

NEWS RELEASE

For release 10:00 a.m. (EDT) Thursday, October 21, 2010

USDL-10-1451

Technical information: (202) 691-6170 • iifstaff@bls.gov • www.bls.gov/iif/oshsum.htm

Media contact: (202) 691-5902 • PressOffice@bls.gov

WORKPLACE INJURIES AND ILLNESSES – 2009

Nonfatal workplace injuries and illnesses among private industry employers declined in 2009 to a rate of 3.6 cases per 100 equivalent full-time workers—down from 3.9 cases in 2008, the Bureau of Labor Statistics reported today. (See table 1.) Similarly, the number of nonfatal occupational injuries and illnesses reported in 2009 declined to 3.3 million cases, compared to 3.7 million cases in 2008. (See table 2.) The total recordable case (TRC) injury and illness incidence rate among private industry employers has declined significantly each year since 2003, when estimates from the Survey of Occupational Injuries and Illnesses (SOII) were first published using the *North American Industry Classification System* (NAICS). (See http://www.bls.gov/iif/oshsum.htm for links to news releases and tables for prior years.)

Key findings from the 2009 Survey of Occupational Injuries and Illnesses

- Incidence rates for injuries and illnesses combined among private industry establishments declined significantly in 2009 for all case types, with the exception of days-away-from-work cases whose rate remained relatively unchanged from 2008 at the level of rounding presented in this release. (See chart 1.) The number of cases of injuries and illnesses combined declined significantly in 2009 for all case types.
- The manufacturing industry sector reported the largest year-to-year decline in injuries and illnesses since NAICS was introduced in 2003—falling by 23 percent (161,100 cases) from 2008 to 2009, lowering the incidence rate by 0.7 cases to 4.3 cases per 100 workers. The drop in cases reported in this sector represents nearly 39 percent of the total private industry decline in injuries and illnesses in 2009.
- The construction industry sector reported 71,700 fewer cases in 2009, compared to 2008—a 22 percent decline, lowering the incidence rate by 0.4 cases to 4.3 cases per 100 workers. The decline in reported cases among the manufacturing and construction industry sectors together represents nearly 56 percent of the total private industry decline in injuries and illnesses in 2009.
- The incidence rate of injuries only among private industry workers fell from 3.7 to 3.4 cases per 100 workers between 2008 and 2009, resulting from an 11 percent drop in the number of injury cases.
- Both the incidence rate and the number of illness cases declined significantly in 2009, compared to 2008—led by a decline among the 'Skin diseases' category which accounted for nearly 47 percent of the decline in illness cases among private industry establishments.

Slightly more than one-half of the 3.3 million private industry injury and illness cases reported nationally in 2009 were of a more serious nature that involved days away from work, job transfer, or restriction—commonly referred to as DART cases. These occurred at a rate of 1.8 cases per 100 workers, declining from 2.0 cases in 2008. (See table 7.) Among the two components of DART cases,

the rate of cases requiring job transfer or restriction fell from 0.9 to 0.8 cases per 100 workers, while the rate for cases involving days away from work remained relatively unchanged in 2009 (1.1 cases) at the level of rounding presented in this release. (Components do not sum to total due to rounding.) Manufacturing was the only private industry sector in 2009 in which the rate of job transfer or restriction cases exceeded the rate of cases with days away from work, continuing a 12-year trend. Other recordable cases—those not involving days away from work, job transfer, or restriction—accounted for the remaining injury and illness cases nationally and occurred at a lower rate in 2009 (1.8 cases per 100 workers) compared to 2008 (1.9 cases per 100 workers).

The total recordable case injury and illness incidence rate was highest in 2009 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.)

Private Industry Injuries and Illnesses

Injuries. Approximately 3.1 million (94.9 percent) of the 3.3 million nonfatal occupational injuries and illnesses in 2009 were injuries—of which 2.3 million (74.8 percent) occurred in service-providing industries, which employed 81.1 percent of the private industry workforce covered by this survey. (See table 5.) The remaining nearly 0.8 million injuries (25.2 percent) occurred in goods-producing industries, which accounted for 18.9 percent of private industry employment in 2009.

Illnesses. Workplace illnesses accounted for slightly more than 5 percent of the 3.3 million injury and illness cases in 2009. (See table 6b.) Private industry employers reported 11 percent fewer illness cases in 2009—down to 166,200 cases, compared to 187,400 in 2008. This resulted in a decline in the rate of workplace illnesses in 2009 from 19.7 to 18.3 cases per 10,000 full-time workers. (See table 6a.)

Goods-producing industries as a whole accounted for approximately 34 percent of all occupational illness cases and were responsible for nearly two-thirds of the decline in illnesses reported among private industry workplaces in 2009. Consequently, both the number and rate of illnesses declined significantly for goods-producing industries as a whole in 2009. The manufacturing sector accounted for nearly 29 percent of all occupational illnesses cases and reported 11,200 fewer illnesses in 2009 compared to 2008. While the number of illness cases among service-providing industries as a whole declined by 7,500 cases, the incidence rate was statistically unchanged in 2009, compared to 2008.

National Public Sector Estimates

National public sector estimates covering nearly 19 million State and local government workers—for example, Police protection (NAICS 922120) and Fire protection (NAICS 922160)—are available from the SOII for just the second year for 2009.

Nearly 863,000 injury and illness cases were reported among State and local government workers combined in 2009, resulting in a rate of 5.8 cases per 100 workers—significantly higher than the rate among private industry workers (3.6 cases per 100 workers), but lower than the rate (6.3 cases) reported among these public sector workers in 2008. Nearly 4 in 5 injuries and illnesses reported in the public sector occurred among local government workers in 2009, resulting in an injury and illness rate of 6.3 cases per 100 workers—significantly higher than the 4.6 cases per 100 workers in State government. (See Chart 3.)

State Estimates

Private and public sector estimates are available for 41 participating States (including the District of Columbia) individually for 2009. Data for establishments in the ten 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 data may also be requested prior to this from respective State offices. (See http://www.bls.gov/iif/oshstate.htm for State contacts.)

As compared to a year earlier, private industry TRC incidence rates among the 41 States (including the District of Columbia) for which estimates were available in 2009 declined in 16 States and remained statistically unchanged in the remaining 25 States.

The private industry TRC incidence rate was higher in 22 States than the national rate of 3.6 cases per 100 full-time workers in 2009, lower than the national rate in 11 States, and not statistically different from the national rate in eight 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 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 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 from http://www.bls.gov/iif/oshsum.htm or requested from BLS staff at 202-691-6170 or 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 2009, this release follows the August report on fatal work-related injuries from the Census of Fatal Occupational Injuries. A third release in November 2010 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.

