

United States
Department
of Labor

Bureau of Labor Statistics W ashington, D.C. 20212

Technical information: (202) 691-6179 USDL 03-913
Media information: (202) 691-5902 For release: 10 A.M. EST
Internet address: http://www.bls.gov/iif/home.htm Thursday, December 18, 2003

WORKPLACE INJURIES AND ILLNESSES IN 2002

A total of 4.7 million nonfatal injuries and illnesses were reported in private industry
workplaces during 2002, resulting in a rate of 5.3 cases per 100 equivalent full-time workers,
according to a survey by the Bureau of Labor Statistics, U.S. Department of Labor. Among
goods-producing industry divisions, incidence rates during 2002 ranged from 4.0 cases per 100
full-time workers in mining to 7.2 cases per 100 full-time workers in manufacturing. (See
table 1.) Within the service-providing sector, incidence rates ranged from 1.7 cases per 100 full-
time workers in finance, insurance, and real estate to 6.1 cases per 100 full-time workers in
transportation and public utilities. Because of changes by the Occupational Safety and Health
Administration to its recordkeeping requirements, the data for 2002 are not comparable with data
for prior years. (See the “Background of the Survey” section for a discussion of recordkeeping
changes and of the factors that can influence rate changes from one survey to the next.)

This release is the second in a series of three releases covering 2002 from the BLS safety

and health statistical series. The first release, in September 2003, covered work-related fatalities
from the 2002 National Census of Fatal Occupational Injuries. In March 2004, a third release
will provide details on the more seriously injured and ill workers (occupation, age, gender, race,
and length of service) and on the circumstances of their injuries and illnesses (nature of the
disabling condition, part of body affected, event or exposure, and primary source producing the
disability). “More seriously” is defined in this survey as cases involving days away from work.

Revisions to the Survey of Occupational Injuries and Illnesses

Effective January 1, 2002, the Occupational Safety and Health Administration (OSHA) revised
its requirements for recording occupational injuries and illnesses. The BLS Survey of
Occupational Injuries and Illnesses, the primary source for the estimates of occupational injuries
and illnesses in this release, is based on employers’ records of injuries and illnesses. Due to the
revised recordkeeping rule, the estimates from the 2002 survey are not comparable with those
from previous years. See the “Background of the Survey” for additional information.

2

For private industry in 2002, rates for injuries and illnesses combined generally were
higher for mid-size establishments (those employing 50 to 249 workers) than for smaller or
larger establishments, although this pattern did not hold for all industry divisions. (See table 3.)
Seven industries, each having at least 100,000 injuries and illnesses combined, accounted for
about 1.3 million cases, or 27 percent of the 4.7 million total. (See table 4.)

Approximately 2.5 million injuries and illnesses were cases with days away from work,

job transfer, or restriction; that is, they required recuperation away from work, transfer to another
job, restricted duties at work, or a combination of these actions. The remaining 2.2 million
injuries and illnesses were other recordable cases that did not result in time away from work.
(See table 2.) The incidence rate for cases with days away from work, job transfer, or restriction
was 2.8 cases per 100 workers, and the rate for other recordable cases was 2.5.

Cases with days away from work, job transfer, or restriction are comprised of two case

types, those requiring at least one day away from work, with or without job transfer or restricted
work activity, and those requiring job transfer or restriction. The latter type of case may involve
shortened hours, a temporary job change, or temporary restrictions on certain duties (for
example, no heavy lifting) of a worker’s regular job. Separately, the rate for cases with days
away from work was 1.6 cases per 100 workers and the rate for cases with job transfer or
restriction was 1.2. The rate in manufacturing for cases with job transfer or restriction (2.3) was
higher than the rate for days-away-from-work cases (1.7). (See chart 1.) In all other divisions,
the rate for days-away-from-work cases was higher than the rate for cases with job transfer or
restriction.

0 1 2 3 4 5

Services

Finance, insurance & real estate

Wholesale & retail trade

Transportation & public utilities

Manufacturing

Construction

Mining

Agriculture, forestry, & fishing

Private industry

Incidence rates per 100 full-time workers

Chart 1. Incidence rates for cases with days away from work, job transfer, or
restriction, by case type and industry division, 2002

 Cases with days away from work
 Cases with job transfer or restriction

3

Injuries and Illnesses

Injuries. Of the 4.7 million nonfatal occupational injuries and illnesses in 2002, 4.4
million were injuries. The services and trade divisions had the largest shares of injury cases,
about 27 percent each, followed by manufacturing with just over 23 percent. (See table 5 and
chart 2.)

Illnesses. There were about 294,500 newly reported cases of occupational illnesses in

private industry. Manufacturing accounted for nearly 45 percent of these cases. (See table 6 and
chart 3.) The “All other illnesses” category accounted for nearly 76 percent of total illness cases
in 2002. Since the revised recordkeeping guidelines no longer provide categories to record
separately cases such as disorders associated with repeated trauma or disorders due to physical
agents, these cases likely are being captured in the all other illnesses category. One-half of all
other illness cases were in manufacturing industries.

