


Incidence rates for all events fell by 5.8 percent between 2005 and 2006.


The rate of repetitive motion injuries declined by 15 percent from 2005 to 2006; the rate for the category of fall on same level declined by 11 percent. The 2006 incidence rate for repetitive motion injuries was 4.1 per 10,000 full-time workers. Fall on same level had a rate of 16.4 per 10,000 full-time workers.

Incidence rates the categories of slips, trips; struck by object; and contact with object, equipment declined by less than the average.

The incidence rates for the categories of assaults and violent acts by persons; being caught in object, equipment, or material; and exposures to harmful substances increased from 2005 to 2006.

CHART 18

Percent change in incidence rate of injuries and illnesses, by selected events and exposures, private industry, 2005–06 (cases involving days away from work)


Source: U.S. Bureau of Labor Statistics, U.S. Department of Labor, November 2007