

Survey of Occupational Injuries and Illnesses, 2002


U.S. Department of Labor
Bureau of Labor Statistics
March 2004

Summary 04-01

Wide variations exist in the frequency of nonfatal workplace incidents by industry, even among industries producing similar types of goods and services. For example, the total case rate for injuries and illnesses in the electronic components and accessories group (Standard Industrial Classification, SIC 367) was 3.1 per 100 full-time workers in 2002. At the detailed industry level, total case rates ranged from 12.5 in electron tubes (SIC 3671) to 1.9 in semiconductors and related devices (SIC 3674). (See table 1.)

Private industry reported approximately 4.7 million nonfatal injuries and illnesses in 2002, with services accounting for about 27 percent of the cases (approximately 1.3 million), and wholesale and retail trade and manufacturing each accounting for about 25 percent (approximately 1.2 million) of the cases. Table 2 shows the number of injuries and illnesses by industry in 2002.

This summary report provides industry detail on results of the 2002 Survey of Occupational Injuries and Illnesses conducted by the Bureau of Labor Statistics (BLS). Data for major industrial groups (such as health services, water transportation, and primary metal industries) were published in December 2003.¹ The tables in this report provide detailed industry information (incidence rates and numbers of cases) on nonfatal workplace injuries and illnesses for three- and four-digit industries (for example, hospitals, water transportation services, and steel pipe and tubes), as defined in the 1987 edition of the *Standard Industrial Classification Manual*.

The 2002 survey does not measure workplace fatalities; however, they are captured by the BLS Census of Fatal Occupational Injuries. Nationwide results of the 2002 fatal injury census were released in September 2003.²

In addition to the injury and illness summary data presented in this report, the 2002 BLS survey provides details on the characteristics (occupation, age, gender, race, and length of service) of the more seriously injured and ill workers. The survey also provides details on the circumstances (nature of the injury or illness, part of body affected, event or exposure, and primary and secondary sources of the injury or illness) of workers' injuries and illnesses. *More seriously*

is defined for this survey as involving days away from work, not counting the day on which the incident occurred. This information is scheduled for publication in a news release in March 2004. A comprehensive bulletin containing additional details on characteristics such as size of establishment and broad illness category will be available at a later date.

Incidence rates per 100 full-time employees for nonfatal workplace injuries and illnesses are presented in table 1; the corresponding numbers of nonfatal injuries and illnesses are presented in table 2. Logs kept by private industry employers during the year are used in the annual survey to develop estimates of the number and frequency (incidence rates) of nonfatal workplace injuries and illnesses. Employer logs reflect the year's injury and illness experience, as well as the employer's understanding of which cases are work-related under current recordkeeping guidelines of the U.S. Department of Labor. The numbers of injuries and illnesses reported in any given year also can be influenced by changes in the level of economic activity, working conditions and work practices, worker experience and training, and the number of hours worked.

Information in this report is available to sensory impaired individuals on request. Voice telephone: (202) 691-7828; Federal Relay Service: 1-800-877-8339. This material is in the public domain and, with appropriate credit, may be reproduced without permission. If you have questions about the information contained in this report or want additional copies, write to: Bureau of Labor Statistics, Office of Safety, Health and Working Conditions, Room 3180, 2 Massachusetts Avenue, NE., Washington, DC 20212-0001. You may also send e-mail requests to oshstaff@bls.gov or call (202) 691-6179.

Revisions to the Survey of Occupational Injuries and Illnesses

Effective January 1, 2002, the Occupational Safety and Health Administration (OSHA) revised its requirements for recording occupational injuries and illnesses. The BLS Survey of Occupational Injuries and Illnesses, the primary source for the estimates of occupational injuries and illnesses, is based on employers' records of injuries and illnesses. Due to the revised recordkeeping rule, the estimates from the 2002 survey are not comparable with those from previous years.

¹ See, "Workplace Injuries and Illnesses in 2002," USDL-03-913 (Bureau of Labor Statistics, Dec. 18, 2003).

² See, "National Census of Fatal Occupational Injuries, 2002," USDL-03-488 (Bureau of Labor Statistics, Sept. 17, 2003).

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2002

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Private industry⁵		5.3	2.8	1.6	1.2	2.5
Agriculture, forestry, and fishing⁵		6.4	3.3	2.1	1.2	3.1
Agricultural production ⁵	01-02	7.0	3.8	2.2	1.6	3.2
Agricultural production—crops ⁵	01	6.2	3.5	2.0	1.5	2.7
Cash grains ⁵	011	5.0	1.9	1.4	.5	3.1
Field crops, except cash grains ⁵	013	8.9	4.0	1.9	2.1	4.9
Vegetables and melons ⁵	016	4.9	2.8	1.8	1.0	2.1
Fruits and tree nuts ⁵	017	5.7	3.1	2.2	.8	2.6
Horticultural specialties ⁵	018	7.0	4.3	2.0	2.3	2.7
General farms, primarily crop ⁵	019	3.7	2.0	1.2	.8	1.7
Agricultural production—livestock ⁵	02	9.0	4.7	2.8	1.9	4.4
Livestock, except dairy and poultry ⁵	021	11.8	5.7	3.3	2.4	6.1
Dairy farms ⁵	024	7.5	3.9	2.7	1.1	3.6
Poultry and eggs ⁵	025	8.5	4.8	2.2	2.6	3.7
Animal specialties ⁵	027	9.1	3.9	2.4	1.5	5.2
Agricultural services	07	6.1	3.0	2.1	.9	3.1
Crop services	072	5.7	3.8	2.7	1.0	2.0
Veterinary services	074	7.7	2.0	1.4	.6	5.7
Animal services, except veterinary	075	6.7	3.0	1.6	1.4	3.7
Farm labor and management services	076	4.4	2.6	1.8	.9	1.8
Landscape and horticultural services	078	5.9	3.3	2.3	1.0	2.6
Forestry	08	5.2	2.4	1.4	.9	2.8
Timber tracts	081	6.4	1.9	—	1.3	4.5
Forestry services	085	4.1	2.0	1.2	.8	2.1
Fishing, hunting, and trapping	09	4.5	1.2	1.1	.1	3.4
Mining⁶		4.0	2.6	2.0	.7	1.4
Metal mining ⁷	10	4.1	2.3	1.6	.7	1.7
Iron ores ⁷	101	4.5	2.3	2.1	.2	2.2
Copper ores ⁷	102	2.6	1.5	.9	.6	1.2
Lead and zinc ores ⁷	103	4.6	3.2	3.1	.1	1.4
Gold and silver ores ⁷	104	3.7	2.0	.9	1.1	1.7
Ferroalloy ores, except vanadium ⁷	106	4.5	3.8	2.8	1.0	.7
Miscellaneous metal ores ⁷	109	6.9	4.3	3.6	.7	2.6
Coal mining ⁷	12	6.8	4.9	4.6	.3	1.9
Bituminous coal and lignite mining ⁷	122	6.8	5.0	4.6	.3	1.9
Anthracite mining ⁷	123	6.4	4.5	3.9	.6	2.0
Oil and gas extraction	13	3.4	2.2	1.5	.7	1.3
Crude petroleum and natural gas	131	1.6	.6	.4	.2	1.0
Oil and gas field services	138	4.5	3.0	2.1	.9	1.5
Nonmetallic minerals, except fuels ⁷	14	3.8	2.6	1.7	.9	1.2
Dimension stone ⁷	141	5.4	4.0	2.8	1.1	1.4
Crushed and broken stone ⁷	142	3.9	2.6	1.6	1.0	1.3
Sand and gravel ⁷	144	3.3	2.2	1.5	.7	1.1
Clay, ceramic, and refractory minerals ⁷	145	3.2	2.2	1.4	.8	1.0
Chemical and fertilizer minerals ⁷	147	4.0	2.7	1.6	1.1	1.2
Miscellaneous nonmetallic minerals ⁷	149	5.2	3.2	2.3	.9	1.9
Construction		7.1	3.8	2.8	1.1	3.2
General building contractors	15	6.2	3.2	2.3	.9	2.9
Residential building construction	152	5.7	3.2	2.5	.6	2.5
Operative builders	153	3.2	1.5	1.1	.4	1.7
Nonresidential building construction	154	6.9	3.4	2.2	1.2	3.5
Heavy construction, except building	16	6.4	3.7	2.4	1.3	2.7
Highway and street construction	161	6.8	4.0	2.3	1.7	2.8
Heavy construction, except highway	162	6.2	3.5	2.4	1.1	2.6
Special trade contractors	17	7.5	4.1	3.0	1.1	3.5

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Plumbing, heating, air-conditioning	171	8.9	4.3	3.1	1.2	4.5
Painting and paper hanging	172	4.8	2.7	2.1	.5	2.1
Electrical work	173	6.4	3.1	2.4	.7	3.3
Masonry, stonework, and plastering	174	8.1	4.9	3.7	1.3	3.2
Carpentry and floor work	175	7.9	4.8	3.7	1.1	3.0
Roofing, siding, and sheet metal work	176	9.5	5.4	4.0	1.4	4.0
Concrete work	177	7.2	4.3	3.0	1.2	2.9
Water well drilling	178	6.7	3.5	2.4	1.1	—
Miscellaneous special trade contractors ...	179	6.9	3.8	2.7	1.1	3.1
Manufacturing		7.2	4.1	1.7	2.3	3.1
Durable goods		7.9	4.3	1.9	2.4	3.6
Lumber and wood products	24	10.1	5.7	2.9	2.8	4.4
Logging	241	6.8	4.1	3.5	.5	2.7
Sawmills and planing mills	242	10.4	5.8	3.1	2.6	4.6
Sawmills and planing mills, general	2421	10.8	6.1	3.3	2.8	4.7
Hardwood dimension and flooring mills	2426	8.4	4.4	2.3	2.0	4.0
Millwork, plywood and structural members	243	10.0	5.9	2.7	3.2	4.1
Millwork	2431	10.2	6.2	2.9	3.4	3.9
Wood kitchen cabinets	2434	9.5	5.5	2.1	3.4	4.0
Hardwood veneer and plywood	2435	8.0	4.7	2.1	2.6	3.3
Softwood veneer and plywood	2436	5.3	3.2	1.2	2.0	2.1
Structural wood members, n.e.c.	2439	14.1	8.0	4.5	3.4	6.1
Wood containers	244	9.5	5.7	3.7	2.0	3.8
Wood pallets and skids	2448	8.6	5.2	3.5	1.7	3.4
Wood buildings and mobile homes	245	15.8	7.8	3.5	4.3	8.0
Mobile homes	2451	17.0	8.4	3.2	5.2	8.7
Prefabricated wood buildings	2452	13.3	6.7	4.2	2.5	6.6
Miscellaneous wood products	249	7.2	3.8	1.9	1.9	3.4
Wood preserving	2491	7.9	5.0	3.4	1.5	3.0
Reconstituted wood products	2493	4.4	2.4	1.5	.9	2.0
Wood products, n.e.c.	2499	8.5	4.2	1.7	2.5	4.3
Furniture and fixtures	25	9.9	6.0	2.2	3.8	3.9
Household furniture	251	9.7	6.1	2.1	4.0	3.6
Wood household furniture	2511	9.3	5.0	1.8	3.3	4.3
Metal household furniture	2514	7.7	4.9	1.5	3.4	2.8
Mattresses and bedsprings	2515	10.1	6.8	3.0	3.8	3.3
Office furniture	252	8.8	5.1	1.9	3.2	3.7
Wood office furniture	2521	9.1	5.3	1.8	3.5	3.7
Office furniture, except wood	2522	8.6	5.0	1.9	3.0	3.7
Public building and related furniture	253	13.5	8.5	2.6	5.8	5.0
Partitions and fixtures	254	10.3	5.7	2.5	3.2	4.6
Wood partitions and fixtures	2541	8.0	4.3	2.0	2.3	3.7
Partitions and fixtures, except wood	2542	13.9	7.8	3.1	4.7	6.0
Miscellaneous furniture and fixtures	259	6.7	3.9	1.7	2.2	2.8
Drapery hardware and blinds and shades	2591	5.3	3.1	1.0	2.1	2.2
Furniture and fixtures, n.e.c.	2599	8.7	5.0	2.6	2.4	3.7
Stone, clay, and glass products	32	9.4	5.4	2.6	2.8	4.0
Flat glass	321	9.4	4.4	1.7	2.6	5.0
Glass and glassware, pressed or blown ...	322	9.0	4.9	2.2	2.8	4.0
Glass containers	3221	9.7	5.4	1.8	3.7	4.2
Pressed and blown glass, n.e.c.	3229	8.6	4.6	2.4	2.2	3.9
Products of purchased glass	323	9.4	4.6	1.6	3.1	4.7
Structural clay products	325	10.9	6.0	2.6	3.4	4.8
Brick and structural clay tile	3251	10.4	5.3	3.4	2.0	5.1
Pottery and related products	326	11.1	6.9	2.2	4.6	4.3

