

Assaults and Violent Acts in the Private Retail Trade Sector, 2003—2008

by Joyce Northwood
Bureau of Labor Statistics

Originally Posted: December 7, 2011

From 2003 to 2008, there were 944 homicides and 8,700 nonfatal assaults by persons in the retail trade sector. During this period, homicides were the leading cause of work-related deaths in the sector. Nearly two-thirds of these homicides occurred in two types of retail establishments: food and beverage stores and gasoline stations. The majority of the victims in these cases were foreign born, and 77 percent of the assailants were robbers. This article examines safety and health statistics in the retail trade sector—covering both fatal and nonfatal workplace injuries—and focuses particularly on injuries resulting from violent acts.

The retail trade sector is a relatively safe industry in which to work, accounting for only 6 percent of total fatal occupational injuries and 14 percent of nonfatal injuries and illnesses in 2008. However, certain characteristics of the industry—such as direct contact with the public and the exchange of money—make these workers vulnerable to injury from criminal activity. In 2008, there were 117 homicides and 980 nonfatal assaults in the private retail trade sector.

This article examines some of the characteristics of the retail trade sector¹ of the U.S. economy. It uses data from the BLS [Injuries, Illnesses, and Fatalities](#) program—both the [Census of Fatal Occupational Injuries \(CFOI\)](#) and the [Survey of Occupational Injuries and Illnesses \(SOII\)](#)—to analyze the sector's safety and health record, in terms of fatal and nonfatal workplace injuries. The article focuses particularly on injuries resulting from violent acts.

The Industry At A Glance

The retail trade sector comprises establishments engaged in purchasing items from suppliers or wholesalers and reselling them to the public for a profit. In 2008, retail sales in the United States were almost \$4.4 trillion,² accounting for approximately 6 percent of domestic value added in the economy.³ There were over 16.5 million people employed in retail trade, or 11 percent of the workforce.⁴ In 2007, there were over 1.1 million retail establishments,⁵ and 84 percent of these were small businesses with fewer than 20 employees.⁶ These smallest establishments employed approximately 33 percent of all workers in the sector.

Retail workers face several risk factors associated with their jobs, including contact with the public, the exchange of money, delivery of goods and services, working alone or in small numbers, and working late at night or during the early morning hours.⁷ Most retail salespersons and cashiers work at cash registers and take payments from customers. Those retail employees who work for the smallest establishments are the most likely to work alone or with a few coworkers. In 2005, over three-fifths of all establishments with 10 or fewer workers in the retail trade sector reported that their employees worked in small numbers.⁸

Five percent of all retail establishments reported an incident of criminal violence in 2005, compared with 2 percent for all industries combined.⁹ In 2008, almost 36,000 robberies occurred at gasoline stations and convenience stores alone.¹⁰ In addition, organized crime is a growing problem for retailers, with 85 percent of all retailers reporting having been victimized in 2008.¹¹ These crimes involve large quantities of goods being stolen from retail establishments and resold through flea markets, pawn shops, Internet sites, and swap meets.

Fatal Occupational Injuries

Fatal injuries: counts and rates. During the years 2003 through 2008, there was a combined total of 2,129 fatal work injuries in the private retail trade industry. The year with the highest number was 2005, with 400 fatal injuries, and the year with the lowest was 2008, with 301. Although the sector accounted for 12 percent of all U.S. employment during that period, it accounted for only 6 percent of all fatal injuries. This industry has a low rate of fatal occupational injury compared with many

other industries.¹² For all private industries in 2008, the rate was 3.7 per 100,000 full time equivalent workers. As can be seen in table 1, the overall rate for service-providing industries is less than half the rate for goods-producing industries (2.8 versus 7.6). For the private retail trade industry, the fatal injury rate (2.0) is lower than the rate for all service industries combined (2.8). However, for several types of stores within the retail sector, the rate is much higher. For example, gasoline stations have a fatal injury rate that is almost 4 times greater (7.7).