Beginning with estimates for 2009, the SOII program began classifying industry using the 2007 version of the *North American Industry Classification System* (NAICS 2007). SOII industry estimates from 2003 to 2008 were classified using NAICS 2002. NAICS 2007 includes revisions across several sectors, the most significant occurring in the information sector (NAICS 51) where industries in NAICS subsector 516 (Internet publishing and broadcasting) are reclassified elsewhere (eliminating NAICS 516) and in NAICS subsector 517 (Telecommunications) where several industries have been reclassified. For more detailed information regarding NAICS revisions, visit http://www.bls.gov/bls/naics.htm.

Additional background and methodological information regarding the BLS occupational safety and health 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 http://www.bls.gov/opub/hom/homch9 a.htm.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009

		2009			vith days away fr transfer, 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
		100 045 0	0.0	4.0	4.0		
All Industries including State and local government ⁶		130,315.8	3.9	1.9	1.2	0.8	2.0
Private Industry ⁶		111,469.1	3.6	1.8	1.1	.8	1.8
Goods producing ⁶		21,063.8	4.3	2.3	1.2	1.1	2.0
Natural resources and mining ^{6,7}		1,666.8	4.0	2.2	1.4	.8	1.7
Agriculture, forestry, fishing and hunting6	11	977.7	5.3	2.9	1.6	1.2	2.4
Crop production ^{6,8}	111	414.2	4.9	2.7	1.5	1.3	2.2
Animal production ^{6,8}	112	164.2	6.9	3.6	2.0	1.6	3.3
Forestry and logging	113	59.5	4.3	1.8	1.6	.1	2.5
Fishing, hunting and trapping	114	8.6	.9	.6	.4	_	.3
Support activities for agriculture and forestry	115	331.3	5.0	2.8	1.6	1.2	2.2
Mining ⁷	21	689.1	2.4	1.5	1.1	.4	1.0
Oil and gas extraction	211	158.3	1.6	.9	.7	.2	.7
Mining (except oil and gas)9	212	220.6	3.2	2.2	1.7	.5	1.1
Support activities for mining	213	310.3	2.3	1.3	.8	.4	1.0
Construction		6,700.5	4.3	2.3	1.6	.7	2.0
Construction	23	6,700.5	4.3	2.3	1.6	.7	2.0
Construction of buildings	236	1,552.0	3.7	1.9	1.2	.6	1.8
Heavy and civil engineering construction	237	926.2	3.8	2.2	1.4	.7	1.6
Specialty trade contractors	238	4,222.2	4.6	2.5	1.7	.8	2.1
Manufacturing		12,696.5	4.3	2.3	1.0	1.3	2.0
Manufacturing	31-33	12,696.5	4.3	2.3	1.0	1.3	2.0
Food manufacturing	311	1,469.7	5.7	3.6	1.3	2.3	2.1
Beverage and tobacco product manufacturing	312	194.2	6.4	4.6	1.7	2.8	1.8
Textile mills	313	137.2	2.9	1.6	.7	.9	1.2
Textile product mills ⁸		137.5	3.7	1.9	.8	1.1	1.8
Apparel manufacturing8	315	193.0	2.6	1.3	.4	.9	1.2
Leather and allied product manufacturing	316	32.0	6.2	3.4	.9	2.5	2.8
Wood product manufacturing	321	402.4	6.5	3.3	1.8	1.5	3.2
Paper manufacturing	322	421.8	3.2	1.8	.9	.9	1.4
Printing and related support activities	323	562.4	2.7	1.6	.7	.9	1.2
Petroleum and coal products manufacturing	324	116.0	1.5	.9	.5	.4	.6

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued

		2009	ual Total age recordable ment ⁴ cases		ith days away fr ransfer, or restri		Othor
Industry ²	NAICS code ³	average employment ⁴ (thousands)		Total	Cases with days away from work ⁵	Cases with job transfer or restriction	Other recordable cases
Chemical manufacturing	325	848.4	2.3	1.4	0.6	0.7	1.0
Plastics and rubber products manufacturing ⁸	326	674.2	4.8	2.7	1.2	1.5	2.1
Nonmetallic mineral product manufacturing	327	429.0	5.2	3.0	1.6	1.5	2.2
Primary metal manufacturing	331	404.9	6.2	3.2	1.5	1.8	2.9
Fabricated metal product manufacturing	332	1,441.0	5.5	2.6	1.3	1.3	2.8
Machinery manufacturing8	333	1,118.3	4.3	2.0	.9	1.1	2.3
Computer and electronic product manufacturing	334	1,198.7	1.6	.8	.4	.4	.8
Electrical equipment, appliance, and component manufacturing	335	405.5	3.5	1.8	.7	1.1	1.7
Transportation equipment manufacturing8	336	1,461.1	5.2	2.7	1.1	1.5	2.5
Furniture and related product manufacturing8	337	430.4	5.2	2.7	1.3	1.4	2.5
Miscellaneous manufacturing	339	618.9	3.1	1.6	.7	.8	1.5
Service providing		90,405.3	3.4	1.7	1.0	.7	1.7
Trade, transportation, and utilities ¹⁰		25,648.4	4.1	2.4	1.4	1.0	1.8
Wholesale trade	42	5,850.7	3.3	2.0	1.1	.9	1.3
Merchant wholesalers, durable goods	423	2,965.3	3.1	1.7	1.0	.7	1.4
Merchant wholesalers, nondurable goods	424	2,035.9	4.3	2.9	1.5	1.4	1.4
Retail trade	44-45	15,058.9	4.2	2.2	1.2	1.0	2.0
Motor vehicle and parts dealers	441	1,723.8	3.8	1.7	1.2	.5	2.1
Furniture and home furnishings stores	442	481.8	4.0	2.3	1.4	.9	1.7
Electronics and appliance stores	443	504.6	1.8	.8	.5	.3	.9
Building material and garden equipment and supplies dealers	444	1,218.4	5.3	3.3	1.5	1.8	2.0
Food and beverage stores	445	2,888.8	5.2	2.8	1.5	1.4	2.3
Health and personal care stores	446	1,015.9	2.3	1.0	.6	_	1.4
Gasoline stations	447	843.8	3.4	1.5	1.0	.4	1.9
Clothing and clothing accessories stores	448	1,419.1	3.0	1.1	.8	_	1.9
Sporting goods, hobby, book, and music stores	451	641.2	3.0	1.0	.6	.5	2.0
General merchandise stores	452	3,061.3	5.2	3.1	1.4	1.8	2.1
Miscellaneous store retailers	453	827.4	4.3	1.6	1.0	.6	2.7
Nonstore retailers	454	432.8	3.6	1.9	1.4	.6	1.7
Transportation and warehousing ¹⁰	48-49	4,171.2	5.2	3.5	2.3	1.3	1.6
Air transportation	481	477.5	8.5	6.5	4.6	1.8	2.1
Rail transportation ¹⁰	482	-	2.2	1.6	1.4	.2	.6
Water transportation	483	66.4	2.5	1.7	1.2	.5	.8
Truck transportation	484	1,333.8	4.6	3.0	2.3	.7	1.6
Transit and ground passenger transportation	485	417.0	5.0	3.1	2.2	.9	1.9
Pipeline transportation	486	41.0	1.9	.7	.5	.2	1.2

