

DATI INAIL

QUESTO MESE: 2009: RECORD DI DENUNCE PER LE MALATTIE PROFESSIONALI

Direttore Responsabile Antonella Onofri
Capo redattore Franco D'Amico

IN AGRICOLTURA EMERGONO LE MALATTIE PROFESSIONALI "NASCOSTE"

RENDITE PER MALATTIE PROFESSIONALI IN AGRICOLTURA

Tabelle a cura di Alessandro Salvati
Grafici a cura di Vitalina Paris

ANDAMENTO DEGLI INFORTUNI SUL LAVORO

INAIL - Roma, Piazzale Giulio Pastore, 6 - Tel. 06/5487.1
Segretaria di Redazione Vitalina Paris - Tel. 06/54872290 - Fax 06/54872603
Spedizione in abbonamento postale - art. 2, comma 20/c, legge 662/1996 - Filiale di Milano
Iscrizione al N. 178 del 17/4/2000 del Registro della Stampa presso il Tribunale di Roma

LUGLIO 2010

NUMERO 7

2009: RECORD DI DENUNCE PER LE MALATTIE PROFESSIONALI

Il 2009 è stato un anno record per le malattie professionali: 34.646 denunce complessive, il valore più alto degli ultimi 15 anni, il 15,7% in più rispetto al 2008 e circa il 30% in più nell'ultimo quinquennio.

Forti impennate si sono registrate, in particolare, per le malattie dell'apparato muscolo-scheletrico dovute a sovraccarico biomeccanico: 17.600 denunce nel 2009, il 36% in più rispetto all'anno precedente, il doppio dal 2005. Contestualmente continuano a diminuire le patologie "storiche" come l'ipoacusia da rumore (-17% dal 2005 al 2009), le malattie respiratorie (-12,5%) e le cutanee (-37,5%).

A determinare il forte aumento delle denunce, iniziato già da alcuni anni, è stata soprattutto la maggiore consapevolezza dei soggetti coinvolti (lavoratori, datori di lavoro, parti sociali,

TAV. 1: MALATTIE PROFESSIONALI DENUNCIATE PER ANNO DI MANIFESTAZIONE ANNI 2005-2009

medici, ecc.) in materia di tutela assicurativa delle malattie professionali, frutto dell'impegno profuso dall'INAIL nell'opera di sensibilizzazione e informazione. Da considerare, inoltre, l'entrata a regime delle nuove tabelle delle

malattie professionali in cui sono inserite anche le patologie da sovraccarico biomeccanico e da vibrazioni meccaniche esonerate ormai dall'onere della prova del nesso causale con l'attività svolta.
(Adelina Brusco)

MALATTIE PROFESSIONALI DENUNCIATE PER TIPO DI MALATTIA - TUTTE LE GESTIONI ANNI MANIFESTAZIONE 2005-2009

TIPO MALATTIA	2005	2006	2007	2008	2009	Var. % 2009/2005
TOTALE MALATTIE PROFESSIONALI	26.787	26.826	28.856	29.939	34.646	29,3
di cui:						
<i>Malattie osteo-articolari e muscolo-tendinee</i>	8.767	10.050	11.394	12.971	17.620	101,0
<i>Ipoacusia da rumore</i>	7.000	6.409	6.380	5.959	5.813	-17,0
<i>Malattie respiratorie</i>	2.689	2.510	2.618	2.450	2.353	-12,5
<i>Malattie cutanee</i>	1.161	973	892	767	726	-37,5

Questa newsletter è disponibile nel sito web dell'INAIL all'indirizzo <http://www.inail.it> alla sezione STATISTICHE

IN AGRICOLTURA EMERGONO LE MALATTIE PROFESSIONALI "NASCOSTE"