The survey measures the number of new work-related illness cases that are recognized,

diagnosed, and reported during the year. Some conditions (for example, long-term latent
illnesses caused by exposure to carcinogens) often are difficult to relate to the workplace and are
not adequately recognized and reported. These long-term latent illnesses are believed to be
understated in the survey’s illness measures. In contrast, the overwhelming majority of the
reported new illnesses are those that are easier to directly relate to workplace activity (for
example, contact dermatitis or carpal tunnel syndrome).

Manufacturing
23.3 %

Services
27.3 %

Finance,
insurance,
& real estate
2.3 %

Wholesale &
retail trade
27.0

Transportation
& public utilities
8.2 %

Construction
9.3 %

Agriculture,
forestry,
& fishing
2.0 %

Mining
0.5 %

Chart 2. Percent of nonfatal workplace injuries by industry division, 2002

4

Background of the Survey

The Survey of Occupational Injuries and Illnesses is a Federal/State program in which
employer reports were collected from about 182,800 private industry establishments in 2002 and
processed by State agencies cooperating with the Bureau of Labor Statistics (BLS). The survey
measures nonfatal injuries and illnesses only. The survey excludes the self-employed; farms
with fewer than 11 employees; private households; Federal government agencies; and, for
national estimates, employees in State and local government agencies.

The annual survey provides estimates of the number and frequency (incidence rates) of

workplace injuries and illnesses based on logs kept by private industry employers during the
year. These records reflect not only the year’s injury and illness experience, but also the
employer’s understanding of which cases are work related under recordkeeping rules
promulgated by the Occupational Safety and Health Administration (OSHA), U.S. Department
of Labor. On January 19, 2001, OSHA promulgated revisions to its requirements for recording
occupational injuries and illnesses. These revisions became effective January 1, 2002, and are,
therefore, reflected in the 2002 survey. Details about the revised requirements, including a
summary of the revisions and a comparison between the old and the new requirements, are
available from the OSHA Internet site at http://www.osha-slc.gov/recordkeeping/index.html or
from OSHA’s Office of Public Affairs at 202-693-1999. Due to the revised requirements, the
estimates from the 2002 survey are not comparable with those from prior years. The survey was
not designed to be able to determine the impact of the revision on the estimates of nonfatal
occupational injuries and illnesses.

Manufacturing
44.5 %

Services
25.9 %

Finance,
insurance,
& real estate
4.3 %

Wholesale &
retail trade
12.7 %

Transportation
& public utilities
6.9 %

Construction
3.2 %

Agriculture,
forestry,
& fishing
2.1 %

Mining
0.3 %

 Chart 3. Percent of nonfatal workplace illnesses by industry division, 2002

5

Occupational injury and illness data for coal, metal, and nonmetal mining and for railroad
activities were provided by the Department of Labor’s Mine Safety and Health Administration
(MSHA) and the Department of Transportation’s Federal Railroad Administration (FRA),
respectively. Neither of these agencies adopted the revised OSHA recordkeeping requirements
for 2002. Therefore, estimates for these industries for 2002 are not comparable with estimates
for other industries, but are comparable with estimates for prior years.

The number of injuries and illnesses reported in any year can be influenced by the level

of economic activity, working conditions and work practices, worker experience and training,
and the number of hours worked.

Establishments are classified in industry categories based on the 1987 Standard
Industrial Classification (SIC) Manual, as defined by the Office of Management and Budget.
The survey estimates of occupational injuries and illnesses are based on a scientifically selected
probability sample, rather than a census of the entire population. Because the data are based on a
sample survey, the injury and illness estimates probably differ from the figures that would be
obtained from all units covered by the survey. To determine the precision of each estimate, a
standard error was calculated. The standard error defines a range (confidence interval) around
the estimate. The approximate 95-percent confidence interval is the estimate plus or minus twice
the standard error. The standard error also can be expressed as a percent of the estimate, or the
relative standard error. For example, the 95-percent confidence interval for an incidence rate of
6.5 per 100 full-time workers with a relative standard error of 1.0 percent would be 6.5 plus or
minus 2 percent (2 times 1.0 percent) or 6.37 to 6.63. One can be 95 percent confident that the
“true” incidence rate falls within the confidence interval. The 2002 incidence rate for all
occupational injuries and illnesses of 5.3 per 100 full-time workers in private industry has an
estimated relative standard error of about 0.7 percent. A relative standard error was calculated
for each estimate from the survey and will be available on the BLS Internet site at
http://www.bls.gov/iif/home.htm, as well as published in a BLS bulletin that is scheduled to be
available at a later date.

The data also are subject to nonsampling error. The inability to obtain information about
all cases in the sample, mistakes in recording or coding the data, and definition difficulties are
examples of nonsampling error in the survey. Nonsampling errors are not measured. However,
BLS has implemented quality assurance procedures to minimize nonsampling error in the
survey.

