

Occupational Injuries and Illnesses: Counts, Rates, and Characteristics, 2006

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

Report 1014

A decorative header consisting of ten parallel diagonal stripes in shades of blue and gold, slanted from the top-left to the bottom-right.

Occupational Injuries and Illnesses: Counts, Rates, and Characteristics, 2006

U.S. Department of Labor
Hilda L. Solis, *Secretary*

U.S. Bureau of Labor Statistics
Keith Hall, *Commissioner*

March 2009

Report 1014

P R E F A C E

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 detailed information on the circumstances of the injury or illness and the characteristics of the worker for cases that involve 1 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. The data also provide the means to focus attention on the severity of the incidents and how they occurred.

This report includes charts and text highlighting summary, case, and demographic data gathered from the Survey of Occupational Injuries and Illnesses. Supplementary data, such as injury and illness rates by detailed industry and establishment size, can be accessed on the Internet at www.bls.gov/iif. The online version of the Occupational Injuries and Illnesses Profiles System can be found at <http://data.bls.gov/GQT/servlet/InitialPage>.

Data on factors used to calculate relative standard error can be found in the online appendix of this report. Supplementary data also are available from BLS:

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

Jim Rice, Sean Smith, Elizabeth Rogers, and Linda Garris of the BLS Occupational Safety and Health Statistics program staff prepared this report under the general direction of Katharine Newman. Production of the report was coordinated by Casey Homan of the Office of Publications and Special Studies under the management of William Parks, II. Keith Tapscott, of the same office, designed and laid out the report. 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 them, and the BLS National Office of Field Operations staff members who oversaw survey processes in the State and regional offices. In addition, the BLS National Office of Technology and Survey Processing and the OCWC 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 report 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.