

NEWS RELEASE

For release 10:00 a.m. (EDT) Thursday, October 25, 2012

USDL-12-2121

Technical information:(202) 691-6170 • iifstaff@bls.gov • www.bls.gov/iif/oshsum.htmMedia contact:(202) 691-5902 • PressOffice@bls.gov

(Note: Because of data processing errors, incorrect U.S. national estimates of nonfatal occupational injuries and illnesses were published in news releases for reference years 2011 and 2012. Corrections will not be made to this news release. Data in this release should not be relied upon. For corrected data and additional information, please see http://www.bls.gov/bls/errata/iif_errata_1014.htm.)

WORKPLACE INJURIES AND ILLNESSES - 2011

Nearly 3.0 million nonfatal workplace injuries and illnesses were reported by private industry employers in 2011, resulting in an incidence rate of 3.5 cases per 100 equivalent full-time workers, according to estimates from the Survey of Occupational Injuries and Illnesses (SOII) conducted by the U.S. Bureau of Labor Statistics. (See tables 1 and 2.) The rate reported for 2011 was unchanged for the first time in a decade during which the total recordable cases (TRC) injury and illness incidence rate among private industry employers declined significantly each year since 2002, when estimates from the SOII were first published using the current OSHA requirements for recording occupational injuries and illnesses.

Key findings from the 2011 Survey of Occupational Injuries and Illnesses

- The incidence rate of injury and illness cases involving job transfer or restriction only among private industry establishments declined in 2011. Rates remained unchanged from 2010 for all other case types—cases with days away from work, job transfer, or restriction together; cases with days away from work; and other recordable cases not requiring time away from work. (See chart 1.)
- Agriculture, forestry, fishing and hunting was one of only two private industry sectors to experience an increase in the rate of injuries and illnesses in 2011 compared to 2010, driven by increases in cases in both the crop production and animal production (primarily dairy cattle and milk production) industries. The rate of injuries and illnesses for the accommodation and food services sector also rose in 2011, driven largely by an increase in other recordable cases in both limited-service restaurants and full-service restaurants.
- Two private industry sectors experienced declines in the rate of injuries and illnesses in 2011 compared to 2010—health care and social assistance (driven by declines both in hospitals and in nursing and residential care facilities) and retail trade (with large declines in cases among supermarkets and other grocery stores and several other industries).
- Manufacturing was the only private industry sector in 2011 in which the rate of job transfer or restriction only cases exceeded the rate of cases with days away from work. This continued a 14-year trend during which this was true. However, the rates for these two case types have been converging in recent years and differed by only 0.2 cases in 2011.
- The incidence rate of injuries only among private industry workers declined to 3.3 cases per 100 full-time workers in 2011—down from 3.4 cases in 2010. (See table 5.) In comparison, the incidence rate of illness cases was statistically unchanged in 2011. (See table 6a.)

• The TRC rate among state and local government workers of 5.7 cases per 100 full-time workers in 2011 was unchanged from 2010, but was still significantly higher than the private industry rate. The incidence rates for state government and local government individually also remained unchanged in 2011—4.6 cases and 6.1 cases per 100 full-time workers, respectively.

Private Industry Injuries and Illnesses

Injuries and illnesses by type of case. More than one-half of the nearly 3.0 million private industry injury and illness cases reported nationally in 2011 were of a more serious nature that involved days away from work, job transfer, or restriction—commonly referred to as DART cases. These cases occurred at a rate of 1.8 cases per 100 full-time workers, unchanged from 2010. (See table 7.) Among the two components of DART cases, the rate for cases requiring job transfer or restriction declined from 0.8 to 0.7 cases per 100 workers, while the rate for cases involving days away from work remained unchanged in 2011 (1.1 cases). Other recordable cases—those not involving days away from work, job transfer, or restriction—accounted for the remaining more than 1.4 million injury and illness cases nationally in 2011 and occurred at a rate that was unchanged from 2010 at 1.7 cases per 100 full-time workers.

The TRC injury and illness incidence rate remained highest in 2011 among mid-size private industry establishments (those employing between 50 and 249 workers) and lowest among small establishments (those employing fewer than 11 workers) compared to establishments of other sizes. (See table 3 and chart 2.)

Injuries. More than 2.8 million (94.8 percent) of the nearly 3.0 million nonfatal occupational injuries and illnesses in 2011 were injuries. Among injuries, 2.1 million (75.2 percent) occurred in service-providing industries, which employed 82.5 percent of the private industry workforce covered by this survey. The remaining 0.7 million injuries (24.8 percent) occurred in goods-producing industries, which accounted for 17.5 percent of private industry employment covered by this survey in 2011.

Illnesses. Workplace illnesses accounted for 5.2 percent of the nearly 3.0 million injury and illness cases in 2011. (See table 6b.) The rate of workplace illnesses in 2011 (18.0 cases per 10,000 full-time workers) was not statistically different from the 2010 incidence rate (18.1 cases). Rates among individual illness categories also remained unchanged with the exception of poisonings, for which the rate declined to 0.2 cases per 10,000 full-time workers in 2011 compared to 0.3 cases in 2010.

Goods-producing industries accounted for 36.0 percent of all occupational illness cases in 2011, resulting in an incidence rate of 31.0 cases per 10,000 full-time workers—statistically unchanged from 31.8 cases in 2010. The manufacturing industry sector accounted for 30.3 percent of all private industry occupational illness cases, resulting in one of the highest illness incidence rates among all industry sectors of 40.8 cases per 10,000 full-time workers in 2011— statistically unchanged from 41.9 cases in 2010. Service-providing industries accounted for the remaining 64.0 percent of private industry illness cases and experienced a rate of 14.6 cases per 10,000 full-time workers in 2011—statistically unchanged from the prior year. Among service-providing industry sectors, health care and social assistance contributed 24.8 percent of all private industry illness cases and experienced an incidence rate of 30.5 cases per 10,000 full-time workers in 2011—statistically unchanged from 30.5 cases per 10,000 full-time workers in 2011—statistically unchanged from 30.5 cases per 10,000 full-time workers in 2011—statistically unchanged from 30.2 cases in 2010.

National Public Sector Estimates

National public sector estimates covering approximately 18.5 million state and local government workers—for example, in police protection (NAICS 922120) and fire protection (NAICS 922160)—are available from the 2011 SOII for the fourth consecutive year.

Approximately 820,900 injury and illness cases were reported among state and local government workers in 2011, resulting in a rate of 5.7 cases per 100 full-time workers—significantly higher than the rate among private industry workers (3.5 cases per 100 workers), and unchanged from the rate reported among these public sector workers in 2010. Nearly 4 in 5 injuries and illnesses reported in the public sector occurred among local government workers in 2011, resulting in an injury and illness rate of 6.1 cases per 100 full-time workers—significantly higher than the 4.6 cases per 100 full-time workers in state government. (See chart 3.)

State Estimates

Private industry and public sector estimates are available for 41 participating states and for the District of Columbia for 2011. Data for establishments in the nine states for which individual estimates are unavailable are collected by BLS regional offices and used solely for the tabulation of national estimates. (See chart 4.) State estimates will be available online 10 business days following the release of national estimates; these estimates may also be requested prior to this from the respective state offices. (See www.bls.gov/iif/oshstate.htm for state contacts.)

As compared to a year earlier, private industry TRC incidence rates among the 41 states and the District of Columbia for which estimates are available in 2011 declined in 7 states, rose in 1 state, and remained statistically unchanged in 32 states and in the District of Columbia (estimates for Pennsylvania for 2010 were not available for comparison).

The private industry TRC incidence rates were higher in 19 states than the national rate of 3.5 cases per 100 full-time workers in 2011, lower than the national rate in 12 states and in the District of Columbia, and not statistically different from the national rate in 10 states. Differences in industry mix account for at least some of the differences in rates across states.