Table 1. Fatal occupational injury rates, selected industries, 2006—2008

Industry	2006	2007	2008
Total	4.2	4.0	3.7
Private industry	4.5	4.3	4.0
Goods producing	8.2	7.7	7.6
Service providing	3.2	3.1	2.8
Retail trade	2.4	2.4	2.0
Automobile dealers	2.8	1.9	2.2
Auto parts, accessories, and tire stores	3.7	5.5	4.1
Grocery stores	2.6	3.3	2.1
Gasoline stations	10.4	9.2	7.7

NOTE: Data for all years are revised and final.
SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Fatal injuries by event. As shown in table 2, for the years 2003 to 2008 combined, more than half (51 percent) of all fatal occupational injuries in retail trade were the result of assaults and violent acts, and most of those (87 percent) were homicides. More than a third of all fatal injuries in retail resulted from a shooting. The next most frequent types of fatal events were transportation incidents (28 percent), falls (9 percent), and contact with objects and equipment (7 percent).

Table 2. Fatal occupational injuries by event for private retail trade and all other industries, 2003—2008

Event	Retail trade		All other industries	
	2003—2008	Percent	2003—2008	Percent
All events	2,129	100.0	28,459	100.0
Assaults and violent acts	1,087	51.1	3,196	11.2
Transportation incidents	588	27.6	11,975	42.1
Falls	187	8.8	4,254	14.9
Contact with objects and equipment	149	7.0	5,413	19.0
Exposure to harmful substances or environments	70	3.3	2,665	9.4
Fires and explosions	39	1.8	880	3.1
Other events or exposures	9	(1)	76	(1)
Addendum: assaults and violent acts				
Homicides	944	44.3	2,043	7.2
Shooting	779	36.6	1,541	5.4

Footnotes:
(1) Less than 0.5 percent.

NOTE: Data for all years are revised and final. As a result of rounding, components may not add to exactly 100 percent.
SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Event	Retail trade		All other industries	
	2003—2008	Percent	2003—2008	Percent
Stabbing	78	3.7	211	0.7
Hitting, kicking, beating	55	2.6	159	0.6
All other	32	1.5	132	(1)
Suicide, self-inflicted injury	142	6.7	922	3.2

Footnotes:
(1) Less than 0.5 percent.

NOTE: Data for all years are revised and final. As a result of rounding, components may not add to exactly 100 percent.
SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

In contrast, for all other industries in the private sector, transportation accidents were the most frequent fatal injury event, accounting for 42 percent of the total. In addition, assaults and violent acts represented only 11 percent of the fatal injuries, with homicides accounting for 7 percent.¹³

Homicides by occupation. First-line supervisors and managers of sales workers accounted for 45 percent of fatalities in retail trade. Of the 421 managers killed by homicide, the majority (318) were self-employed. Cashiers accounted for 28 percent of homicides, followed by retail salespeople (11 percent), and transportation and material moving occupations (5 percent). For sales and related occupations, homicides were the leading cause of death on the job. For retail cashiers, homicides represent 91 percent of work-related fatal injuries; for first-line supervisors, the comparable figure is 65 percent, and for retail salespeople, 45 percent. (See table 3.)

Table 3. Fatal occupational injuries in private retail trade, by occupation, 2003—2008

Occupation	Homicide		All other events		Percent homicides
	Number	Share	Number	Share	
All occupations	944	100.0	1,185	100.0	44.3
Sales and related occupations	810	85.8	447	37.7	64.4
First-line supervisors/managers, sales workers	421	44.6	231	19.5	64.6
Cashiers	264	28.0	25	2.1	91.3
Retail salespersons	105	11.1	127	10.7	45.3
Transportation and material moving occupations	49	5.2	383	32.3	11.3
Office and administrative support occupations	31	3.3	63	5.3	33.0
Installation, maintenance and repair occupations	8	0.8	131	11.1	5.8
All other occupations	46	4.9	161	13.6	22.2
Addendum:					
First-line supervisors/managers, sales workers					
Self-employed	318	33.7	123	10.4	72.1

NOTE: Data for all years are revised and final.
SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Homicides by demographic group. A disproportionate share of fatal injuries occurred in the retail sector among several demographic groups: the self-employed, women, and the foreign born. Approximately 5 percent of retail workers were self-employed in 2008,¹⁴ but self-employed workers made up 27 percent of all fatally injured workers in the sector and almost

two-fifths of all retail homicides during the 2003—2008 period. Homicide is the leading cause of job-related deaths for self-employed retail trade workers. (See table 4.)