The goods-producing sector consists of the following industry divisions: agriculture,
forestry, and fishing; mining; construction; and manufacturing. The service-producing sector
includes the following industry divisions: transportation and public utilities; trade; finance,
insurance, and real estate; and services. BLS has generated estimates of injuries and illnesses
combined and of injuries alone for nearly all 2-, 3-, and, for manufacturing, 4-digit private sector
industries as defined in the 1987 Standard Industrial Classification Manual. Because of space
limitations, a complete listing of these estimates is not possible in this release. The information
is available from BLS staff on 202-691-6179 and from the BLS Internet site at
http://www.bls.gov/iif/home.htm.

TABLE 1. Incidence rates1 of nonfatal occupational injuries and illnesses by selected industries and case
types, 2002

Industry2 SIC
code3

Total
recordable

cases

Cases with days away from work,
job transfer, or restriction

Other
recordable

casesTotal

Cases
with days
away from

work4

Cases
with job

transfer or
restriction

Private industry5 .. 5.3 2.8 1.6 1.2 2.5

Agriculture, forestry, and fishing5 6.4 3.3 2.1 1.2 3.1

Agricultural production5 01-02 7.0 3.8 2.2 1.6 3.2

Agricultural production—crops5 01 6.2 3.5 2.0 1.5 2.7
Agricultural production—livestock5 02 9.0 4.7 2.8 1.9 4.4
Agricultural services 07 6.1 3.0 2.1 .9 3.1
Forestry ... 08 5.2 2.4 1.4 .9 2.8
Fishing, hunting, and trapping 09 4.5 1.2 1.1 .1 3.4

Mining6 ... 4.0 2.6 2.0 .7 1.4
Metal mining7 ... 10 4.1 2.3 1.6 .7 1.7
Coal mining7 .. 12 6.8 4.9 4.6 .3 1.9
Oil and gas extraction 13 3.4 2.2 1.5 .7 1.3
Nonmetallic minerals, except fuels7 14 3.8 2.6 1.7 .9 1.2

Construction .. 7.1 3.8 2.8 1.1 3.2
General building contractors 15 6.2 3.2 2.3 .9 2.9
Heavy construction, except building 16 6.4 3.7 2.4 1.3 2.7
Special trade contractors 17 7.5 4.1 3.0 1.1 3.5

Manufacturing .. 7.2 4.1 1.7 2.3 3.1

Durable goods ... 7.9 4.3 1.9 2.4 3.6
Lumber and wood products 24 10.1 5.7 2.9 2.8 4.4
Furniture and fixtures 25 9.9 6.0 2.2 3.8 3.9
Stone, clay, and glass products 32 9.4 5.4 2.6 2.8 4.0
Primary metal industries 33 10.3 5.5 2.5 3.0 4.8
Fabricated metal products 34 9.8 5.1 2.4 2.7 4.7
Industrial machinery and equipment 35 6.7 3.3 1.6 1.7 3.4
Electronic and other electric equipment 36 4.5 2.4 1.0 1.3 2.1
Transportation equipment 37 10.1 5.8 1.9 3.9 4.3
Instruments and related products 38 3.3 1.9 .8 1.1 1.5
Miscellaneous manufacturing industries 39 6.2 3.4 1.7 1.7 2.8

Nondurable goods ... 6.2 3.8 1.6 2.2 2.5
Food and kindred products 20 9.3 6.1 2.2 3.9 3.2
Tobacco products .. 21 4.0 2.1 1.3 .7 1.9
Textile mill products 22 5.2 3.0 .9 2.1 2.2
Apparel and other textile products 23 4.6 2.7 1.2 1.6 1.8
Paper and allied products 26 5.6 3.1 1.7 1.5 2.4
Printing and publishing 27 4.0 2.2 1.2 1.1 1.8
Chemicals and allied products 28 3.3 1.9 .8 1.1 1.4
Petroleum and coal products 29 3.6 2.2 1.3 .8 1.4
Rubber and miscellaneous plastics
products ... 30 8.8 5.1 2.2 2.9 3.6

Leather and leather products 31 7.3 4.3 1.7 2.7 3.0

See footnotes at end of table.