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Vitreous china table and kitchenware ...	3262	11.7	7.0	3.7	3.3	4.7
Concrete, gypsum, and plaster products ..	327	10.0	6.0	3.4	2.6	4.0
Concrete block and brick	3271	8.3	5.3	2.3	3.0	3.0
Concrete products, n.e.c.	3272	11.4	7.1	3.6	3.6	4.2
Ready-mixed concrete	3273	9.0	5.3	3.6	1.7	3.7
Gypsum products	3275	4.8	1.7	.7	1.0	3.1
Cut stone and stone products	328	9.6	5.3	3.2	2.1	4.3
Miscellaneous nonmetallic mineral products	329	7.1	4.5	1.9	2.6	2.7
Abrasive products	3291	7.8	4.7	1.9	2.9	3.1
Minerals, ground or treated	3295	3.5	1.6	1.2	.4	1.9
Mineral wool	3296	7.3	4.4	2.5	2.0	2.9
Primary metal industries	33	10.3	5.5	2.5	3.0	4.8
Blast furnace and basic steel products	331	8.6	4.4	2.3	2.1	4.1
Blast furnaces and steel mills	3312	7.3	3.5	1.8	1.7	3.7
Steel wire and related products	3315	11.4	7.1	4.0	3.1	4.2
Cold finishing of steel shapes	3316	10.5	6.2	3.6	2.6	4.3
Steel pipe and tubes	3317	11.9	6.2	3.0	3.1	5.7
Iron and steel foundries	332	15.8	7.2	3.0	4.1	8.6
Gray and ductile iron foundries	3321	17.4	7.2	3.1	4.2	10.1
Malleable iron foundries	3322	18.3	9.5	2.2	7.3	8.8
Steel investment foundries	3324	9.8	6.3	3.1	3.2	3.5
Steel foundries, n.e.c.	3325	14.1	7.2	2.8	4.4	7.0
Primary nonferrous metals	333	7.6	4.5	1.6	2.8	3.1
Primary copper	3331	11.2	7.6	1.9	5.8	3.6
Primary aluminum	3334	7.2	4.2	1.8	2.4	3.0
Primary nonferrous metals, n.e.c.	3339	7.1	4.0	1.3	2.7	3.1
Secondary nonferrous metals	334	10.1	4.7	1.5	3.2	5.5
Nonferrous rolling and drawing	335	7.5	4.4	2.1	2.3	3.1
Copper rolling and drawing	3351	10.6	6.4	3.7	2.7	4.2
Aluminum sheet, plate, and foil	3353	5.5	2.9	1.2	1.6	2.7
Aluminum extruded products	3354	8.3	4.7	2.2	2.5	3.6
Nonferrous rolling and drawing, n.e.c. ..	3356	9.3	5.4	2.9	2.5	3.9
Nonferrous wiredrawing and insulating	3357	6.3	3.9	1.7	2.2	2.4
Nonferrous foundries (castings)	336	13.5	8.5	3.7	4.8	5.0
Aluminum die-castings	3363	15.9	9.7	3.6	6.1	6.2
Nonferrous die-casting except aluminum	3364	10.3	7.6	2.3	5.3	2.7
Aluminum foundries	3365	12.8	7.7	4.2	3.5	5.2
Fabricated metal products	34	9.8	5.1	2.4	2.7	4.7
Metal cans and shipping containers	341	7.1	3.3	1.2	2.1	3.8
Metal cans	3411	6.8	2.9	1.0	1.9	3.9
Cutlery, handtools, and hardware	342	8.5	4.6	2.0	2.7	3.8
Hand and edge tools, n.e.c.	3423	9.5	5.1	2.4	2.7	4.4
Hardware, n.e.c.	3429	8.4	4.7	1.7	2.9	3.7
Plumbing and heating, except electric	343	10.3	5.3	1.7	3.6	4.9
Metal sanitary ware	3431	13.6	6.8	1.8	5.0	6.9
Plumbing fixture fittings and trim	3432	6.6	3.1	1.2	1.8	3.5
Heating equipment, except electric	3433	12.3	7.0	2.2	4.8	5.3
Fabricated structural metal products	344	10.9	5.6	3.1	2.6	5.3
Fabricated structural metal	3441	13.7	7.4	4.4	3.0	6.3
Metal doors, sash, and trim	3442	9.5	5.7	2.5	3.2	3.8
Fabricated plate work (boiler shops) ..	3443	11.2	5.5	3.5	1.9	5.7
Sheet metal work	3444	10.7	5.1	2.6	2.5	5.6
Architectural metal work	3446	10.7	4.9	3.4	1.6	5.8
Prefabricated metal buildings	3448	7.0	3.4	1.2	2.2	3.6
Miscellaneous metal work	3449	11.8	6.2	2.3	3.9	5.7
Screw machine products, bolts, etc.	345	7.7	3.7	1.7	2.1	4.0
Screw machine products	3451	8.3	3.6	1.9	1.7	4.7

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Bolts, nuts, rivets, and washers	3452	7.2	3.8	1.5	2.4	3.4
Metal forgings and stampings	346	11.2	6.0	2.4	3.6	5.2
Iron and steel forgings	3462	10.9	7.0	4.2	2.8	3.9
Nonferrous forgings	3463	8.8	5.1	1.7	3.5	3.7
Automotive stampings	3465	12.0	5.9	2.1	3.8	6.1
Metal stampings, n.e.c.	3469	10.3	5.8	2.1	3.7	4.5
Metal services, n.e.c.	347	9.2	4.8	2.4	2.4	4.4
Plating and polishing	3471	8.9	4.5	2.7	1.9	4.4
Metal coating and allied services	3479	9.6	5.1	2.0	3.0	4.5
Ordnance and accessories, n.e.c.	348	4.5	2.5	.9	1.6	2.0
Small arms ammunition	3482	4.0	2.7	1.1	1.6	1.3
Ammunition, except for small arms, n.e.c.	3483	3.5	1.9	.5	1.4	1.6
Small arms	3484	8.5	4.6	2.0	2.6	3.9
Ordnance and accessories, n.e.c.	3489	1.3	.5	—	.5	.7
Miscellaneous fabricated metal products	349	8.9	4.8	2.1	2.7	4.2
Industrial valves	3491	7.6	4.1	2.1	2.0	3.5
Fluid power valves and hose fittings	3492	5.9	2.8	1.1	1.6	3.2
Valves and pipe fittings, n.e.c.	3494	8.1	5.0	1.9	3.1	3.1
Miscellaneous fabricated wire products	3496	10.7	6.0	2.5	3.5	4.7
Fabricated pipe and fittings	3498	8.9	4.8	2.7	2.1	4.1
Fabricated metal products, n.e.c.	3499	10.0	5.2	2.1	3.1	4.7
Industrial machinery and equipment	35	6.7	3.3	1.6	1.7	3.4
Turbines and turbine generator sets	3511	5.5	2.7	1.3	1.4	2.8
Farm and garden machinery	352	10.1	5.1	3.0	2.1	5.0
Farm machinery and equipment	3523	10.9	5.7	3.6	2.1	5.2
Lawn and garden equipment	3524	7.9	3.3	1.3	2.1	4.5
Construction and related machinery	353	7.8	3.7	2.1	1.7	4.1
Construction machinery	3531	10.5	4.7	2.9	1.8	5.8
Mining machinery	3532	8.9	3.7	2.2	1.5	5.2
Oil and gas field machinery	3533	4.1	2.2	1.0	1.2	1.9
Elevators and moving stairways	3534	7.0	3.6	2.4	1.2	3.4
Conveyors and conveying equipment ..	3535	5.9	3.4	1.4	2.0	2.5
Industrial trucks and tractors	3537	9.8	4.1	2.4	1.8	5.7
Metalworking machinery	354	7.5	3.4	1.7	1.8	4.0
Machine tools, metal cutting types	3541	5.7	3.0	1.7	1.4	2.7
Machine tools, metal forming types	3542	11.4	5.5	3.0	2.5	5.9
Special dies, tools, jigs and fixtures	3544	9.0	3.9	1.8	2.1	5.2
Machine tool accessories	3545	5.0	2.5	1.2	1.3	2.5
Power-driven handtools	3546	4.5	2.3	1.3	1.0	2.2
Welding apparatus	3548	5.1	2.6	1.8	.8	2.5
Special industry machinery	355	5.7	2.5	1.4	1.1	3.2
Paper industries machinery	3554	7.3	3.8	2.1	1.7	3.5
Food products machinery	3556	7.6	2.9	1.8	1.1	4.7
Special industry machinery, n.e.c.	3559	5.0	2.1	1.1	1.0	2.9
General industrial machinery	356	7.4	3.8	1.9	1.9	3.6
Pumps and pumping equipment	3561	5.8	3.1	1.1	2.0	2.7
Ball and roller bearings	3562	6.6	3.6	1.6	2.0	3.0
Air and gas compressors	3563	8.5	4.4	2.4	2.0	4.1
Blowers and fans	3564	8.6	4.6	2.3	2.3	3.9
Packaging machinery	3565	5.5	2.8	1.6	1.2	2.7
Speed changers, drives, and gears	3566	10.5	5.0	2.5	2.6	5.5
Industrial furnaces and ovens	3567	7.5	3.8	2.9	.9	3.7
Power transmission equipment, n.e.c.	3568	7.7	3.7	2.1	1.6	4.0
General industrial machinery, n.e.c.	3569	7.1	3.4	1.5	1.9	3.7
Computer and office equipment	357	1.9	1.1	.5	.6	.8
Electronic computers	3571	1.8	1.2	.5	.6	.7
Office machines, n.e.c.	3579	4.0	1.9	.7	1.1	2.1