DENTRO LA NOTIZIA

È dal 2001 che crescono, ma mai così tanto e così improvvisamente. Le malattie professionali in Agricoltura denunciate all'INAIL hanno segnato nel 2009 un aumento eccezionale, molto più forte che nelle altre gestioni: i 3.914 casi raddoppiano il dato 2008 (1.834 denunce), triplicano quello del 2005 (1.318) e rappresentano il valore più alto da oltre venti anni. Anche tra gli agricoltori, protagoniste principali le malattie dell'apparato muscolo-scheletrico: 2.777 denunce nel 2009, pari al 71% dell'intero fenomeno. Affezioni dei dischi intervertebrali, tendiniti, sindrome del tunnel carpale, ecc., hanno aumentato negli anni il loro peso (erano il 47% di tutte le denunce nel 2005) rispetto a malattie tradizionali come l'ipoacusia, le malattie respiratorie e quelle cutanee, tutte, peraltro, cresciute nell'ultimo quinquennio (le prime del 175%, le altre del 36%). Piuttosto che di un improbabile aumento del rischio di ammalarsi, si tratta principalmente dell'emersione di quel cronico fenomeno di sottodenuncia che è più volte segnalato da parte degli addetti ai lavori. A veicolare una maggiore opera di formazione/informazione dei lavoratori - agevolandone il ricorso alla tutela assicurativa - le varie iniziative di carattere preventivo, i recenti aggiornamenti normativi in materia e, tra l'altro, anche innovazioni tecnologiche quali la denuncia on-line istituita dall'INAIL. A tale boom ha poi contribuito la nuova elen-

TAV. 2: MALATTIE PROFESSIONALI DENUNCIATE IN AGRICOLTURA PER SESSO E CLASSE D'ETÀ - ANNO MANIFESTAZIONE 2009

cazione per tipo di malattia, anziché per agente patogeno, delle tabelle delle malattie professionali, che ha aumentato la possibilità di presentare contemporaneamente più denunce, per diverse patologie, da parte della stes-

sa persona e per un unico evento (denunce "plurime"). In Agricoltura tale fattispecie ha rappresentato nel 2009 ben il 34% delle denunce (contro il 20% medio complessivo).

(Andrea Bucciarelli)

MALATTIE PROFESSIONALI DENUNCIATE PER TIPO DI MALATTIA - GESTIONE AGRICOLTURA ANNI MANIFESTAZIONE 2005-2009

TIPO MALATTIA	2005	2006	2007	2008	2009	Var. % 2009/2005
TOTALE MALATTIE PROFESSIONALI	1.318	1.448	1.649	1.834	3.914	197,0
di cui:						
<i>Malattie osteo-articolari e muscolo-tendinee</i>	620	721	920	1.089	2.777	347,9
<i>Ipoacusia da rumore</i>	219	237	282	271	603	175,3
<i>Malattie respiratorie</i>	155	158	153	153	211	36,1
<i>Malattie cutanee</i>	33	34	25	33	45	36,4

RENDITE PER MALATTIE PROFESSIONALI IN AGRICOLTURA

APPUNTI PROFESSIONALI

Nella gestione Agricoltura il numero delle rendite dirette in vigore per malattie professionali ha registrato un calo anche nel 2009 rimanendo in linea con il trend decrescente del fenomeno. Nell'arco dell'ultimo quinquennio, infatti, ogni anno sono state registrate continue diminuzioni che, seppure progressivamente più contenute (dal -9,1% del 2006 al -2,7% del 2009), hanno fatto sì che la numerosità del portafoglio si sia ridotta di circa il 20% passando da 6.610 rendite in vigore al 31/12/2005 a 5.357 in vigore al 31/12/2009. La serie storica delle rendite in vigore distinte per grado di inabilità, mostra come la diminuzione più rilevante si sia registrata in corrispondenza della classe che va dall'11% al 15% dove le rendite sono passate da 1.239 al 31/12/2005 a solo 448 al 31/12/2009 con una contrazione pari a -63,8%. Il motivo di questo enorme calo è certamente da ricondurre sia alla nuova normativa per l'indennizzo del danno permanente (art. 13 al D.Lgs. 38/2000) che ha elevato il grado minimo indennizzabile in rendita dall'11% al 16%, sia all'effetto della liquidazione in capitale (art. 75 T.U.) cui sono

TAV. 3: RENDITE DIRETTE PER MALATTIA PROFESSIONALE IN VIGORE AL 31/12/2009 PER RIPARTIZIONE GEOGRAFICA - GESTIONE AGRICOLTURA

soggette dopo il 15° anno dalla decorrenza le rendite con grado inferiore al 16% sorte in regime di Testo Unico. In base all'effetto combinato di queste norme, peraltro, si può ritenere che questa collettività dovrebbe esaurirsi entro la fine del 2015.