6

TABLE 1. Incidence rates1 of nonfatal occupational injuries and illnesses by selected industries and case
types, 2002— Continued

Industry2 SIC
code3

Total
recordable

cases

Cases with days away from work,
job transfer, or restriction

Other
recordable

casesTotal

Cases
with days
away from

work4

Cases
with job

transfer or
restriction

Transportation and public utilities8 6.1 4.0 2.7 1.3 2.1
Railroad transportation8 40 3.0 2.3 2.1 .2 .7
Local and interurban passenger transit 41 7.9 4.6 3.3 1.3 3.4
Trucking and warehousing 42 7.0 4.6 3.3 1.3 2.4
Water transportation 44 6.8 4.4 3.2 – –
Transportation by air 45 11.8 8.4 5.2 3.2 3.4
Transportation services 47 2.9 1.7 1.0 .7 1.2
Communications .. 48 3.0 2.0 1.4 .5 1.0
Electric, gas, and sanitary services 49 5.0 2.8 1.5 1.3 2.2

Wholesale and retail trade 5.3 2.7 1.6 1.1 2.6

Wholesale trade .. 5.2 3.1 1.7 1.3 2.1
Wholesale trade—durable goods 50 4.5 2.5 1.5 1.0 2.0
Wholesale trade—nondurable goods 51 6.1 3.9 2.2 1.7 2.2

Retail trade .. 5.3 2.5 1.5 1.0 2.7
Building materials and garden supplies 52 7.2 4.3 2.5 1.8 2.9
General merchandise stores 53 7.7 4.7 2.2 2.5 2.9
Food stores ... 54 6.8 3.4 2.1 1.2 3.4
Automotive dealers and service stations 55 5.1 2.2 1.6 .6 2.8
Apparel and accessory stores 56 3.0 1.3 .8 .5 1.6
Furniture and homefurnishings stores 57 4.2 2.3 1.4 .9 1.9
Eating and drinking places 58 4.6 1.6 1.1 .5 3.0
Miscellaneous retail 59 3.6 1.9 1.1 .8 1.7

Finance, insurance, and real estate 1.7 .8 .5 .2 .9
Depository institutions 60 1.5 .6 .4 .1 .9
Nondepository institutions 61 1.0 .4 .3 .1 .5
Security and commodity brokers 62 .5 .2 .1 9() .3
Insurance carriers .. 63 1.6 .6 .4 .2 1.0
Insurance agents, brokers, and service 64 .9 .3 .2 .1 .6
Real estate .. 65 3.5 1.9 1.3 .7 1.6
Holding and other investment offices 67 1.8 .6 .5 .1 –

Services .. 4.6 2.2 1.3 .9 2.4
Hotels and other lodging places 70 6.6 3.4 1.8 1.5 3.2
Personal services .. 72 3.0 1.8 1.1 .7 1.2
Business services .. 73 2.7 1.3 .9 .4 1.4
Auto repair, services, and parking 75 4.5 2.2 1.6 .6 2.3
Miscellaneous repair services 76 4.9 2.7 2.0 .8 2.2
Motion pictures .. 78 2.2 .9 .7 .2 1.3
Amusement and recreation services 79 6.3 3.2 1.7 1.5 3.1
Health services .. 80 7.4 3.4 2.0 1.5 4.0
Legal services ... 81 .8 .3 .2 .1 .4
Educational services 82 2.8 1.3 .8 .5 1.5
Social services .. 83 5.5 2.9 1.8 1.1 2.6
Museums, botanical, zoological gardens 84 4.9 2.6 1.6 .9 2.3

See footnotes at end of table.

7

TABLE 1. Incidence rates1 of nonfatal occupational injuries and illnesses by selected industries and case
types, 2002— Continued

Industry2 SIC
code3

Total
recordable

cases

Cases with days away from work,
job transfer, or restriction

Other
recordable

casesTotal

Cases
with days
away from

work4

Cases
with job

transfer or
restriction

Membership organizations 86 2.6 1.1 0.8 0.3 1.5
Engineering and management services 87 1.5 .7 .5 .2 .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

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 Totals include data for industries not shown separately.
3 Standard Industrial Classification Manual, 1987 Edition.
4 Days-away-from-work cases include those which 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 (Division B in the Standard Industrial

Classification Manual, 1987 Edition) include establishments not
governed by the Mine Safety and Health Administration (MSHA) rules
and reporting, such as those in oil and gas extraction. 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
OSHA made to its recordkeeping requirements effective January 1,
2002; therefore, estimates for these industries are not comparable with
estimates for other industries.

7 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 OSHA made to its recordkeeping requirements
effective January 1, 2002; therefore, estimates for these industries are
not comparable with estimates for other industries.

8 Data for employers in railroad transportation are provided to BLS
by the Federal Railroad Administration, U.S. Department of
Transportation. These data do not reflect the changes OSHA made to
its recordkeeping requirements effective January 1, 2002; therefore,
estimates for these industries are not comparable with estimates for
other industries.

9 Incidence rate less than 0.05.

NOTE: Because of rounding, components may not add to totals.
Dash indicates data not available.