Table 4. Fatal occupational injuries in private retail trade, by selected demographics, 2003—2008

Characteristic	All events		Homicide		Percent homicides
	Number	Share	Number	Share	
All workers	2,129	100.0	944	100.0	44.3
Employee status					
Wage and salary workers	1,561	73.3	577	61.1	37.0
Self-employed	568	26.7	367	38.9	64.6
Sex					
Men	1,849	86.8	779	82.5	42.1
Women	280	13.2	165	17.5	58.9
Native origin					
Native born	1,523	71.5	482	51.1	31.6
Foreign born	606	28.5	462	48.9	76.2

NOTE: Data for all years are revised and final.
SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Women were almost half of the retail labor force, but they accounted for a much smaller percent of those killed on the job (13 percent). However, this is almost double the share for all industries combined, in which women accounted for only 7 percent of total fatal injuries during the 2003—2008 period. Fifty-nine percent of all female retail workers killed on the job died as a result of a homicide.

Foreign-born workers accounted for almost 30 percent of the workplace fatalities in retail, compared with 17 percent for all industries. Foreign-born workers in retail accounted for almost half (462) of all workplace homicides (944), and over three-fourths of all foreign-born workers that were killed on the job died as a result of homicide.

Among the foreign born, those from India represented the largest proportion (15 percent) of workers who were killed on the job in the retail sector. Within this group, 9 in 10 work-related deaths were a result of homicide. In contrast, Mexican retail workers were the second largest group of foreign-born workers killed on the job, but less than half were killed as a result of homicide. (See table 5.)

Table 5. Fatalities among foreign-born workers in private retail trade, by place of birth, 2003—2008

Place of birth	All events		Homicide		Percent homicides
	Number	Share	Number	Share	
All countries	606	100.0	462	100.0	76.2
India	93	15.3	84	18.2	90.3
Mexico	74	12.2	36	7.8	48.6
Korea	42	6.9	34	7.4	81.0
Pakistan	41	6.8	39	8.4	95.1
Vietnam	25	4.1	21	4.5	84.0
Yemen	25	4.1	24	5.2	96.0

NOTE: Data for all years are revised and final.
SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Place of birth	All events		Homicide		Percent homicides
	Number	Share	Number	Share	
Dominican Republic	19	3.1	16	3.5	84.2
Bangladesh	18	3.0	17	3.7	94.4
Israel	16	2.6	15	3.2	93.8
Jordan	15	2.5	14	3.0	93.3
All other countries	238	39.3	162	35.1	68.1

NOTE: Data for all years are revised and final.
 SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Homicides by type of retail establishment. As previously mentioned, several risk factors are associated with occupational violence in retail trade, including exchanging money with the public, working during the evening hours, and working alone or in small numbers. Not surprisingly, a substantial share of all homicides in the sector during the 2003—2008 period occurred in two types of retail establishments, where these risk factors may be higher: food and beverage stores (41 percent) and gasoline stations (22 percent). These two types of stores accounted for nearly two-thirds of all homicides in the retail sector, or 599 workers. And while these two store types employed less than 3 percent of the U.S. workforce in 2008,¹⁵ they accounted for 17 percent of all occupational homicides that occurred from 2003 to 2008. (See table 6.)

