EWS United States Department of Labor

Bureau of Labor Statistics Washington, D.C. 20212

Technical information: (202) 606-6179 USDL 98-494

Media information: (202) 606-5902 For release: 10 A.M. EST
Internet address: http://stats.bls.gov/oshhome.htm Thursday, December 17, 1998

WORKPLACE INJURIES AND ILLNESSES IN 1997

A total of 6.1 million injuries and illnesses were reported in private industry workplaces during 1997, resulting in a rate of 7.1 cases per 100 equivalent full-time workers, according to a survey by the Bureau of Labor Statistics, U.S. Department of Labor. The number of cases was about the same as in 1996, although hours worked increased 3 percent. As a result, the case rate declined from 7.4 in 1996 to 7.1 in 1997. The rate for 1997 was the lowest since the Bureau began reporting this information in the early 1970s. (See "Background of the Survey" section for a discussion of the factors that can influence rate changes from one survey to the next.)

The following tabulation on incidence rates for injuries and illnesses shows the decline in rates per 100 full-time workers since 1993:

	1993	1994	1995	1996	1997
Private industry	8.5	8.4	8.1	7.4	7.1
Goods-producing	11.9	11.9	11.2	10.2	9.9
Service-producing	7.1	6.9	6.7	6.2	5.9

Among goods-producing industries, manufacturing had the highest incidence rate in 1997 (10.3 cases per 100 full-time workers). (See chart 1 and table 1.) Within the service-producing sector, the highest incidence rate was reported for transportation and public utilities (8.2 cases per 100 full-time workers), followed by wholesale and retail trade (6.7 cases per 100 workers).

This release is the second in a series of three releases covering 1997 from the BLS safety and health statistical series. The first release, in August 1998, covered work-related fatalities from the 1997 National Census of Fatal Occupational Injuries. In April 1999, 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 involving days away from work.

Lost workday cases

About 2.9 million injuries and illnesses in 1997 were lost workday cases, that is, they required recuperation away from work or restricted duties at work, or both. (See table 2.) The incidence rate for lost workday cases has declined steadily from 4.1 cases per 100 full-time workers in 1990 to 3.3 cases per 100 workers in 1997. (See chart 2.) The rate for cases with days away from work has declined for seven years in a row and, at 2.1 cases per 100 full-time workers in 1997, was the lowest on record. By contrast, the rate for cases involving only restricted work activity rose from 0.7 cases per 100 workers in 1990 to 1.2 cases in 1997. (See chart 3.) The latter types of cases 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. In 1997, the rates in manufacturing for days-away-from-work cases and restricted-activity-only cases were the same (2.4 per 100 full-time workers); in all other divisions, the rate for days-away-from-work cases was higher than the rate for restricted-activity-only cases.

Injuries and Illnesses

Injuries. Of the 6.1 million nonfatal occupational injuries and illnesses in 1997, 5.7 million were injuries that resulted in either lost worktime, medical treatment other than first aid, loss of consciousness, restriction of work or motion, or transfer to another job. Injury rates generally are higher for mid-size establishments (those employing 50 to 249 workers) than for smaller or larger establishments, although this pattern does not hold within certain industry divisions. (See table 3.) Nine industries, each having at least 100,000 injuries, accounted for about 1.7 million injuries, or 30 percent of the 5.7 million total. (See table 4.) All but one of these industries were in the service-producing sector.

Illnesses. There were about 430,000 newly reported cases of occupational illnesses in private industry in 1997. Manufacturing accounted for three-fifths of these cases. (See table 5.) Disorders associated with repeated trauma, such as carpal tunnel syndrome and noise-induced hearing loss, accounted for 4 percent of the 6.1 million workplace injuries and illnesses. They were, however, the dominant type of illness reported, making up 64 percent of the 430,000 total illness cases. (See "Background of the Survey" section for limitations on kinds of illnesses reported.) Seventy-two percent of the repeated trauma cases were in manufacturing industries.

Background of the Survey

The Survey of Occupational Injuries and Illnesses is a Federal/State program in which employer reports are collected from about 164,000 private industry establishments and processed by state agencies cooperating with the Bureau of Labor Statistics. 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 and the Department of Transportation's Federal Railroad Administration. The survey measures nonfatal injuries and illnesses only. The survey excludes the self-employed; farms with fewer than 11 employees; private households; and employees in federal, 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 current recordkeeping guidelines of the U.S. Department of Labor. The number of injuries and illnesses reported in any given year also can be influenced by the level of economic activity, working conditions and work practices, worker experience and training, and the number of hours worked.

The survey measures the number of new work-related illness cases which 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).

