 50–59 lat (45% ogółu przy-
padków) (tab. 4).

Choroby układu ruchu
Diseases of locomotor

system
8,3%

Pylice płuc
Pneumoconioses

38,3%

Choroby obwodowego
 układu nerwowego

 Diseases of
peripheral nervous system

18,1%

Pozostałe
Other
12,2%

Nowotwory złośliwe
Malignant neoplasms

43%

Choroby narządu głosu
Voice disorders

1,8%

Ubytek słuchu
Hearing loss

16,3%

Choroby zakaźne
lub pasożytnicze

Infectious and parasitic
diseases
24,3%

Zespół wibracyjny
Vibration syndrome

2,8%

Pozostałe
Other
6,8%

Pylice płuc
Pneumoconioses

3,0%

Choroby skóry
Skin diseases

7,6%

Choroby zakaźne
lub pasożytnicze

Infectious and parasitic
diseases
26,0%

Choroby narządu głosu
Voice disorders

30,2%

352 U. Wilczyńska i wsp. Nr 4

Choroby zawodowe w zależności od zawodów
Najliczniejszą kategorią zawodową wśród osób ze stwier-
dzoną chorobą zawodową byli robotnicy przemysłowi
i rzemieślnicy, stanowiący 44,7% ogółu (1310 przy-
padków). W tej liczbie dominowali górnicy i robotnicy
budowlani (552 osoby) oraz robotnicy obróbki metali
i mechanicy maszyn i urządzeń (465 osób).

Udział następnej pod względem liczebności kategorii
zawodowej — specjalistów — wynosił 14,8% (435 osób).
Zdecydowaną większość (73,3%) stanowili w niej spe-
cjaliści z zakresu szkolnictwa (319 osób). Znacznie
mniej liczna (1,5%) była grupa pracujących w dziedzi-
nie nauk biologicznych i ochrony zdrowia (44 osoby).

Współczynniki zapadalności na choroby zawodowe
Roczny współczynnik zachorowalności na choroby za-
wodowe w 2010 r. wyniósł 28,3 przypadków na 100 tys.
zatrudnionych. Najwyższe współczynniki zachoro-
walności dotyczyły pylic płuc, chorób zakaźnych lub
pasożytniczych, ubytku słuchu, przewlekłych chorób
narządu głosu, chorób obwodowego układu nerwowe-
go, chorób układu ruchu i chorób skóry (tab. 1).

Zachorowalność ogólna wśród mężczyzn była wyż-
sza niż wśród kobiet. Współczynniki wynosiły odpo-
wiednio 36,4 i 19,2 przypadków na 100 tys. zatrudnio-
nych. Jednostkami chorobowymi o najwyższej zapa-
dalności u mężczyzn były pylice płuc, choroby zakaźne
lub pasożytnicze i ubytek słuchu. Wśród kobiet, po-
dobnie jak w minionych latach, najwyższą zapadalno-
ścią charakteryzowały się przewlekłe choroby narządu
głosu. Na kolejnych miejscach znalazły się choroby za-
kaźne lub pasożytnicze i choroby obwodowego układu
nerwowego (tab. 5).

Zapadalność na choroby zawodowe spadła w sto-
sunku do roku ubiegłego o 5,4%. Wpłynął na to głów-
nie znaczny spadek zapadalności na choroby narządu
głosu (o 47,5%). Zmniejszył się także współczynnik
zapadalności na choroby zakaźne i pasożytnicze.
W ubytku słuchu, pylicach płuc i chorobach obwodo-
wego układu nerwowego nastąpił wzrost zapadalności.
W tabeli 6. pokazane są współczynniki zapadalności
dla 5 najczęstszych chorób zawodowych w roku 2010
w porównaniu z rokiem 2009.

Tabela 3. Choroby zawodowe stwierdzone w 2010 r. według okresu narażenia* i płci
Table 3. Occupational diseases by duration of exposure* and gender, Poland, 2010

Okres narażenia [w latach]
Duration [years]

≤ 4	 78	 3,7	 47	 3,2	 31	 4,6
5–9	 91	 4,3	 50	 3,5	 41	 6,2
10–14	 136	 6,4	 85	 5,9	 51	 7,7
15–19	 182	 8,6	 125	 8,6	 57	 8,6
≥ 20	 1 626	 77,0	 1 142	 78,8	 484	 72,9
Ogółem / Total	 2 113	 100,0	 1 449	 100,0	 664	 100,0

kobiety
females

mężczyźni
males

ogółem
total

Przypadki
Cases

* W tabeli nie uwzględniono 820 przypadków (541 u mężczyzn, 279 u kobiet), w których okres narażenia nie miał znaczenia / 820 cases (541 in males, 279 in females) with exposure
data not available or applicable are not included.