TABLE 1. Incidence rates of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued

		2009			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
Scenic and sightseeing transportation	487	28.8	3.6	2.0	1.8	0.2	1.5
Support activities for transportation	488	580.0	4.0	2.7	1.8	.9	1.3
Couriers and messengers	492	560.0	7.2	4.7	2.6	2.0	2.5
Warehousing and storage	493	661.7	5.9	4.3	1.7	2.6	1.6
Utilities	22	567.6	3.3	1.8	1.0	.8	1.5
Utilities	221	567.6	3.3	1.8	1.0	.8	1.5
Information		2,932.2	1.9	1.0	.7	.3	.9
Information	51	2,932.2	1.9	1.0	.7	.3	.9
Publishing industries (except Internet)	511	843.5	1.5	.7	.4	_	.7
Motion picture and sound recording industries	512	369.5	3.6	.6	.4	.2	3.0
Broadcasting (except Internet)	515	315.0	2.0	1.1	.7	.4	1.0
Telecommunications8	517	1,010.4	2.4	1.5	1.1	.4	.9
Data processing, hosting, and related services ⁸	518	256.5	.6	.2	.1	.1	.4
Other information services ⁸	519	137.3	.6	.2	.2	(¹¹)	.4
Financial activities		7,904.9	1.5	.6	.4	.2	.8
Finance and insurance	52	5,813.6	.8	.2	.2	.1	.6
Monetary authorities - central bank	521	21.8	1.0	.5	.3	.2	.6
Credit intermediation and related activities Securities, commodity contracts, and other financial	522	2,681.0	1.0	.2	.2	.1	.8
investments and related activities	523	857.2	.2	.1	.1	(¹¹)	.1
Insurance carriers and related activities	524	2,164.3	.9	.3	.2	` .1	.6
Funds, trusts, and other financial vehicles	525	89.4	.7	.3	.2	.1	.4
Real estate and rental and leasing	53	2,091.3	3.3	1.9	1.2	.7	1.5
Real estate ⁸	531	1,477.3	3.1	1.7	1.2	.6	1.4
Rental and leasing services	532	586.8	3.8	2.3	1.4	.9	1.5
Lessors of nonfinancial intangible assets (except copyrighted							
works)	533	27.2	.6	.2	.2	_	.4
Professional and business services		17,366.8	1.8	.9	.6	.3	.9
Professional, scientific, and technical services	54	7,832.1	1.2	.5	.3	.1	.7
Professional, scientific, and technical services ⁸	541	7,832.1	1.2	.5	.3	.1	.7
Management of companies and enterprises	55	1,933.4	1.7	.8	.4	.4	.9

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued

		2009	-		rith 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
Administrative and support and waste management and							
remediation services	56	7,601.4	2.9	1.6	1.1	0.5	1.3
Administrative and support services ⁸	561	7,241.2	2.7	1.5	1.0	.5	1.2
Waste management and remediation services	562	360.1	5.2	3.3	1.8	1.4	2.0
Education and health services		18,359.5	5.0	2.2	1.3	1.0	2.7
Educational services	61	2.454.9	2.4	.8	.6	.2	1.5
Educational services	611	2,454.9	2.4	.8	.6	.2	1.5
Health care and social assistance	62	15,904.6	5.4	2.4	1.4	1.1	2.9
Ambulatory health care services	621	5.787.4	2.7	.9	.6	.3	1.8
Hospitals	622	4,637.1	7.3	2.9	1.6	1.2	4.4
Nursing and residential care facilities	623	3.060.4	8.4	5.0	2.4	2.6	3.4
Social assistance	624	2,419.7	4.0	2.0	1.4	.6	1.9
Leisure and hospitality		13,586.3	3.9	1.6	1.0	.6	2.3
Arts, entertainment, and recreation	71	2,106.0	4.9	2.3	1.3	1.0	2.6
Performing arts, spectator sports, and related industries	711	415.4	6.4	3.0	1.6		3.4
Museums, historical sites, and similar institutions	712	129.5	4.5	2.4	1.4	.9	2.2
Amusement, gambling, and recreation industries	713	1,561.1	4.5	2.1	1.2	.9	2.4
Accommodation and food services	72	11.480.3	3.7	1.5	1.0	.5	2.3
Accommodation	721	1.884.1	5.0	2.6	1.4	1.1	2.5
Food services and drinking places	722	9,596.2	3.4	1.2	.9	.4	2.2
Other services		4,607.1	2.9	1.4	1.0	.5	1.5
Other services, except public administration	81	4.607.1	2.9	1.4	1.0	.5	1.5
Repair and maintenance	811	1,199.8	3.8	1.8	1.3	.5	2.0
Personal and laundry services	812	1,324.5	2.5	1.4	.8	.6	1.1
Religious, grantmaking, civic, professional, and similar	0.2	.,521.0			.0		
organizations	813	1,360.7	2.4	1.0	.7	.3	1.4
State and local government ⁶		18,846.7	5.8	2.5	1.8	.7	3.3
state government ⁶		4,883.2	4.6	2.3	1.8	.5	2.3
Goods producing ⁶		84.9	5.1	2.7	2.4	.4	2.3

TABLE 1. Incidence rates of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued

		2009	Total		rith days away fro ransfer, or restri		Other
Industry ²	NAICS code ³	Annual average employment ⁴ (thousands)	recordable cases	Total	Cases with days away from work ⁵	Cases with job transfer or restriction 0.4 .4 .4 .5 .7 .4 .4 1.8 .3 .3 .4 .7 1.5 1.5 1.5 1.5 1.5 1.7	recordable cases
Construction		81.8	5.1	2.7	2.4	0.4	2.4
Construction Heavy and civil engineering construction	23 237	81.8 81.6	5.1 5.1	2.7 2.7	2.4 2.4		2.4 2.4
Service providing		4,798.2	4.6	2.3	1.8	.5	2.3
Education and health services		2,624.7	4.7	2.3	1.6	.7	2.4
Educational services	61 611	1,991.2 1,991.2	2.6 2.6	1.1 1.1	.7 .7		1.5 1.5
Health care and social assistance	62 622	633.5 347.6	10.3 11.0	5.6 5.5	4.1 3.7		4.7 5.5
Public administration		1,991.9	4.3	2.2	1.9	.3	2.2
Public administration	92 922	1,991.9 765.6	4.3 6.2	2.2 3.3	1.9 2.9		2.2 2.9
Local government ⁶		13,963.6	6.3	2.6	1.8	.7	3.7
Goods producing ⁶		111.3	12.9	6.0	4.6	1.5	_
Construction		110.3	13.0	6.1	4.6	1.5	_
Construction	23 237	110.3 107.6	13.0 13.1	6.1 6.1	4.6 4.6		_ _
Service providing		13,852.3	6.2	2.6	1.8	.7	3.6
Trade, transportation, and utilities ¹⁰		516.0	7.0	4.1	3.0	1.1	2.9
Transportation and warehousing ¹⁰	48-49 485	270.8 220.6	7.6 7.8	4.7 5.0	4.1 4.6	.6 .4	2.9 2.8
Utilities Utilities	22 221	241.9 241.9	6.5 6.5	3.5 3.5	1.9 1.9	- -	2.9 2.9