Establishments are classified in industry categories based on the 1987 Standard Industrial Classification (SIC) Manual, as defined by the Office of Management and Budget. In the trucking and warehousing and transportation by air industries, SIC coding changes that were introduced with the 1996 BLS Covered Employment and Wages program were incorporated into the estimates for the 1996 survey. Because of these changes, estimates for 1996 and 1997 for the following industries are not comparable to estimates for prior years: trucking and warehousing (SIC 42); trucking and courier services, excluding air (SIC 421); public warehousing and storage (SIC 422); trucking terminal facilities (SIC 423); transportation by air (SIC 45); air transportation, scheduled (SIC 451); air transportation, nonscheduled (SIC 452); transportation services (SIC 47); freight transportation arrangement (SIC 473); and miscellaneous transportation services (SIC 478). In addition, the 1996 and 1997 estimates for transportation and public utilities may have more variability than those for prior years.

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 1997 incidence rate for all occupational injuries and illnesses of 7.1 per 100 full-time workers in private industry has an estimated relative standard error of about 0.8 percent. A relative standard error was calculated for each estimate from the survey and will be 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 edition of the *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 202-606-6179.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by selected industries and case types, 1997

			In	juries an	d illnesse	es		Inju	ries	
	CIC	1997 Annual			orkday	Cases			orkday ses	Cases
Industry ²	SIC code ³	average employ- ment ⁴ (000's)	Total cases	Total ⁵	With days away from work ⁶	without lost work- days	Total cases	Total ⁵	With days away from work ⁶	withou lost work- days
Private industry ⁷		101,666.5	7.1	3.3	2.1	3.8	6.6	3.1	2.0	3.
Agriculture, forestry, and fishing ⁷		1,765.4	8.4	4.1	3.0	4.2	7.9	4.0	2.9	3.
Agricultural production ⁷	01-02	763.2	9.1	4.7	3.4	4.4	8.7	4.5	3.3	4.
Agricultural production—crops ⁷	01 02 07 08 09	582.6 180.6 964.0 26.0 12.1	8.5 11.4 7.9 6.0 8.1	4.5 5.5 3.8 2.9 5.3	3.2 4.0 2.7 2.3 5.0	4.0 6.0 4.1 3.1 2.8	8.1 10.9 7.5 5.8 7.7	4.3 5.2 3.6 2.9 5.2	3.1 3.9 2.6 2.3 5.0	3. 5. 3. 2. 2.
Mining ⁸	10 12 13 14	595.9 53.4 95.9 338.0 108.6	5.9 4.9 7.8 5.9 4.7	3.7 2.8 5.6 3.7 2.9	2.9 1.7 5.2 - 2.2	- 2.1 2.1 - 1.8	5.7 4.7 7.4 – 4.6	3.7 2.7 5.4 – 2.8	2.9 1.6 5.0 – 2.1	- 2. 2. - 1.
Construction General building contractors Heavy construction, except building Special trade contractors	15 16 17	5,637.1 1,309.1 791.9 3,536.0	9.5 8.5 8.7 10.0	4.4 3.7 4.3 4.7	3.6 3.1 3.4 3.9	5.0 4.8 4.4 5.3	9.3 8.4 8.6 9.9	4.4 3.7 4.2 4.7	3.6 3.1 3.3 3.9	5. 4. 4. 5.
Manufacturing		18,656.9	10.3	4.8	2.4	5.4	8.9	4.2	2.2	4
Durable goods Lumber and wood products Furniture and fixtures Stone, clay, and glass products Primary metal industries Fabricated metal products Industrial machinery and equipment Electronic and other electric equipment Transportation equipment Instruments and related products Miscellaneous manufacturing industries	24 25 32 33 34 35 36 37 38 39	10,999.2 796.6 510.8 551.7 710.6 1,479.7 2,166.5 1,689.3 1,840.6 862.6 390.8	11.3 13.5 12.0 11.8 15.0 14.2 10.0 6.6 15.4 4.8 8.9	5.1 6.5 5.8 5.7 7.2 6.4 4.1 3.1 6.6 2.3 4.2	2.6 3.9 2.8 3.3 3.7 3.6 2.3 1.5 2.8 1.2 2.2	6.2 6.9 6.1 7.8 7.8 5.9 3.5 8.8 2.5 4.7	9.8 12.8 11.0 11.1 13.8 13.0 9.1 5.3 11.7 3.6 7.9	4.5 6.2 5.3 5.4 6.7 5.9 3.7 2.5 5.3 1.7 3.6	2.4 3.8 2.6 3.1 3.5 3.3 2.1 1.2 2.4 1.0	1. 4.
Nondurable goods Food and kindred products Tobacco products Textile mill products Apparel and other textile products Paper and allied products Printing and publishing Chemicals and allied products Petroleum and coal products	20 21 22 23 26 27 28 29	7,657.7 1,690.7 41.2 616.3 821.7 684.4 1,543.5 1,034.3 139.0	8.8 14.5 5.9 6.7 7.0 7.3 5.7 4.8 4.3	4.4 8.0 2.7 3.1 3.1 3.7 2.7 2.3 2.2	2.0 3.2 1.7 1.0 1.5 1.9 1.7 1.1	4.3 6.5 3.2 3.6 3.8 2.9 2.5 2.2	7.5 11.7 5.6 5.7 5.5 6.8 5.2 4.2 4.1	3.8 6.3 2.7 2.8 2.5 3.5 2.5 2.1 2.1	1.8 2.9 1.6 1.0 1.3 1.8 1.5 1.0	3. 5. 2. 2. 3. 3. 2. 2.
Rubber and miscellaneous plastics products Leather and leather products	30 31	996.1 90.4	11.9 10.6	5.8 4.3	2.7 2.2	6.0 6.3	10.9 8.3	5.3 3.4	2.5 1.9	5. 4.