Publication Tables and Supplemental Charts

The Bureau of Labor Statistics (BLS) has generated estimates of injuries and illnesses for many of the 2-, 3-, 4-, 5-, and 6-digit industries as defined in the 2007 *North American Industry Classification System* (NAICS) manual. A complete listing of these estimates is not available in this release. However, summary tables 1 and 2—providing incidence rates and counts of injuries and illnesses by detailed NAICS industry, case type, and ownership (e.g., total recordable cases or cases with days away from work in private industry), respectively—may be accessed electronically for the current and prior years from www.bls.gov/iif/oshsum.htm, requested from BLS staff at 202-691-6170, or requested by email at IIFSTAFF@bls.gov. Supplemental tables and charts illustrating trends among incidence rates and counts are also available from these sources.

Background of the Survey

Second in a series of three releases from the BLS covering occupational safety and health statistics for the 2011 calendar year, this release follows the September preliminary report on fatal work-related

injuries from the Census of Fatal Occupational Injuries (CFOI). A third release in November 2012 will provide case circumstances and worker characteristics from the SOII for nonfatal injury and illness cases requiring at least one day away from work to recuperate.

Additional background and methodological information regarding the BLS occupational safety and health statistics program, including information such as changes in the definition of recordable cases due to revised recordkeeping requirements in 2002 and the inherent underreporting of illnesses, can be found in Chapter 9 of the BLS Handbook of Methods at www.bls.gov/opub/hom/pdf/homch9.pdf.

		2011	T		ith days away fro ransfer, or restri		0.1
Industry ²	NAICS code ³	Annual average employment ⁴ (thousands)	Total recordable cases	Total	Cases with days away from work ⁵	Cases with job transfer or restriction	Other recordable cases
All industries including State and local government ⁶		126,140.9	3.8	1.9	1.2	0.7	1.9
Private industry ⁶		107,654.2	3.5	1.8	1.1	.7	1.7
Goods producing ⁶		18,849.0	4.2	2.3	1.2	1.1	1.9
Natural resources and mining ^{6,7}		1,644.6	4.0	2.4	1.4	.9	1.6
Agriculture, forestry, fishing and hunting ⁶ Crop production ^{6,8} Animal production ^{6,8} Forestry and logging Fishing, hunting and trapping Support activities for agriculture and forestry Mining ⁷ Oil and gas extraction	11 111 112 113 114 115 21 211 212	974.9 413.8 163.6 57.1 8.6 331.7 669.7 149.4 208.1	5.5 5.5 6.7 5.0 4.8 4.8 2.2 .9	3.2 3.2 4.1 3.3 1.6 2.7 1.4 .5	1.8 1.7 2.3 2.9 1.1 1.5 .9 .4	1.4 1.5 1.8 .3 - 1.1 .5 .1	2.3 2.2 2.6 1.8 3.2 2.2 .9 .4
Mining (except oil and gas) ⁹ Support activities for mining	212 213	208.1 312.1	3.0 2.3	1.9 1.4	1.5 .8	.5 .6	1.1 .9
Construction		5,576.7	3.9	2.1	1.5	.7	1.8
Construction Construction of buildings Heavy and civil engineering construction Specialty trade contractors	23 236 237 238	5,576.7 1,259.6 826.4 3,490.6	3.9 3.6 3.5 4.1	2.1 1.9 2.0 2.2	1.5 1.2 1.2 1.6	.7 .7 .7 .6	1.8 1.7 1.5 1.9
Manufacturing		11,627.7	4.4	2.4	1.1	1.3	2.0
Manufacturing Food manufacturing Beverage and tobacco product manufacturing Textile mills Textile product mills ⁸ Apparel manufacturing ⁸ Leather and allied product manufacturing Wood product manufacturing Paper manufacturing Printing and related support activities Petroleum and coal products manufacturing	31-33 311 312 313 314 315 316 321 322 323 324	11,627.7 1,458.8 186.2 120.8 119.6 163.3 29.9 338.1 386.1 478.1 109.6	4.4 5.6 6.9 3.5 2.5 6.1 6.5 3.4 2.9 2.0	2.4 3.5 5.3 2.0 1.9 1.1 3.4 3.5 1.9 1.6 1.0	1.1 1.5 - .9 .6 1.7 1.9 1.0 .8 .5	1.3 2.1 2.5 1.1 1.0 .6 1.7 1.6 .9 .8 .6	2.0 2.1 1.6 1.5 1.5 1.4 2.7 3.0 1.5 1.3 .9

		2011			vith days away fro transfer, or restri		Other
Industry ²	NAICS code ³	Annual average employment ⁴ (thousands)	Total recordable cases	Total	Cases with days away from work ⁵	Cases with job transfer or restriction	Other recordable cases
Chemical manufacturing	325	808.2	2.4	1.4	0.7	0.7	1.0
Plastics and rubber products manufacturing ⁸	326	632.2	4.9	2.8	1.3	1.5	2.1
Nonmetallic mineral product manufacturing	327	367.4	5.4	3.0	1.7	1.4	2.4
Primary metal manufacturing	331	375.9	6.1	3.5	1.8	1.7	2.7
Fabricated metal product manufacturing	332	1,312.3	5.6	2.6	1.3	1.3	3.0
Machinery manufacturing ⁸	333	1.015.6	4.4	2.0	1.0	1.0	2.3
Computer and electronic product manufacturing	334	1.091.4	1.4	.7	.4	.3	.7
Electrical equipment, appliance, and component manufacturing	335	366.9	3.1	1.6	.6	1.0	1.5
Transportation equipment manufacturing ⁸	336	1,337.6	5.2	2.7	1.1	1.6	2.5
Furniture and related product manufacturing ⁸	337	353.9	5.3	2.7	1.3	1.5	2.6
Miscellaneous manufacturing	339	575.8	3.3	1.7	.8	.9	1.5
Service providing		88,805.3	3.3	1.6	1.0	.6	1.6
Trade, transportation, and utilities ¹⁰		24,924.6	3.9	2.3	1.3	1.0	1.6
Wholesale trade	42	5,580.0	3.2	1.9	1.1	.9	1.3
Merchant wholesalers, durable goods	423	2,762.9	2.8	1.5	.9	.7	1.3
Merchant wholesalers, nondurable goods	424	1,960.9	4.4	2.9	1.6	1.3	1.5
Wholesale electronic markets and agents and brokers	425	856.3	1.9	1.0	.6	-	.9
Retail trade	44-45	14,773.9	3.9	2.2	1.2	1.0	1.7
Motor vehicle and parts dealers	441	1,680.1	3.9	1.9	1.3	.6	2.0
Furniture and home furnishings stores	442	442.7	4.0	2.4	1.5	.9	1.5
Electronics and appliance stores	443	517.9	2.1	.8	.5	.3	1.3
Building material and garden equipment and supplies dealers	444	1,156.9	5.4	3.5	1.7	1.8	1.9
Food and beverage stores	445	2,859.7	4.7	2.7	1.4	1.2	2.0
Health and personal care stores	446	999.3	2.2	.9	.6	.3	1.3
Gasoline stations	447	832.9	2.5	1.1	.7	.4	1.4
Clothing and clothing accessories stores	448	1,424.1	2.6	.9	.7	.3	1.6
Sporting goods, hobby, book, and music stores	451	595.0	2.6	1.2	.6	.6	1.3
General merchandise stores	452	3,050.1	4.6	3.0	1.3	1.7	1.7
Miscellaneous store retailers Nonstore retailers	453 454	795.1 420.1	4.0 2.9	1.6 1.7	.9 1.1	.7 .6	2.4 1.2
Transportation and warehousing ¹⁰	48-49	4.017.8	5.0	3.4	2.3	1.1	1.6
Air transportation	481	450.5	7.3	5.5	4.3	1.2	1.8
Rail transportation ¹⁰	482		1.9	1.4	1.3	.1	.5
Water transportation	483	61.5	2.0	1.6	1.2	.3	.0
Truck transportation	484	1,289.0	4.9	3.2	2.3	.9	1.7
Transit and ground passenger transportation	485	425.7	4.7	2.9	2.1	.8	1.8