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

8

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types,
2002

(thousands)

Industry1 SIC
code2

Total
recordable

cases

Cases with days away from work,
job transfer, or restriction

Other
recordable

casesTotal

Cases
with days
away from

work3

Cases
with job

transfer or
restriction

Private industry4 .. 4,700.6 2,494.3 1,436.2 1,058.2 2,206.3

Agriculture, forestry, and fishing4 96.3 49.3 31.5 17.7 47.0

Agricultural production4 01-02 38.4 20.9 12.0 8.9 17.5

Agricultural production—crops4 01 24.5 13.7 7.7 6.0 10.8
Agricultural production—livestock4 02 13.9 7.1 4.2 2.9 6.7
Agricultural services 07 56.3 27.7 19.1 8.6 28.6
Forestry ... 08 1.3 .6 .3 .2 .7
Fishing, hunting, and trapping 09 .4 .1 .1 5() .3

Mining6 ... 23.0 15.1 11.4 3.7 7.9
Metal mining7 ... 10 1.1 .6 .4 .2 .5
Coal mining7 .. 12 5.5 4.0 3.8 .3 1.5
Oil and gas extraction 13 11.7 7.3 5.1 2.2 4.4
Nonmetallic minerals, except fuels7 14 4.7 3.2 2.1 1.1 1.5

Construction .. 417.7 226.8 163.7 63.1 190.9
General building contractors 15 79.5 41.9 30.2 11.7 37.6
Heavy construction, except building 16 53.7 31.0 19.9 11.1 22.6
Special trade contractors 17 284.5 153.8 113.5 40.3 130.7

Manufacturing .. 1,159.5 656.4 280.0 376.4 503.1

Durable goods ... 757.8 413.4 179.3 234.0 344.4
Lumber and wood products 24 74.2 41.8 21.5 20.4 32.4
Furniture and fixtures 25 45.0 27.4 9.9 17.4 17.7
Stone, clay, and glass products 32 51.0 29.4 14.4 15.1 21.5
Primary metal industries 33 60.3 32.2 14.8 17.3 28.1
Fabricated metal products 34 130.8 68.2 31.8 36.4 62.6
Industrial machinery and equipment 35 119.1 58.8 28.9 29.9 60.4
Electronic and other electric equipment 36 60.9 32.2 14.1 18.1 28.7
Transportation equipment 37 169.7 97.4 32.3 65.1 72.3
Instruments and related products 38 26.3 14.8 6.0 8.9 11.4
Miscellaneous manufacturing industries 39 20.5 11.1 5.7 5.5 9.3

Nondurable goods ... 401.7 243.0 100.7 142.4 158.7
Food and kindred products 20 155.5 101.6 36.7 64.8 53.9
Tobacco products .. 21 1.4 .7 .5 .3 .7
Textile mill products 22 21.1 12.3 3.7 8.6 8.8
Apparel and other textile products 23 20.5 12.2 5.2 7.1 8.3
Paper and allied products 26 34.0 19.1 10.1 9.0 14.9
Printing and publishing 27 50.1 27.8 14.7 13.1 22.2
Chemicals and allied products 28 33.0 18.8 7.8 10.9 14.3
Petroleum and coal products 29 4.6 2.7 1.7 1.0 1.8
Rubber and miscellaneous plastics
products ... 30 78.0 45.6 19.4 26.2 32.4

Leather and leather products 31 3.6 2.2 .8 1.3 1.5

See footnotes at end of table.

9

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types,
2002— Continued

(thousands)

Industry1 SIC
code2

Total
recordable

cases

Cases with days away from work,
job transfer, or restriction

Other
recordable

casesTotal

Cases
with days
away from

work3

Cases
with job

transfer or
restriction

Transportation and public utilities8 382.7 251.8 168.6 83.2 130.9
Railroad transportation8 40 6.8 5.2 4.6 .5 1.6
Local and interurban passenger transit 41 29.3 16.9 12.0 4.9 12.4
Trucking and warehousing 42 124.6 82.2 58.4 23.8 42.3
Water transportation 44 11.9 7.7 5.6 – –
Transportation by air 45 112.4 80.0 49.7 30.3 32.4
Transportation services 47 11.1 6.6 4.0 2.6 4.4
Communications .. 48 44.9 29.7 21.5 8.2 15.2
Electric, gas, and sanitary services 49 41.6 23.4 12.7 10.6 18.2

Wholesale and retail trade 1,227.7 625.6 372.2 253.4 602.1

Wholesale trade .. 322.0 190.5 108.8 81.7 131.5
Wholesale trade—durable goods 50 166.5 91.4 54.0 37.5 75.0
Wholesale trade—nondurable goods 51 155.5 99.0 54.8 44.2 56.5

Retail trade .. 905.8 435.1 263.4 171.7 470.6
Building materials and garden supplies 52 67.9 40.5 23.7 16.8 27.4
General merchandise stores 53 160.9 99.0 47.0 52.0 62.0
Food stores ... 54 169.2 83.6 52.8 30.8 85.6
Automotive dealers and service stations 55 111.6 49.0 35.0 14.1 62.6
Apparel and accessory stores 56 23.8 10.8 6.8 4.0 13.0
Furniture and homefurnishings stores 57 38.8 21.5 13.3 8.2 17.3
Eating and drinking places 58 252.3 88.3 60.8 27.4 164.0
Miscellaneous retail 59 81.2 42.4 23.9 18.5 38.8