TABLE 1. Incidence rates of nonfatal occupational injuries and illnesses by selected industries and case types, 1997—Continued

			In	juries an	d illnesse	es		Inju	ries	
	CIC	1997 Annual			orkday ses	Cases		l	orkday ses	Cases
Industry ²	SIC code ³	average employ- ment ⁴ (000's)	Total cases	Total ⁵	With days away from work ⁶	without lost work- days	Total cases	Total ⁵	With days away from work ⁶	without lost work- days
Transportation and public utilities ⁸		6,170.8	8.2	4.8	3.7	3.4	7.9	4.7	3.5	3.2
Railroad transportation8	40		3.4	2.5	2.2	.9	3.4	2.5	2.1	
Local and interurban passenger transit	41	433.3	8.0	4.2	3.4	3.8	7.8	4.1	3.3	3.
Trucking and warehousing	42	1,669.0	10.0	5.4	4.4	4.6	9.9	5.4	4.3	4.
Water transportation	44	182.5	8.6	5.0	4.4	3.7	8.4	4.9	4.3	3.
Transportation by air	45	1,146.8	16.4	11.1	8.4	5.3	15.8	10.7	8.1	5.
Pipelines, except natural gas	46	14.3	3.7	1.2	.7	2.5	3.4	1.2	.7	2.
Transportation services	47	437.2	3.9	1.9	1.3	2.0	3.7	1.8	1.2	1.
Communications	48	1,419.4	3.4	1.9	1.4	1.4	2.9	1.7	1.3	1.
Electric, gas, and sanitary services	49	867.2	6.9	3.5	2.1	3.5	6.5	3.3	2.0	3.
Wholesale and retail trade		28,583.6	6.7	3.0	2.0	3.7	6.5	2.9	1.9	3.6
Wholesale trade		6,657.1	6.5	3.2	2.1	3.3	6.3	3.1	2.1	3.2
Wholesale trade—durable goods	50	3,934.2	5.8	2.7	1.8	3.2	5.7	2.6	1.8	3.
Wholesale trade—nondurable goods	51	2,722.9	7.4	4.0	2.6	3.4	7.1	3.9	2.5	3.3
Retail trade		21,926.5	6.8	2.9	1.9	3.9	6.6	2.8	1.9	3.
Building materials and garden supplies	52	918.4	9.9	4.8	3.0	5.1	9.7	4.7	2.9	5.
General merchandise stores	53	2,690.5	9.2	4.6	2.6	4.7	9.0	4.5	2.5	4.
Food stores	54	3,471.5	8.9	3.7	2.8	5.2	8.6	3.5	2.6	5.
Automotive dealers and service stations	55	2,304.0	6.3	2.4	1.8	3.9	6.2	2.3	1.8	3.
Apparel and accessory stores	56	1,115.5	3.6	1.5	.9	2.1	3.4	1.4	.9	2.
Furniture and homefurnishings stores	57	994.3	4.6	2.5	1.7	2.2	4.5	2.4	1.6	2.
Eating and drinking places	58	7,643.4	6.5	2.4	1.6	4.1	6.4	2.4	1.6	4.
Miscellaneous retail	59	2,788.9	4.1	2.0	1.3	2.2	3.9	1.9	1.2	2.
Finance, insurance, and real estate		6,952.2	2.2	.9	.7	1.4	2.0	.8	.6	1.
Depository institutions	60	2,025.5	1.8	.6	.5	1.2	1.6	.5	.4	1.
Nondepository institutions	61	573.8	1.2	.5	-	.8	1.1	_	_	
Security and commodity brokers	62	596.6	.7	.2	.2	-	-	_	.1	-
Insurance carriers	63	1,398.1	2.2	.7	.6	1.5	1.6	.5	.4	1.
Insurance agents, brokers, and service	64	726.9	1.3	.5				-	-	- <u> </u>
Real estate Holding and other investment offices	65 67	1,412.4 218.8	4.7 2.0	2.2	1.8 .4	2.6 -	4.6 -	2.1	1.7	2. –
Services		33,304.8	5.6	2.5	1.7	3.1	5.3	2.4	1.6	2.
Hotels and other lodging places	70	1,736.5	8.4	3.8	2.3	4.6	8.2	3.7	2.2	4.
Personal services	70	1,190.0	3.8	1.7	1.2	2.1	3.6	1.6	1.1	2.
Business services	73	8,004.7	3.6	1.7	1.2	1.9	3.5	1.7	1.1	1.
Auto repair, services, and parking	75 75	1,119.5	6.3	2.9		1.9		_'.'	- '-'	_'.
Miscellaneous repair services	75 76	374.2	7.4	2.8	2.1	4.6	7.2	2.7	2.0	4.
Motion pictures	78	546.4	3.1	1.0	.6	2.2	3.0	.9	.6	2.
Amusement and recreation services	76 79	1.600.3	8.1	3.6	1.8	4.4	7.7	3.5	1.7	4.
Health services	80	9,659.2	8.4	3.7	2.5	4.4	7.7 7.9	3.6	2.4	4.
Legal services	81	947.9	.8	.3	.3	4.7 .5	.7		.2	-
Educational services	82	1,532.0	2.9	1.1	.9	.5 1.8	. <i>1</i> 2.7	1.1	.2	1.
Social services	83	2,450.1	6.4	3.0	2.0	3.4	6.2	2.9	2.0	3.
Museums, botanical, zoological gardens	84	89.2	7.4	3.4	2.0	- -	7.0	3.2	2.0	J.
muscums, botamoai, 20010gicai garuens	04	09.2	'.4	3.4	2.4	_	1.0	3.2	2.3	-