Table 6. Fatal occupational injuries in private retail trade, by event, 2003—2008

Industry	Homicide		All other events		Percent homicides
	Number	Share	Number	Share	
All retail sales	944	100.0	1,185	100.0	44.3
Food and beverage stores	391	41.4	126	10.6	75.6
Motor vehicle and parts dealers	79	8.4	330	27.8	19.3
Gasoline stations	208	22.0	70	5.9	74.8
Building material and garden equipment and supplies dealers	21	2.2	212	17.9	9.0
Miscellaneous stores	43	4.6	89	7.5	32.6
General merchandise stores	46	4.9	78	6.6	37.1
Nonstore retailers	13	1.4	111	9.4	10.5
Clothing and clothing accessories stores	64	6.8	24	2.0	72.7
Furniture and home furnishings stores	14	1.5	46	3.9	23.3
Sporting goods, hobby, book, and music stores	28	3.0	28	2.4	50.0
Health and personal care stores	19	2.0	34	2.9	35.8
Electronics and appliance stores	15	1.6	27	2.3	35.7
All other	3	(1)	10	0.8	23.1
Addendum:					
Food and beverage stores					
Grocery stores	322	34.1	92	7.8	77.8
Convenience stores	212	22.5	13	1.1	94.2

Footnotes:
 (1) Less than 0.5 percent.

NOTE: Data for all years are revised and final.
 SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Industry	Homicide		All other events		Percent homicides
	Number	Share	Number	Share	
Supermarkets and other grocery (exc. convenience) stores	94	10.0	77	6.5	55.0
Beer, wine, and liquor stores	43	4.6	9	0.8	82.7

Footnotes:
 (1) Less than 0.5 percent.

NOTE: Data for all years are revised and final.
 SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Grocery stores, which are part of the food and beverage stores subsector, accounted for 34 percent of all homicides in retail trade, with 22 percent occurring in convenience stores. Ninety-four percent of convenience store employees who were killed on the job died as a result of a homicide. Homicides also accounted for more than four-fifths of fatal occupational injuries in beer, wine and liquor stores, and three-fourths of all cases that occurred at gasoline stations.

The majority of foreign-born victims of homicide in retail trade (80 percent) worked in either food and beverage stores or gasoline stations. Of the 391 homicides in food and beverage stores, two-thirds were foreign born. Among the 208 homicides in gasoline stations, more than half were foreign born. (See table 7.)

Table 7. Homicides of native- and foreign-born retail workers, by type of store, 2003—2008

	All workers		Foreign born		Native born	
	Number	Share	Number	Share	Number	Share
All retail	944	100.0	462	100.0	482	100.0
Food and beverage stores	391	41.4	259	56.1	132	27.4
Gasoline stations	208	22.0	109	23.6	99	20.5
All other retail	345	36.5	94	20.3	251	52.1

NOTE: Data for all years are revised and final.
 SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

As noted previously, food and beverage stores and gasoline stations have greater risk factors than other types of retail establishments because their employees are more likely to work late at night or in the early morning. More than half (53 percent), of the homicides in food and beverage stores and in gasoline stations over the 2003—2008 period occurred between the hours of 8:00 p.m. and 8:00 a.m. For all other types of retail establishments, only 19 percent occurred during those hours, and more than half occurred between noon and 8:00 p.m. (See chart 1.)

People who work in food and beverage stores and in gasoline stations were more likely than other victims of occupational homicide to be killed by a robber. For all private industries combined, 43 percent of homicides involved robberies. The share is larger in the private retail trade sector, where more than two-thirds of the homicides resulted from robberies. In food and beverage stores and gasoline stations, 77 percent of the workplace homicides occurred during a robbery. (See table 8.)

Table 8. Homicides in private retail trade, by type of assailant, 2003–2008

Type of assailant	All industries		All retail trade		Food and beverage stores and gasoline stations	
	Number	Share	Number	Share	Number	Share
All	2,987	100.0	944	100.0	599	100.0
Robbers	1,293	43.3	642	68.0	461	77.0
Coworker, former coworker	348	11.7	44	4.7	16	2.7
All other	1,346	45.1	258	27.3	122	20.4

NOTE: Data for all years are revised and final.