Finance, insurance, and real estate 115.4 52.3 36.7 15.6 63.1
Depository institutions 60 27.6 10.5 8.0 2.5 17.1
Nondepository institutions 61 6.9 3.1 2.2 .9 3.9
Security and commodity brokers 62 3.3 1.3 1.0 .3 2.0
Insurance carriers .. 63 21.1 8.2 5.6 2.5 12.9
Insurance agents, brokers, and service 64 6.4 2.3 1.7 .6 4.1
Real estate .. 65 46.1 25.6 17.1 8.6 20.5
Holding and other investment offices 67 3.8 1.3 1.0 .3 –

Services .. 1,278.4 617.1 372.2 244.9 661.3
Hotels and other lodging places 70 87.6 45.0 24.4 20.5 42.7
Personal services .. 72 29.4 17.6 10.5 7.1 11.9
Business services .. 73 149.4 73.4 49.9 23.6 76.0
Auto repair, services, and parking 75 49.6 24.2 17.9 6.3 25.4
Miscellaneous repair services 76 16.0 9.0 6.5 2.5 7.1
Motion pictures .. 78 8.2 3.3 2.5 .9 4.9
Amusement and recreation services 79 68.5 34.5 18.1 16.4 34.0
Health services .. 80 623.6 288.5 164.7 123.8 335.1
Legal services ... 81 7.1 2.9 2.2 .8 4.1
Educational services 82 37.6 17.7 10.8 6.9 19.8
Social services .. 83 130.7 68.8 42.5 26.3 61.9
Museums, botanical, zoological gardens 84 4.0 2.1 1.4 .8 1.9

See footnotes at end of table.

10

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types,
2002— Continued

(thousands)

Industry1 SIC
code2

Total
recordable

cases

Cases with days away from work,
job transfer, or restriction

Other
recordable

casesTotal

Cases
with days
away from

work3

Cases
with job

transfer or
restriction

Membership organizations 86 18.2 7.7 5.4 2.3 10.5
Engineering and management services 87 48.2 22.2 15.3 6.9 26.0

1 Totals include data for industries not shown separately.
2 Standard Industrial Classification Manual, 1987 Edition.
3 Days-away-from-work cases include those which result in days

away from work with or without job transfer or restriction.
4 Excludes farms with fewer than 11 employees.
5 Fewer than 50 cases.
6 Data for mining (Division B in the Standard Industrial

Classification Manual, 1987 Edition) include establishments not
governed by the Mine Safety and Health Administration (MSHA) rules
and reporting, such as those in oil and gas extraction. 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
OSHA made to its recordkeeping requirements effective January 1,
2002; therefore, estimates for these industries are not comparable with
estimates for other industries.

7 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 OSHA made to its recordkeeping requirements
effective January 1, 2002; therefore, estimates for these industries are
not comparable with estimates for other industries.

8 Data for employers in railroad transportation are provided to BLS
by the Federal Railroad Administration, U.S. Department of
Transportation. These data do not reflect the changes OSHA made to
its recordkeeping requirements effective January 1, 2002; therefore,
estimates for these industries are not comparable with estimates for
other industries.

NOTE: Because of rounding, components may not add to totals.
Dash indicates data not available.

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

11

TABLE 3. Incidence rates1 of nonfatal occupational injuries and illnesses by industry division and employment size, 2002

Industry division All
establishments

Establishment employment size (workers)

1 to 10 11 to 49 50 to 249 250 to 999 1,000 or more

Private industry2 ... 5.3 2.0 4.6 6.7 6.2 6.0

Agriculture, forestry, and fishing2 6.4 3.5 6.4 8.6 6.0 4.3

Mining3 ... 4.0 2.1 4.0 5.3 3.9 1.3

Construction ... 7.1 4.0 8.0 8.6 6.2 5.5

Manufacturing ... 7.2 3.1 7.3 8.2 7.1 6.7
Durable goods .. 7.9 4.2 8.4 9.0 7.8 7.0
Nondurable goods 6.2 1.4 5.3 7.1 6.2 6.1

Transportation and public utilities4 6.1 2.6 5.2 7.2 6.4 6.7

Wholesale and retail trade 5.3 2.0 4.6 7.0 7.3 4.3
Wholesale trade 5.2 2.0 4.9 6.8 6.8 3.1
Retail trade ... 5.3 2.1 4.5 7.0 7.5 4.7

Finance, insurance, and real estate 1.7 1.2 1.6 2.3 2.0 1.3

Services .. 4.6 1.3 3.0 5.9 5.8 6.8

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

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 Excludes farms with fewer than 11 employees.
3 Data for mining (Division B in the Standard Industrial Classification Manual,

1987 Edition) include establishments not governed by the Mine Safety and
Health Administration (MSHA) rules and reporting, such as those in oil and gas
extraction. 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 OSHA made
to its recordkeeping requirements effective January 1, 2002; therefore, estimates
for these industries are not comparable with estimates for other industries.