		2011	T		ith days away fro ransfer, or restri		Other
Industry ²	NAICS code ³	Annual average employment ⁴ (thousands)	Total recordable cases	Total	Cases with days away from work ⁵	riction Cases with job transfer or restriction 0.2 .5 .8 1.9 1.9 .9 .9 .9 .9 .3 .3 .3 .2 .5 .4 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .5	Other recordable cases
Pipeline transportation	486	41.7	1.5	1.2	_	0.2	0.4
Scenic and sightseeing transportation	487	28.1	3.5	2.1	1.7		1.3
Support activities for transportation	488	560.5	3.8	2.5	1.6	.8	1.3
Couriers and messengers	492	523.4	6.6	4.5	2.6	1.9	2.1
Warehousing and storage	493	636.8	5.5	3.8	1.8	1.9	1.7
Utilities	22	552.9	3.5	1.9	1.0	.9	1.6
Utilities	221	552.9	3.5	1.9	1.0	.9	1.6
Information		2,692.6	1.6	.9	.6	.3	.7
Information	51	2,692.6	1.6	.9	.6	.3	.7
Publishing industries (except Internet)	511	747.9	1.3	.7	.4	.2	.6
Motion picture and sound recording industries	512	356.1	2.1	.6	.3		1.5
Broadcasting (except Internet)	515	293.9	1.9	1.2	.6		.7
Telecommunications ⁸	517	901.1	2.1	1.4	1.0		.7
Data processing, hosting, and related services ⁸	518	244.2	.6	.3	.2		.4
Other information services ⁸	519	149.4	.6	.3	.2	.1	.3
Financial activities		7,505.6	1.4	.6	.4	.2	.7
Finance and insurance	52	5,543.4	.8	.3	.2	.1	.6
Monetary authorities - central bank	521	20.9	1.0	.4	.3	-	.6
Credit intermediation and related activities	522	2,549.2	1.1	.3	.3	.1	.7
Securities, commodity contracts, and other financial							
investments and related activities	523	822.8	-	.1	.1		.2
Insurance carriers and related activities	524	2,065.9	.7	.2	.2	(11)	.5
Funds, trusts, and other financial vehicles	525	84.6	.6	.2	.1	.1	.4
Real estate and rental and leasing	53	1,962.2	3.0	1.7	1.1	-	1.3
Real estate ⁸	531	1,430.4	2.8	1.6	1.1		1.2
Rental and leasing services	532	506.4	3.7	2.2	1.1	1.1	1.5
Lessors of nonfinancial intangible assets (except copyrighted							
works)	533	25.4	.6	.2	.2	-	.4
Professional and business services		17,299.2	1.7	.8	.5	.3	.9
Professional, scientific, and technical services	54	7,711.7	1.0	.4	.3	.1	.7
Professional, scientific, and technical services ⁸	541	7,711.7	1.0	.4	.3	.1	.7
Management of companies and enterprises	55	1,919.9	1.4	.6	.4	.2	.8

		2011	T - (-)		vith days away fro		Other
Industry ²	NAICS code ³	Annual average employment ⁴ (thousands)	Total recordable cases	Total	Cases with days away from work ⁵	Cases with job transfer or restriction	otner recordable cases
Administrative and support and waste management and							
remediation services	56	7,667.6	2.7	1.5	1.0	0.5	1.2
Administrative and support services ⁸	561	7,303.0	2.5	1.4	1.0	.4	1.2
Waste management and remediation services	562	364.6	4.9	3.0	2.0	1.0	1.9
Education and health services		19,065.4	4.7	2.1	1.3	.9	2.5
Educational services	61	2,580.1	2.1	.9	.6	.3	1.2
Educational services	611	2,580.1	2.1	.9	.6	.3	1.2
Health care and social assistance	62	16,485.3	5.0	2.3	1.4	1.0	2.7
Ambulatory health care services	621	6,116.5	2.7	.9	.7	.3	1.7
Hospitals	622	4,689.3	6.8	2.7	1.6	1.1	4.1
Nursing and residential care facilities	623	3,151.9	7.8	4.7	2.5	2.2	3.1
Social assistance	624	2,527.6	3.6	1.9	1.2	.7	1.7
Leisure and hospitality		13,514.8	4.0	1.6	1.0	.6	2.4
Arts, entertainment, and recreation	71	2,065.6	4.5	2.2	1.2	.9	2.4
Performing arts, spectator sports, and related industries	711	408.5	6.0	2.4	1.4	.9	3.7
Museums, historical sites, and similar institutions	712	129.7	4.5	2.3	1.5	.8	2.3
Amusement, gambling, and recreation industries	713	1,527.4	4.1	2.1	1.2	.9	2.1
Accommodation and food services	72	11,449.2	3.9	1.5	1.0	.5	2.4
Accommodation	721	1,830.1	5.1	2.8	1.5	1.3	2.3
Food services and drinking places	722	9,619.1	3.6	1.2	.8	.3	2.4
Other services		3,803.0	2.6	1.3	.9	.4	1.2
Other services, except public administration	81	3.803.0	2.6	1.3	.9	.4	1.2
Repair and maintenance	811	1,174.2	3.2	1.7	1.3	.4	1.5
Personal and laundry services	812	1,298.4	2.4	1.4	.8	.5	1.0
Religious, grantmaking, civic, professional, and similar	- '	,			-	-	_
organizations	813	1,330.4	2.0	.8	.5	.3	1.2
State and local government ⁶		18,486.7	5.7	2.5	1.9	.6	3.2
State government ⁶		4,807.9	4.6	2.3	1.8	.5	2.3
Goods producing ⁶		77.9	3.8	1.9	1.5	.3	1.9

		2011			ith days away fro ransfer, or restri		Othor
Industry ²	NAICS code ³	Annual average employment ⁴ (thousands)	Total recordable cases	Total	Cases with days away from work ⁵	Cases with job transfer or restriction	Other recordable cases
Construction		74.8	3.8	1.9	1.6	0.3	1.9
Construction	23	74.8	3.8	1.9	1.6	.3	1.9
Service providing		4,730.0	4.6	2.3	1.8	.5	2.3
Education and health services		2,670.6	4.4	2.1	1.5	.5	2.3
Educational services Educational services	61 611	2,055.1 2,055.1	2.6 2.6	1.0 1.0	.7 .7	.3 .3	1.6 1.6
Health care and social assistance Hospitals Nursing and residential care facilities	62 622 623	615.5 339.9 139.6	8.7 9.2 13.1	4.7 4.8 7.4	3.7 3.6 5.9	1.0 1.2 1.5	4.0 4.4 5.7
Public administration		1,898.7	4.8	2.4	2.0	-	2.4
Public administration Justice, public order, and safety activities	92 922	1,898.7 751.7	4.8 7.6	2.4 4.1	2.0 3.4		2.4 3.5
Local government ⁶		13,678.9	6.1	2.6	1.9	.7	3.5
Goods producing ⁶		107.4	8.7	4.7	3.2	1.5	4.0
Construction		106.4	8.7	4.7	3.2	1.5	4.0
Construction Heavy and civil engineering construction	23 237	106.4 103.8	8.7 8.8	4.7 4.8	3.2 3.2	1.5 1.5	4.0 4.0
Service providing		13,571.4	6.1	2.6	1.9	.7	3.5
Trade, transportation, and utilities ¹⁰		508.2	6.7	4.0	3.0	1.0	2.7
Transportation and warehousing ¹⁰ Transit and ground passenger transportation	48-49 485	266.0 215.6	7.3 7.4	4.6 5.0	3.9 4.4	.7 .6	2.6 2.5
Utilities Utilities	22 221	238.9 238.9	6.2 6.2	3.5 3.5	2.1 2.1	1.4 1.4	2.7 2.7

