

Fourteen industries reported more than 100,000 injuries and illnesses in 2004.


These 14 industries accounted for nearly 2 million injuries and illnesses, or slightly more than 46 percent of the 4.3 million total.

Ten of the 14 industries were service-providing industries. These 10 industries were hospitals; nursing and residential care facilities; general merchandise stores; administrative and support services; ambulatory health care services; merchant wholesalers, durable goods; supermarkets and other grocery stores; full-service restaurants; merchant wholesalers, nondurable goods; and limited-service eating places.

Hospitals led this group of industries, followed by nursing and residential care facilities.


Industries with at least 100,000 nonfatal occupational injuries and illnesses, 2004


Source: U.S. Bureau of Labor Statistics, U.S. Department of Labor, November 2005