


Four sources accounted for more than half of all nonfatal injuries and illnesses that resulted in days away from work in 2004.

The four sources making up over half of all cases in 2004—floor and ground surfaces; worker motion or position; containers; and parts and materials—accounted for about the same proportion of injuries and illnesses in 2003.

Floor and ground surfaces were the leading sources of injury with 18.6 percent. Of these cases, 28 percent occurred in trade, transportation, and utilities with an additional 16 percent occurring in education and health services.


Nonfatal occupational injuries and illnesses with days away from work, by source of injury or illness, 2004


Source of Injury or Illness

(1,259,320 injuries and illnesses that resulted in days away from work)

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