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Refrigeration and service machinery	358	8.2	4.6	1.8	2.8	3.7
Automatic vending machines	3581	11.0	7.8	4.1	3.7	3.2
Refrigeration and heating equipment	3585	8.5	4.7	1.8	2.9	3.8
Measuring and dispensing pumps	3586	6.0	2.1	.8	1.3	4.0
Service industry machinery, n.e.c.	3589	7.3	4.1	1.5	2.6	3.2
Industrial machinery, n.e.c.	359	7.4	3.3	1.9	1.4	4.1
Carburetors, pistons, rings, valves	3592	7.2	3.4	1.1	2.3	3.8
Fluid power cylinders and actuators	3593	9.9	5.3	2.1	3.1	4.7
Fluid power pumps and motors	3594	5.4	2.2	.9	1.3	3.2
Scales and balances, except laboratory	3596	5.8	2.6	1.9	.7	3.1
Industrial machinery, n.e.c.	3599	7.5	3.3	2.0	1.2	4.2
Electronic and other electric equipment	36	4.5	2.4	1.0	1.3	2.1
Electric distribution equipment	361	6.9	3.8	1.7	2.1	3.1
Transformers, except electronic	3612	9.7	5.7	2.6	3.1	4.0
Switchgear and switchboard apparatus	3613	4.9	2.4	1.0	1.4	2.5
Electrical industrial apparatus	362	5.9	2.9	1.3	1.6	3.1
Motors and generators	3621	7.7	4.0	1.5	2.5	3.7
Relays and industrial controls	3625	4.2	1.8	1.1	.7	2.3
Electrical industrial apparatus, n.e.c.	3629	3.3	1.2	.6	.6	2.2
Household appliances	363	9.3	4.6	1.8	2.8	4.7
Household cooking equipment	3631	9.9	5.5	1.1	4.3	4.4
Household refrigerators and freezers	3632	9.8	4.8	2.0	2.7	5.0
Household laundry equipment	3633	10.7	4.4	1.8	2.6	6.2
Electric housewares and fans	3634	6.7	3.6	1.5	2.0	3.2
Household vacuum cleaners	3635	7.0	3.6	2.1	1.5	3.4
Household appliances, n.e.c.	3639	10.8	5.0	2.2	2.8	5.7
Electric lighting and wiring equipment	364	6.1	3.4	1.4	2.0	2.7
Electric lamps	3641	5.5	2.4	1.6	.8	3.1
Current-carrying wiring devices	3643	4.5	2.8	1.3	1.5	1.7
Noncurrent-carrying wiring devices	3644	8.9	5.3	1.6	3.6	3.6
Residential lighting fixtures	3645	6.3	4.1	1.2	2.9	2.2
Commercial lighting fixtures	3646	5.6	2.4	1.0	1.4	3.2
Vehicular lighting equipment	3647	7.3	4.0	1.5	2.5	3.3
Household audio and video equipment	365	5.3	3.1	1.7	1.4	2.2
Household audio and video equipment	3651	5.5	3.0	1.5	1.5	2.5
Radio and TV communications equipment	3663	2.1	1.3	.6	.8	.8
Communications equipment, n.e.c.	3669	2.0	1.3	.6	.7	—
Electronic components and accessories ..	367	3.1	1.6	.7	.8	1.5
Electron tubes	3671	12.5	5.7	3.3	2.5	6.7
Printed circuit boards	3672	3.1	1.7	.8	.9	1.4
Semiconductors and related devices	3674	1.9	1.0	.4	.5	.9
Electronic capacitors	3675	3.7	1.8	.8	1.1	1.8
Electronic coils and transformers	3677	6.1	3.4	1.5	1.9	2.7
Electronic connectors	3678	4.8	2.5	—	1.7	2.2
Electronic components, n.e.c.	3679	3.8	1.8	.9	.9	2.0
Miscellaneous electrical equipment and supplies	369	5.7	3.2	1.1	2.1	2.5
Storage batteries	3691	8.3	5.7	1.1	4.7	2.6
Primary batteries, dry and wet	3692	7.3	4.0	1.9	2.1	3.3
Engine electrical equipment	3694	5.7	2.7	.8	1.9	3.0
Electrical equipment and supplies, n.e.c.	3699	3.5	2.2	1.1	1.1	1.3
Transportation equipment	37	10.1	5.8	1.9	3.9	4.3
Motor vehicles and equipment	371	12.1	7.1	2.0	5.1	5.0
Motor vehicles and car bodies	3711	14.8	8.9	2.1	6.8	5.9
Truck and bus bodies	3713	13.4	7.0	3.4	3.5	6.4

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Motor vehicle parts and accessories	3714	9.8	5.9	1.7	4.2	3.9
Truck trailers	3715	15.6	7.2	3.1	4.1	8.3
Aircraft and parts	372	5.7	3.1	1.4	1.7	2.6
Aircraft	3721	5.7	3.3	1.4	1.8	2.4
Aircraft engines and engine parts	3724	3.7	1.8	.7	1.0	1.9
Aircraft parts and equipment, n.e.c.	3728	7.4	3.8	1.7	2.1	3.6
Ship and boat building and repairing	373	14.6	8.1	3.4	4.7	6.5
Ship building and repairing	3731	16.6	9.3	3.7	5.6	7.3
Boat building and repairing	3732	11.1	6.0	2.8	3.2	5.2
Railroad equipment	374	6.9	4.0	2.3	1.6	3.0
Motorcycles, bicycles, and parts	375	11.6	6.1	2.7	3.4	5.6
Guided missiles, space vehicles, parts	376	1.6	.9	.4	.6	.7
Guided missiles and space vehicles	3761	1.3	.8	.3	.5	.6
Space vehicle equipment, n.e.c.	3769	1.8	1.1	.5	.6	.7
Miscellaneous transportation equipment ..	379	11.3	6.3	2.7	3.6	5.1
Travel trailers and campers	3792	11.4	6.8	3.2	3.6	4.6
Tanks and tank components	3795	3.6	1.9	.9	1.0	1.7
Transportation equipment, n.e.c.	3799	12.6	6.6	2.7	4.0	6.0
Instruments and related products	38	3.3	1.9	.8	1.1	1.5
Search and navigation equipment	381	1.5	.8	.3	.5	.7
Measuring and controlling devices	382	3.2	1.6	.8	.9	1.5
Laboratory apparatus and furniture	3821	8.9	4.3	2.1	2.2	4.6
Environmental controls	3822	3.7	2.2	.9	1.3	1.5
Process control instruments	3823	3.0	1.6	.8	.8	1.4
Fluid meters and counting devices	3824	6.0	2.9	1.4	1.5	3.2
Analytical instruments	3826	2.7	1.1	.5	.6	1.6
Measuring and controlling devices, n.e.c.	3829	3.7	1.8	.7	1.1	1.9
Medical instruments and supplies	384	4.2	2.4	.9	1.5	1.7
Surgical and medical instruments	3841	4.2	2.6	1.0	1.6	1.6
Surgical appliances and supplies	3842	4.9	2.8	1.0	1.8	2.1
Dental equipment and supplies	3843	6.1	3.0	1.3	1.7	3.1
X-ray apparatus and tubes	3844	1.7	1.0	.5	.5	.6
Electromedical equipment	3845	2.5	1.2	.4	.8	1.3
Photographic equipment and supplies	386	4.1	2.6	.8	1.8	1.5
Miscellaneous manufacturing industries	39	6.2	3.4	1.7	1.7	2.8
Jewelry, silverware, and plated ware	391	3.8	2.2	.9	1.2	1.6
Jewelry, precious metal	3911	3.1	1.7	.8	1.0	1.4
Silverware and plated ware	3914	11.3	7.0	2.7	4.3	4.2
Musical instruments	393	7.7	3.6	1.9	1.7	4.1
Toys and sporting goods	394	7.3	3.7	1.7	2.0	3.6
Dolls and stuffed toys	3942	3.6	1.8	.5	1.3	1.7
Games, toys, and children's vehicles ...	3944	5.8	3.8	2.0	1.8	2.0
Sporting and athletic goods, n.e.c.	3949	8.0	3.8	1.7	2.1	4.1
Pens, pencils, office, and art supplies	395	5.0	2.4	1.3	1.2	2.6
Lead pencils and art goods	3952	5.2	3.2	1.3	1.9	1.9
Costume jewelry and notions	396	3.6	2.3	1.2	1.1	1.3
Fasteners, buttons, needles, and pins ..	3965	4.3	2.8	.9	1.8	1.6
Miscellaneous manufactures	399	6.5	3.7	2.0	1.7	2.8
Brooms and brushes	3991	7.0	4.2	1.6	2.6	2.8
Signs and advertising specialities	3993	6.4	3.3	2.0	1.4	3.1
Burial caskets	3995	9.6	6.3	4.8	1.5	3.3
Hard surface floor coverings, n.e.c.	3996	3.4	2.3	.7	1.6	1.1
Manufacturing industries, n.e.c.	3999	6.5	3.9	2.0	1.9	2.6
Nondurable goods		6.2	3.8	1.6	2.2	2.5
Food and kindred products	20	9.3	6.1	2.2	3.9	3.2
Meat products	201	11.5	7.9	1.8	6.1	3.6
Meat packing plants	2011	14.9	10.3	2.0	8.3	4.6
Sausages and other prepared meats ...	2013	10.9	7.7	3.1	4.6	3.1