TABLE 1. Incidence rates of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued

		2009		Cases w job t	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		8,720.4	5.1	1.7	1.1	0.5	3.4
Educational services Educational services	61 611	7,813.7 7,813.7	4.8 4.8	1.5 1.5	1.0 1.0		3.4 3.4
Health care and social assistance Hospitals Nursing and residential care facilities	62 622 623	906.8 660.4 71.7	6.9 7.0 11.1	3.1 2.7 7.3	2.0 1.7 4.8	1.0	3.8 4.3 3.8
Public administration		4,075.8	7.9	3.8	2.8	1.0	4.2
Public administration	92 922	4,075.8 1,002.6	7.9 11.5	3.8 5.5	2.8 4.6	1.0 1.0	4.2 5.9

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

EΗ 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)

⁶ Excludes farms with fewer than 11 employees.

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.

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.

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

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

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.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 (thousands)

		2009	T		ith days away fro 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
All Industries including State and local government ⁵		130,315.8	4,140.7	2,041.5	1,238.5	803.0	2,099.2
Private Industry ⁵		111,469.1	3,277.7	1,667.4	965.0	702.4	1,610.4
Goods producing ⁵		21,063.8	842.1	457.1	241.3	215.8	385.1
Natural resources and mining ^{5,6}		1,666.8	62.5	34.9	21.6	13.3	27.6
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	. 111 . 112 . 113 . 114	977.7 414.2 164.2 59.5 8.6 331.3	44.9 17.9 12.7 2.1 .1 12.1	24.2 9.9 6.7 .9 (⁸) 6.7	13.8 5.3 3.7 .8 (⁸) 3.9	10.4 4.6 2.9 .1 – 2.8	20.6 8.0 6.0 1.2 (⁸) 5.4
Mining ⁶ Oil and gas extraction Mining (except oil and gas) ⁹ Support activities for mining	. 211 . 212	689.1 158.3 220.6 310.3	17.7 2.6 7.3 7.8	10.7 1.5 4.9 4.4	7.8 1.1 3.8 2.9	2.9 .3 1.1 1.5	6.9 1.1 2.4 3.5
Construction		6,700.5	251.0	136.5	92.5	44.0	114.5
Construction	. 236 . 237	6,700.5 1,552.0 926.2 4,222.2	251.0 49.8 32.5 168.7	136.5 25.8 18.6 92.2	92.5 17.0 12.3 63.3	44.0 8.8 6.3 28.9	114.5 24.1 13.9 76.5
Manufacturing		12,696.5	528.6	285.6	127.1	158.5	243.0
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	. 311 . 312 . 313 . 314 . 315 . 316	12,696.5 1,469.7 194.2 137.2 137.5 193.0 32.0 402.4 421.8	528.6 83.8 12.0 3.7 4.6 4.5 1.8 24.1	285.6 53.3 8.7 2.1 2.3 2.4 1.0 12.3 7.9	127.1 19.2 3.3 1.0 1.0 .8 .3 6.8	158.5 34.1 5.4 1.2 1.4 1.6 .7 5.5	243.0 30.5 3.4 1.6 2.3 2.1 .8 11.8 5.9

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued (thousands)

		2009	Total		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
Printing and related support activities Petroleum and coal products manufacturing Chemical manufacturing Plastics and rubber products manufacturing ⁷ Nonmetallic mineral product manufacturing Primary metal manufacturing Fabricated metal product manufacturing Machinery manufacturing ⁷ Computer and electronic product manufacturing Electrical equipment, appliance, and component manufacturing Transportation equipment manufacturing	323 324 325 326 327 331 332 333 334 335 336 337	562.4 116.0 848.4 674.2 429.0 404.9 1,441.0 1,118.3 1,198.7 405.5 1,461.1 430.4	14.4 1.9 20.0 31.1 21.5 24.2 75.8 47.2 19.0 14.0 72.8 20.5	8.3 1.1 11.7 17.4 12.5 12.8 36.4 21.9 9.2 7.3 37.5	3.7 .6 5.4 7.6 6.5 5.9 18.3 10.3 4.4 2.9 16.0 5.0	4.6 .5 6.3 9.7 6.0 6.9 18.1 11.7 4.8 4.3 21.5	6.1 .8 8.3 13.7 9.0 11.5 39.4 25.3 9.8 6.8 35.3
Furniture and related product manufacturing ⁷	337	618.9	18.0	9.2	4.4	5.5 4.9	8.8
Service providing		90,405.3	2,435.6	1,210.3	723.7	486.6	1,225.3
Trade, transportation, and utilities ¹⁰		25,648.4	898.3	517.4	295.7	221.7	380.9
Wholesale trade	42 423 424	5,850.7 2,965.3 2,035.9	185.9 88.8 83.3	112.2 47.9 55.8	62.4 29.1 28.8	49.8 18.8 27.0	73.7 40.9 27.5
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 Miscellaneous store retailers Nonstore retailers	44-45 441 442 443 444 445 446 447 448 451 452 453 454	15,058.9 1,723.8 481.8 504.6 1,218.4 2,888.8 1,015.9 843.8 1,419.1 641.2 3,061.3 827.4 432.8	487.2 62.2 15.2 7.5 57.1 110.6 17.9 22.4 25.9 12.4 117.5 24.7	254.3 28.2 8.7 3.6 35.5 60.4 7.5 9.6 9.4 4.3 70.8 9.1 7.4	137.0 19.3 5.3 2.1 16.3 31.2 4.9 6.9 6.6 2.3 31.0 5.8 5.2	117.3 8.9 3.4 1.4 19.2 29.2 - 2.7 - 1.9 39.7 3.2 2.2	233.0 34.0 6.5 3.9 21.6 50.2 10.5 12.8 16.6 8.1 46.7 15.7 6.6
Transportation and warehousing ¹⁰ Air transportation Rail transportation ¹⁰	48-49 481 482	4,171.2 477.5 –	206.9 32.5 4.7	141.0 24.5 3.4	90.7 17.5 3.0	50.3 7.0 .4	65.9 8.0 1.2