TABLE 1. Incidence rates of nonfatal occupational injuries and illnesses by selected industries and case types, 1997— Continued

			In	ijuries an	d illnesse	es		Inju	ries	
	010	1997 Annual		Lost workday cases		Cases		Lost workday cases		Cases
Industry ²	SIC code ³	average employ- ment ⁴ (000's)	Total cases	Total ⁵	With days away from work ⁶	without lost work- days	Total cases	Total ⁵	With days away from work ⁶	without lost work- days
Membership organizations Engineering and management services Services, n.e.c.	86 87 89	1,003.2 3,002.2 49.6	3.4 1.9 1.3	1.3 .8 .8	1.1 .5 .7		3.2 1.7 1.2	1.2 .7 .8	1.0 .5 .7	2.0 1.0

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

= number of injuries and illnesses

= 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).

³ Standard Industrial Classification Manual, 1987 Edition.

Excludes farms with fewer than 11 employees.

NOTE: Because of rounding, components may not add to totals. n.e.c. = not elsewhere classified.

Indicates data not available.

² Totals include data for industries not shown separately.

Employment is expressed as an annual average and is derived primarily from the BLS-State Covered Employment and Wages program. Employment in private households (SIC 88) is excluded.

5 Total lost workday cases involve days away from work, or days of restricted

work activity, or both.

 $^{^{\}rm 6}\,$ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

⁸ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor; and the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal mining

TABLE 2. Number of nonfatal occupational injuries and illnesses by selected industries and case types, 1997 (thousands)