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Poultry slaughtering and processing	2015	9.7	6.5	1.2	5.3	3.2
Dairy products	202	9.4	6.0	2.9	3.1	3.4
Cheese, natural and processed	2022	8.6	5.1	2.5	2.6	3.5
Dry, condensed, evaporated products	2023	8.5	5.8	2.2	3.7	2.6
Ice cream and frozen desserts	2024	8.8	5.8	2.0	3.8	3.0
Fluid milk	2026	10.3	6.7	3.6	3.1	3.6
Preserved fruits and vegetables	203	7.6	4.7	1.8	2.9	2.9
Canned specialities	2032	6.3	4.1	1.8	2.3	2.2
Canned fruits and vegetables	2033	8.4	5.0	2.2	2.8	3.5
Dehydrated fruits, vegetables, soups ...	2034	6.0	3.3	1.0	2.3	2.7
Pickles, sauces, and salad dressings ...	2035	8.5	5.3	2.5	2.9	3.2
Frozen fruits and vegetables	2037	7.8	4.9	1.9	3.1	2.9
Frozen specialities, n.e.c.	2038	7.0	4.5	1.3	3.1	2.5
Grain mill products	204	7.0	4.1	1.8	2.3	2.8
Flour and other grain mill products	2041	6.2	4.1	1.7	2.3	2.2
Cereal breakfast foods	2043	6.3	2.8	1.0	1.8	3.5
Prepared flour mixes and doughs	2045	7.3	5.3	3.1	2.3	2.0
Prepared feeds, n.e.c.	2048	7.8	4.6	1.9	2.6	3.3
Bakery products	205	8.2	5.6	2.4	3.2	2.6
Bread, cake, and related products	2051	7.9	5.5	2.5	3.0	2.5
Cookies and crackers	2052	9.1	6.0	2.0	4.0	3.1
Sugar and confectionery products	206	8.6	5.7	2.5	3.2	3.0
Candy and other confectionery products	2064	9.5	6.8	3.0	3.8	2.7
Chocolate and cocoa products	2066	5.2	4.1	1.4	2.6	1.2
Fats and oils	207	9.1	5.5	3.0	2.5	3.5
Beverages	208	9.5	6.1	3.0	3.1	3.4
Malt beverages	2082	6.5	3.9	1.4	2.5	2.6
Wines, brandy, and brandy spirits	2084	8.0	4.4	2.1	2.4	3.6
Bottled and canned soft drinks	2086	12.0	8.0	4.0	4.0	4.0
Flavoring extracts and syrups, n.e.c.	2087	3.8	2.4	1.2	1.1	1.4
Miscellaneous food and kindred products	209	7.9	4.7	2.3	2.4	3.2
Fresh or frozen prepared fish	2092	10.6	5.3	3.8	1.6	5.3
Potato chips and similar snacks	2096	7.6	4.6	2.1	2.6	2.9
Food preparations, n.e.c.	2099	7.0	4.5	1.7	2.7	2.5
Tobacco products	21	4.0	2.1	1.3	.7	1.9
Cigarettes	211	3.3	1.5	1.3	.2	1.8
Textile mill products	22	5.2	3.0	.9	2.1	2.2
Broadwoven fabric mills, cotton	221	4.0	2.5	.5	2.0	1.6
Broadwoven fabric mills, manmade	222	3.1	2.0	.5	1.5	1.1
Narrow fabric mills	224	4.2	2.6	1.4	1.1	1.6
Knitting mills	225	4.1	2.1	.8	1.3	1.9
Women's hosiery, except socks	2251	1.5	1.0	.6	.4	.5
Hosiery, n.e.c.	2252	4.9	2.3	.9	1.4	2.6
Knit outerwear mills	2253	3.4	1.9	.7	1.2	1.5
Knit underwear mills	2254	4.1	2.7	1.2	1.5	—
Weft knit fabric mills	2257	5.6	3.6	1.4	2.2	2.0
Lace and warp knit fabric mills	2258	4.5	1.8	.6	1.3	2.6
Textile finishing, except wool	226	5.5	3.2	1.4	1.8	2.4
Finishing plants, manmade	2262	5.2	3.1	1.7	1.5	2.1
Finishing plants, n.e.c.	2269	6.0	3.7	2.0	1.6	2.4
Carpets and rugs	227	7.3	4.8	.7	4.0	2.5
Yarn and thread mills	228	5.2	2.7	.7	2.0	2.4
Yarn spinning mills	2281	5.5	3.0	.7	2.3	2.5
Throwing and winding mills	2282	4.4	2.0	.8	1.3	2.4
Miscellaneous textile goods	229	7.3	4.1	1.6	2.5	3.2
Nonwoven fabrics	2297	5.7	3.4	1.5	2.0	2.3
Textile goods, n.e.c.	2299	5.3	2.6	1.6	.9	2.8

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Apparel and other textile products	23	4.6	2.7	1.2	1.6	1.8
Men's and boys' furnishings	232	6.4	3.7	1.8	1.9	2.6
Men's and boys' shirts	2321	4.5	2.7	1.5	1.2	1.9
Men's and boys' trousers and slacks	2325	8.7	4.9	2.7	2.1	3.9
Men's and boys' clothing, n.e.c.	2329	4.7	2.9	1.1	1.8	1.8
Women's and misses' outerwear	233	1.5	.9	.5	.4	.6
Women's and misses' outerwear, n.e.c.	2339	1.4	.8	.3	.5	.6
Hats, caps, and millinery	235	3.7	1.6	.7	.9	2.1
Miscellaneous apparel and accessories ...	238	3.6	2.2	.8	1.4	1.4
Apparel and accessories, n.e.c.	2389	2.9	1.8	.9	1.0	1.1
Miscellaneous fabricated textile products	239	6.1	3.8	1.4	2.4	2.3
Curtains and draperies	2391	6.1	2.6	1.7	.9	3.6
Housefurnishings, n.e.c.	2392	4.9	3.2	.7	2.4	1.7
Canvas and related products	2394	6.4	4.1	2.8	1.3	2.3
Fabricated textile products, n.e.c.	2399	8.1	5.5	2.8	2.7	2.6
Paper and allied products	26	5.6	3.1	1.7	1.5	2.4
Pulp mills	261	2.7	1.4	.6	.7	1.3
Paper mills	262	4.3	2.4	1.6	.8	2.0
Paperboard mills	263	3.9	2.1	1.4	.7	1.8
Paperboard containers and boxes	265	6.1	3.3	1.6	1.7	2.7
Corrugated and solid fiber boxes	2653	6.4	3.4	1.6	1.7	3.0
Fiber cans, drums and similar products	2655	6.7	2.9	1.4	1.5	3.8
Sanitary food containers	2656	4.8	3.3	1.7	1.6	1.5
Miscellaneous converted paper products	267	6.3	3.7	1.8	1.9	2.6
Paper coated and laminated, packaging	2671	7.3	3.5	1.9	1.6	3.8
Paper coated and laminated, n.e.c.	2672	6.1	2.8	1.2	1.6	3.2
Bags: plastics, laminated, and coated	2673	7.2	4.9	2.8	2.1	2.3
Bags: uncoated paper and multiwall	2674	6.1	3.8	1.9	1.9	2.4
Die-cut paper and board	2675	7.0	4.1	2.1	2.0	2.9
Sanitary paper products	2676	4.9	3.1	1.4	1.7	1.8
Envelopes	2677	6.4	4.6	2.1	2.5	1.9
Converted paper products, n.e.c.	2679	6.2	3.4	1.3	2.1	2.8
Printing and publishing	27	4.0	2.2	1.2	1.1	1.8
Newspapers	271	4.2	2.3	1.5	.8	1.9
Periodicals	272	1.4	.8	.3	.4	.6
Books	273	3.2	1.9	.8	1.1	1.3
Book publishing	2731	2.0	1.1	.6	.5	.9
Book printing	2732	6.0	3.8	1.3	2.4	2.2
Miscellaneous publishing	274	1.9	1.1	.6	.5	.8
Commercial printing	275	4.9	2.7	1.3	1.4	2.2
Commercial printing, lithographic	2752	5.0	2.8	1.3	1.5	2.3
Commercial printing, n.e.c.	2759	4.7	2.5	1.4	1.1	2.2
Greeting cards	277	4.3	2.9	.9	2.0	1.4
Blankbooks and bookbinding	278	5.5	3.4	1.4	1.9	2.1
Blankbooks and looseleaf binders	2782	6.0	3.9	1.2	2.7	2.1
Bookbinding and related work	2789	4.9	2.8	1.7	1.1	2.2
Printing trade services	279	2.4	1.5	.6	.9	.9
Typesetting	2791	1.9	1.4	—	1.1	—
Platemaking services	2796	2.7	1.5	.8	.7	1.2
Chemicals and allied products	28	3.3	1.9	.8	1.1	1.4
Industrial inorganic chemicals	281	2.8	1.8	.6	1.2	1.0
Industrial gases	2813	1.0	.9	.6	.3	—
Industrial inorganic chemicals, n.e.c.	2819	3.4	2.1	.6	1.5	1.3
Plastics materials and synthetics	282	3.1	1.8	.8	1.0	1.3
Plastics materials and resins	2821	2.6	1.5	.6	.8	1.2

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Organic fibers, noncellulosic	2824	3.7	2.4	0.9	1.5	1.2
Drugs	283	3.0	1.7	.7	1.0	1.4
Medicinals and botanicals	2833	3.1	1.4	.7	.8	1.7
Pharmaceutical preparations	2834	3.0	1.7	.7	1.0	1.3
Diagnostic substances	2835	2.9	1.7	1.1	.6	1.2
Biological products except diagnostic	2836	3.4	2.1	.9	1.2	1.4
Soap, cleaners, and toilet goods	284	4.0	2.1	.9	1.2	1.9
Soap and other detergents	2841	3.2	1.4	.5	.9	1.8
Polishes and sanitation goods	2842	5.3	3.1	1.3	1.8	2.2
Toilet preparations	2844	3.9	2.1	.9	1.2	1.8
Paints and allied products	285	5.4	3.6	1.4	2.2	1.8
Industrial organic chemicals	286	2.2	1.2	.6	.6	1.1
Cyclic crudes and intermediates	2865	2.8	1.6	.7	.9	1.2
Industrial organic chemicals, n.e.c.	2869	2.0	1.0	.5	.5	1.0
Agricultural chemicals	287	4.1	2.4	1.2	1.1	1.7
Phosphatic fertilizers	2874	3.9	2.2	1.1	1.1	1.7
Agricultural chemicals, n.e.c.	2879	2.3	1.4	.5	.9	.9
Miscellaneous chemical products	289	4.0	2.2	.7	1.5	1.8
Adhesives and sealants	2891	3.8	1.6	.4	1.2	2.1
Printing ink	2893	5.4	3.5	1.9	1.6	1.8
Chemical preparations, n.e.c.	2899	3.3	1.8	.5	1.3	1.5
Petroleum and coal products	29	3.6	2.2	1.3	.8	1.4
Petroleum refining	291	1.8	1.1	.6	.5	.7
Asphalt paving and roofing materials	295	7.6	4.7	3.2	1.5	2.9
Asphalt paving mixtures and blocks	2951	8.5	4.8	3.7	1.1	3.7
Lubricating oils and greases	2992	4.5	2.7	1.5	1.2	1.8
Rubber and miscellaneous plastics products	30	8.8	5.1	2.2	2.9	3.6
Tires and inner tubes	301	9.4	6.1	2.4	3.8	3.3
Rubber and plastics footwear	302	6.0	4.4	2.4	1.9	1.7
Hose and belting and gaskets and packing	305	6.6	4.2	1.8	2.4	2.4
Rubber and plastics hose and belting	3052	7.4	4.5	1.9	2.6	2.9
Gaskets, packing and sealing devices	3053	6.1	4.0	1.8	2.2	2.1
Fabricated rubber products, n.e.c.	306	8.4	4.8	2.1	2.7	3.6
Mechanical rubber goods	3061	8.5	5.3	2.2	3.1	3.2
Fabricated rubber products, n.e.c.	3069	8.3	4.2	1.9	2.3	4.1
Miscellaneous plastics products, n.e.c.	308	9.0	5.2	2.2	2.9	3.8
Unsupported plastics film and sheet	3081	8.0	5.2	2.7	2.5	2.8
Unsupported plastics profile shapes	3082	6.8	3.6	1.9	1.6	3.3
Laminated plastics plate and sheet	3083	6.6	3.9	1.9	2.0	2.7
Plastics pipe	3084	7.5	3.7	2.2	1.5	3.8
Plastics bottles	3085	6.5	3.5	1.2	2.4	3.0
Plastics foam products	3086	8.4	4.7	2.4	2.2	3.8
Custom compound purchased resins	3087	7.9	5.2	2.3	3.0	2.6
Plastics plumbing fixtures	3088	8.8	5.0	1.9	3.1	3.8
Plastics products, n.e.c.	3089	9.9	5.6	2.3	3.4	4.3
Leather and leather products	31	7.3	4.3	1.7	2.7	3.0
Leather tanning and finishing	311	11.1	8.4	2.6	5.8	2.7
Footwear, except rubber	314	8.3	4.3	1.7	2.6	4.1
House slippers	3142	4.2	2.0	2.0	(⁸)	2.1
Men's footwear, except athletic	3143	7.3	3.5	1.8	1.7	3.8
Women's footwear, except athletic	3144	5.7	3.2	1.1	2.1	2.6
Transportation and public utilities⁹		6.1	4.0	2.7	1.3	2.1
Railroad transportation ⁹	40	3.0	2.3	2.1	.2	.7
Local and interurban passenger transit	41	7.9	4.6	3.3	1.3	3.4
Local and suburban transportation	411	9.9	5.8	3.9	1.9	4.1
Taxicabs	412	4.0	2.5	2.2	.3	1.5