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued (thousands)

		2009	Total		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 0.4 10.3 2.9 .1 (8) 4.8 8.3 15.9 4.4 4.4 8.13 1.1 3.8 .2 (8) 15.4	recordable cases
Water transportation Truck transportation Transit and ground passenger transportation Pipeline transportation Scenic and sightseeing transportation Support activities for transportation Couriers and messengers Warehousing and storage	484 485 486 487 488 492	66.4 1,333.8 417.0 41.0 28.8 580.0 560.0 661.7	1.9 63.6 15.7 .8 .7 21.6 29.4 36.0	1.2 41.7 9.7 .3 .4 14.5 19.1 26.1	0.9 31.4 6.8 .2 .4 9.7 10.7	10.3 2.9 .1 (⁸) 4.8 8.3	0.6 21.9 6.0 .5 .3 7.1 10.3 9.9
Utilities		567.6 567.6	18.4 18.4	10.0 10.0	5.6 5.6		8.4 8.4
Information		2,932.2	49.3	25.1	17.0	8.1	24.2
Information Publishing industries (except Internet) Motion picture and sound recording industries Broadcasting (except Internet) Telecommunications ⁷ Data processing, hosting, and related services ⁷ Other information services ⁷	511 512 515 517 518	2,932.2 843.5 369.5 315.0 1,010.4 256.5 137.3	49.3 11.4 7.0 5.7 23.1 1.4	25.1 5.8 1.2 3.0 14.4 .5	17.0 3.1 .9 1.9 10.6 .3	- .3 1.1 3.8 .2	24.2 5.6 5.8 2.7 8.7 .9
Financial activities		7,904.9	104.6	45.6	30.3	15.4	58.9
Finance and insurance	521	5,813.6 21.8 2,681.0	45.3 .2 25.9	12.3 .1 5.8	8.7 .1 4.3	3.7 (⁸) 1.5	32.9 .1 20.1
Securities, commodity contracts, and other financial investments and related activities	524	857.2 2,164.3 89.4	1.4 17.2 .6	.6 5.7 .2	.5 3.6 .1	.1 2.0 .1	.9 11.5 .3
Real estate and rental and leasing	531	2,091.3 1,477.3 586.8	59.3 39.1 20.1	33.3 21.2 12.0	21.6 14.3 7.3	11.7 6.9 4.8	26.0 17.8 8.1
Lessors of nonfinancial intangible assets (except copyrighted works)	533	27.2	.1	.1	.1	_	.1
Professional and business services		17,366.8	246.9	122.7	80.6	42.0	124.2

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued (thousands)

		2009			rith days away fr transfer, 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 recordab cases
		7,000,4	00.0	04.0		40.0	40.0
Professional, scientific, and technical services Professional, scientific, and technical services ⁷	54 541	7,832.1 7,832.1	82.2 82.2	34.0 34.0	24.0 24.0	10.0 10.0	48.2 48.2
Management of companies and enterprises	55	1,933.4	30.3	14.0	7.3	6.7	16.3
Administrative and support and waste management and							
remediation services	56	7,601.4	134.3	74.7	49.4	25.3	59.7
Administrative and support services ⁷	561	7,241.2	115.1	62.7	42.6	20.1	52.4
Waste management and remediation services	562	360.1	19.2	12.0	6.7	5.2	7.2
Education and health services		18,359.5	708.4	318.5	183.3	135.2	389.9
Educational services	61	2.454.9	41.0	14.5	10.4	4.1	26.5
Educational services	611	2,454.9	41.0	14.5	10.4	4.1	26.
Health care and social assistance	62	15,904.6	667.3	304.0	172.8	131.1	363.
Ambulatory health care services	621	5,787.4	124.2	41.7	29.4	12.4	82.
Hospitals	622	4,637.1	270.6	106.0	60.9	45.1	164.
Nursing and residential care facilities	623	3,060.4	201.5	120.1	57.4	62.6	81.4
Social assistance	624	2,419.7	71.1	36.2	25.1	11.0	34.
Leisure and hospitality		13,586.3	340.6	138.0	87.7	50.3	202.0
Arts, entertainment, and recreation	71	2,106.0	63.2	29.5	16.6	12.8	33.
Performing arts, spectator sports, and related industries	711	415.4	16.9	7.9	4.2	_	9.
Museums, historical sites, and similar institutions	712	129.5	4.3	2.2	1.3	.9	2.
Amusement, gambling, and recreation industries	713	1,561.1	42.1	19.4	11.1	8.2	22.
Accommodation and food services	72	11,480.3	277.4	108.5	71.1	37.4	168.
Accommodation	721	1,884.1	70.6	36.0	19.9	16.1	34.
Food services and drinking places	722	9,596.2	206.8	72.5	51.2	21.3	134.
Other services		4,607.1	87.4	43.0	29.0	13.9	44.
Other services, except public administration	81	4,607.1	87.4	43.0	29.0	13.9	44.
Repair and maintenance	811	1,199.8	41.2	19.8	14.3	5.5	21.
Personal and laundry services	812	1,324.5	24.1	13.8	8.2	5.7	10.3

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued (thousands)

		2009	Tatal		vith days away fr transfer, 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
Religious, grantmaking, civic, professional, and similar organizations	813	1,360.7	22.1	9.3	6.5	2.8	12.8
State and local government ⁵		18,846.7	862.9	374.1	273.5	100.6	488.8
State government ⁵		4,883.2	193.0	96.8	75.8	21.0	96.1
Goods producing ⁵		84.9	4.1	2.2	1.9	.3	1.9
Construction		81.8	3.9	2.1	1.8	.3	1.8
Construction Heavy and civil engineering construction	23 237	81.8 81.6	3.9 3.9	2.1 2.1	1.8 1.8	.3 .3	1.8 1.8
Service providing		4,798.2	188.9	94.6	73.9	20.7	94.2
Education and health services		2,624.7	98.5	48.1	34.1	14.0	50.4
Educational services	61 611	1,991.2 1,991.2	39.1 39.1	15.9 15.9	10.2 10.2	5.7 5.7	23.2 23.2
Health care and social assistance	62 622	633.5 347.6	59.4 34.7	32.1 17.3	23.9 11.8	8.2 5.6	27.2 17.4
Public administration		1,991.9	81.8	41.0	35.0	6.0	40.8
Public administration	92 922	1,991.9 765.6	81.8 46.3	41.0 24.8	35.0 21.8	6.0 3.0	40.8 21.5
Local government ⁵		13,963.6	670.0	277.2	197.7	79.6	392.7
Goods producing ⁵		111.3	13.4	6.3	4.8	1.5	_
Construction		110.3	13.4	6.2	4.7	1.5	_
Construction Heavy and civil engineering construction	23 237	110.3 107.6	13.4 13.1	6.2 6.1	4.7 4.6	1.5 1.5	_ _