			Ir	juries an	d illnesse	es		Inju	ries	•
	010	1997 Annual		1	orkday	Cases		1	orkday	Cases
Industry ¹	SIC code ²	average employ- ment ³	Total cases	Total ⁴	With days away from work ⁵	without lost work- days	Total cases	Total ⁴	With days away from work ⁵	without lost work- days
Private industry ⁶		101,666.5	6,145.6	2,866.2	1,833.4	3,279.4	5,715.8	2,682.6	1,746.5	3,033.2
Agriculture, forestry, and fishing ⁶		1,765.4	112.7	55.8	40.5	56.9	106.9	53.8	39.0	53.1
Agricultural production ⁶	01-02	763.2	49.0	25.1	18.1	23.8	46.6	24.2	17.5	22.5
Agricultural production—crops6	01 02 07 08 09	582.6 180.6 964.0 26.0 12.1	35.1 13.9 61.8 1.1 .8	18.5 6.7 29.6 .6	13.2 4.9 21.4 .4 .5	16.6 7.3 32.2 .6 .3	33.4 13.3 58.4 1.1	17.8 6.3 28.6 .6	12.7 4.7 20.6 .4 .5	15.5 6.9 29.9 .5
Mining ⁷ Metal mining ⁷ Coal mining ⁷ Oil and gas extraction Nonmetallic minerals, except fuels ⁷	10 12 13 14	595.9 53.4 95.9 338.0 108.6	36.3 2.3 7.4 20.7 5.9	23.1 1.3 5.4 12.9 3.6	18.1 .8 5.0 – 2.7	- 1.0 2.1 - 2.3	35.1 2.2 7.1 – 5.7	22.6 1.3 5.2 - 3.5	17.7 .8 4.8 – 2.7	- .9 1.9 - 2.2
Construction General building contractors	15	5,637.1 1,309.1	492.5 101.1	230.7 44.5	189.9 37.0	261.7 56.6	485.6 99.5	227.4 43.9	187.1 36.4	258.3 55.6
Heavy construction, except building	16 17	791.9 3,536.0	67.4 324.0	33.0 153.2	26.1 126.8	34.4 170.7	66.3 319.8	32.5 151.0	25.7 125.1	33.8 168.8
Manufacturing		18,656.9	1,921.4	901.9	446.1	1,019.5	1,662.1	785.4	405.4	876.7
Durable goods Lumber and wood products Furniture and fixtures Stone, clay, and glass products Primary metal industries Fabricated metal products Industrial machinery and equipment Electronic and other electric equipment Transportation equipment Instruments and related products Miscellaneous manufacturing industries Nondurable goods Food and kindred products Tobacco products Textile mill products Apparel and other textile products Paper and allied products Printing and publishing Chemicals and allied products	24 25 32 33 34 35 36 37 38 39 20 21 22 23 26 27 28	10,999.2 796.6 510.8 551.7 710.6 1,479.7 2,166.5 1,689.3 1,840.6 862.6 390.8 7,657.7 1,690.7 41.2 616.3 821.7 684.4 1,543.5 1,034.3	1,257.7 106.3 60.5 67.0 111.8 213.0 223.1 111.4 290.5 41.0 33.3 663.7 245.4 2.3 41.9 54.3 52.4 81.2 50.0	19.4 24.4 26.6 39.0	292.6 31.1 14.3 18.5 27.6 53.6 51.1 24.7 53.6 10.0 8.1 153.5 53.8 .7 6.6 12.0 13.5 24.0 11.2	692.3 54.8 31.0 34.6 58.2 117.4 131.4 166.1 21.7 17.6 327.2 110.3 1.2 22.5 29.9 25.7 42.1 25.6	569.2 197.8 2.2		265.4 30.1 13.3 17.6 26.2 49.9 47.3 20.8 44.9 8.1 7.2 140.0 49.3 .6 6.1 9.8 12.7 22.1 10.2	595.3 51.9 29.0 32.3 52.6 107.5 120.6 48.4 120.8 16.4 15.9 281.4 90.5 1.1 18.4 23.2 23.6 38.5 21.8
Petroleum and coal products	29 30 31	139.0 996.1 90.4	6.3 120.9 9.1	3.2 59.5 3.7	1.9 28.0 1.9	3.1 61.4 5.4	6.0 111.5	1	1.8 25.7	3.0 57.1 4.1

TABLE 2. Number of nonfatal occupational injuries and illnesses by selected industries and case types, 1997— Continued (thousands)