4 Data for employers in railroad transportation are provided to BLS by the
Federal Railroad Administration, U.S. Department of Transportation. These data
do not reflect the changes OSHA made to its recordkeeping requirements
effective January 1, 2002; therefore, estimates for these industries are not
comparable with estimates for other industries.

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

12

TABLE 4. Numbers of cases and incidence rates1 of nonfatal occupational injuries and illnesses for
industries with 100,000 or more cases, 2002

Industry2 SIC
code3

Total cases
(thousands)

Incidence
rate

Hospitals .. 806 321.4 9.7

Eating and drinking places ... 581 252.3 4.6

Nursing and personal care facilities 805 187.0 12.6

Grocery stores .. 541 161.2 7.3

Department stores .. 531 144.0 7.7

Motor vehicles and equipment ... 371 110.9 12.1

Trucking and courier services, except air 421 106.8 6.8

Private industry4 .. 4,700.6 5.3

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 Industries with 100,000 or more cases were determined by
analysis of the number of cases at the 3-digit SIC code level.

3 Standard Industrial Classification Manual, 1987 Edition.
4 Excludes farms with fewer than 11 employees.

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

13

TABLE 5. Incidence rates1 and numbers of nonfatal occupational injuries by selected industries, 2002

Industry SIC
code2

Incidence
rate Number (000)

Private industry3 ... 5.0 4,406.1

Agriculture, forestry, and fishing3 6.0 90.1

Agricultural production3 ... 01-02 6.5 35.7

Agricultural production—crops3 .. 01 5.7 22.5
Agricultural production—livestock3 02 8.6 13.2
Agricultural services .. 07 5.7 52.9
Forestry ... 08 4.7 1.1
Fishing, hunting, and trapping ... 09 4.5 .4

Mining4 ... 3.8 22.0
Metal mining5 .. 10 3.7 1.0
Coal mining5 .. 12 6.3 5.1
Oil and gas extraction ... 13 3.3 11.3
Nonmetallic minerals, except fuels5 14 3.7 4.5

Construction .. 6.9 408.3
General building contractors ... 15 6.0 77.6
Heavy construction, except building 16 6.2 52.0
Special trade contractors .. 17 7.4 278.8

Manufacturing ... 6.4 1,028.5

Durable goods ... 7.0 673.6
Lumber and wood products .. 24 9.6 70.5
Furniture and fixtures .. 25 9.0 40.9
Stone, clay, and glass products .. 32 8.9 48.7
Primary metal industries ... 33 9.6 56.2
Fabricated metal products .. 34 9.0 121.0
Industrial machinery and equipment 35 6.2 110.0
Electronic and other electric equipment 36 3.9 52.0
Transportation equipment ... 37 8.0 134.5
Instruments and related products 38 2.7 21.2
Miscellaneous manufacturing industries 39 5.7 18.8

Nondurable goods ... 5.5 354.9
Food and kindred products ... 20 7.9 132.4
Tobacco products ... 21 3.7 1.2
Textile mill products .. 22 4.6 19.0
Apparel and other textile products 23 3.7 16.6
Paper and allied products ... 26 5.2 32.0
Printing and publishing .. 27 3.7 46.2
Chemicals and allied products .. 28 2.9 28.8
Petroleum and coal products .. 29 3.5 4.4
Rubber and miscellaneous plastics
products .. 30 8.1 71.7

Leather and leather products .. 31 5.1 2.6

Transportation and public utilities6 5.8 362.2
Railroad transportation6 .. 40 3.0 6.7
Local and interurban passenger transit 41 7.5 27.8
Trucking and warehousing .. 42 6.8 121.4
Water transportation ... 44 6.6 11.5
Transportation by air ... 45 11.1 105.9
Transportation services ... 47 2.8 10.6
Communications ... 48 2.6 39.1
Electric, gas, and sanitary services 49 4.7 39.1

Wholesale and retail trade ... 5.1 1,190.3

Wholesale trade .. 5.0 312.1
Wholesale trade—durable goods 50 4.4 161.3

See footnotes at end of table.

14

TABLE 5. Incidence rates1 and numbers of nonfatal occupational injuries by selected industries, 2002—
Continued

Industry SIC
code2

Incidence
rate Number (000)

Wholesale trade—nondurable goods 51 5.9 150.8

Retail trade .. 5.1 878.2
Building materials and garden supplies 52 7.0 66.4
General merchandise stores ... 53 7.4 155.6
Food stores ... 54 6.5 162.1
Automotive dealers and service stations 55 4.9 108.3
Apparel and accessory stores ... 56 2.9 23.1
Furniture and homefurnishings stores 57 4.1 38.0
Eating and drinking places .. 58 4.5 247.5
Miscellaneous retail .. 59 3.5 77.2