SOURCE: U.S. Bureau of Labor Statistics, Census of Fatal Occupational Injuries

Nonfatal Occupational Injuries

Nonfatal injuries: counts and rates. During the 2003–2008 period, there was an annual average of 593,100 total recordable nonfatal workplace illnesses and injuries in the private retail trade sector, with approximately 169,000 injuries and illnesses resulting in days away from work.¹⁶

The rate of nonfatal occupational injuries and illnesses requiring days away from work is slightly higher in retail trade than in all industries combined.¹⁷ For all private industries in 2008, the rate was 113.3 per 10,000 full-time workers, compared with 120.0 for retail trade. The rate for all service-providing industries (105.1) was lower than the rate for goods-producing industries (140.0). Still, the rate is quite high for certain types of stores within the retail sector, such as grocery stores, with a rate of 174.0, and general merchandise stores, with a rate of 152.6. (See table 9.)

Table 9. Incidence rates for nonfatal occupational injuries and illnesses involving days away from work per 10,000 full-time workers, by selected industries, 2008

	All events	Assaults by person
Private industry	113.3	1.7
Goods producing	140.0	0.2
Service providing	105.1	2.2
Retail trade	120.0	0.8
Auto parts, accessories, and tire stores	141.9	1.2
Grocery stores	174.0	1.2
Gasoline stations	91.9	2.4
Clothing stores	66.3	1.9
General merchandise stores	152.6	1.2

SOURCE: U.S. Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses

Although the incidence rate for nonfatal occupational injuries and illnesses requiring days away from work is relatively high in retail trade compared with other service-providing industries, the rate for nonfatal assaults is much lower in retail trade (0.8) than it is in private industry as a whole (1.7). Again, though, for certain types of retail stores, such as gasoline stations (2.4), the rates are considerably higher than the sector average.

For those cases in which the time of day is reported, more than 40 percent of nonfatal assaults and violent acts occurred between 8:00 p.m. and 8:00 a.m.

Nonfatal injuries by event. Over the period from 2003 to 2008, a total of 8,700 retail workers were injured as a result of an assault. Although assaults are the most common event that causes fatal injuries in retail, they represented only 1 percent of nonfatal injuries and illnesses requiring days away from work in 2008. (See table 10.) The most frequent events requiring days away from work in retail trade were bodily reaction and exertion (41 percent), contact with objects and equipment (29 percent), and falls (22 percent).¹⁸

Table 10. Number of nonfatal occupational injuries and illnesses involving days away from work for private retail trade and all other industries, by events or exposures, 2008

Event	Retail trade		All other industries	
	Number	Percent	Number	Percent
All events	146,320	100.0	931,820	100.0
Bodily reaction and exertion	59,310	40.5	356,380	38.2
Contact with objects and equipment	43,000	29.4	248,880	26.7
Falls	31,680	21.7	203,160	21.8
Transportation incidents	4,250	2.9	44,360	4.8
Exposure to harmful substances or environments	3,650	2.5	41,830	4.5
Assaults and violent acts	1,510	1.0	21,180	2.3
Other events or exposures	2,920	2.0	16,030	1.7

Footnotes:
(1) Less than 0.5 percent

NOTE: Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the total.
SOURCE: U.S. Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses

Event	Retail trade		All other industries	
	Number	Percent	Number	Percent
Addendum: Assaults and violent acts				
Assaults by person	980	0.7	15,350	1.6
Hitting, kicking, beating	320	(1)	6,120	0.7
Squeezing, pinching, scratching, twisting	40	(1)	1,110	(1)
All other	620	(1)	8,120	0.9
Assaults by animals	500	(1)	5,620	0.6
Footnotes: (1) Less than 0.5 percent				
NOTE: Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the total. SOURCE: U.S. Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses				

Assaults by person by type of retail establishment. In 2008, there were 980 assaults in retail trade that required days away from work. (See table 11.) As with fatal injuries, workers in food and beverage stores and gasoline stations together made up a substantial share of these injuries from assaults (40 percent). Other types of stores with high shares were general merchandise stores (29 percent), motor vehicle and parts dealers (13 percent), and clothing and clothing accessories stores (13 percent).