%n%n%n

Tabela 4. Choroby zawodowe stwierdzone w 2010 r. według wieku i płci
Table 4. Occupational diseases by age and gender, Poland, 2010

Wiek [w latach]
Age [years]

≤ 29	 35	 1,2	 19	 1,0	 16	 1,7
30–39	 174	 5,9	 104	 5,2	 70	 7,4
40–49	 590	 20,1	 379	 19,0	 211	 22,4
50–59	 1 320	 45,0	 827	 41,6	 493	 52,3
≥ 60	 814	 27,8	 661	 33,2	 153	 16,2
Ogółem / Total	 2 933	 100,0	 1 990	 100,0	 943	 100,0

kobiety
females

mężczyźni
males

ogółem
total

Przypadki
Cases

%n%n%n

Choroby zawodowe w Polsce w 2010 rokuNr 4 353

Zapadalność na choroby zawodowe w Polsce
w 2010 r. według rodzajów działalności
społeczno-gospodarczej
Zachorowalność na choroby zawodowe w poszczegól-
nych sekcjach działalności społeczno-gospodarczej,
podobnie jak w latach poprzednich, była z oczywistych
względów (rodzaj, rozpowszechnienie i poziom ekspo-
zycji zawodowej) w znacznym stopniu zróżnicowana
(tab. 7). W podanych rodzajach działalności społeczno-
-gospodarczej przedsiębiorstw problem chorób zawo-
dowych jest szczególnie widoczny.

Rolnictwo, leśnictwo, łowiectwo
i rybactwo (sekcja A)
W tej sekcji działalności gospodarki narodowej stwier-
dzono 567 przypadków chorób zawodowych. W przeli-
czeniu na 100 tys. zatrudnionych zapadalność wynosi-

ła 418,5, a na 100 tys. pracujących — 26,7 przypadków.
Wśród rozpoznanych patologii przeważały choroby za-
kaźne lub pasożytnicze (524 stwierdzenia). Najczęstsza
była borelioza, której udział wynosił 96,7%.

Górnictwo i wydobywanie (sekcja B)
W przemyśle wydobywczym stwierdzono 671 przy-
padków chorób zawodowych (368,2 na 100 tys. za-
trudnionych). Dominowały wśród nich pylice płuc
(548 przypadków). U 71 osób stwierdzono ubytek słu-
chu, a u 29 — zespół wibracyjny.

Przetwórstwo przemysłowe (sekcja C)
Stwierdzono 799 przypadków patologii zawodowej
(35,3 na 100 tys. zatrudnionych). Najczęstszy był uby-
tek słuchu (198 przypadków), a następnie pylice płuc
(174 przypadków), przewlekłe choroby obwodowego

Tabela 5. Choroby zawodowe o najwyższych współczynnikach zapadalności w Polsce w 2010 r. według płci
Table 5. Occupational diseases with the highest incidence rate by gender, Poland, 2010

Choroby zawodowe
Occupational diseases

Ogółem / Total	 28,3	 36,4	 19,2
Pylice płuc / Pneumoconioses	 7,6	 13,9	 0,6
Choroby zakaźne lub pasożytnicze albo ich następstwa / Infectious and parasitic 	 7,0	 8,9	 5,0

diseases and their sequels
Ubytek słuchu / Hearing loss	 3,2	 5,9	 0,1
Przewlekłe choroby narządu głosu / Chronic voice disorders	 3,1	 0,7	 5,8
Przewlekłe choroby obwodowego układu nerwowego / Chronic diseases	 1,9	 0,4	 3,5

of peripheral nervous system
Przewlekłe choroby układu ruchu / Chronic diseases of locomotor system 	 1,3	 1,0	 1,6
Choroby skóry / Skin diseases	 1,1	 0,7	 1,5

kobiety
females

mężczyźni
males

ogółem
total

Współczynnik na 100 000 zatrudnionych
Rate per 100 000 paid employees

Tabela 6. Zapadalność na najczęstsze choroby zawodowe w Polsce w roku 2010 w porównaniu z rokiem 2009
Table 6. Incidence rates of the most frequent occupational diseases in Poland in 2010 compared with 2009