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by case type and ownership, selected industries, 2009 — Continued (thousands)

		2009	Tatal	Cases w job t	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
Service providing		13,852.3	656.6	271.0	192.9	78.1	385.6
Trade, transportation, and utilities10		516.0	33.0	19.3	14.2	5.2	13.6
Transportation and warehousing ¹⁰	48-49 485	270.8 220.6	17.9 14.8	11.1 9.5	9.8 8.7	1.4 .8	6.8 5.2
Utilities	22 221	241.9 241.9	15.0 15.0	8.2 8.2	4.4 4.4	- -	6.8 6.8
Education and health services		8,720.4	312.5	102.1	69.9	32.2	210.4
Educational services	61 611	7,813.7 7,813.7	259.4 259.4	78.1 78.1	54.5 54.5	23.6 23.6	181.3 181.3
Health care and social assistance Hospitals Nursing and residential care facilities	62 622 623	906.8 660.4 71.7	53.1 38.5 6.5	24.0 14.9 4.3	15.4 9.5 2.9	8.6 5.4 1.4	29.1 23.6 2.3
Public administration		4,075.8	285.3	135.4	99.4	36.0	150.0
Public administration	92 922	4,075.8 1,002.6	285.3 107.9	135.4 52.1	99.4 43.0	36.0 9.1	150.0 55.9

estimates for these industries are not comparable to estimates in other industries.

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 Days-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,

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.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 3. Incidence rates of nonfatal occupational injuries and illnesses by major industry sector, employment size, and ownership, 2009

	All		Establishme	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	3.9	1.8	3.5	4.6	4.3	4.8	
Private Industry ²	3.6	1.8	3.4	4.5	3.8	4.0	
Goods producing ²	4.3	2.8	4.9	4.9	3.8	3.3	
Natural resources and mining ^{2,3}	4.0	2.3	4.3	4.7	3.4	2.4	
Construction	4.3	3.1	5.1	4.7	3.2	1.6	
Manufacturing	4.3	2.2	4.7	5.1	3.9	3.5	
Service providing	3.4	1.6	3.0	4.3	3.8	4.3	
Trade, transportation, and utilities ⁴	4.1	1.9	3.8	5.0	5.0	4.9	
Information	1.9	_	2.1	2.5	1.6	1.2	
Financial activities	1.5	1.3	1.6	1.9	1.2	.8	
Professional and business services	1.8	1.2	2.1	2.2	1.7	1.2	
Education and health services	5.0	1.3	3.2	6.1	6.1	6.1	
Leisure and hospitality	3.9	1.3	3.4	4.9	5.7	5.0	
Other services, except public administration	2.9	2.4	3.0	3.9	2.9	2.5	
State and local government ²	5.8	3.0	4.9	5.5	6.5	5.9	
State government ²	4.6	1.6	3.9	3.8	5.4	4.7	
Local government ²	6.3	3.6	5.2	5.8	6.9	6.7	

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

= number of injuries and illnesses

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

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

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.

NOTE: Dash indicates data do not meet publication guidelines. SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

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

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

TABLE 4. Number of cases and incidence rate¹ of nonfatal occupational injuries and illnesses for industries with 100,000 or more cases, 2009

Industry ²	NAICS code ³	2009 Annual average employment ⁴ (thousands)	Total cases (thousands)	Incidence rate
General medical and surgical hospitals (Private Industry) Elementary and secondary schools (Local Government) Food services and drinking places (Private Industry) Specialty trade contractors (Private Industry) Ambulatory health care services (Private Industry)	6221	4,347.9	253.1	7.3
	6111	7,273.7	250.6	5.0
	722	9,596.2	206.8	3.4
	238	4,222.2	168.7	4.6
	621	5,787.4	124.2	2.7
General merchandise stores (Private Industry)	452	3,061.3	117.5	5.2
	561	7,241.2	115.1	2.7
	6231	1,629.9	113.6	8.9
	9221	1,002.6	107.9	11.5
	4451	2,528.6	102.5	5.5
All Industries including State and local government ⁵		130,315.8	4,140.7	3.9

 $^{^{1}\,}$ 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

EΗ = 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)

Totals include data for industries not shown separately.
 North American Industry Classification System — United States, 2007
 Employment is expressed as an annual average and is derived primarily from the BLS-Quarterly Census of Employment and Wages (QCEW) program.
 Excludes farms with fewer than 11 employees.

TABLE 5. Incidence rate¹ and number of nonfatal occupational injuries by selected industries and ownership, 2009

Industry ²	NAICS code ³	2009 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
All Industries including State and local government ⁵		130,315.8	3.7	3,916.1
Private Industry ⁵		111,469.1	3.4	3,111.5
Goods producing ⁵		21,063.8	4.0	784.8
Natural resources and mining ^{5,6}		1,666.8	3.8	59.9
Agriculture, forestry, fishing and hunting ⁵	11	977.7	5.1	42.8
Crop production ^{5,7}	111	414.2	4.7	16.8
Animal production ^{5,7}	112	164.2	6.7	12.4
Forestry and logging	113	59.5	4.0	2.0
Fishing, hunting and trapping	114	8.6	.8	(8)
Support activities for agriculture and forestry	115	331.3	4.7	11.5
Mining ⁶	21	689.1	2.3	17.1
Oil and gas extraction	211	158.3	1.5	2.5
Mining (except oil and gas) ⁹	212	220.6	3.1	7.1
Support activities for mining	213	310.3	2.2	7.6
Construction		6,700.5	4.2	244.2
Construction	23	6,700.5	4.2	244.2
Construction of buildings	236	1,552.0	3.6	48.5
Heavy and civil engineering construction	237	926.2	3.7	31.5
Specialty trade contractors	238	4,222.2	4.5	164.2
Manufacturing		12,696.5	3.9	480.7
Manufacturing	31-33	12,696.5	3.9	480.7
Food manufacturing	311	1,469.7	5.0	72.8
Beverage and tobacco product manufacturing	312	194.2	6.2	11.7
Textile mills	313	137.2	2.6	3.4
Textile product mills ⁷	314	137.5	3.6	4.4
Apparel manufacturing ⁷	315	193.0	2.3	4.0
Leather and allied product manufacturing	316	32.0	5.3	1.6
Wood product manufacturing	321	402.4	6.1	22.5
Paper manufacturing	322	421.8	3.0	12.7
Printing and related support activities	323	562.4	2.6	13.5
Petroleum and coal products manufacturing	324	116.0	1.4	1.7
Chemical manufacturing	325	848.4	2.1	18.1

TABLE 5. Incidence rate¹ and number of nonfatal occupational injuries by selected industries and ownership, 2009 — Continued