Table 11. Nonfatal occupational injuries and illnesses involving days away from work in private retail trade, by type, 2008

Industry	All events		Assaults by person		Assaults as percentage of all nonfatal injuries and illnesses
	Number	Share	Number	Share	
All retail sales	146,320	100.0	980	100.0	0.7
Food and beverage stores	36,070	24.7	230	23.5	(1)
General merchandise stores	34,650	23.7	280	28.6	0.8
Motor vehicle and parts dealers	20,720	14.2	130	13.3	0.6
Building material and garden equipment and supplies dealers	16,860	11.5	20	2.0	(1)
Gasoline stations	6,330	4.3	160	16.3	2.5
Clothing and clothing accessories stores	5,590	3.8	130	13.3	2.3
Sporting goods, hobby, book, and music stores	2,690	1.8	20	2.0	0.7
All other	23,410	16.0	10	1.0	(1)
Footnotes: (1) Less than 0.5 percent					
NOTE: Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the total. SOURCE: U.S. Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses					

Conclusion

Over the period from 2003 to 2008, there were 944 homicides and 8,700 nonfatal assaults by persons resulting in days away from work in the private retail sector. During this period, homicides were the leading cause of work-related death. Of these homicides, 63 percent were committed against workers in two types of establishments: food and beverage stores and gasoline stations. The majority of the victims of homicides in these establishments were foreign born, and 77 percent of the assailants were robbers. More than half of the homicides and more than 40 percent of nonfatal assaults occurred between the hours of 8:00 p.m. and 8:00 a.m. Of the nonfatal injuries and illnesses in 2008, approximately 40 percent occurred in food and beverage stores and gasoline stations.

There is some evidence that a relationship exists between occupational homicides and unemployment rates,¹⁹ suggesting that when unemployment rates are high occupational assaults and homicides will increase. As a result, during periods of high unemployment, retail establishments should consider taking additional steps to keep workers safe from crime.

Joyce Northwood

Economist, Census of Fatal Occupational Injuries, Office of Safety, Health, and Working Conditions, Bureau of Labor Statistics.
Telephone: (202) 691-6216; E-mail: Northwood.Joyce@bls.gov.

Notes

1 In the 2002 North American Industry Classification System (NAICS), retail trade includes industry sectors 44 and 45. See U.S. Census Bureau, *North American Industry Classification System, 2002 NAICS*, <http://www.census.gov/cgi-bin/sssd/naics/naicsrch?chart=2002>.

2 U.S. Census Bureau, "2008 Annual Retail Trade Survey tables," *Annual Retail Trade Survey Historical Data*, last modified March 31, 2011, http://www2.census.gov/retail/releases/historical/arts/2008_ARTS.pdf.

3 U.S. Department of Commerce, Bureau of Economic Analysis, "Gross Domestic Product by Industry Data," ReadMe for file GDPbyInd_VA_NAICS_1998-2010, last modified June 2, 2011 http://www.bea.gov/industry/gdpbyind_data.htm.

4 U.S. Bureau of Labor Statistics, Labor Force Statistics from the Current Population Survey, *2008 Annual Averages—Household Data—Tables from Employment and Earnings*, table 18, "Employed persons by detailed industry, sex, race, and Hispanic or Latino ethnicity," <ftp://ftp.bls.gov/pub/special.requests/lfaa2008/pdf/cpsaat18.pdf>.

5 U.S. Census Bureau, *The 2010 Statistical Abstract: National Data Book*, table 1008, "Wholesale and Retail Trade—Establishments, Sales, Payroll, and Employees: 2002 and 2007," <http://www.census.gov/compendia/statab/2010/tables/10s1008.pdf>.