		2011		Cases w job t	om work, ction	Other	
Industry ²	NAICS code ³	Annual average employment ⁴ (thousands)	Total recordable cases	Total	Cases with days away from work ⁵	Cases with job	recordable cases
Education and health services		8,590.8	5.1	1.8	1.3	0.5	3.3
Educational services Educational services	61 611	7,688.2 7,688.2	4.9 4.9	1.6 1.6	1.2 1.2		3.2 3.2
Health care and social assistance Hospitals Nursing and residential care facilities		902.6 649.0 77.2	6.4 6.8 10.2	2.6 2.4 7.1	1.7 1.6 3.8		3.8 4.4 3.1
Public administration		3,950.9	7.9	3.8	2.8	1.0	4.0
Public administration Justice, public order, and safety activities	92 922	3,950.9 985.7	7.9 10.3	3.8 5.6	2.8 4.7	1.0 .8	4.0 4.7

¹ The incidence rates represent the number of injuries and illnesses per 100 full-time workers and were calculated as: (N/EH) x 200,000, where

Ν = number of injuries and illnesses

EH total hours worked by all employees = during the calendar year

200,000 = base for 100 equivalent full-time workers (working 40 hours per week, 50 weeks per year)

 ² Totals include data for industries not shown separately.
³ North American Industry Classification System — United States, 2007
⁴ Employment is expressed as an annual average and is derived primarily from the BLS-Quarterly Census of Employment and Wages (QCEW) program.

⁵ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for Mining (Sector 21 in the North American Industry Classification System — United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁸ Industry scope changed in 2009.

⁹ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

¹⁰ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹¹ Data too small to be displayed.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

(thousands)

		2011	Tatal		ith days away fr ransfer, or restri		Other
Industry ¹	NAICS code ²	Annual average employment ³	Total recordable cases	Total	Cases with days away from work ⁴	Cases with job transfer or restriction	Other recordable cases
All industries including State and local government ⁵		126,140.9	3,807.4	1,903.8	1,181.3	722.5	1,903.6
Private industry ⁵		107,654.2	2,986.5	1,538.7	908.3	630.4	1,447.8
Goods producing ⁵		18,849.0	758.4	415.7	223.9	191.7	342.8
Natural resources and mining ^{5,6}		1,644.6	65.4	38.8	23.3	15.5	26.6
Agriculture, forestry, fishing and hunting ⁵ Crop production ^{5,7} Animal production ^{5,7} Forestry and logging Fishing, hunting and trapping Support activities for agriculture and forestry Mining ⁶ Oil and gas extraction Mining (except oil and gas) ⁹ Support activities for mining Construction Construction Construction of buildings Heavy and civil engineering construction Specialty trade contractors	11 111 112 113 114 115 21 211 212 213 236 237 238	974.9 413.8 163.6 57.1 8.6 331.7 669.7 149.4 208.1 312.1 5,576.7 5,576.7 1,259.6 826.4 3,490.6	48.3 19.7 12.4 2.5 .2 13.5 17.2 1.4 7.3 8.5 190.2 190.2 39.1 27.6 123.5	28.3 11.6 7.6 1.6 .1 7.4 10.6 .7 4.7 5.1 103.3 21.1 15.6 66.6	16.2 6.3 4.2 1.5 (⁸) 4.2 7.1 .6 3.5 2.9 71.6 71.6 13.4 9.7 48.5	12.0 5.3 3.2 - 3.2 3.5 .1 1.2 2.2 31.7 31.7 7.7 5.9 18.1	20.0 8.1 4.8 .9 .1 6.1 6.6 .7 2.6 3.4 86.9 18.1 12.0 56.9
Manufacturing		11,627.7	502.7	273.5	129.0	144.5	229.2
Manufacturing Food manufacturing Beverage and tobacco product manufacturing Textile mills Textile product mills ⁷ Apparel manufacturing ⁷ Leather and allied product manufacturing Wood product manufacturing Paper manufacturing	31-33 311 312 313 314 315 316 321 322	11,627.7 1,458.8 186.2 120.8 119.6 163.3 29.9 338.1 386.1	502.7 80.5 12.5 4.2 3.8 3.5 1.7 20.9 13.6	273.5 50.8 9.6 2.4 2.1 1.6 .9 11.3 7.5	129.0 20.9 - 1.1 1.0 .8 .5 6.0 4.0	144.5 29.9 4.5 1.3 1.1 .8 .5 5.2 3.5	229.2 29.7 2.9 1.8 1.7 2.0 .7 9.7 6.1

(thousands)

		2011	Total		rith days away fr ransfer, or restri		Other
Industry ¹	NAICS code ²	Annual average employment ³	Total recordable cases	Total	Cases with days away from work ⁴	Cases with job transfer or restriction	recordable cases
Printing and related support activities	323	478.1	13.2	7.4	3.6	3.8	5.8
Petroleum and coal products manufacturing	324	109.6	2.3	1.2	.6	.6	1.1
Chemical manufacturing	325	808.2	19.3	11.3	5.6	5.8	8.0
Plastics and rubber products manufacturing ⁷	326	632.2	31.0	17.7	8.4	9.3	13.3
Nonmetallic mineral product manufacturing	327	367.4	19.5	10.9	6.0	4.9	8.6
Primary metal manufacturing	331	375.9	24.3	13.8	7.0	6.8	10.5
Fabricated metal product manufacturing	332	1,312.3	74.4	34.7	17.6	17.0	39.7
Machinery manufacturing ⁷	333	1,015.6	45.3	21.1	10.6	10.6	24.1
Computer and electronic product manufacturing	334	1,091.4	15.2	7.6	4.0	3.6	7.6
Electrical equipment, appliance, and component manufacturing	335	366.9	11.2	5.9	2.4	3.5	5.3
Transportation equipment manufacturing ⁷	336	1,337.6	70.6	37.2	15.3	21.9	33.3
Furniture and related product manufacturing ⁷	337	353.9	17.7	9.0	4.2	4.8	8.7
Miscellaneous manufacturing	339	575.8	18.1	9.6	4.6	5.0	8.5
Service providing		88,805.3	2,228.1	1,123.0	684.4	438.7	1,105.1
Trade, transportation, and utilities ¹⁰		24,924.6	808.3	478.6	277.5	201.1	329.7
Wholesale trade	42	5,580.0	171.2	102.6	57.2	45.5	68.5
Merchant wholesalers, durable goods	423	2,762.9	74.5	40.7	22.9	17.8	33.9
Merchant wholesalers, nondurable goods	424	1,960.9	81.8	54.1	29.6	24.6	27.6
Wholesale electronic markets and agents and brokers	425	856.3	14.9	7.9	4.7	-	7.0
Retail trade Motor vehicle and parts dealers Furniture and home furnishings stores Electronics and appliance stores Building material and garden equipment and supplies dealers Food and beverage stores Health and personal care stores Gasoline stations Clothing and clothing accessories stores Sporting goods, hobby, book, and music stores General merchandise stores	44-45 441 442 443 444 445 446 447 448 451 452	14,773.9 1,680.1 442.7 517.9 1,156.9 2,859.7 999.3 832.9 1,424.1 595.0 3,050.1	424.6 60.6 13.2 8.4 54.4 95.0 15.8 15.9 19.6 9.2 101.3	235.1 29.8 8.1 35.1 54.3 6.6 7.0 7.2 4.3 65.0	126.5 20.8 5.1 1.9 17.3 29.2 4.1 4.5 5.2 2.3 27.7	108.5 9.0 3.0 1.3 17.8 25.1 2.5 2.5 2.0 2.0 2.0 37.3	189.6 30.7 5.1 5.2 19.3 40.7 9.2 8.9 12.5 4.8 36.4
Miscellaneous store retailers	453	795.1	20.9	8.3	4.5	3.8	12.6
Nonstore retailers	454	420.1	10.4	6.2	3.9	2.3	4.2
Transportation and warehousing ¹⁰	48-49	4,017.8	193.2	130.5	88.0	42.4	62.7
Air transportation	481	450.5	26.7	20.2	15.7	4.4	6.5