Industry ²		2009 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Nonmetallic mineral product manufacturing	327	429.0	5.0	20.4
Primary metal manufacturing	331	404.9	5.6	21.9
Fabricated metal product manufacturing	332	1.441.0	5.1	71.4
Machinery manufacturing ⁷	333	1,118.3	4.1	44.5
Computer and electronic product manufacturing	334	1.198.7	1.4	16.8
Electrical equipment, appliance, and component manufacturing	335	405.5	3.2	12.8
Transportation equipment manufacturing ⁷	336	1.461.1	4.4	62.0
Furniture and related product manufacturing ⁷	337	430.4	4.8	19.1
Miscellaneous manufacturing	339	618.9	2.7	16.0
Service providing		90,405.3	3.3	2,326.7
Trade, transportation, and utilities ¹⁰		25,648.4	4.0	872.8
Wholesale trade	42	5,850.7	3.2	181.4
Merchant wholesalers, durable goods	423	2,965.3	3.0	86.3
Merchant wholesalers, nondurable goods	424	2,035.9	4.2	81.5
Retail trade	44-45	15,058.9	4.1	475.0
Motor vehicle and parts dealers	441	1,723.8	3.7	60.6
Furniture and home furnishings stores	442	481.8	3.9	14.9
Electronics and appliance stores	443	504.6	1.8	7.4
Building material and garden equipment and supplies dealers	444	1,218.4	5.2	55.8
Food and beverage stores	445	2,888.8	5.1	108.4
Health and personal care stores	446	1,015.9	2.3	17.4
Gasoline stations	447	843.8	3.3	21.9
Clothing and clothing accessories stores	448	1,419.1	2.9	25.4
Sporting goods, hobby, book, and music stores	451	641.2	3.0	12.2
General merchandise stores	452	3,061.3	5.0	113.1
Miscellaneous store retailers	453	827.4	4.2	24.3
Nonstore retailers	454	432.8	3.5	13.5
Transportation and warehousing ¹⁰	48-49	4,171.2	5.0	199.9
Air transportation	481	477.5	8.1	30.9
Rail transportation ¹⁰	482		2.1	4.5
Water transportation	483	66.4	2.4	1.8
Truck transportation	484 485	1,333.8 417.0	4.5 4.9	62.6 15.1
Transit and ground passenger transportation		1	4.9 1.4	1
Pipeline transportation Scenic and sightseeing transportation	486 487	41.0 28.8	1.4 3.5	.6 .7
Support activities for transportation	488	580.0	3.8	20.8
Support activities for transportation				
Couriers and messengers	492	560.0	6.8	27.8

TABLE 5. Incidence rate¹ and number of nonfatal occupational injuries by selected industries and ownership, 2009 — Continued

Industry ²	NAICS code ³	2009 Annual average employment ⁴ (thousands)	Incidence rate	Number of case (thousands)
Utilities	22	567.6	3.0	16.6
Utilities	221	567.6	3.0	16.6
Information		2,932.2	1.8	46.1
Information	51	2.932.2	1.8	46.1
Publishing industries (except Internet)	511	843.5	1.4	10.7
Motion picture and sound recording industries	512	369.5	3.5	6.8
Broadcasting (except Internet)	515	315.0	1.9	5.5
Telecommunications ⁷	517	1,010.4	2.1	21.1
Data processing, hosting, and related services ⁷	518	256.5	.5	1.4
Other information services ⁷	519	137.3	.6	.7
Financial activities		7,904.9	1.4	97.8
Finance and insurance	52	5,813.6	.8	41.0
Monetary authorities - central bank	521	21.8	1.0	.2
Credit intermediation and related activities	522	2,681.0	.9	23.6
Securities, commodity contracts, and other financial investments and	·	_,,,,,,,,		
related activities	523	857.2	.2	1.2
Insurance carriers and related activities	524	2.164.3	.8	15.5
Funds, trusts, and other financial vehicles	525	89.4	.6	.5
Real estate and rental and leasing	53	2,091.3	3.2	56.8
Real estate ⁷	531	1,477.3	3.0	37.4
Rental and leasing services	532	586.8	3.7	19.2
Lessors of nonfinancial intangible assets (except copyrighted works)	533	27.2	.6	.1
Professional and business services		17,366.8	1.7	234.4
Professional, scientific, and technical services	54	7,832.1	1.1	78.3
Professional, scientific, and technical services ⁷	541	7,832.1	1.1	78.3
Management of companies and enterprises	55	1,933.4	1.6	28.5
Administrative and support and waste management and remediation				
services	56	7,601.4	2.7	127.6
Administrative and support services ⁷	561	7,241.2	2.5	109.2
Waste management and remediation services	562	360.1	5.0	18.3

TABLE 5. Incidence rate¹ and number of nonfatal occupational injuries by selected industries and ownership, 2009 — Continued

Industry ²	NAICS code ³	2009 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Education and health services		18,359.5	4.7	663.0
Educational services Educational services	61 611	2,454.9 2,454.9	2.3 2.3	39.1 39.1
Health care and social assistance	62 621 622 623 624	15,904.6 5,787.4 4,637.1 3,060.4 2,419.7	5.0 2.5 6.7 8.0 3.8	623.9 114.1 248.2 192.8 68.8
Leisure and hospitality		13,586.3	3.8	330.3
Arts, entertainment, and recreation	71 711 712 713	2,106.0 415.4 129.5 1,561.1	4.7 6.3 4.2 4.3	60.8 16.7 4.0 40.1
Accommodation and food services Accommodation	72 721 722	11,480.3 1,884.1 9,596.2	3.6 4.8 3.4	269.5 67.6 201.9
Other services		4,607.1	2.8	82.3
Other services, except public administration Repair and maintenance Personal and laundry services Religious, grantmaking, civic, professional, and similar organizations	81 811 812 813	4,607.1 1,199.8 1,324.5 1,360.7	2.8 3.7 2.2 2.3	82.3 39.7 21.4 21.2
State and local government ⁵		18,846.7	5.4	804.6
State government ⁵		4,883.2	4.3	180.2
Goods producing ⁵		84.9	4.7	3.8
Construction		81.8	4.7	3.6
Construction Heavy and civil engineering construction	23 237	81.8 81.6	4.7 4.7	3.6 3.6

TABLE 5. Incidence rate¹ and number of nonfatal occupational injuries by selected industries and ownership, 2009 — Continued