Choroby zawodowe
Occupational diseases

Ogółem / Total	 29,9	 28,3	 –5,4
Pylice płuc / Pneumoconioses	 6,0	 7,6	 26,7
Choroby zakaźne lub pasożytnicze albo ich następstwa / Infectious 	 8,4	 7,0	 –16,7

and parasitic diseases and their sequels
Ubytek słuchu / Hearing loss 	 2,5	 3,2	 28,0
Przewlekłe choroby narządu głosu / Chronic voice disorders	 5,9	 3,1	 –47,5
Przewlekłe choroby obwodowego układu nerwowego / Chronic diseases	 1,5	 1,9	 26,7

of peripheral nervous system

Wzrost / spadek w roku 2010
w stosunku do 2009 r.

Increase / decrease in 2010
in relation to 2009

[%]20102009

Współczynnik zapadalności
na 100 000 zatrudnionych

Incidence rate per 100 000 paid employees

354 U. Wilczyńska i wsp. Nr 4

układu nerwowego (126 przypadków), nowotwory zło-
śliwe (68 przypadków), przewlekłe choroby układu ru-
chu (67 przypadków) i choroby opłucnej lub osierdzia
wywołane pyłem azbestu (32 przypadki).

Budownictwo (sekcja F)
W przedsiębiorstwach zajmujących się działalnością
budowlaną stwierdzono 135 chorób zawodowych. Licz-
ba przypadków w przeliczeniu na 100 tys. zatrudnio-

Tabela 7. Choroby zawodowe w Polsce w 2010 r. według sekcji Polskiej Klasyfikacji Działalności (PKD) i płci
Table 7. Occupational diseases in Poland in 2010 by Statistical Classification of Economic Activities in the European Community
(NACE) sections and gender

Sekcja PKD
NACE section

Ogółem / Total	 2 933	 1 990	 943	 28,3

A		 Rolnictwo, leśnictwo, łowiectwo i rybactwo / Agriculture, hunting, 	 567	 442	 125	 418,5
	 forestry and fishing

B		 Górnictwo i wydobywanie / Mining and quarrying	 671	 667	 4	 368,2

C		 Przetwórstwo przemysłowe / Manufacturing	 799	 567	 232	 35,3

D	 Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, 	 18	 17	 1	 12,0
	 gorącą wodę i powietrze do układów klimatyzacyjnych / Electricity, gas,
	 steam and air conditioning supply

E		 Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność	 7	 7	 –	 5,3
	 związana z rekultywacją / Water supply; sewerage, waste management
	 and remediation activities

F		 Budownictwo / Construction	 135	 133	 2	 18,8

G	 Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, 	 38	 19	 19	 2,2
	 motocykli oraz artykułów użytku osobistego i domowego / Trade; repair
	 of motor vehicles

H	 Transport i gospodarka magazynowa / Transportation and storage	 33	 25	 8	 5,6

I		 Działalność związana z zakwaterowaniem i usługami gastronomicznymi / 	 9	 2	 7	 4,4
	 / Accommodation and catering

J		 Informacja i komunikacja / Information and communication	 2	 1	 1	 1,0

K		 Działalność finansowa i ubezpieczeniowa / Financial and insurance activities	 5	 –	 5	 1,8

L		 Działalność związana z obsługą rynku nieruchomości / Real estate activities	 3	 3	 –	 1,8

M	 Działalność profesjonalna, naukowa i techniczna / Professional, scientific	 16	 10	 6	 4,6
	 and technical activities

N	 Działalność w zakresie usług administrowania i działalność wspierająca /	 6	 –	 6	 1,8
	 / Administrative and support service activities

O	 Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia	 25	 10	 15	 2,6
	 społeczne / Public administration and defence; compulsory social security

P		 Edukacja / Education	 328	 40	 288	 31,3

Q	 Opieka zdrowotna i pomoc społeczna / Human health 	 220	 22	 198	 32,9
	 and social work activities	

R		 Działalność związana z kulturą, rozrywką i rekreacją / Arts, entertainment	 20	 16	 4	 14,7
	 and recreation

S		 Pozostała działalność usługowa / Other service activities	 28	 6	 22	 24,3

		 Zakład poza granicami kraju / Enterprise division abroad	 3	 3	 –	 ×

Współczynnik na 100 000
zatrudnionych (ogółem)

Rate per 100 000 paid
employees (total)

× — brak danych o liczbie zatrudnionych / the number of paid employees not available.

kobiety
females

mężczyźni
males

ogółem
total

Przypadki
Cases

[n]

Choroby zawodowe w Polsce w 2010 rokuNr 4 355

nych wyniosła 18,8. Najwięcej było pylic (59 przypad-
ków), obustronnego trwałego ubytku słuchu (23 przy-
padki) i nowotworów (17 przypadków).