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Intercity and rural bus transportation	413	10.3	6.1	4.7	1.4	4.2
Bus charter service	414	4.4	3.1	2.5	.6	1.3
School buses	415	5.8	2.9	2.3	.6	2.9
Trucking and warehousing	42	7.0	4.6	3.3	1.3	2.4
Trucking and courier services, except air	421	6.8	4.5	3.3	1.2	2.3
Public warehousing and storage	422	7.9	5.3	2.7	2.5	2.6
Trucking terminal facilities	423	9.9	5.7	5.2	.5	4.2
Water transportation	44	6.8	4.4	3.2	—	—
Water transportation of passengers	448	2.5	1.4	.9	.5	1.1
Water transportation services	449	7.1	4.5	3.9	.7	2.6
Transportation by air	45	11.8	8.4	5.2	3.2	3.4
Air transportation, scheduled	451	12.3	8.8	5.8	3.1	3.5
Transportation services	47	2.9	1.7	1.0	.7	1.2
Passenger transportation arrangement	472	1.0	.6	.4	.1	.4
Freight transportation arrangement	473	3.1	1.8	1.0	.8	1.3
Miscellaneous transportation services	478	7.6	4.7	2.9	1.8	2.9
Communications	48	3.0	2.0	1.4	.5	1.0
Telephone communications	481	2.8	2.0	1.6	.4	.9
Cable and other pay television services	484	4.8	3.3	1.7	1.6	1.5
Electric, gas, and sanitary services	49	5.0	2.8	1.5	1.3	2.2
Electric services	491	3.7	2.0	1.1	.9	1.7
Gas production and distribution	492	5.0	3.0	1.4	1.6	2.0
Combination utility services	493	4.7	2.3	1.3	1.0	2.4
Water supply	494	8.2	4.4	3.0	1.4	3.8
Sanitary services	495	7.3	4.5	2.5	2.0	2.8
Wholesale and retail trade		5.3	2.7	1.6	1.1	2.6
Wholesale trade		5.2	3.1	1.7	1.3	2.1
Wholesale trade—durable goods	50	4.5	2.5	1.5	1.0	2.0
Motor vehicles, parts, and supplies	501	6.2	3.7	2.1	1.6	2.5
Furniture and homefurnishings	502	4.7	2.6	1.7	.9	2.1
Lumber and construction materials	503	6.7	4.0	2.3	1.8	2.7
Professional and commercial equipment	504	2.4	1.3	.7	.6	1.1
Metals and minerals, except petroleum	505	8.7	5.2	2.6	2.6	3.5
Electrical goods	506	2.9	1.4	1.0	.4	1.5
Hardware, plumbing and heating equipment	507	5.3	3.0	1.6	1.4	2.3
Machinery, equipment, and supplies	508	4.6	2.3	1.5	.8	2.3
Miscellaneous durable goods	509	5.6	3.1	1.8	1.3	2.5
Wholesale trade—nondurable goods	51	6.1	3.9	2.2	1.7	2.2
Paper and paper products	511	4.1	2.5	1.3	1.1	1.6
Drugs, proprietaries, and sundries	512	2.9	1.8	1.0	.8	1.1
Apparel, piece goods, and notions	513	3.2	1.8	.9	1.0	1.3
Groceries and related products	514	8.6	5.9	3.1	2.8	2.7
Farm-product raw materials	515	5.5	2.3	1.8	.5	3.1
Chemicals and allied products	516	3.6	2.3	1.1	1.2	1.3
Petroleum and petroleum products	517	4.4	2.3	1.7	.6	2.0
Beer, wine, and distilled beverages	518	10.0	6.2	3.7	2.5	3.8
Miscellaneous nondurable goods	519	5.3	3.1	1.9	1.2	2.2
Retail trade		5.3	2.5	1.5	1.0	2.7
Building materials and garden supplies	52	7.2	4.3	2.5	1.8	2.9
Lumber and other building materials	521	8.4	5.2	2.9	2.2	3.2
Paint, glass, and wallpaper stores	523	4.0	2.2	1.5	.6	1.8
Hardware stores	525	4.0	1.9	1.4	.5	2.1
Retail nurseries and garden stores	526	5.4	3.0	1.6	1.4	2.5
Mobile home dealers	527	3.9	1.8	1.4	.3	2.1
General merchandise stores	53	7.7	4.7	2.2	2.5	2.9

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Department stores	531	7.7	4.8	2.2	2.6	3.0
Variety stores	533	7.3	4.6	—	2.1	2.7
Miscellaneous general merchandise stores	539	6.7	3.8	2.5	1.4	2.9
Food stores	54	6.8	3.4	2.1	1.2	3.4
Grocery stores	541	7.3	3.6	2.3	1.3	3.7
Meat and fish markets	542	4.1	2.0	1.8	.2	2.1
Fruit and vegetable markets	543	2.8	1.3	1.1	.2	1.5
Dairy products stores	545	2.5	2.2	1.5	.7	—
Retail bakeries	546	2.2	1.1	.7	.4	1.1
Miscellaneous food stores	549	3.5	1.6	.9	.7	2.0
Automotive dealers and service stations	55	5.1	2.2	1.6	.6	2.8
New and used car dealers	551	5.5	2.2	1.6	.6	3.3
Used car dealers	552	2.6	1.4	1.2	.2	1.2
Auto and home supply stores	553	5.9	3.2	2.2	1.0	2.7
Gasoline service stations	554	4.3	1.9	1.4	.6	2.4
Boat dealers	555	3.1	1.5	1.3	.2	1.6
Recreational vehicle dealers	556	6.5	2.0	1.5	.4	4.5
Motorcycle dealers	557	2.8	1.5	1.1	.4	1.3
Automotive dealers, n.e.c.	559	4.5	2.5	1.5	1.1	2.0
Apparel and accessory stores	56	3.0	1.3	.8	.5	1.6
Women's clothing stores	562	2.0	.7	.5	.2	1.3
Women's accessory and specialty stores	563	2.7	1.6	1.5	—	1.1
Children's and infants' wear stores	564	4.8	1.6	1.1	.5	3.2
Family clothing stores	565	4.3	2.0	1.1	.9	2.3
Shoe stores	566	1.8	1.2	.8	.4	.6
Miscellaneous apparel and accessory stores	569	1.7	.6	.4	.2	1.1
Furniture and homefurnishings stores	57	4.2	2.3	1.4	.9	1.9
Furniture and homefurnishings stores	571	5.5	3.3	2.0	1.3	2.2
Household appliance stores	572	4.4	2.8	2.2	.5	1.7
Radio, television, and computer stores	573	2.5	1.1	.7	.4	1.4
Eating and drinking places	58	4.6	1.6	1.1	.5	3.0
Miscellaneous retail	59	3.6	1.9	1.1	.8	1.7
Drug stores and proprietary stores	591	3.3	1.6	1.0	.6	1.7
Liquor stores	592	1.7	.9	.5	.3	.9
Used merchandise stores	593	4.4	2.8	1.4	1.4	1.7
Miscellaneous shopping goods stores	594	3.6	1.6	.9	.7	1.9
Nonstore retailers	596	5.6	3.3	1.4	1.9	2.3
Fuel dealers	598	6.2	3.9	2.8	1.2	2.3
Retail stores, n.e.c.	599	2.6	1.4	.9	.5	1.2
Finance, insurance, and real estate		1.7	.8	.5	.2	.9
Depository institutions	60	1.5	.6	.4	.1	.9
Central reserve depositories	601	3.2	1.6	.7	.9	1.6
Commercial banks	602	1.4	.5	.4	.1	.9
Savings institutions	603	1.9	.9	.6	.2	1.0
Credit unions	606	1.7	.9	.6	.2	.9
Functions closely related to banking	609	1.0	.3	.2	—	.7
Nondepository institutions	61	1.0	.4	.3	.1	.5
Federal and federal-sponsored credit agencies	611	1.7	.9	.7	.1	.8
Business credit institutions	615	1.1	.4	.3	.1	.6
Mortgage bankers and brokers	616	.6	.3	.2	.1	.3
Security and commodity brokers	62	.5	.2	.1	(⁸)	.3
Security brokers and dealers	621	.4	.1	.1	(⁸)	.3
Security and commodity services	628	.5	.3	.2	.1	.3
Insurance carriers	63	1.6	.6	.4	.2	1.0
Life insurance	631	1.2	.4	.3	.1	.8

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types,
2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Medical service and health insurance	632	1.9	0.7	0.5	0.3	1.2
Fire, marine, and casualty insurance	633	1.7	.6	.4	.2	1.0
Surety insurance	635	3.0	1.1	.8	.3	1.9
Title insurance	636	1.2	.4	.3	.2	.8
Pension, health, and welfare funds	637	1.2	.8	.5	.2	.4
Insurance agents, brokers, and service	64	.9	.3	.2	.1	.6
Real estate	65	3.5	1.9	1.3	.7	1.6
Real estate operators and lessors	651	4.5	2.4	1.6	.8	2.1
Real estate agents and managers	653	2.8	1.6	1.1	.6	1.2
Title abstract offices	654	.5	.4	.4	—	—
Subdividers and developers	655	5.0	2.6	1.8	.8	2.3
Holding and other investment offices	67	1.8	.6	.5	.1	—
Trusts	673	2.1	.9	.6	.3	1.2
Miscellaneous investing	679	3.2	1.1	1.0	—	—
Services		4.6	2.2	1.3	.9	2.4
Hotels and other lodging places	70	6.6	3.4	1.8	1.5	3.2
Hotels and motels	701	6.7	3.4	1.8	1.6	3.2
Camps and recreational vehicle parks	703	4.5	1.7	1.5	.2	2.7
Membership-basis organization hotels	704	4.8	3.4	3.0	.4	1.3
Personal services	72	3.0	1.8	1.1	.7	1.2
Laundry, cleaning, and garment services	721	5.7	3.6	1.9	1.7	2.1
Photographic studios, portrait	722	4.3	2.6	1.7	.9	1.7
Beauty shops	723	1.0	.5	.4	.1	.4
Funeral service and crematories	726	1.8	.8	.6	.2	1.0
Miscellaneous personal services	729	1.3	.6	.5	.1	.7
Business services	73	2.7	1.3	.9	.4	1.4
Mailing, reproduction, stenographic	733	1.8	1.1	.4	.7	.8
Services to buildings	734	5.1	2.5	2.0	.6	2.6
Personnel supply services	736	3.6	1.5	.9	—	2.1
Computer and data processing services	737	.8	.4	.3	.1	.5
Miscellaneous business services	738	3.0	1.5	1.1	.5	1.4
Auto repair, services, and parking	75	4.5	2.2	1.6	.6	2.3
Automotive rentals, no drivers	751	5.2	2.6	1.9	.7	2.5
Automotive repair shops	753	4.3	2.0	1.5	.5	2.4
Automotive services, except repair	754	4.7	2.6	1.8	.8	2.2
Miscellaneous repair services	76	4.9	2.7	2.0	.8	2.2
Electrical repair shops	762	3.7	2.2	1.5	.6	1.5
Reupholstery and furniture repair	764	2.8	1.5	.9	.6	1.2
Miscellaneous repair shops	769	5.7	3.2	2.3	.8	2.6
Motion pictures	78	2.2	.9	.7	.2	1.3
Motion picture production and services	781	1.8	.9	.6	.3	1.0
Motion picture distribution and services	782	2.0	1.8	1.1	.7	.2
Motion picture theaters	783	4.0	1.3	1.0	.2	2.7
Video tape rental	784	1.5	.5	.5	.1	1.0
Amusement and recreation services	79	6.3	3.2	1.7	1.5	3.1
Dance studios, schools, and halls	791	2.7	1.0	.9	.1	1.7
Producers, orchestras, entertainers	792	4.3	1.4	1.1	.3	2.9
Bowling centers	793	2.8	1.3	1.0	.3	1.4
Commercial sports	794	8.8	4.3	2.4	1.9	4.5
Miscellaneous amusement, recreation services	799	6.5	3.4	1.7	1.7	3.1
Health services	80	7.4	3.4	2.0	1.5	4.0
Offices and clinics of medical doctors	801	2.8	.8	.5	.3	2.1
Offices and clinics of dentists	802	1.9	.2	.1	(⁸)	1.7
Offices of other health practitioners	804	1.4	.8	.4	.4	.7
Nursing and personal care facilities	805	12.6	7.6	4.1	3.5	5.0
Hospitals	806	9.7	4.1	2.3	1.7	5.6
Medical and dental laboratories	807	3.5	1.5	.8	.7	2.0

See footnotes at end of table.