Industry ²	NAICS code ³	2009 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Service providing		4,798.2	4.3	176.4
Education and health services		2,624.7	4.5	93.5
Educational services	61 611	1,991.2 1,991.2	2.4 2.4	36.9 36.9
Health care and social assistance	62 622	633.5 347.6	9.8 10.4	56.6 33.0
Public administration		1,991.9	4.0	74.9
Public administration	92 922	1,991.9 765.6	4.0 5.7	74.9 42.7
Local government ⁵		13,963.6	5.8	624.5
Goods producing ⁵		111.3	12.3	12.8
Construction		110.3	12.4	12.7
Construction Heavy and civil engineering construction	23 237	110.3 107.6	12.4 12.5	12.7 12.5
Service providing		13,852.3	5.8	611.7
Trade, transportation, and utilities ¹⁰		516.0	6.6	31.1
Transportation and warehousing ¹⁰	48-49 485	270.8 220.6	7.1 7.3	16.8 13.8
Utilities Utilities	22 221	241.9 241.9	6.1 6.1	14.2 14.2

TABLE 5. Incidence rate¹ and number of nonfatal occupational injuries by selected industries and ownership, 2009 — Continued

Industry ²	NAICS code ³	2009 Annual average employment ⁴ (thousands)	Incidence rate	Number of cases (thousands)
Education and health services		8,720.4	4.9	301.6
Educational services	61 611	7,813.7 7,813.7	4.7 4.7	252.2 252.2
Health care and social assistance	622	906.8 660.4 71.7	6.4 6.5 10.7	49.4 35.6 6.3
Public administration		4,075.8	7.1	254.8
Public administration		4,075.8 1,002.6	7.1 9.9	254.8 93.6

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

 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
- 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.
- Oata 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.

 $\ensuremath{\mathsf{NOTE}}\xspace$. Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

TABLE 6a. Incidence rates of nonfatal occupational illnesses by major industry sector, category of illness, and ownership, 2009

Industry sector	Total cases			Poisonings	Hearing loss	All other illnesses					
	Incidence rates per 10,000 full-time workers										
All Industries including State and local government ²	21.3	3.4	2.0	0.3	2.1	13.5					
Private industry ²	18.3	2.9	1.6	.2	2.2	11.5					
Goods producing ² Natural resources and mining ^{2,3} Construction Manufacturing Service providing Trade, transportation, and utilities ⁴ Information Financial activities Professional and business services Education and health services Leisure and hospitality Other services, except public administration	29.1 16.9 11.6 39.0 15.3 11.7 12.3 9.4 9.2 32.0 11.9	3.8 4.2 3.4 4.0 2.6 1.8 .9 1.0 2.2 5.2 3.1 1.9	1.3 1.6 1.2 1.4 1.7 1.1 .7 .8 .7 3.6 1.1	.2 .3 .2 .2 .2 .1 - .3 .2 .3	7.9 1.5 .2 12.4 .6 1.3 .7 - .5 .1 .1	15.8 9.3 6.5 21.1 10.3 7.3 9.9 7.4 5.6 22.9 7.3					
State and local government ²	39.1	_	4.6	.8	1.5	25.9					
State government ²	30.4	4.0	5.3	.3	1.1	19.6					
Local government ²	42.5	_	4.4	1.0	1.6	28.3					

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

= number of illnesses

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

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

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.

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

TABLE 6b. Numbers of cases of nonfatal occupational illnesses by major industry sector, category of illness, and ownership, 2009

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	224.5	35.4	21.5	3.2	21.7	142.7					
Private industry ¹	166.2	25.9	14.6	2.0	19.5	104.2					
Goods producing¹ Natural resources and mining¹.² Construction Manufacturing Service providing Trade, transportation, and utilities⁴ Information Financial activities Professional and business services Education and health services Leisure and hospitality Other services, except public administration	6.8 47.9 108.9 25.5 3.2 6.8 12.5 45.4	7.5 .7 2.0 4.9 18.4 3.9 .2 .7 2.9 7.4 2.7	2.7 .2 .7 1.7 11.9 2.5 .2 .6 .9 5.0	.4 (3) .2 .2 1.6 .5 (3)4 .3 .2 .1	15.5 .2 .1 15.2 4.0 2.8 .2 - .7 .1 .1	31.2 1.5 3.8 25.9 73.0 15.9 2.6 5.4 7.5 32.5 6.4					
State and local government ¹	58.3	_	6.9	1.2	2.2	38.5					
State government ¹	12.8	1.7	2.2	.1	.5	8.3					
Local government ¹	45.5	_	4.7	1.0	1.8	30.3					

are not comparable to estimates in other industries. 3 Data too small to be displayed.

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

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

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

TABLE 7. Incidence rates of nonfatal occupational injuries and illnesses by major private industry sector and selected case types, 2007-2009

Industry sector	Total recordable cases		Cases with days away from work, job transfer, or restriction										0.1		
			Total		Cases with days away from work ²		Cases with job transfer or restriction			Other recordable cases					
	2007	2008	2009	2007	2008	2009	2007	2008	2009	2007	2008	2009	2007	2008	2009
Private Industry ³	4.2	3.9	3.6	2.1	2.0	1.8	1.2	1.1	1.1	0.9	0.9	0.8	2.1	1.9	1.8
Goods producing ³	5.4	4.9	4.3	2.9	2.6	2.3	1.5	1.4	1.2	1.4	1.2	1.1	2.5	2.2	2.0
Natural resources and mining ^{3,4}	4.4	4.1	4.0	2.5	2.5	2.2	1.6	1.6	1.4	.8	.9	.8	1.9	1.7	1.7
Construction	5.4	4.7	4.3	2.8	2.5	2.3	1.9	1.7	1.6	.9	.7	.7	2.6	2.2	2.0
Manufacturing	5.6	5.0	4.3	3.0	2.7	2.3	1.3	1.2	1.0	1.7	1.5	1.3	2.5	2.3	2.0
Service providing	3.8	3.6	3.4	1.9	1.8	1.7	1.1	1.1	1.0	.8	.8	.7	1.9	1.8	1.7
Trade, transportation, and utilities ⁵	4.9	4.4	4.1	2.8	2.6	2.4	1.6	1.4	1.4	1.2	1.1	1.0	2.1	1.9	1.8
Information	2.0	2.0	1.9	1.1	1.1	1.0	.7	.7	.7	.4	.4	.3	1.0	.9	.9
Financial activities	1.4	1.5	1.5	.7	.7	.6	.5	.5	.4	.2	.2	.2	.8	.8	.8
Professional and business services	2.1	1.9	1.8	1.0	1.0	.9	.6	.6	.6	.4	.3	.3	1.1	.9	.9
Education and health services	5.2	5.0	5.0	2.4	2.3	2.2	1.3	1.3	1.3	1.0	1.0	1.0	2.9	2.7	2.7
Leisure and hospitality	4.5	4.2	3.9	1.7	1.6	1.6	1.1	1.0	1.0	.6	.7	.6	2.8	2.6	2.3
Other services, except public administration	3.1	3.1	2.9	1.5	1.5	1.4	1.0	1.0	1.0	.5	.5	.5	1.7	1.6	1.5

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)

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.

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

 $^{^2}$ 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,

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