


2010 SURVEY OF OCCUPATIONAL INJURIES & ILLNESSES

SUMMARY ESTIMATES CHARTS PACKAGE


October 20, 2011

Nonfatal occupational injury and illness incidence rates by case type, private industry, 2003-2010


Incidence rates for total recordable cases (TRC) and for other recordable cases (ORC) declined in 2010, while incidence rates for other types of cases remained unchanged from 2009 at the level of detail at which estimates are presented in this chart. The TRC rate has declined every year since 2003.

Total recordable nonfatal occupational injury and illness incidence rates by employment size, private industry, 2006-2010


The total recordable cases injury and illness incidence rate was highest among mid-size establishments (those employing between 50 and 249 workers) in 2010 and lowest among small establishments (those employing fewer than 11 workers) compared to establishments of other sizes.

Distribution of nonfatal occupational injury and illness cases by category of illness, private industry, 2010


Nonfatal occupational injuries accounted for the overwhelming majority of cases reported for the SOII in 2010—94.9 percent—with illnesses accounting for the remaining 5.1 percent of cases. Most illness cases fall into the “All other illnesses” category, which includes such things as repetitive motion cases and systemic diseases and disorders.

Distribution of nonfatal occupational injuries and illnesses by private industry sector, 2010


Similar to the distribution of injuries and illnesses reported among all private industry establishments in 2010, injuries accounted for most cases reported among individual industry sectors—illnesses accounted for only a fraction of cases reported in each industry sector.

Incidence rates and numbers of nonfatal occupational injuries and illnesses by private industry sector, 2010


Three sectors alone—health care & social assistance, manufacturing, and retail trade—combined to account for more than half of all cases reported among private industry establishments in 2010. Health care and social assistance reported more cases than any other private industry sector in 2010.

Incidence rates and numbers of nonfatal occupational injuries by private industry sector, 2010


As in 2009, more injury cases were reported in 2010 in health care & social assistance than in any other private industry sector—615,800 cases—and accounted for 21.2 percent of all injury cases reported among private industry workplaces.

Incidence rates and numbers of nonfatal occupational illnesses by private industry sector, 2010


Manufacturing and health care & social assistance together reported more than half—54.6 percent—of all private industry illness cases in 2010. The illness rate in manufacturing was highest among all private industry sectors and more than twice the rate of illnesses nationally (18.1 cases per 10,000 full-time workers).

Incidence rates for nonfatal occupational injury and illness cases with days away from work, job transfer, or restriction, by private industry sector, 2010


Manufacturing remained in 2010 as the only private industry sector in which the incidence rate of cases involving job transfer or restriction exceeded the incidence rate of cases involving days away from work. This has been the case in manufacturing since 1998.

Number of nonfatal occupational injury and illness cases with days away from work, job transfer, or restriction, by private industry sector, 2010


Manufacturing reported the most cases involving job transfer or restriction (DJTR) among all private industry sectors in 2010 and was once again the only sector in which the number of DJTR cases exceeded the number of cases involving days away from work.

Industries reporting 100,000 or more nonfatal occupational injuries and illnesses, all ownerships, 2010


Nine industries reported 100,000 or more injury and illness cases in 2010. Together these nine industries combined to account for 35.5 percent of all cases reported among private industry and state and local government workplaces in 2010.

Distribution of nonfatal occupational injury and illness cases and employment by ownership, 2010


Nearly 8 in 10 nonfatal injury and illness cases reported in 2010 occurred among private industry workplaces which accounted for 85.2 percent of total employment covered by the SOII. The remaining 21.1 percent of injury and illness cases occurred among public sector workers who accounted for only 14.8 percent of the employees covered by this survey.


Nonfatal occupational injury and illness incidence rates by case type and ownership, 2010


TRC = total recordable cases
 DART = days away from work, job transfer, or restriction cases
 DAFW = days away from work cases
 DJTR = days of job transfer or restriction only cases
 ORC = other recordable cases


As in 2009, the rate of total recordable cases (TRC) of injuries and illnesses remained highest among local government workplaces in 2010 (6.1 cases per 100 full-time employees), compared to state government (4.6 cases) and private industry (3.5 cases) workplaces. The TRC rate among private industry workplaces in 2010 was significantly lower than the rate in either state or local government.

Incidence rates and numbers of nonfatal occupational injuries and illnesses by select industry, state government, 2010


National public sector estimates covering more than 4.6 million state government workers are available for the third consecutive year for 2010. Injury and illness estimates are available for selected industries within state government and provide for limited comparisons to same industries in local government or private industry, such as for hospitals or for nursing & residential care facilities.

Incidence rates and numbers of nonfatal occupational injuries and illnesses by industry, local government, 2010


While the incidence rate was comparatively lower than in other industries, nearly 4 in 10 nonfatal injury and illness cases reported among the 13.8 million local government workers nationally occurred among elementary and secondary schools workers in 2010.

State nonfatal occupational injury and illness incidence rates* compared to the national rate, private industry, 2010


Among the 42 states for which estimates of nonfatal injuries and illnesses are available for 2010, 22 states experienced a higher incidence of injuries and illnesses than the national rate (3.5 cases per 100 full-time workers); 14 states experienced a lower rate; and six states had rates that were not statistically different from the national rate.