			In	juries an	d illnesse	es		Inju	ries	
	SIC	1997 Annual		Lost we	•	Cases		Lost w	•	Case
Industry ¹	code ²	average employ- ment ³	Total cases	Total ⁴	With days away from work ⁵	without lost work- days	Total cases	Total ⁴	With days away from work ⁵	without los work day
Transportation and public utilities ⁷		6,170.8	497.5	290.5	220.6	207.0	477.1	281.3	213.2	19
Railroad transportation ⁷	40	0,170.0	8.6	6.4	5.4	2.2	8.5	6.3	5.4	
Local and interurban passenger transit	41	433.3	27.0	14.1	11.4	12.9	26.3	13.8	11.1	1
Trucking and warehousing	42	1,669.0	170.1	92.2	74.1	77.9	167.7	91.1	73.2	7
Water transportation	44	182.5	13.9	8.0	7.1	5.9	13.5	7.9	7.0	′
Transportation by air	45	1,146.8	156.4	105.8	80.1	50.6	150.8	102.7	77.3	4
Pipelines, except natural gas	46	14.3	.5	.2	.1	.4	.5	.2	.1	-
Transportation services	47	437.2	15.9	7.9	5.3	8.1	14.9	7.5	5.0	
Communications	48	1,419.4	45.6	26.2	19.6	19.4	39.6	23.2	17.3	1
Electric, gas, and sanitary services	49	867.2	59.5	29.8	17.6	29.7	55.3	28.7	16.8	2
Wholesale and retail trade		28,583.6	1,523.9	678.8	452.1	845.0	1,480.1	657.6	439.4	82
Wholesale trade		6,657.1	417.0	206.9	138.2	210.0	404.1	200.7	133.8	20
Wholesale trade—durable goods	50	3,934.2	224.9	102.4	70.6	122.5	217.9	99.2	68.2	11
Wholesale trade—nondurable goods	51	2,722.9	192.0	104.5	67.6	87.6	186.2	101.5	65.6	8
Retail trade		21,926.5	1,106.9	471.9	313.9	635.0	1,076.0	456.9	305.5	61
Building materials and garden supplies	52	918.4	82.3	40.2	25.1	42.1	81.1	39.5	24.5	4
General merchandise stores	53	2,690.5	184.0	91.0	51.2	93.0	179.5	89.0	50.1	9
Food stores	54	3,471.5	222.3	92.0	69.1	130.2	215.1	88.3	66.4	12
Automotive dealers and service stations	55	2,304.0	134.9	50.8	39.0	84.1	132.9	50.2	38.4	8
Apparel and accessory stores	56	1,115.5	28.8	12.3	7.6	16.5	27.4	11.4	7.4	1
Furniture and homefurnishings stores	57	994.3	39.0	20.8	14.1	18.2	38.2	20.2	13.6	1
Eating and drinking places	58	7,643.4	328.6	123.2	80.5	205.3	320.5	119.1	79.2	20
Miscellaneous retail	59	2,788.9	87.0	41.5	27.4	45.5	81.2	39.2	26.0	4
Finance, insurance, and real estate		6,952.2	142.0	54.2	42.7	87.8	124.6	47.6	37.8	7
Depository institutions	60	2,025.5	33.1	10.8	8.4	22.4	28.8	9.0	7.3	1
Nondepository institutions	61	573.8	6.9	2.5	_	4.3	6.0	_	-	
Security and commodity brokers	62	596.6	4.2	1.2	.9	_	_	_	.8	-
Insurance carriers	63	1,398.1	28.9	9.6	7.5	19.3	21.3	7.0	5.4	1
Insurance agents, brokers, and service	64	726.9	8.5	3.0	_	_	_	_	_	-
Real estate Holding and other investment offices	65 67	1,412.4 218.8	56.6 3.8	26.0 1.1	20.9	30.6	54.5	25.2	20.2 .8	2
	0.									
Services	70	33,304.8	1,419.3	631.0	423.5		1,344.2	606.9	406.8	73
Hotels and other lodging places	70 70	1,736.5	116.5	52.6	31.6	63.9	112.4	50.8	30.5	6
Personal services	72	1,190.0	35.7	16.0	11.3	19.7	33.6	14.9	10.4	1
Business services	73	8,004.7	185.1	88.7	59.3	96.4	175.6	85.5	57.0	9
Auto repair, services, and parking	75 70	1,119.5	60.4	27.4						-
Miscellaneous repair services Motion pictures	76 78	374.2 546.4	26.3 12.3	10.0 3.8	7.4 2.6	16.4 8.5	25.8 11.9	9.6 3.7	7.2 2.5	1
Amusement and recreation services	79	1,600.3	88.0	39.6	19.7	48.4	83.7	37.7	19.0	4
Health services	80	9,659.2	652.8	287.8	194.8	365.0	613.7	278.5	188.0	33
Legal services	81	947.9	7.1	2.8	2.2	4.4	6.1	_	1.7	
Educational services	82	1,532.0	32.9	12.9	10.2	20.0	31.0	12.4	9.8	1
Social services	83	2,450.1	120.8	56.0	38.6	64.7	116.6	54.4	37.5	6

TABLE 2. Number of nonfatal occupational injuries and illnesses by selected industries and case types, 1997— Continued

(thousands)

			In	juries an	d illnesse	es		Injuries				
	CIC	1997 Annual		Lost workday cases		Cases		Lost workday cases		Cases		
Industry ¹	SIC code ²	average employ- ment ³	Total cases	Total ⁴	With days away from work ⁵	without lost work- days	Total cases	Total ⁴	With days away from work ⁵	without lost work- days		
Membership organizations Engineering and management services Services, n.e.c.	86 87 89	1,003.2 3,002.2 49.6	23.4 52.7 .6	8.8 21.9 .4	14.7	14.6 30.8 -	22.1 47.9 .5		6.7 13.2 .3	14.0 28.1 –		

¹ Totals include data for industries not shown separately.

⁶ Excludes farms with fewer than 11 employees.

nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor; and the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries.

NOTE: Because of rounding, components may not add to totals. n.e.c. = not elsewhere classified.

² Standard Industrial Classification Manual, 1987 Edition.

³ Employment is expressed as an annual average and is derived primarily from the BLS-State Covered Employment and Wages program. Employment in private households (SIC 88) is excluded.

private households (SIC 88) is excluded.

4 Total lost workday cases involve days away from work, or days of restricted work activity, or both

work activity, or both.

⁵ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

⁷ Data conforming to OSHA definitions for mining operators in coal, metal, and

Indicates data not available.

TABLE 3. Incidence rates¹ of nonfatal injuries by industry division and employment size, 1997

	All		Establishme	nt employment s	ize (workers)	
Industry division	establishments	1 to 10	11 to 49	50 to 249	250 to 999	1,000 or more
Private industry ²	6.6	2.7	5.6	8.4	7.8	6.8
Agriculture, forestry, and fishing ²	7.9	6.8	7.5	9.9	7.2	4.7
Mining ³	5.7	3.3	-	6.0	4.4	2.3
Construction	9.3	6.3	10.2	11.1	8.4	2.7
Manufacturing Durable goods Nondurable goods	9.8	4.3 5.7 2.2	8.8 10.3 6.2	10.6 11.8 9.0	8.5 9.4 7.4	7.7 8.2 6.4
Transportation and public utilities ³	7.9	3.4	6.8	9.0	8.3	9.1
Wholesale and retail trade Wholesale trade Retail trade	6.3	2.4 2.6 2.4	5.5 5.5 5.5	8.7 8.4 8.9	9.5 8.3 9.9	6.8 7.1 6.7
Finance, insurance, and real estate	2.0	1.6	2.0	2.6	2.0	1.3
Services	5.3	1.6	3.4	7.0	7.0	6.8

¹ The incidence rates represent the number of injuries per 100 full-time workers and were calculated as: (N/EH) x 200,000, where

= number of injuries

EΗ = 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).