Finance, insurance, and real estate 1.5 102.6
Depository institutions ... 60 1.3 23.9
Nondepository institutions ... 61 .8 5.9
Security and commodity brokers 62 .4 2.9
Insurance carriers ... 63 1.3 17.1
Insurance agents, brokers, and service 64 .8 5.7
Real estate .. 65 3.3 43.7

Services ... 4.3 1,202.0
Hotels and other lodging places .. 70 6.3 83.3
Personal services .. 72 2.9 28.0
Business services ... 73 2.6 141.6
Auto repair, services, and parking 75 4.4 48.2
Miscellaneous repair services ... 76 4.7 15.5
Motion pictures .. 78 2.2 7.9
Amusement and recreation services 79 6.0 65.1
Health services ... 80 6.9 580.6
Legal services ... 81 .7 6.4
Educational services ... 82 2.6 35.8
Social services .. 83 5.2 125.1
Museums, botanical, zoological gardens 84 4.6 3.8
Membership organizations .. 86 2.4 16.8
Engineering and management services 87 1.4 43.6

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

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

2 Standard Industrial Classification Manual, 1987 Edition.
3 Excludes farms with fewer than 11 employees.
4 Data for mining (Division B in the Standard Industrial

Classification Manual, 1987 Edition) include establishments not
governed by the Mine Safety and Health Administration (MSHA) rules
and reporting, such as those in oil and gas extraction. 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

OSHA made to its recordkeeping requirements effective January 1,
2002; therefore, estimates for these industries are not comparable with
estimates for other industries.

5 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 OSHA made to its recordkeeping requirements effective
January 1, 2002; therefore, estimates for these industries are not
comparable with estimates for other industries.

6 Data for employers in railroad transportation are provided to BLS
by the Federal Railroad Administration, U.S. Department of
Transportation. These data do not reflect the changes OSHA made to
its recordkeeping requirements effective January 1, 2002; therefore,
estimates for these industries are not comparable with estimates for
other industries.

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

15

TABLE 6. Incidence rates1 and numbers of nonfatal occupational illnesses by industry division and category of
illness, 2002

Industry division Total cases

Skin
diseases

or
disorders

Respiratory
conditions Poisonings All other

illnesses

Incidence rates per 10,000 full-time workers

Private industry2 ... 33.3 5.1 2.5 0.5 25.2

Agriculture, forestry, and fishing2 40.7 18.8 3.9 1.6 16.5

Mining3 .. 17.7 1.5 2.4 .5 13.4

Construction ... 15.8 3.9 1.5 .9 9.5

Manufacturing ... 81.7 8.4 2.7 .7 69.8
Durable goods 88.0 9.7 2.9 .8 74.6
Nondurable goods 72.4 6.6 2.4 .6 62.8

Transportation and public utilities4 32.8 3.8 2.2 .5 26.4

Wholesale and retail trade 16.0 2.5 1.8 .5 11.2
Wholesale trade 15.9 3.3 1.2 .4 10.9
Retail trade ... 16.1 2.3 – .5 11.3

Finance, insurance, and real estate 18.6 1.8 1.1 .2 15.5

Services .. 27.5 6.0 3.5 .4 17.5

Numbers of illnesses in thousands

Private industry2 ... 294.5 44.9 22.0 4.7 222.9

Agriculture, forestry, and fishing2 6.2 2.8 .6 .2 2.5

Mining3 .. 1.0 .1 .1 5() .8

Construction ... 9.3 2.3 .9 .5 5.6

Manufacturing ... 131.0 13.5 4.4 1.1 112.1
Durable goods 84.2 9.2 2.8 .8 71.4
Nondurable goods 46.9 4.3 1.6 .4 40.7

Transportation and public utilities4 20.4 2.3 1.4 .3 16.4

Wholesale and retail trade 37.4 6.0 4.2 1.1 26.1
Wholesale trade 9.9 2.1 .8 .3 6.8
Retail trade ... 27.5 3.9 – .9 19.4

Finance, insurance, and real estate 12.8 1.3 .7 .1 10.6

Services .. 76.4 16.6 9.8 1.2 48.8

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

N = 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)

2 Excludes farms with fewer than 11 employees.
3 Data for mining (Division B in the Standard Industrial Classification

Manual, 1987 Edition) include establishments not governed by the Mine
Safety and Health Administration (MSHA) rules and reporting, such as
those in oil and gas extraction. 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 OSHA made to its recordkeeping
requirements effective January 1, 2002; therefore, estimates for these
industries are not comparable with estimates for other industries.

4 Data for employers in railroad transportation are provided to BLS by
the Federal Railroad Administration, U.S. Department of Transportation.
These data do not reflect the changes OSHA made to its recordkeeping
requirements effective January 1, 2002; therefore, estimates for these
industries are not comparable with estimates for other industries.

5 Fewer than 50 cases.

NOTE: Because of rounding, components may not add to totals. Dash
indicates data not available.

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

16