Edukacja (sekcja P)
Liczba chorób zawodowych w placówkach zajmujących
się szkolnictwem wyniosła 328. Współczynnik zapadal-
ności w tej sekcji wynosił 31,3 przypadków na 100 tys.
zatrudnionych. Wśród stwierdzonych schorzeń domi-
nowały przewlekłe choroby narządu głosu wywołane
nadmiernym wysiłkiem głosowym (306 przypadków),
które stanowiły 93,3% w tej grupie.

Opieka zdrowotna i pomoc społeczna (sekcja Q)
Wśród pracowników zajmujących się tego rodzaju dzia-
łalnością stwierdzono 220 chorób zawodowych, wśród
których 64,1% stanowiły choroby zakaźne lub paso-
żytnicze (141 przypadków), 11,4% — choroby skóry
(25 przypadków), a 9,5% — choroby obwodowego
układu nerwowego (21 przypadków). Wśród chorób
zakaźnych dominowało wirusowe zapalenie wątroby
(94 przypadki, w tym 23 typu B i 71 typu C). U 45 osób
rozpoznano gruźlicę. Współczynnik zapadalno-
ści na choroby zawodowe wynosił 32,9 przypadków
na 100 tys. zatrudnionych.

W celu pogłębienia informacji o chorobach zawo-
dowych wśród zatrudnionych w opiece zdrowotnej
i pomocy społecznej dokonano analizy danych w po-
szczególnych grupach działalności. Okazało się, że
najwięcej chorób zawodowych stwierdzono wśród
zatrudnionych w opiece zdrowotnej — 200 przypad-
ków, tj. 90,9% ogółu schorzeń występujących w sek-
cji Q. Dominowały choroby zakaźne lub pasożytni-
cze — 133 przypadki, w tym 91 wirusowego zapalenia
wątroby i 40 gruźlicy. Z pozostałych wymienić należy
choroby skóry (25 przypadków) i choroby obwodowego
układu nerwowego (18 przypadków). Rozpatrując wy-
stępowanie chorób zawodowych w wybranych zawo-
dach tej grupy, stwierdzono, że najwięcej zachorowań
dotyczyło pielęgniarek — 101 przypadków (50,5%).
Według miejsc pracy najwięcej chorób powstało na
oddziałach szpitalnych — 137 schorzeń, tj. 68,5% ogó-
łu chorób stwierdzonych w całej grupie pracowników
opieki zdrowotnej.

Zróżnicowanie terytorialne
zapadalności na choroby zawodowe
W 2010 r. najwyższe, przekraczające poziom ogól-
nokrajowy współczynniki zapadalności na choroby
zawodowe na 100 tys. zatrudnionych odnotowano

w województwach: śląskim (79,7), podlaskim (52,0),
zachodniopomorskim (39,6), małopolskim (38,8) i ku-
jawsko-pomorskim (32,5). Najniższa zapadalność była
w województwie łódzkim (10,0) i mazowieckim (9,7).

W większości województw (11 z 16), podobnie jak
w całym kraju, liczba przypadków patologii zawodo-
wych zmalała w porównaniu z poprzednim rokiem.
Spadek wynosił od 4,4% do 49%, a w 10 wojewódz-
twach przekraczał wskaźnik dla Polski wynoszą-
cy 6,8%. Relatywnie najbardziej zmniejszyła się liczba
chorób zawodowych w województwie wielkopolskim
(o 49%), a najbardziej wzrosła w województwie pomor-
skim (o 57,8%).

Wielkość współczynników jest związana z wystę-
pującymi na danym terenie zagrożeniami dla zdrowia
pracujących. Terytorialne zróżnicowanie zapadalno-
ści na klasyczne choroby zawodowe, takie jak pylice
płuc i ubytek słuchu, przedstawione we współczyn-
nikach na 100 tys. zatrudnionych, jest odzwierciedle-
niem zróżnicowania obecności szczególnie szkodli-
wych przemysłów w poszczególnych województwach.
Wśród dominujących obecnie chorób zawodowych
znajdują się jednak schorzenia niezwiązane z przemy-
słem, tj. choroby zakaźne lub pasożytnicze, które wy-
stępują głównie wśród rolników, leśników i pracow-
ników opieki zdrowotnej, oraz przewlekłe choroby
narządu głosu powodowane nadmiernym wysiłkiem
głosowym, dotyczące w zdecydowanej większości na-
uczycieli. Te dwie grupy chorobowe w znacznej mie-
rze decydują o wielkości współczynników w wielu wo-
jewództwach (tab. 8).