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

TABLE 4. Number of cases and incidence rates1 of nonfatal occupational injuries for private industries with 100,000 or more cases, 1997

Industry ²	SIC code ³	Total cases	Incidence rate
Eating and drinking places	581	320.5	6.4
Hospitals	806	284.9	9.2
Nursing and personal care facilities	805	218.5	15.9
Grocery stores	541	205.5	9.2
Department stores	531	164.0	9.4
Frucking and courier services, except air	421	152.8	9.9
Motor vehicles and equipment	371	140.2	13.9
Air transportation, scheduled	451	136.9	17.1
Hotels and motels	701	111.2	8.3

¹ The incidence rates represent the number of injuries per 100 full-time workers and were calculated as: (N/EH) x 200,000, where

= number of injuries

ЕΗ = 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 conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor; and the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries.

Indicates data not available.

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.

TABLE 5. Number of nonfatal occupational illnesses by industry division and selected case types, 1997 (thousands)

		Lost work	day cases		Total cases
Industry division	Total cases	Total ¹	With days away from work ²	Cases without lost workdays	of disorders associated with repeated trauma
Private industry ³	429.8	183.6	86.9	246.2	276.6
Agriculture, forestry, and fishing ³	-	2.0	1.5	_	1.4
Mining ⁴	1.2	.5	.4	.6	.5
Construction	6.9	3.4	2.7	3.5	2.1
Manufacturing		116.6	40.7	142.8	198.6
Durable goods Nondurable goods		67.9 48.7	27.2 13.5	96.9 45.8	121.9 76.7
Transportation and public utilities ⁴	20.4	9.2	7.4	11.2	10.6
Wholesale and retail trade Wholesale trade Retail trade	43.8 12.9 30.9	21.3 6.2 15.0	12.7 4.3 8.4	22.5 6.6 15.9	23.1 7.2 15.9
Finance, insurance, and real estate		6.6	4.9	10.8	13.1
Services	75.2	24.1	16.7	51.1	27.1

Total lost workday cases involve days away from work, or days of restricted work activity, or both.
 Days-away-from-work cases include those which result in days away from work with or without restricted work activity.
 Excludes farms with fewer than 11 employees.
 Data conforming to OSHA definitions for mining operators in coal, most and compressly mining and for employers in religion transportation are

Department of Labor; and the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries.

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

metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S.

TABLE 6. Incidence rates of nonfatal occupational injuries and illnesses for private industry by selected case types, 1973-972

		Injuries ar	d illnesses			Inju	ıries	
Voor		Lost work	day cases	Cooo		Lost work	day cases	Cooo
Year	Total cases	Total ³	With days away from work4	Cases without lost workdays	Total cases	Total ³	With days away from work ⁴	Cases without lost workdays
1973	11.0 10.4	3.4 3.5	_	7.5 6.9	10.6	3.3	_	7.3 6.6
1974 1975	9.1	3.5	3.2	5.8	10.0 8.8	3.4 3.2	3.1	5.6
1976	9.2	3.5	3.3	5.7	8.9	3.4	3.2	5.5
1977	9.3	3.8	3.6	5.5	9.0	3.7	3.5	5.3
1978 5	9.4	4.1	3.8	5.3	9.2	4.0	3.7	5.2
1979 5	9.5	4.3	4.0	5.2	9.2	4.2	3.9	5.0
1980	8.7	4.0	3.7	4.7	8.5	3.9	3.6	4.6
1981	8.3	3.8	3.5	4.5	8.1	3.7	3.4	4.4
1982	7.7	3.5	3.2	4.2	7.6	3.4	3.2	4.1
1983 5	7.6	3.4	3.2	4.2	7.5	3.4	3.1	4.1
1984 5	8.0	3.7	3.4	4.3	7.8	3.6	3.3	4.2
1985	7.9	3.6	3.3	4.3	7.7	3.6	3.3	4.2
1986	7.9	3.6	3.3	4.3	7.7	3.6	3.3	4.2
1987	8.3	3.8	3.4	4.4	8.0	3.7	3.3	4.3
1988	8.6	4.0	3.5	4.6	8.3	3.8	3.4	4.4
1989	8.6	4.0	3.4	4.6	8.2	3.9	3.3	4.4
1990	8.8	4.1	3.4	4.7	8.3	3.9	3.3	4.5
1991	8.4	3.9	3.2	4.5	7.9	3.7	3.1	4.2
1992 6	8.9	3.9	3.0	5.0	8.3	3.6	2.9	4.7
1993 6	8.5	3.8	2.9	4.8	7.9	3.5	2.7	4.4
1994 6	8.4	3.8	2.8	4.6	7.7	3.5	2.6	4.2
1995 6	8.1	3.6	2.5	4.4	7.5	3.4	2.4	4.1
1996 6	7.4	3.4	2.2	4.1	6.9	3.1	2.1	3.8
1997 ⁶	7.1	3.3	2.1	3.8	6.6	3.1	2.0	3.5

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

= number of injuries and illnesses

EΗ = 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).