(thousands)

		2011	Tatal		ith days away fr ransfer, or restri		Other
Industry ¹	NAICS code ²	Annual average employment ³	Total recordable cases	Total	Cases with days away from work ⁴	Cases with job transfer or restriction	recordable cases
Rail transportation ¹⁰	482	_	4.5	3.2	2.9	0.3	1.2
Water transportation	483	61.5	1.4	1.1	.9	.2	.3
Truck transportation	484	1,289.0	68.0	44.1	32.2	11.9	23.9
Transit and ground passenger transportation	485	425.7	14.3	8.9	6.4	2.5	5.4
Pipeline transportation	486	41.7	.6	.5	_	.1	.1
Scenic and sightseeing transportation	487	28.1	.6	.4	.3	.1	.2
Support activities for transportation	488	560.5	19.6	12.8	8.5	4.3	6.8
Couriers and messengers	492	523.4	25.4	17.2	9.9	7.3	8.2
Warehousing and storage	493	636.8	32.2	22.1	10.8	11.3	10.1
Utilities	22	552.9	19.3	10.4	5.7	4.7	8.9
Utilities	221	552.9	19.3	10.4	5.7	4.7	8.9
Information		2,692.6	37.9	21.4	14.0	7.4	16.5
Information	51	2,692.6	37.9	21.4	14.0	7.4	16.5
Publishing industries (except Internet)	511	747.9	8.2	4.2	2.7	1.5	4.0
Motion picture and sound recording industries	512	356.1	5.1	1.4	.8	.6	3.7
Broadcasting (except Internet)	515	293.9	4.7	2.9	1.6	1.3	1.8
Telecommunications ⁷	517	901.1	17.7	12.0	8.3	3.6	5.7
Data processing, hosting, and related services ⁷ Other information services ⁷	518 519	244.2 149.4	1.4 .8	.6 .4	.4 .2	.2 .2	.8 .4
Financial activities		7,505.6	89.9	40.6	27.4	13.2	49.3
Finance and insurance	52	5,543.4	41.2	12.7	9.8	2.9	28.5
Monetary authorities - central bank	521	20.9	.2	.1	.1	_	.1
Credit intermediation and related activities	522	2,549.2	24.3	7.7	5.8	1.8	16.6
Securities, commodity contracts, and other financial		_,					
investments and related activities	523	822.8	_	.7	.6	.1	1.6
Insurance carriers and related activities	524	2,065.9	14.0	4.2	3.3	.9	9.8
Funds, trusts, and other financial vehicles	525	84.6	.5	.2	.1	.1	.3
Real estate and rental and leasing	53	1,962.2	48.7	27.9	17.5	10.4	20.8
Real estate ⁷	531	1,430.4	31.7	17.9	12.6	5.4	13.7
Rental and leasing services Lessors of nonfinancial intangible assets (except copyrighted	532	506.4	16.9	9.9	4.9	5.0	7.0
works)	533	25.4	.1	(8)	(8)	-	.1

(thousands)

		2011	True		vith days away fro transfer, or restri		Others
Industry ¹	NAICS code ²	Annual average employment ³	Total recordable cases	Total	Cases with days away from work ⁴	Cases with job transfer or restriction	Other recordable cases
Professional and business services		17,299.2	216.4	104.4	71.2	33.1	112.0
Professional, scientific, and technical services	54	7,711.7	70.0	25.7	17.6	8.1	44.4
Professional, scientific, and technical services ⁷	541	7,711.7	70.0	25.7	17.6	8.1	44.4
Management of companies and enterprises	55	1,919.9	24.4	10.9	6.8	4.1	13.5
Administrative and support and waste management and remediation services	56	7,667.6	121.9	67.8	46.9	21.0	54.1
	561	7,303.0	104.3	57.0	39.6	17.4	47.3
	562	364.6	17.7	10.8	7.3	3.5	6.8
Education and health services		19,065.4	668.7	306.9	182.3	124.6	361.8
Educational services	61	2,580.1	37.5	15.6	10.7	4.8	22.0
Educational services	611	2,580.1	37.5	15.6	10.7	4.8	22.0
Health care and social assistance	62	16,485.3	631.1	291.3	171.5	119.8	339.8
Ambulatory health care services	621	6,116.5	122.9	43.2	30.7	12.5	79.7
Hospitals	622	4,689.3	253.7	100.6	58.9	41.7	153.1
Nursing and residential care facilities	623	3,151.9	188.3	113.1	59.4	53.6	75.3
Social assistance	624	2,527.6	66.3	34.5	22.6	11.9	31.7
Leisure and hospitality		13,514.8	333.1	133.0	85.3	47.6	200.1
Arts, entertainment, and recreation	71	2,065.6	54.5	25.9	14.9	11.0	28.6
Performing arts, spectator sports, and related industries	711	408.5	13.9	5.4	3.3	2.1	8.4
Museums, historical sites, and similar institutions	712	129.7	4.0	2.0	1.3	.7	2.0
Amusement, gambling, and recreation industries	713	1,527.4	36.6	18.4	10.3	8.2	18.2
Accommodation and food services	72	11,449.2	278.6	107.1	70.5	36.6	171.5
Accommodation	721	1,830.1	68.8	37.7	20.7	17.1	31.0
Food services and drinking places	722	9,619.1	209.8	69.4	49.8	19.6	140.4
Other services		3,803.0	73.8	38.2	26.7	11.5	35.7
Other services, except public administration	81	3,803.0	73.8	38.2	26.7	11.5	35.7
Repair and maintenance	811	1,174.2	33.9	18.3	14.2	4.1	15.6

(thousands)

		2011	Tatal		rith days away fr ransfer, or restri		Other
Industry ¹	NAICS code ²	Annual average employment ³	Total recordable cases	Total	Cases with days away from work ⁴	Cases with job transfer or restriction	Other recordable cases
Personal and laundry services Religious, grantmaking, civic, professional, and similar	812 813	1,298.4	22.3 17.6	12.7 7.1	7.7	5.1 2.3	9.6 10.5
organizations State and local government ⁵	015	18,486.7	820.9	365.1	273.0	92.1	455.8
State government ⁵		4,807.9	183.0	91.1	72.7	18.5	91.9
Goods producing ⁵		77.9	2.7	1.4	1.1	.2	1.3
Construction		74.8	2.6	1.3	1.1	.2	1.3
Construction	23	74.8	2.6	1.3	1.1	.2	1.3
Service providing		4,730.0	180.4	89.8	71.5	18.2	90.6
Education and health services		2,670.6	85.2	40.5	30.1	10.4	44.7
Educational services Educational services	61 611	2,055.1 2,055.1	36.0 36.0	14.1 14.1	9.5 9.5	4.6 4.6	21.8 21.8
Health care and social assistance Hospitals Nursing and residential care facilities	62 622 623	615.5 339.9 139.6	49.2 28.5 17.3	26.4 14.8 9.8	20.6 11.2 7.8	5.8 3.6 1.9	22.8 13.7 7.5
Public administration		1,898.7	86.9	43.5	36.1	_	43.4
Public administration Justice, public order, and safety activities	92 922	1,898.7 751.7	86.9 55.0	43.5 29.9	36.1 24.8		43.4 25.1
Local government ⁵		13,678.9	637.8	274.0	200.3	73.7	363.8
Goods producing ⁵		107.4	8.9	4.8	3.3	1.6	4.1
Construction		106.4	8.9	4.8	3.3	1.5	4.1
Construction Heavy and civil engineering construction	23 237	106.4 103.8	8.9 8.7	4.8 4.7	3.3 3.2	1.5 1.5	4.1 4.0