Uwagę zwraca bardzo duża, prawie 16-krotna roz-
piętość współczynnika zapadalności na choroby na-
rządu głosu u pracowników edukacji. Najniższy współ-
czynnik odnotowano w województwie warmińsko-
-mazurskim, a najwyższy w wielkopolskim, odpowied-
nio 0,5 i 8 przypadków na 10 tys. pracujących.

W celu uzyskania informacji o głównych źródłach
powstawania chorób zawodowych sporządzono listę
przedsiębiorstw, w których w 2010 r. stwierdzono 10
i więcej przypadków tych chorób. Znalazło się na
niej 18 przedsiębiorstw, głównie kopalń węgla kamien-
nego. Ogółem stwierdzono tam 823 przypadki cho-
rób zawodowych, co stanowiło 28,1% wszystkich za-
chorowań w Polsce. Jeśli weźmie się pod uwagę grupy
najczęściej rozpoznawanych chorób zawodowych, to
w tych 18 przedsiębiorstwach skupiło się 69,2% wszyst-
kich pylic płuc, 50% przypadków zespołu wibracyjne-
go, 47,2% chorób opłucnej i osierdzia wywołanych pyłem
azbestu, 41,1% ubytków słuchu i 27% nowotworów.

356 U. Wilczyńska i wsp. Nr 4

WNIOSKI

1.	 W 2010 r. stwierdzono w Polsce 2933 przypadki
chorób zawodowych (o 6,8% mniej w porównaniu
z rokiem 2009). Największe spadki w liczbach bez-
względnych odnotowano w przewlekłych choro-
bach narządu głosu (o 302 przypadki) i chorobach
zakaźnych lub pasożytniczych (o 159 przypadków).

2.	 Przy ogólnym spadku liczby chorób zawodowych
w 2010 r. odnotowano w porównaniu z poprzednim

rokiem znaczny wzrost liczby przypadków pylicy
płuc (o 156) i ubytku słuchu (o 70).

3.	 Zachorowalność ogólną na choroby zawodowe
w Polsce w 2010 r. kształtowały głównie: pylice płuc,
choroby zakaźne lub pasożytnicze, ubytek słuchu
i przewlekłe choroby narządu głosu, które stanowiły
w sumie 74% stwierdzonych przypadków.

4.	 Większość (92%) stwierdzonych w Polsce w 2010 r.
chorób zawodowych powstała po minimum 10-letnim
okresie pracy w narażeniu na czynnik szkodliwy.

Tabela 8. Zapadalność na choroby zawodowe według województw i najczęściej stwierdzane jednostki chorobowe w Polsce w 2010 r.
Table 8. Incidence rates of occupational diseases by voivodeships and most frequent nosologic units, Poland, 2010

Województwo
Voivodeship

Dolnośląskie	 26,8	 21,9	 choroby zakaźne lub pasożytnicze, pylice płuc, przewlekłe choroby
			 obwodowego układu nerwowego / infectious and parasitic diseases,
			 pneumoconioses, chronic diseases of peripheral nervous system

Kujawsko-pomorskie	 32,5	 23,5	 choroby zakaźne lub pasożytnicze / infectious and parasitic diseases

Lubelskie	 29,7	 16,2	 choroby zakaźne lub pasożytnicze, przewlekłe choroby narządu głosu /
			 / infectious and parasitic diseases, chronic voice disorders

Lubuskie	 22,2	 17,7	 choroby zakaźne lub pasożytnicze / infectious and parasitic diseases

Łódzkie	 10,0	 6,8	 przewlekłe choroby narządu głosu, pylice, choroby zakaźne lub
			 pasożytnicze / chronic voice disorders, pneumoconioses, infectious
			 and parasitic diseases

Małopolskie	 38,8	 28,2	 choroby zakaźne lub pasożytnicze, przewlekłe choroby obwodowego
			 układu nerwowego, pylice / infectious and parasitic diseases, chronic
			 diseases of peripheral nervous system, pneumoconioses