TABLE 1. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2002—Continued

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Home health care services	808	5.8	3.1	2.1	0.9	2.7
Health and allied services, n.e.c.	809	5.6	2.2	1.5	.7	3.4
Legal services	81	.8	.3	.2	.1	.4
Educational services	82	2.8	1.3	.8	.5	1.5
Elementary and secondary schools	821	3.7	1.9	1.1	—	1.9
Colleges and universities	822	2.8	1.3	.8	.5	1.5
Libraries	823	1.9	.9	.4	.5	1.0
Vocational schools	824	1.7	.9	.5	.4	.7
Schools and educational services, n.e.c.	829	.7	.2	.1	(⁸)	.6
Social services	83	5.5	2.9	1.8	1.1	2.6
Individual and family services	832	4.5	2.4	1.8	.7	2.0
Job training and related services	833	7.6	3.7	2.0	1.7	3.9
Child day care services	835	2.9	1.6	1.1	.5	1.3
Residential care	836	8.0	4.2	2.3	1.9	3.8
Social services, n.e.c.	839	3.7	1.8	1.2	.5	2.0
Museums, botanical, zoological gardens	84	4.9	2.6	1.6	.9	2.3
Museums and art galleries	841	4.1	2.1	1.3	.9	2.0
Botanical and zoological gardens	842	7.1	3.8	2.7	1.1	3.3
Membership organizations	86	2.6	1.1	.8	.3	1.5
Business associations	861	1.6	.5	.4	.1	1.1
Labor organizations	863	.7	.3	.2	.1	.4
Civic and social associations	864	3.6	1.5	1.1	.4	2.1
Religious organizations	866	2.1	1.0	.7	.3	1.1
Membership organizations, n.e.c.	869	4.8	2.1	1.3	.8	2.7
Engineering and management services	87	1.5	.7	.5	.2	.8
Engineering and architectural services	871	1.2	.6	.4	.2	.7
Accounting, auditing, and bookkeeping	872	.8	.3	.2	.1	—
Research and testing services	873	2.3	1.0	.6	.4	1.3
Management and public relations	874	1.7	.9	.6	.2	.9

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

N = number of injuries and illnesses
EH = 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 Totals include data for industries not shown separately.

³ Standard Industrial Classification Manual, 1987 Edition.

⁴ Days-away-from-work cases include those which result in days away from work with or without job transfer or restriction.

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for mining (Division B in the Standard Industrial Classification Manual, 1987 Edition) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes

OSHA made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable with estimates for other industries.

⁷ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes OSHA made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable with estimates for other industries.

⁸ Incidence rate less than 0.05.

⁹ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation. These data do not reflect the changes OSHA made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable with estimates for other industries.

NOTE: Because of rounding, components may not add to totals. Dash indicates data not available. The n.e.c. abbreviation means that the category includes those components not elsewhere classified.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor
December 2003

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Private industry⁴		4,700.6	2,494.3	1,436.2	1,058.2	2,206.3
Agriculture, forestry, and fishing⁴		96.3	49.3	31.5	17.7	47.0
Agricultural production ⁴	01-02	38.4	20.9	12.0	8.9	17.5
Agricultural production—crops ⁴	01	24.5	13.7	7.7	6.0	10.8
Cash grains ⁴	011	.6	.2	.2	.1	.3
Field crops, except cash grains ⁴	013	3.4	1.5	.7	.8	1.9
Vegetables and melons ⁴	016	3.5	2.0	1.3	.7	1.5
Fruits and tree nuts ⁴	017	5.9	3.2	2.3	.9	2.7
Horticultural specialties ⁴	018	10.2	6.3	2.9	3.4	3.9
General farms, primarily crop ⁴	019	1.1	.6	.3	.2	.5
Agricultural production—livestock ⁴	02	13.9	7.1	4.2	2.9	6.7
Livestock, except dairy and poultry ⁴	021	5.1	2.5	1.4	1.0	2.7
Dairy farms ⁴	024	4.2	2.2	1.5	.6	2.0
Poultry and eggs ⁴	025	3.4	1.9	.9	1.0	1.5
Animal specialties ⁴	027	1.0	.4	.3	.2	.6
Agricultural services	07	56.3	27.7	19.1	8.6	28.6
Crop services	072	5.4	3.5	2.6	1.0	1.8
Veterinary services	074	13.5	3.5	2.5	1.1	10.0
Animal services, except veterinary	075	3.3	1.5	.8	.7	1.8
Farm labor and management services	076	5.4	3.2	2.2	1.1	2.2
Landscape and horticultural services	078	28.4	15.8	11.0	4.8	12.6
Forestry	08	1.3	.6	.3	.2	.7
Timber tracts	081	.5	.1	—	.1	.3
Forestry services	085	.6	.3	.2	.1	.3
Fishing, hunting, and trapping	09	.4	.1	.1	(⁵)	.3
Mining⁶		23.0	15.1	11.4	3.7	7.9
Metal mining ⁷	10	1.1	.6	.4	.2	.5
Iron ores ⁷	101	.2	.1	.1	(⁵)	.1
Copper ores ⁷	102	.2	.1	.1	(⁵)	.1
Lead and zinc ores ⁷	103	.1	(⁵)	(⁵)	(⁵)	(⁵)
Gold and silver ores ⁷	104	.4	.2	.1	.1	.2
Ferroalloy ores, except vanadium ⁷	106	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)
Miscellaneous metal ores ⁷	109	.2	.1	.1	(⁵)	.1
Coal mining ⁷	12	5.5	4.0	3.8	.3	1.5
Bituminous coal and lignite mining ⁷	122	5.5	4.0	3.7	.3	1.5
Anthracite mining ⁷	123	.1	(⁵)	(⁵)	(⁵)	(⁵)
Oil and gas extraction	13	11.7	7.3	5.1	2.2	4.4
Crude petroleum and natural gas	131	1.9	.8	.5	.2	1.2
Oil and gas field services	138	9.7	6.5	4.5	2.0	3.2
Nonmetallic minerals, except fuels ⁷	14	4.7	3.2	2.1	1.1	1.5
Dimension stone ⁷	141	.4	.3	.2	.1	.1
Crushed and broken stone ⁷	142	2.2	1.5	.9	.5	.7
Sand and gravel ⁷	144	1.2	.8	.6	.2	.4
Clay, ceramic, and refractory minerals ⁷	145	.3	.2	.1	.1	.1
Chemical and fertilizer minerals ⁷	147	.4	.3	.2	.1	.1
Miscellaneous nonmetallic minerals ⁷	149	.2	.1	.1	(⁵)	.1
Construction		417.7	226.8	163.7	63.1	190.9
General building contractors	15	79.5	41.9	30.2	11.7	37.6
Residential building construction	152	37.9	21.3	17.1	4.2	16.6
Operative builders	153	1.1	.5	.3	.1	.6
Nonresidential building construction	154	40.6	20.2	12.8	7.4	20.4
Heavy construction, except building	16	53.7	31.0	19.9	11.1	22.6
Highway and street construction	161	19.0	11.2	6.5	4.8	7.8

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Heavy construction, except highway	162	34.7	19.8	13.4	6.4	14.9
Special trade contractors	17	284.5	153.8	113.5	40.3	130.7
Plumbing, heating, air-conditioning	171	76.7	37.4	27.3	10.1	39.4
Painting and paper hanging	172	9.3	5.2	4.2	1.1	4.1
Electrical work	173	48.0	23.1	17.5	5.6	24.9
Masonry, stonework, and plastering	174	39.7	24.2	18.0	6.2	15.5
Carpentry and floor work	175	23.2	14.2	10.9	3.3	9.0
Roofing, siding, and sheet metal work	176	18.4	10.6	7.8	2.8	7.9
Concrete work	177	21.3	12.6	8.9	3.7	8.7
Water well drilling	178	1.7	.9	.6	.3	—
Miscellaneous special trade contractors ...	179	46.0	25.6	18.2	7.3	20.5
Manufacturing		1,159.5	656.4	280.0	376.4	503.1
Durable goods		757.8	413.4	179.3	234.0	344.4
Lumber and wood products	24	74.2	41.8	21.5	20.4	32.4
Logging	241	4.2	2.5	2.2	.3	1.7
Sawmills and planing mills	242	16.3	9.1	4.9	4.1	7.2
Sawmills and planing mills, general	2421	13.3	7.5	4.1	3.4	5.8
Hardwood dimension and flooring mills	2426	2.7	1.4	.8	.7	1.3
Millwork, plywood and structural members	243	32.0	18.9	8.6	10.3	13.1
Millwork	2431	11.5	7.1	3.2	3.8	4.5
Wood kitchen cabinets	2434	9.9	5.8	2.2	3.5	4.2
Hardwood veneer and plywood	2435	2.2	1.3	.6	.7	.9
Softwood veneer and plywood	2436	1.4	.8	.3	.5	.5
Structural wood members, n.e.c.	2439	7.0	3.9	2.2	1.7	3.0
Wood containers	244	4.7	2.8	1.8	1.0	1.9
Wood pallets and skids	2448	3.4	2.1	1.4	.7	1.4
Wood buildings and mobile homes	245	11.8	5.8	2.6	3.2	6.0
Mobile homes	2451	8.5	4.2	1.6	2.6	4.3
Prefabricated wood buildings	2452	3.4	1.7	1.1	.6	1.7
Miscellaneous wood products	249	5.2	2.7	1.4	1.4	2.5
Wood preserving	2491	.9	.6	.4	.2	.4
Reconstituted wood products	2493	.9	.5	.3	.2	.4
Wood products, n.e.c.	2499	3.3	1.7	.7	1.0	1.7
Furniture and fixtures	25	45.0	27.4	9.9	17.4	17.7
Household furniture	251	22.4	14.1	4.9	9.2	8.3
Wood household furniture	2511	8.9	4.8	1.7	3.1	4.1
Metal household furniture	2514	1.1	.7	.2	.5	.4
Mattresses and bedsprings	2515	3.6	2.4	1.1	1.3	1.2
Office furniture	252	5.2	3.0	1.1	1.9	2.2
Wood office furniture	2521	2.4	1.4	.5	.9	1.0
Office furniture, except wood	2522	2.8	1.6	.6	1.0	1.2
Public building and related furniture	253	6.6	4.2	1.3	2.9	2.5
Partitions and fixtures	254	8.2	4.5	2.0	2.6	3.7
Wood partitions and fixtures	2541	3.8	2.1	1.0	1.1	1.8
Partitions and fixtures, except wood	2542	4.3	2.5	1.0	1.5	1.9
Miscellaneous furniture and fixtures	259	2.6	1.5	.6	.9	1.1
Drapery hardware and blinds and shades	2591	1.2	.7	.2	.5	.5
Furniture and fixtures, n.e.c.	2599	1.4	.8	.4	.4	.6
Stone, clay, and glass products	32	51.0	29.4	14.4	15.1	21.5
Flat glass	321	1.3	.6	.2	.4	.7
Glass and glassware, pressed or blown ...	322	5.2	2.9	1.3	1.6	2.3
Glass containers	3221	2.0	1.1	.4	.8	.9
Pressed and blown glass, n.e.c.	3229	3.2	1.7	.9	.8	1.5