(thousands)

		2011	T - (- 1		rith days away fr ransfer, or restri		Other recordable cases
Industry ¹	NAICS code ²	Annual average employment ³	Total recordable cases	Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Service providing		13,571.4	629.0	269.2	197.1	72.1	359.8
Trade, transportation, and utilities ¹⁰		508.2	31.2	18.8	14.0	4.7	12.4
Transportation and warehousing ¹⁰ Transit and ground passenger transportation	48-49 485	266.0 215.6	17.0 13.9	10.9 9.3	9.2 8.2	1.6 1.1	6.2 4.6
Utilities Utilities	22 221	238.9 238.9	14.2 14.2	7.9 7.9	4.8 4.8	3.1 3.1	6.3 6.3
Education and health services		8,590.8	306.9	107.2	76.7	30.5	199.7
Educational services Educational services	61 611	7,688.2 7,688.2	258.5 258.5	87.5 87.5	64.0 64.0	23.6 23.6	170.9 170.9
Health care and social assistance Hospitals Nursing and residential care facilities	62 622 623	902.6 649.0 77.2	48.4 36.8 6.3	19.7 13.1 4.4	12.8 8.7 2.4	6.9 4.4 -	28.7 23.7 1.9
Public administration		3,950.9	266.6	129.9	96.4	33.5	136.8
Public administration Justice, public order, and safety activities	92 922	3,950.9 985.7	266.6 91.5	129.9 49.4	96.4 42.1	33.5 7.3	136.8 42.1

Totals include data for industries not shown separately.
North American Industry Classification System — United States, 2007

³ Employment is expressed as an annual average and is derived primarily from the BLS-Quarterly Census of Employment and Wages (QCEW) program.

⁴ Davs-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for Mining (Sector 21 in the North American Industry Classification System — United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁷ Industry scope changed in 2009.

⁸ Data too small to be displayed.

⁹ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

¹⁰ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

	All		Establishmer	nt employment s	size (workers)	
Industry sector	establish- ments	1 to 10	11 to 49	50 to 249	250 to 999	1,000 or more
All industries including State and local government ²	3.8	1.8	3.3	4.4	4.2	4.5
Private industry ²	3.5	1.8	3.2	4.2	3.7	3.8
Goods producing ²	4.2	3.0	4.8	4.9	3.7	3.3
Natural resources and mining ^{2,3}	4.0	-	4.2	4.7	3.3	3.0
Construction	3.9	3.3	4.6	4.2	2.6	1.2
Manufacturing	4.4	2.5	5.0	5.1	3.9	3.4
Service providing	3.3	1.6	2.9	4.0	3.7	3.9
Trade, transportation, and utilities ⁴	3.9	2.0	3.5	4.7	4.8	4.3
Information	1.6	-	1.6	2.3	1.3	1.2
Financial activities	1.4	1.4	1.4	1.7	1.2	.7
Professional and business services	1.7	1.2	2.1	1.8	1.5	.9
Education and health services	4.7	1.3	2.9	5.6	5.6	5.7
Leisure and hospitality	4.0	1.6	3.3	4.9	6.1	5.0
Other services, except public administration	2.6	1.8	2.6	4.0	2.9	2.0
State and local government ²	5.7	-	4.7	5.5	6.4	5.8
State government ²	4.6	-	-	3.9	6.6	4.1
Local government ²	6.1	-	5.0	5.8	6.4	6.7

TABLE 3. Incidence rates¹ of nonfatal occupational injuries and illnesses by major industry sector, employment size, and ownership, 2011

¹ The incidence rates represent the number of injuries and illnesses per 100 full-time workers and were calculated as: (N/EH) x 200,000, where

Ν = number of injuries and illnesses total hours worked by all employees EΗ = during the calendar year 200,000 = base for 100 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

 ² Excludes farms with fewer than 11 employees.
³ Data for Mining (Sector 21 in the North American Industry Classification System — United States, 2007) include establishments not governed by the Mine Safety and Health

Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflex the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁴ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

NOTE: Dash indicates data do not meet publication guidelines.

TABLE 4. Number of cases and incidence rate ¹ of nonfatal occupational injuries and illnesses for industries with 100,000 (or
more cases, 2011	

Industry ²	NAICS code ³	2011 Annual average employment ⁴ (thousands)	Total cases (thousands)	Incidence rate
Elementary and secondary schools (Local government)	6111	7,126.5	249.3	5.0
General medical and surgical hospitals (Private industry)	6221	4,381.9	237.1	6.8
Food services and drinking places (Private industry)	722	9,619.1	209.8	3.6
Specialty trade contractors (Private industry)	238	3,490.6	123.5	4.1
Ambulatory health care services (Private industry)	621	6,116.5	122.9	2.7
Nursing care facilities (Private industry)	6231	1,662.5	104.7	8.2
Administrative and support services (Private industry)	561	7,303.0	⁵ 104.3	2.5
General merchandise stores (Private industry)	452	3,050.1	⁵ 101.3	4.6
All industries including State and local government ⁶		126,140.9	3,807.4	3.8

 $^1\,$ The incidence rates represent the number of injuries and illnesses per 100 full-time workers and were calculated as: (N/EH) x 200,000, where

= number of injuries and illnesses Ν

- EH = total hours worked by all employees during the calendar year
- 200,000 = base for 100 equivalent full-time workers (working 40 hours per week, 50 weeks per year)

² Totals include data for industries not shown separately.

³ North American Industry Classification System — United States, 2007
⁴ Employment is expressed as an annual average and is derived primarily from the BLS-Quarterly Census of Employment and Wages (QCEW) program.
⁵ The point estimate for this industry exceeds 100,000 cases; however, the true number of cases may be less than 100,000 at the 95 percent confidence level.
⁶ Excludes farms with fewer than 11 employees.

Industry ²	NAICS code ³	2011 Annual average employment ⁴ (thousands)	Incidence rate	Number of case (thousands)
All industries including State and local government ⁵		126,140.9	3.6	3,599.9
Private industry ⁵		107,654.2	3.3	2,831.1
Goods producing ⁵		18,849.0	3.9	702.5
Natural resources and mining ^{5,6}		1,644.6	3.8	62.2
Agriculture, forestry, fishing and hunting ⁵	11	974.9	5.2	45.6
Crop production ^{5,7}	111	413.8	5.1	18.6
Animal production ^{5,7}	112	163.6	6.4	11.9
Forestry and logging	113	57.1	4.5	2.2
Fishing, hunting and trapping	114	8.6	3.8	.2
Support activities for agriculture and forestry	115	331.7	4.6	12.7
Mining ⁶	21	669.7	2.2	16.6
Oil and gas extraction	211	149.4	.8	1.3
Mining (except oil and gas) ⁸	212	208.1	2.9	7.0
Support activities for mining	213	312.1	2.2	8.3
Construction		5,576.7	3.8	184.7
Construction	23	5,576.7	3.8	184.7
Construction of buildings	236	1,259.6	3.5	38.0
Heavy and civil engineering construction	237	826.4	3.4	26.5
Specialty trade contractors	238	3,490.6	4.0	120.2
Manufacturing		11,627.7	3.9	455.6
Manufacturing	31-33	11,627.7	3.9	455.6
Food manufacturing	311	1,458.8	4.8	69.2
Beverage and tobacco product manufacturing	312	186.2	6.7	12.1
Textile mills	313	120.8	3.1	3.8
Textile product mills ⁷	314	119.6	3.4	3.7
Apparel manufacturing ⁷	315	163.3	2.4	3.3
Leather and allied product manufacturing	316	29.9	5.4	1.5
Wood product manufacturing	321	338.1	6.0	19.6
Paper manufacturing	322	386.1	3.1	12.5
Printing and related support activities	323	478.1	2.7	12.1
Petroleum and coal products manufacturing	324	109.6	1.7	2.0
Chemical manufacturing	325	808.2	2.2	17.5
Plastics and rubber products manufacturing ⁷	326	632.2	4.6	28.9