6 U.S. Census Bureau, *2007 Economic Census, Retail Trade*, "Sector 44: Retail Trade: Subject Series—Estab & Firm Size: Summary Statistics by Employment Size of Establishments for the United States: 2007," http://factfinder.census.gov/servlet/IBQTable?_bm=y&-geo_id=&-fds_name=EC0700A1&-ds_name=EC0744SSSZ2&-_lang=en.

7 Centers for Disease Control and Prevention, National Institute of Occupational Safety and Health, "Violence in the Workplace: Risk Factors and Prevention Strategies," last modified July 16, 1996, <http://www.cdc.gov/niosh/violrisk.html>.

8 U.S. Bureau of Labor Statistics, *Survey of Workplace Violence Prevention*, table 4, "Percent of establishments by selected potentially hazardous work environment characteristics, industry, and size class, 2005," last modified October 27, 2006, <http://www.bls.gov/iif/oshwc/ostb1632.pdf>.

9 Ibid, table 1, <http://www.bls.gov/iif/oshwc/ostb1629.pdf>.

10 Federal Bureau of Investigation, *Uniform Crime Reports: 2007 Crime in the United States*, table 7, "Offense Analysis: United States, 2004—2008," <http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2008>.

11 National Retail Federation, *2008 Organized Retail Crime Survey*, p. 4, http://www.nrf.com/modules.php?name=News&op=viewlive&sp_id=664&parent_id=950&peer_rev=0&nrf_or=0.

12 The rate represents the number of fatal occupational injuries per 100,000 full-time equivalent workers and is calculated as follows:

$(N \div EH) \times 200,000,000$, where

N = the number of fatal work injuries,

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

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

13 For a detailed analysis of transportation fatalities in the mining sector, see Christopher A. Janicak, "Transportation Fatalities in the Mining Sector: 2004-2008," *Compensation and Working Conditions Online*, <http://www.bls.gov/opub/cwc/sh20110712ar01p1.htm>.

14 U.S. Bureau of Labor Statistics, Labor Force Statistics from the Current Population Survey, *2008 Annual Averages—Household Data—Tables from Employment and Earnings*, table 16, "Employed persons in nonagricultural industries by sex and class of worker," <ftp://ftp.bls.gov/pub/special.requests/lf/aa2008/pdf/cpsaat16.pdf>.

15 U.S. Bureau of Labor Statistics, Labor Force Statistics from the Current Population Survey, *2008 Annual Averages—Household Data—Tables from Employment and Earnings*, table 18, "Employed persons by detailed industry, sex, race, and Hispanic or Latino ethnicity," <ftp://ftp.bls.gov/pub/special.requests/lf/aa2008/pdf/cpsaat18.pdf>.

16 Days away from work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

17 Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and are calculated as follows:

$(N+EH) \times 20,000$, where

N = number of injuries and illnesses,

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

20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

18 For a more detailed analysis of the types of injuries and illnesses that occur in grocery stores, see Cynthia M. Clarke, "Workplace Injuries and Illnesses in Grocery Stores," *Compensation and Working Conditions Online*, December 19, 2009, <http://www.bls.gov/opub/cwc/sh20031216ar01p1.htm>.

19 Christopher A. Janicak, "Regional Variations in Workplace Homicide Rates," *Compensation and Working Conditions Online*, November 24, 2003, <http://www.bls.gov/opub/cwc/sh20031119ar01p1.htm>.

Chart 1. Percentage of homicides by time of day, private retail trade, 2003—2008

Time of day	Food and beverage stores and gasoline stations	All other retail
8:00—11:59 a.m.	14.9	19.7
12:00—3:59 p.m.	11.7	23.8
4:00—7:59 p.m.	15.7	28.4
8:00—11:59 p.m.	32.4	11.9
12:00—3:59 a.m.	12.5	3.5
4:00—7:59 a.m.	8.0	3.5
Time unknown	4.8	9.3