La classe di grado che va dal 16% al 24%, in controtendenza con il trend del fenomeno, registra un lieve aumento fra il 2005

ed il 2009 passando da 2.250 a 2.323 rendite in vigore con un incremento del 3,2%.

Dal punto di vista della distribuzione geografica le zone più interessate sono di gran lunga il Centro e le Isole che, contando rispettivamente 2.473 e 1.208 rendite in vigore al 31.12.2009, rappresentano quasi il 70% dell'intera gestione.

(Raffaello Marcelloni)

RENDITE DIRETTE PER MALATTIA PROFESSIONALE IN VIGORE AL 31 DICEMBRE PER CLASSE DI GRADO - GESTIONE AGRICOLTURA - ANNI 2005-2009

CLASSE DI GRADO	2005	2006	2007	2008	2009
11-15	1.239	784	655	531	448
16-24	2.250	2.237	2.231	2.245	2.323
25-40	2.156	2.077	2.002	1.920	1.842
41-64	799	759	717	674	627
65-100	166	152	145	133	117
TOTALE	6.610	6.009	5.750	5.503	5.357

LA PRODUZIONE INAIL GLI INDENNIZZI PER INFORTUNIO

**L'OSSERVATORIO
STATISTICO**
a cura di Adelina Brusco

INDENNITÀ PER INABILITÀ TEMPORANEA (1)

PERIODI	GESTIONI		TOTALE
	Industria e Servizi	Agricoltura	
Maggio 2009	38.844	3.448	42.292
Maggio 2010	41.401	3.700	45.101
Variazione %	6,58	7,31	6,64
Giu. 2008 - Mag. 2009	519.598	43.030	562.628
Giu. 2009 - Mag. 2010	596.936	53.217	650.153
Variazione %	14,88	23,67	15,56

(1) Per data di definizione.

INDENNIZZI IN CAPITALE PER MENOMAZIONE PERMANENTE (DANNO BIOLOGICO) (2)

PERIODI	GESTIONI		TOTALE
	Industria e Servizi	Agricoltura	
Maggio 2009	2.643	352	2.995
Maggio 2010	2.598	376	2.974
Variazione %	-1,70	6,82	-0,70
Giu. 2008 - Mag. 2009	29.861	3.925	33.786
Giu. 2009 - Mag. 2010	37.454	5.201	42.655
Variazione %	25,43	32,51	26,25

(2) Per data di erogazione.

RENDITE PER INABILITÀ/MENOMAZIONE PERMANENTE (3)

PERIODI	GESTIONI		TOTALE
	Industria e Servizi	Agricoltura	
Maggio 2009	683	79	762
Maggio 2010	673	119	792
Variazione %	-1,46	50,63	3,94
Giu. 2008 - Mag. 2009	8.267	1.068	9.335
Giu. 2009 - Mag. 2010	10.170	1.422	11.592
Variazione %	23,02	33,15	24,18

(3) Per data di costituzione della rendita.

RENDITE A SUPERSTITI (4)

PERIODI	GESTIONI		TOTALE
	Industria e Servizi	Agricoltura	
Maggio 2009	123	13	136
Maggio 2010	106	21	127
Variazione %	-13,82	61,54	-6,62
Giu. 2008 - Mag. 2009	1.659	197	1.856
Giu. 2009 - Mag. 2010	1.925	258	2.183
Variazione %	16,03	30,96	17,62

(4) Per data di costituzione delle rendite (vedovi, orfani, ecc.).

TAV. 4: INDENNITÀ DI TEMPORANEA PER MESE DI DEFINIZIONE

TAV. 5: INDENNIZZI IN CAPITALE PER MESE DI EROGAZIONE

TAV. 6: RENDITE DIRETTE PER MESE DI COSTITUZIONE

TAV. 7: RENDITE A SUPERSTITI PER MESE DI COSTITUZIONE