Industry ²	NAICS code ³	2011 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Nonmetallic mineral product manufacturing	327	367.4	5.0	18.1
Primary metal manufacturing	331	375.9	5.6	22.3
Fabricated metal product manufacturing	332	1,312.3	5.3	70.1
Machinery manufacturing ⁷	333	1,015.6	4.1	42.7
Computer and electronic product manufacturing	334	1,091.4	1.2	13.3
Electrical equipment, appliance, and component manufacturing	335	366.9	2.8	10.3
Transportation equipment manufacturing ⁷	336	1,337.6	4.4	59.5
Furniture and related product manufacturing ⁷	337	353.9	5.0	16.7
Miscellaneous manufacturing	339	575.8	3.0	16.4
Service providing		88,805.3	3.1	2,128.6
Trade, transportation, and utilities ⁹		24,924.6	3.8	782.1
Wholesale trade	42	5,580.0	3.1	166.7
Merchant wholesalers, durable goods	423	2,762.9	2.7	72.4
Merchant wholesalers, nondurable goods	424	1.960.9	4.3	79.8
Wholesale electronic markets and agents and brokers	425	856.3	1.9	14.6
Retail trade	44-45	14,773.9	3.8	413.2
Motor vehicle and parts dealers	441	1,680.1	3.8	59.0
Furniture and home furnishings stores	442	442.7	3.9	13.0
Electronics and appliance stores		517.9	2.0	8.2
Building material and garden equipment and supplies dealers	444	1.156.9	5.3	53.4
Food and beverage stores	445	2,859.7	4.6	93.0
Health and personal care stores	446	999.3	2.1	15.2
Gasoline stations	447	832.9	2.5	15.6
Clothing and clothing accessories stores	448	1.424.1	2.5	19.3
Sporting goods, hobby, book, and music stores	451	595.0	2.5	9.1
General merchandise stores	452	3,050.1	4.4	97.2
Miscellaneous store retailers	453	795.1	3.9	20.5
Nonstore retailers	454	420.1	2.7	9.8
Transportation and warehousing ⁹	48-49	4,017.8	4.8	185.0
Air transportation	481	450.5	6.7	24.5
Rail transportation ⁹	482	-	1.9	4.3
Water transportation	483	61.5	1.9	1.4
Truck transportation	484	1,289.0	4.9	66.8
Transit and ground passenger transportation	485	425.7	4.5	13.6
Pipeline transportation	486	41.7	1.4	.6
Scenic and sightseeing transportation	487	28.1	3.5	.6
Support activities for transportation	488	560.5	3.6	18.8
Couriers and messengers	492	523.4	6.1	23.3

Industry ²	NAICS code ³	2011 Annual average employment ⁴ (thousands)	Incidence rate	Number of case (thousands)
Warehousing and storage	493	636.8	5.3	31.2
Utilities	22	552.9	3.1	17.2
Utilities	221	552.9	3.1	17.2
Information		2,692.6	1.5	35.7
Information	51	2.692.6	1.5	35.7
Publishing industries (except Internet)	511	747.9	1.2	7.8
Motion picture and sound recording industries	512	356.1	2.0	4.8
Broadcasting (except Internet)	515	293.9	1.9	4.6
			-	-
Telecommunications ⁷	517	901.1	1.9	16.5
Data processing, hosting, and related services ⁷	518	244.2	.6	1.3
Other information services ⁷	519	149.4	.6	.8
Financial activities		7,505.6	1.3	84.6
Finance and insurance	52	5,543.4	.7	37.0
Monetary authorities - central bank	521	20.9	1.0	.2
Credit intermediation and related activities	522	2,549.2	.9	21.8
Securities, commodity contracts, and other financial investments and	-		.0	21.0
related activities	523	822.8	-	-
Insurance carriers and related activities	524	2,065.9	.7	12.4
Funds, trusts, and other financial vehicles	525	84.6	.6	.4
Real estate and rental and leasing	53	1,962.2	2.9	47.6
Real estate ⁷	531	1,430.4	2.7	30.8
Rental and leasing services	532	506.4	3.7	16.7
Lessors of nonfinancial intangible assets (except copyrighted works)	533	25.4	.6	.1
Professional and business services		17,299.2	1.6	205.4
Professional, scientific, and technical services	54	7.711.7	1.0	66.4
Professional, scientific, and technical services ⁷	541	7,711.7	1.0	66.4
Management of companies and enterprises	55	1,919.9	1.3	22.9
Administrative and support and waste management and remediation				
services	56	7,667.6	2.6	116.1
Administrative and support services ⁷	561	7,303.0	2.0	99.3
Waste management and remediation services	562	364.6	4.7	16.8
waste management and remetidation services	002	304.0	4.7	10.0

Industry ²	NAICS code ³	2011 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Education and health services		19,065.4	4.4	628.4
		13,003.4	7.7	020.4
Educational services	61	2,580.1	2.0	35.8
Educational services	611	2,580.1	2.0	35.8
Health care and social assistance	62	16,485.3	4.7	592.6
Ambulatory health care services	621	6,116.5	2.4	112.9
Hospitals	622	4,689.3	6.3	236.4
Nursing and residential care facilities	623	3,151.9	7.5	180.0
Social assistance	624	2,527.6	3.5	63.3
Leisure and hospitality		13,514.8	3.8	320.9
Arts, entertainment, and recreation	71	2,065.6	4.3	51.7
Performing arts, spectator sports, and related industries	711	408.5	5.9	13.5
Museums, historical sites, and similar institutions	712	129.7	4.2	3.7
Amusement, gambling, and recreation industries	713	1,527.4	3.9	34.5
Accommodation and food services	72	11.449.2	3.7	269.2
Accommodation	721	1,830.1	4.8	64.4
Food services and drinking places	722	9,619.1	3.5	204.7
Other services		3,803.0	2.5	71.4
Other services, except public administration	81	3,803.0	2.5	71.4
Repair and maintenance	811	1.174.2	3.1	33.3
Personal and laundry services	812	1,298.4	2.3	21.6
Religious, grantmaking, civic, professional, and similar organizations	813	1,330.4	1.9	16.5
State and local government ⁵		18,486.7	5.4	768.8
State government ⁵		4,807.9	4.3	170.2
Goods producing ⁵		77.9	3.5	2.5
Construction		74.8	3.6	2.5
Construction	23	74.8	3.6	2.5
Service providing		4,730.0	4.3	167.6

Industry ²	NAICS code ³	2011 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Education and health services		2,670.6	4.1	79.5
Educational services Educational services	61 611	2,055.1 2,055.1	2.4 2.4	33.1 33.1
Health care and social assistance Hospitals Nursing and residential care facilities	62 622 623	615.5 339.9 139.6	8.2 8.5 12.7	46.4 26.6 16.8
Public administration		1,898.7	4.5	80.4
Public administration Justice, public order, and safety activities	92 922	1,898.7 751.7	4.5 7.1	80.4 51.3
Local government ⁵		13,678.9	5.8	598.6
Goods producing ⁵		107.4	8.0	8.2
Construction		106.4	8.1	8.2
Construction Heavy and civil engineering construction	23 237	106.4 103.8	8.1 8.1	8.2 8.1
Service providing		13,571.4	5.7	590.4
Trade, transportation, and utilities ⁹		508.2	6.3	29.0
Transportation and warehousing ⁹ Transit and ground passenger transportation	48-49 485	266.0 215.6	6.8 6.9	15.9 12.9
Utilities Utilities	22 221	238.9 238.9	5.7 5.7	13.1 13.1

