


Occupational Injuries and Illnesses: Counts, Rates, and Characteristics, 2004

U.S. Department of Labor
U.S. Bureau of Labor Statistics

Bulletin 2584


Occupational Injuries and Illnesses:

Counts, rates, and
characteristics, 2004

U.S. Department of Labor
Elaine L. Chao, Secretary

U.S. Bureau of Labor Statistics
Phillip L. Rones, Acting Commissioner

October 2006

Bulletin 2584


preface

The Bureau of Labor Statistics (BLS) reports the number and frequency of work-related injuries and illnesses in private industry each year. BLS also provides case and demographic characteristics data on cases that involve one or more days away from work. The data, which come from the BLS Survey of Occupational Injuries and Illnesses, identify the industrial, occupational, and worker groups having relatively high risks of job-related injury and illness. Such data provide the means to focus attention on the severity of the incidents and how they occurred.

This bulletin has two sections. The first section includes charts and text highlighting summary and case and demographic data gathered from the Survey of Occupational Injuries and Illnesses. The second section is located on an included compact disk and contains tables presenting detailed data by industry, case characteristics, and worker demographics as well as appendices that present the scope and methodology of the survey.

In addition to these two sections a second compact disk includes the Occupational Safety and Health Statistics Profiles System. This system allows the user to search for all data from the Survey of Occupational Injuries and Illnesses and from the Census of Fatal Occupational Injuries for 2004.

This bulletin contains most, but not all, of the tabulations that were available from the 2004 Survey of Occupational Injuries and Illnesses. For example, supplementary data on injury and illness rates by detailed industry and establishment size can be accessed on the Internet at www.bls.gov/iif. Supplementary data also are available from BLS.


U.S. Bureau of Labor Statistics
Office of Safety and Health Statistics
Room 3180
2 Massachusetts Avenue, NE.
Washington, DC 20212
(202) 691-6170
Fax: (202) 691-6196
E-Mail: iifstaff@bls.gov

Anne Hoskins, Elizabeth Rogers, and Cindy Clarke of the BLS Occupational Safety and Health Statistics program staff prepared this bulletin under the general direction of Katharine Newman. Design and layout was by Keith Tapscott of the Office of Publications and Special Studies under the management of Richard Devens. Many other organizations contributed to the success of the survey, including the participating State agencies that collected the data, the BLS regional offices that helped review and process the data, and the BLS National Office of Field Operations, which oversaw survey processes in the States and regional offices. In addition, the BLS National Office of Technology and Survey Processing and Statistical Methods Group helped tabulate the data and performed quality control. BLS also wishes to express its appreciation to the many employers who responded to the survey and without whose cooperation this bulletin would not have been possible.

Material in this publication is in the public domain and, with appropriate credit, may be used without permission. The information is available to sensory-impaired individuals upon request
Voice phone: (202) 691-5200; Federal Relay Service (800) 877-8339.