NOTE: Because of rounding, components may not add to the totals. Data for 1976-97 exclude farms with fewer than 11 employees.

² Data for 1973-75 are based on the Standard Industrial Classification Manual, 1967 Edition; data for 1976-87 are based on the Standard Industrial Classification Manual, 1972 Edition; and data for 1988-97 are based on the Standard Industrial Classification Manual, 1987 Edition.

³ Total lost workday cases involve days away from work, or days of

restricted work activity, or both.

⁴ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

To maintain historical comparability with the rest of the series, data for

small nonfarm employers in low-risk industries who were not surveyed were imputed and included in the survey estimates.

⁶ Data exclude fatal work-related injuries and illnesses.

Indicates data not available.

TABLE 7. Incidence rates 1 of nonfatal occupational injuries and illnesses by industry division and selected case types, 1994-97

							L	ost work	day case	S						
Industry division		Total	cases			Tot	al ²		With	days awa	ay from v	vork ³	Case	s without	lost worl	kdays
	1994	1995	1996	1997	1994	1995	1996	1997	1994	1995	1996	1997	1994	1995	1996	1997
Private industry ⁴	8.4	8.1	7.4	7.1	3.8	3.6	3.4	3.3	2.8	2.5	2.2	2.1	4.6	4.4	4.1	3.8
Agriculture, forestry, and fishing ⁴ Mining ⁵	10.0 6.3	9.7 6.2	8.7 5.4	8.4 5.9	4.7 3.9	4.3 3.9	3.9 3.2	4.1 3.7	3.9 3.3	3.4 3.3	3.0 2.5	3.0 2.9	5.2 2.4	5.4 2.4	4.8 2.2	4.2 -
Construction	11.8	10.6	9.9	9.5	5.5	4.9	4.5	4.4	4.9	4.2	3.7	3.6	6.3	5.8	5.4	5.0
Manufacturing Durable goods	12.2 13.5	11.6 12.8	10.6 11.6	10.3 11.3	5.5 5.7	5.3 5.6	4.9 5.1	4.8 5.1	3.2 3.5	2.9 3.1	2.5 2.7	2.4 2.6	6.8 7.8	6.3 7.2	5.7 6.5	5.4 6.2
Nondurable goods	10.5	9.9	9.2	8.8	5.1	4.9	4.6	4.4	2.8	2.5	2.3	2.0	5.3	4.9	4.6	4.3
Transportation and public utilities ^{5,6}	9.3	9.1	8.7	8.2	5.5	5.2	5.1	4.8	4.2	3.9	3.8	3.7	3.9	3.9	3.6	3.4
Wholesale and retail trade	7.9 7.7	7.5 7.5	6.8 6.6	6.7 6.5	3.4 3.8	3.2 3.6	2.9 3.4	3.0 3.2	2.7 2.8	2.4 2.6	2.1 2.3	2.0 2.1	4.4 3.9	4.3 3.9	3.9 3.3	3.7 3.3
Retail trade	7.9	7.5	6.9	6.8	3.3	3.0	2.8	2.9	2.6	2.3	2.0	1.9	4.6	4.5	4.1	3.9
Finance, insurance, and real estate	2.7	2.6	2.4	2.2	1.1	1.0	.9	.9	.9	.8	.7	.7	1.6	1.6	1.4	1.4
Services	6.5	6.4	6.0	5.6	2.8	2.8	2.6	2.5	2.2	2.0	1.8	1.7	3.7	3.6	3.4	3.1

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

Administration, U.S. Department of Labor; and the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries.

NOTE: Because of rounding, components may not add to totals.

Ν = number of injuries and illnesses

⁼ 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).

Total lost workday cases involve days away from work, or days of restricted activity, or both.
Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

⁴ Excludes farms with fewer than 11 employees.

⁵ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health

⁶ In 1996, air courier operations previously classified in Industry Groups 421, 422, 423, 452, 473, and 478 were reclassified to Industry Group 451. As a result, the 1996 and 1997 estimates for these SIC's and Major Industry Groups 42, 45, and 47 are not comparable to those for prior years. In addition, the 1996 and 1997 estimates for transportation and public utilities may have more variability than those for prior years.

Indicates data not available.