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Products of purchased glass	323	5.6	2.8	0.9	1.8	2.8
Structural clay products	325	3.3	1.8	.8	1.0	1.5
Brick and structural clay tile	3251	1.5	.7	.5	.3	.7
Pottery and related products	326	3.2	2.0	.6	1.3	1.2
Vitreous china table and kitchenware ...	3262	.5	.3	.1	.1	.2
Concrete, gypsum, and plaster products ..	327	25.1	15.1	8.5	6.5	10.1
Concrete block and brick	3271	1.9	1.2	.5	.7	.7
Concrete products, n.e.c.	3272	9.8	6.1	3.1	3.1	3.6
Ready-mixed concrete	3273	11.2	6.6	4.5	2.1	4.6
Gypsum products	3275	.7	.2	.1	.1	.5
Cut stone and stone products	328	1.9	1.0	.6	.4	.8
Miscellaneous nonmetallic mineral products	329	4.7	2.9	1.2	1.7	1.8
Abrasive products	3291	1.2	.7	.3	.4	.5
Minerals, ground or treated	3295	.4	.2	.1	(⁵)	.2
Mineral wool	3296	1.7	1.0	.6	.4	.7
Primary metal industries	33	60.3	32.2	14.8	17.3	28.1
Blast furnace and basic steel products	331	16.1	8.4	4.4	4.0	7.7
Blast furnaces and steel mills	3312	9.1	4.4	2.3	2.1	4.7
Steel wire and related products	3315	1.7	1.1	.6	.5	.6
Cold finishing of steel shapes	3316	1.8	1.0	.6	.4	.7
Steel pipe and tubes	3317	3.2	1.7	.8	.9	1.6
Iron and steel foundries	332	16.5	7.5	3.1	4.3	9.0
Gray and ductile iron foundries	3321	11.8	4.9	2.1	2.8	6.9
Malleable iron foundries	3322	.4	.2	(⁵)	.2	.2
Steel investment foundries	3324	1.3	.9	.4	.4	.5
Steel foundries, n.e.c.	3325	2.9	1.5	.6	.9	1.4
Primary nonferrous metals	333	2.2	1.3	.5	.8	.9
Primary copper	3331	.3	.2	.1	.2	.1
Primary aluminum	3334	1.2	.7	.3	.4	.5
Primary nonferrous metals, n.e.c.	3339	.7	.4	.1	.3	.3
Secondary nonferrous metals	334	1.5	.7	.2	.5	.8
Nonferrous rolling and drawing	335	10.9	6.4	3.1	3.3	4.5
Copper rolling and drawing	3351	2.0	1.2	.7	.5	.8
Aluminum sheet, plate, and foil	3353	1.1	.6	.2	.3	.5
Aluminum extruded products	3354	2.7	1.5	.7	.8	1.1
Nonferrous rolling and drawing, n.e.c. ..	3356	1.4	.8	.4	.4	.6
Nonferrous wiredrawing and insulating	3357	3.7	2.3	1.0	1.3	1.4
Nonferrous foundries (castings)	336	10.8	6.8	2.9	3.9	4.0
Aluminum die-castings	3363	5.4	3.3	1.2	2.1	2.1
Nonferrous die-casting except aluminum	3364	1.1	.8	.2	.5	.3
Aluminum foundries	3365	2.8	1.7	.9	.8	1.1
Fabricated metal products	34	130.8	68.2	31.8	36.4	62.6
Metal cans and shipping containers	341	2.3	1.1	.4	.7	1.3
Metal cans	3411	1.9	.8	.3	.5	1.1
Cutlery, handtools, and hardware	342	8.3	4.5	1.9	2.6	3.8
Hand and edge tools, n.e.c.	3423	2.9	1.5	.7	.8	1.3
Hardware, n.e.c.	3429	4.3	2.4	.9	1.5	1.9
Plumbing and heating, except electric	343	5.4	2.8	.9	1.9	2.6
Metal sanitary ware	3431	1.8	.9	.2	.6	.9
Plumbing fixture fittings and trim	3432	1.4	.7	.3	.4	.8
Heating equipment, except electric	3433	2.2	1.3	.4	.9	1.0
Fabricated structural metal products	344	49.3	25.4	13.8	11.7	23.8
Fabricated structural metal	3441	11.7	6.3	3.7	2.6	5.4
Metal doors, sash, and trim	3442	8.0	4.8	2.1	2.7	3.2
Fabricated plate work (boiler shops)	3443	10.2	5.0	3.2	1.8	5.2

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Sheet metal work	3444	11.5	5.5	2.8	2.7	6.0
Architectural metal work	3446	3.9	1.8	.6	.6	2.1
Prefabricated metal buildings	3448	2.1	1.0	.4	.7	1.1
Miscellaneous metal work	3449	1.9	1.0	.4	.6	.9
Screw machine products, bolts, etc.	345	7.0	3.4	1.5	1.9	3.6
Screw machine products	3451	3.7	1.6	.8	.8	2.1
Bolts, nuts, rivets, and washers	3452	3.3	1.8	.7	1.1	1.6
Metal forgings and stampings	346	23.9	12.7	5.0	7.7	11.2
Iron and steel forgings	3462	2.9	1.9	1.1	.7	1.0
Nonferrous forgings	3463	.7	.4	.1	.3	.3
Automotive stampings	3465	13.2	6.5	2.3	4.2	6.7
Metal stampings, n.e.c.	3469	6.7	3.8	1.4	2.4	2.9
Metal services, n.e.c.	347	11.0	5.7	2.9	2.8	5.3
Plating and polishing	3471	6.1	3.1	1.8	1.3	3.0
Metal coating and allied services	3479	4.9	2.6	1.0	1.5	2.3
Ordnance and accessories, n.e.c.	348	1.8	1.0	.4	.7	.8
Small arms ammunition	3482	.3	.2	.1	.1	.1
Ammunition, except for small arms, n.e.c.	3483	.7	.4	.1	.3	.3
Small arms	3484	.8	.5	.2	.3	.4
Ordnance and accessories, n.e.c.	3489	.1	(⁵)	—	(⁵)	(⁵)
Miscellaneous fabricated metal products	349	21.7	11.5	5.1	6.5	10.2
Industrial valves	3491	1.8	1.0	.5	.5	.8
Fluid power valves and hose fittings	3492	1.9	.9	.4	.5	1.0
Valves and pipe fittings, n.e.c.	3494	1.6	1.0	.4	.6	.6
Miscellaneous fabricated wire products	3496	5.4	3.0	1.3	1.8	2.3
Fabricated pipe and fittings	3498	2.7	1.5	.8	.7	1.3
Fabricated metal products, n.e.c.	3499	6.4	3.4	1.4	2.0	3.1
Industrial machinery and equipment	35	119.1	58.8	28.9	29.9	60.4
Turbines and turbine generator sets	3511	1.6	.8	.4	.4	.8
Farm and garden machinery	352	8.6	4.3	2.5	1.8	4.3
Farm machinery and equipment	3523	6.9	3.6	2.3	1.3	3.3
Lawn and garden equipment	3524	1.8	.8	.3	.5	1.0
Construction and related machinery	353	16.0	7.6	4.2	3.4	8.4
Construction machinery	3531	7.4	3.3	2.0	1.3	4.1
Mining machinery	3532	1.1	.5	.3	.2	.7
Oil and gas field machinery	3533	1.9	1.0	.5	.5	.9
Elevators and moving stairways	3534	.7	.4	.2	.1	.4
Conveyors and conveying equipment ..	3535	2.0	1.1	.5	.7	.8
Industrial trucks and tractors	3537	2.4	1.0	.6	.4	1.4
Metalworking machinery	354	19.5	9.0	4.4	4.6	10.6
Machine tools, metal cutting types	3541	1.7	.9	.5	.4	.8
Machine tools, metal forming types	3542	1.4	.7	.4	.3	.7
Special dies, tools, jigs and fixtures	3544	11.6	4.9	2.2	2.7	6.6
Machine tool accessories	3545	2.0	1.0	.5	.5	1.0
Power-driven handtools	3546	.7	.4	.2	.2	.4
Welding apparatus	3548	.7	.4	.2	.1	.3
Special industry machinery	355	7.6	3.3	1.8	1.5	4.3
Paper industries machinery	3554	1.0	.5	.3	.2	.5
Food products machinery	3556	1.6	.6	.4	.2	1.0
Special industry machinery, n.e.c.	3559	3.3	1.4	.8	.6	1.9
General industrial machinery	356	16.1	8.3	4.1	4.2	7.8
Pumps and pumping equipment	3561	1.6	.9	.3	.6	.8
Ball and roller bearings	3562	2.5	1.4	.6	.8	1.2
Air and gas compressors	3563	2.0	1.0	.6	.5	1.0
Blowers and fans	3564	2.7	1.4	.7	.7	1.2

