


Transportation and warehousing experienced injuries and illnesses at a rate of 6.5 per 100 full-time workers in 2006, the highest rate for service-providing industry sectors. However, the rate was still lower than the 2005 rate of 7.0.


In addition to declining in transportation and warehousing, the rate fell in wholesale trade (from 4.5 in 2005 to 4.1 in 2006); utilities (4.6 to 4.1); information (2.1 to 1.9); professional, scientific, and technical services (1.4 to 1.2); arts, entertainment, and recreation (6.1 to 5.3); and other services (3.2 to 2.9). The rates in the other eight service-providing sectors were relatively unchanged.

No service-providing sector showed an increase in the rate of injuries and illnesses in 2006.

5

CHART

Total recordable nonfatal injury and illness incidence rates, by service-providing private industry sector, 2005 and 2006


Source: U.S. Bureau of Labor Statistics, U.S. Department of Labor, October 2007