Industry ²	NAICS code ³	2011 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Education and health services		8,590.8	4.9	295.8
		0,000.0	4.0	200.0
Educational services	61	7,688.2	4.7	251.7
Educational services	611	7,688.2	4.7	251.7
Health care and social assistance	62	902.6	5.8	44.0
Hospitals	622	649.0	6.0	32.8
Nursing and residential care facilities	623	77.2	9.9	6.1
Public administration		3,950.9	7.1	242.7
Public administration	92	3,950.9	7.1	242.7
Justice, public order, and safety activities		985.7	9.4	83.3

 $^1\,$ The incidence rates represent the number of injuries per 100 full-time workers and were calculated as: (N/EH) x 200,000, where

N =	number	of	injuries
-----	--------	----	----------

- EH = total hours worked by all employees during the calendar year
- 200,000 = base for 100 equivalent full-time workers (working 40 hours per week, 50 weeks per year)

² Totals include data for industries not shown separately.

³ North American Industry Classification System — United States, 2007

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-Quarterly Census of Employment and Wages (QCEW) program.

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for Mining (Sector 21 in the North American Industry Classification System — United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁷ Industry scope changed in 2009.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁹ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

TABLE 6a. Incidence rates¹ of nonfatal occupational illnesses by major industry sector, category of illness, and ownership, 2011

Industry sector	Total cases	Skin diseases or disorders	Respiratory conditions	Poisonings	Hearing loss	All other illnesses
			Incidence rates	per 10,000 full-time w	orkers	
All industries including State and local government ²	20.6	3.3	1.8	0.3	2.1	13.2
Private industry ²	18.0	2.8	1.5	.2	2.1	11.3
Goods producing ²	11.3 40.8 14.6 12.7 9.3 7.9 8.4 28.0	4.0 5.5 2.0 4.6 2.5 1.8 .7 .6 1.8 4.6 4.2 1.1	1.5 1.6 1.0 1.7 1.5 .9 .3 - .9 2.8 1.5 2.1	.2 .5 .2 .1 .2 .3 .1 .1 .2 .2 .5	8.1 1.3 .4 12.3 .5 1.3 .6 - .3 .1 .1 .1 .2	17.2 10.9 7.6 22.1 9.8 8.4 7.6 5.7 5.1 20.3 8.2 4.9
State and local government ²	36.3	6.3	3.7	.4	1.6	24.3
State government ²	32.5	3.5	3.2	.4	1.4	24.0
Local government ²	37.7	7.3	3.8	.4	1.7	24.4

¹ The incidence rates represent the number of illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000, where

Ν = number of illnesses

= total hours worked by all employees during the calendar year EΗ 20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

 ² Excludes farms with fewer than 11 employees.
³ Data for Mining (Sector 21 in the *North American Industry Classification System* — United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators

in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁴ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

TABLE 6b. Numbers of cases of nonfatal occupational illnesses by major industry sector, category of illness, and ownership, 2011

Industry sector	Total cases	Skin diseases or disorders	Respiratory conditions	Poisonings	Hearing loss	All other illnesses							
	Numbers of illnesses in thousands												
All industries including State and local government ¹	207.5	33.3	18.1	2.5	20.7	132.9							
Private industry ¹	155.4	24.3	12.8	1.9	18.4	98.0							
Goods producing ¹	55.9 3.3 5.5 47.1 99.5 26.2 2.2 5.3 11.0 40.2 12.2 2.4	7.2 .9 1.0 5.3 17.1 3.7 .2 .4 2.4 6.6 3.6 .3	2.7 .3 .5 1.9 10.1 1.9 .1 - 1.2 4.0 1.3 .6	.4 .1 .2 1.6 .6 (⁴) .1 .3 .3 .4	14.7 .2 .2 14.2 3.7 2.8 .1 - .4 .2 .1 .1	31.0 1.8 3.7 25.5 67.1 17.3 1.8 3.8 6.7 29.2 6.9 1.4							
State and local government ¹	52.1	9.0	5.3	.6	2.4	34.9							
State government ¹	12.9	1.4	1.3	.2	.6	9.5							
Local government ¹	39.2	7.6	4.0	.4	1.8	25.4							

 Excludes farms with fewer than 11 employees.
Data for Mining (Sector 21 in the North American Industry Classification System — United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries

are not comparable to estimates in other industries. 3 Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation. ⁴ Data too small to be displayed.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

Industry sector	Total recordable cases		Cases with days away from work, job transfer, or restriction								Other				
			Total		Cases with days away from work ²		Cases with job transfer or restriction			Other recordable cases					
	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011	2009	2010	2011
Private industry ³	3.6	3.5	3.5	1.8	1.8	1.8	1.1	1.1	1.1	0.8	0.8	0.7	1.8	1.7	1.7
Goods producing ³	4.3	4.2	4.2	2.3	2.3	2.3	1.2	1.2	1.2	1.1	1.1	1.1	2.0	1.9	1.9
Natural resources and mining ^{3,4}	4.0	3.7	4.0	2.2	2.2	2.4	1.4	1.4	1.4	.8	.8	.9	1.7	1.5	1.6
Construction	4.3	4.0	3.9	2.3	2.1	2.1	1.6	1.5	1.5	.7	.6	.7	2.0	1.9	1.8
Manufacturing	4.3	4.4	4.4	2.3	2.4	2.4	1.0	1.1	1.1	1.3	1.3	1.3	2.0	2.0	2.0
Service providing	3.4	3.4	3.3	1.7	1.7	1.6	1.0	1.0	1.0	.7	.7	.6	1.7	1.6	1.6
Trade, transportation, and utilities ⁵	4.1	4.1	3.9	2.4	2.4	2.3	1.4	1.4	1.3	1.0	1.1	1.0	1.8	1.7	1.6
Information	1.9	1.8	1.6	1.0	1.1	.9	.7	.8	.6	.3	.3	.3	.9	.8	.7
Financial activities	1.5	1.3	1.4	.6	.6	.6	.4	.4	.4	.2	.2	.2	.8	.7	.7
Professional and business services	1.8	1.7	1.7	.9	.9	.8	.6	.6	.5	.3	.3	.3	.9	.8	.9
Education and health services	5.0	4.8	4.7	2.2	2.2	2.1	1.3	1.3	1.3	1.0	.9	.9	2.7	2.6	2.5
Leisure and hospitality	3.9	3.9	4.0	1.6	1.7	1.6	1.0	1.1	1.0	.6	.6	.6	2.3	2.2	2.4
Other services, except public administration	2.9	2.7	2.6	1.4	1.3	1.3	1.0	.9	.9	.5	.4	.4	1.5	1.4	1.2

TABLE 7. Incidence rates¹ of nonfatal occupational injuries and illnesses by major private industry sector and selected case types, 2009-2011

 1 The incidence rates represent the number of injuries and illnesses per 100 full-time workers and were calculated as: (N/EH) x 200,000, where

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year 200,000 = base for 100 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

 $^2\,$ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

³ Excludes farms with fewer than 11 employees.

⁴ Data for Mining (Sector 21 in the North American Industry Classification System - United States,

2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁵ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

NOTE: Because of rounding, components may not add to totals. SOURCE: U.S. Bureau of Labor Statistics, U.S. Department of Labor