Mazowieckie	 9,7	 7,8	 choroby zakaźne lub pasożytnicze, pylice / infectious and parasitic
			 diseases, pneumoconioses

Opolskie	 20,7	 15,1	 choroby zakaźne lub pasożytnicze / infectious and parasitic diseases

Podkarpackie	 12,1	 8,1	 choroby zakaźne lub pasożytnicze / infectious and parasitic diseases

Podlaskie	 52,0	 29,4	 choroby zakaźne lub pasożytnicze / infectious and parasitic diseases

Pomorskie	 25,3	 20,2	 ubytek słuchu, choroby zakaźne lub pasożytnicze, przewlekłe choroby
			 narządu głosu / hearing loss, infectious and parasitic diseases,
			 chronic voice disorders

Śląskie	 79,7	 67,1	 pylice płuc, ubytek słuchu, przewlekłe choroby narządu głosu, przewlekłe
			 choroby obwodowego układu nerwowego / pneumoconioses, hearing loss,
			 chronic voice disorders, chronic diseases of peripheral nervous system

Świętokrzyskie	 32,4	 18,7	 choroby zakaźne lub pasożytnicze, choroby skóry / infectious and parasitic
			 diseases, skin diseases

Warmińsko-mazurskie	 29,4	 21,6	 choroby zakaźne lub pasożytnicze / infectious and parasitic diseases

Wielkopolskie	 15,6	 11,7	 przewlekłe choroby narządu głosu, choroby zakaźne lub pasożytnicze,
			 ubytek słuchu / chronic voice disorders, infectious and parasitic diseases,
			 hearing loss

Zachodniopomorskie	 39,6	 30,6	 choroby zakaźne lub pasożytnicze, ubytek słuchu / infectious and parasitic
			 diseases, hearing loss

Najczęstsze choroby zawodowe
Most frequent nosologic units

Współczynnik
zapadalności na 100 000

zatrudnionych
Rate per 100 000 paid

employees

Współczynnik
zapadalności na 100 000

pracujących
Rate per 100 000

employed persons

Choroby zawodowe w Polsce w 2010 rokuNr 4 357

5.	 Zapadalność na choroby zawodowe w Polsce
w 2010 r. wyrażała się współczynnikiem 28,3 przy-
padków na 100 tys. zatrudnionych. Najwyższe war-
tości współczynnika odnotowano w górnictwie
(368,2), przetwórstwie przemysłowym (35,3), opiece
zdrowotnej i pomocy społecznej (32,9) oraz w edu-
kacji (31,3). Bardzo wysoki współczynnik w rolnic-
twie i leśnictwie (418,5 na 100 tys. zatrudnionych)
jest efektem przyjętej w statystyce definicji zatrud-
nienia i jego specyfiki w rolnictwie. W przypad-
ku tej sekcji gospodarki bardziej miarodajny jest
współczynnik liczony w stosunku do pracujących,
który wynosi 26,7 na 100 tys.

6.	 Najwyższą zapadalnością na choroby zawodo-
we charakteryzowało się województwo śląs-
kie (79,7 na 100 tys. zatrudnionych), a najniższą
mazowieckie (9,7). Zróżnicowanie zapadalności
w województwach jest po części oczywistą kon-
sekwencją zróżnicowania rodzajów działalności
gospodarczej, jednak 16-krotna rozpiętość współ-
czynnika zapadalności na choroby narządu głosu

u pracowników edukacji (w województwie war-
mińsko-mazurskim — 0,5 przypadków na 10 tys.
pracujących w tej sekcji, a w województwie wiel-
kopolskim — 8 przypadków) powinna być prze-
słanką do działań wyjaśniających, czy wszędzie
stosowane są jednakowe kryteria diagnostyczne
i orzecznicze.

7.	 Zachorowania na choroby zawodowe wśród męż-
czyzn stanowiły w 2010 r. 67,8% wszystkich stwier-
dzonych przypadków.

PIŚMIENNICTWO

1.	 Szeszenia-Dąbrowska N., Wilczyńska U., Sobala W.:
Choroby zawodowe w Polsce w 2010 r. Instytut Medycy-
ny Pracy, Łódź 2011

2.	 Rozporządzenie Rady Ministrów z dnia 30 czerw-
ca 2009 r. w sprawie chorób zawodowych. DzU z 2009 r.
nr 105, poz. 869

3.	 Główny Urząd Statystyczny: Pracujący w gospodarce na-
rodowej w 2009 r. GUS, Warszawa 2010