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Packaging machinery	3565	1.1	0.5	0.3	0.2	0.5
Speed changers, drives, and gears	3566	1.5	.7	.3	.4	.8
Industrial furnaces and ovens	3567	1.0	.5	.4	.1	.5
Power transmission equipment, n.e.c. ..	3568	1.4	.7	.4	.3	.7
General industrial machinery, n.e.c.	3569	2.4	1.1	.5	.6	1.2
Computer and office equipment	357	5.5	3.1	1.5	1.7	2.4
Electronic computers	3571	2.9	1.8	.9	1.0	1.0
Office machines, n.e.c.	3579	.7	.3	.1	.2	.4
Refrigeration and service machinery	358	15.0	8.4	3.3	5.1	6.7
Automatic vending machines	3581	.6	.4	.2	.2	.2
Refrigeration and heating equipment ...	3585	10.8	6.0	2.3	3.7	4.8
Measuring and dispensing pumps	3586	.2	.1	(⁵)	(⁵)	.1
Service industry machinery, n.e.c.	3589	3.1	1.8	.7	1.1	1.3
Industrial machinery, n.e.c.	359	23.0	10.2	5.9	4.4	12.8
Carburetors, pistons, rings, valves	3592	1.4	.7	.2	.5	.7
Fluid power cylinders and actuators	3593	1.6	.9	.3	.5	.8
Fluid power pumps and motors	3594	1.2	.5	.2	.3	.7
Scales and balances, except laboratory	3596	.3	.1	.1	(⁵)	.1
Industrial machinery, n.e.c.	3599	18.6	8.1	5.0	3.1	10.5
Electronic and other electric equipment	36	60.9	32.2	14.1	18.1	28.7
Electric distribution equipment	361	4.8	2.7	1.2	1.5	2.2
Transformers, except electronic	3612	2.8	1.7	.8	.9	1.2
Switchgear and switchboard apparatus	3613	2.0	1.0	.4	.6	1.0
Electrical industrial apparatus	362	7.4	3.6	1.6	2.0	3.8
Motors and generators	3621	4.4	2.3	.9	1.4	2.1
Relays and industrial controls	3625	2.0	.9	.5	.4	1.1
Electrical industrial apparatus, n.e.c.	3629	.4	.1	.1	.1	.3
Household appliances	363	9.4	4.6	1.8	2.9	4.8
Household cooking equipment	3631	2.0	1.1	.2	.9	.9
Household refrigerators and freezers ...	3632	2.4	1.2	.5	.7	1.2
Household laundry equipment	3633	1.8	.8	.3	.5	1.1
Electric housewares and fans	3634	1.2	.6	.3	.3	.5
Household vacuum cleaners	3635	.7	.4	.2	.2	.3
Household appliances, n.e.c.	3639	1.3	.6	.3	.3	.7
Electric lighting and wiring equipment	364	9.0	5.0	2.1	2.9	4.0
Electric lamps	3641	.9	.4	.3	.1	.5
Current-carrying wiring devices	3643	2.1	1.3	.6	.7	.8
Noncurrent-carrying wiring devices	3644	1.3	.8	.2	.5	.5
Residential lighting fixtures	3645	1.0	.6	.2	.4	.3
Commercial lighting fixtures	3646	1.4	.6	.3	.4	.8
Vehicular lighting equipment	3647	1.3	.7	.3	.4	.6
Household audio and video equipment	365	3.4	2.0	1.1	.9	1.4
Household audio and video equipment	3651	2.4	1.3	.6	.6	1.1
Radio and TV communications equipment	3663	2.1	1.3	.6	.7	.8
Communications equipment, n.e.c.	3669	.6	.4	.2	.2	—
Electronic components and accessories ..	367	16.3	8.2	3.9	4.2	8.1
Electron tubes	3671	2.0	.9	.5	.4	1.1
Printed circuit boards	3672	2.6	1.4	.7	.7	1.2
Semiconductors and related devices	3674	4.9	2.5	1.2	1.3	2.4
Electronic capacitors	3675	.4	.2	.1	.1	.2
Electronic coils and transformers	3677	.8	.4	.2	.2	.3
Electronic connectors	3678	.8	.4	—	.3	.4
Electronic components, n.e.c.	3679	4.6	2.2	1.1	1.1	2.4

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Miscellaneous electrical equipment and supplies	369	6.2	3.5	1.2	2.3	2.7
Storage batteries	3691	1.5	1.0	.2	.8	.5
Primary batteries, dry and wet	3692	1.0	.5	.3	.3	.5
Engine electrical equipment	3694	2.9	1.4	.4	1.0	1.5
Electrical equipment and supplies, n.e.c.	3699	.7	.5	.2	.2	.3
Transportation equipment	37	169.7	97.4	32.3	65.1	72.3
Motor vehicles and equipment	371	110.9	65.2	18.3	46.9	45.7
Motor vehicles and car bodies	3711	48.5	29.1	7.0	22.1	19.4
Truck and bus bodies	3713	5.9	3.1	1.5	1.6	2.9
Motor vehicle parts and accessories	3714	49.0	29.4	8.5	20.9	19.6
Truck trailers	3715	4.2	2.0	.8	1.1	2.3
Aircraft and parts	372	24.0	12.9	5.7	7.1	11.1
Aircraft	3721	12.1	6.9	3.1	3.9	5.2
Aircraft engines and engine parts	3724	3.4	1.6	.7	.9	1.8
Aircraft parts and equipment, n.e.c.	3728	8.5	4.3	2.0	2.3	4.1
Ship and boat building and repairing	373	23.2	12.8	5.4	7.5	10.3
Ship building and repairing	3731	16.6	9.3	3.7	5.6	7.3
Boat building and repairing	3732	6.6	3.5	1.6	1.9	3.1
Railroad equipment	374	1.5	.9	.5	.4	.6
Motorcycles, bicycles, and parts	375	2.1	1.1	.5	.6	1.0
Guided missiles, space vehicles, parts	376	1.3	.8	.3	.5	.6
Guided missiles and space vehicles	3761	.8	.4	.2	.3	.3
Space vehicle equipment, n.e.c.	3769	.2	.1	.1	.1	.1
Miscellaneous transportation equipment ..	379	6.8	3.8	1.6	2.1	3.0
Travel trailers and campers	3792	2.7	1.6	.7	.8	1.1
Tanks and tank components	3795	.2	.1	(5)	.1	.1
Transportation equipment, n.e.c.	3799	3.9	2.1	.8	1.2	1.9
Instruments and related products	38	26.3	14.8	6.0	8.9	11.4
Search and navigation equipment	381	2.3	1.2	.4	.8	1.1
Measuring and controlling devices	382	8.4	4.4	2.1	2.3	4.1
Laboratory apparatus and furniture	3821	.9	.5	.2	.2	.5
Environmental controls	3822	1.2	.7	.3	.4	.5
Process control instruments	3823	1.9	1.0	.5	.5	.9
Fluid meters and counting devices	3824	.8	.4	.2	.2	.4
Analytical instruments	3826	.9	.4	.2	.2	.6
Measuring and controlling devices, n.e.c.	3829	1.2	.6	.2	.4	.6
Medical instruments and supplies	384	11.5	6.7	2.6	4.1	4.8
Surgical and medical instruments	3841	4.5	2.8	1.1	1.7	1.7
Surgical appliances and supplies	3842	4.8	2.8	1.0	1.8	2.0
Dental equipment and supplies	3843	.9	.5	.2	.3	.5
X-ray apparatus and tubes	3844	.2	.1	.1	.1	.1
Electromedical equipment	3845	1.1	.5	.2	.3	.6
Photographic equipment and supplies	386	2.4	1.5	.5	1.0	.9
Miscellaneous manufacturing industries	39	20.5	11.1	5.7	5.5	9.3
Jewelry, silverware, and plated ware	391	1.3	.8	.3	.4	.6
Jewelry, precious metal	3911	.9	.5	.2	.3	.4
Silverware and plated ware	3914	.4	.2	.1	.2	.1
Musical instruments	393	1.1	.5	.3	.2	.6
Toys and sporting goods	394	6.2	3.1	1.4	1.7	3.0
Dolls and stuffed toys	3942	.1	.1	(5)	(5)	.1
Games, toys, and children's vehicles	3944	1.1	.7	.4	.3	.4
Sporting and athletic goods, n.e.c.	3949	5.0	2.4	1.0	1.3	2.6
Pens, pencils, office, and art supplies	395	1.3	.6	.3	.3	.7
Lead pencils and art goods	3952	.4	.3	.1	.2	.2
Costume jewelry and notions	396	.5	.3	.2	.2	.2

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Fasteners, buttons, needles, and pins ..	3965	0.3	0.2	0.1	0.1	0.1
Miscellaneous manufactures	399	10.1	5.7	3.1	2.6	4.3
Brooms and brushes	3991	.8	.5	.2	.3	.3
Signs and advertising specialties	3993	4.7	2.4	1.4	1.0	2.2
Burial caskets	3995	.7	.4	.3	.1	.2
Hard surface floor coverings, n.e.c.	3996	.2	.1	(⁵)	.1	.1
Manufacturing industries, n.e.c.	3999	3.7	2.2	1.1	1.1	1.5
Nondurable goods		401.7	243.0	100.7	142.4	158.7
Food and kindred products	20	155.5	101.6	36.7	64.8	53.9
Meat products	201	60.1	41.2	9.4	31.8	18.9
Meat packing plants	2011	23.4	16.2	3.1	13.1	7.2
Sausages and other prepared meats ...	2013	11.7	8.4	3.3	5.0	3.4
Poultry slaughtering and processing ...	2015	25.0	16.7	3.0	13.7	8.3
Dairy products	202	13.7	8.8	4.2	4.6	4.9
Cheese, natural and processed	2022	3.5	2.1	1.0	1.0	1.4
Dry, condensed, evaporated products	2023	1.3	.9	.3	.6	.4
Ice cream and frozen desserts	2024	2.2	1.4	.5	1.0	.7
Fluid milk	2026	6.5	4.2	2.3	1.9	2.3
Preserved fruits and vegetables	203	16.0	9.8	3.8	6.0	6.2
Canned specialties	2032	.9	.6	.3	.3	.3
Canned fruits and vegetables	2033	5.7	3.3	1.5	1.9	2.3
Dehydrated fruits, vegetables, soups ...	2034	.8	.5	.1	.3	.4
Pickles, sauces, and salad dressings ...	2035	1.7	1.1	.5	.6	.6
Frozen fruits and vegetables	2037	3.0	1.9	.7	1.2	1.1
Frozen specialties, n.e.c.	2038	3.9	2.5	.7	1.7	1.4
Grain mill products	204	8.5	5.0	2.2	2.8	3.5
Flour and other grain mill products	2041	1.1	.7	.3	.4	.4
Cereal breakfast foods	2043	1.1	.5	.2	.3	.6
Prepared flour mixes and doughs	2045	1.1	.8	.4	.3	.3
Prepared feeds, n.e.c.	2048	3.1	1.8	.8	1.0	1.3
Bakery products	205	15.8	10.8	4.6	6.2	5.0
Bread, cake, and related products	2051	11.0	7.6	3.5	4.2	3.4
Cookies and crackers	2052	4.0	2.7	.9	1.8	1.4
Sugar and confectionery products	206	7.0	4.6	2.0	2.6	2.4
Candy and other confectionery products	2064	3.9	2.8	1.2	1.6	1.1
Chocolate and cocoa products	2066	.6	.5	.2	.3	.1
Fats and oils	207	2.6	1.6	.9	.7	1.0
Beverages	208	17.9	11.5	5.6	5.9	6.4
Malt beverages	2082	1.8	1.1	.4	.7	.7
Wines, brandy, and brandy spirits	2084	2.2	1.2	.6	.6	1.0
Bottled and canned soft drinks	2086	12.5	8.4	4.2	4.2	4.1
Flavoring extracts and syrups, n.e.c.	2087	.8	.5	.3	.2	.3
Miscellaneous food and kindred products	209	13.9	8.2	4.0	4.2	5.7
Fresh or frozen prepared fish	2092	3.7	1.9	1.3	.5	1.8
Potato chips and similar snacks	2096	2.3	1.4	.6	.8	.9
Food preparations, n.e.c.	2099	5.6	3.6	1.4	2.2	2.0
Tobacco products	21	1.4	.7	.5	.3	.7
Cigarettes	211	.7	.3	.3	(⁵)	.4
Textile mill products	22	21.1	12.3	3.7	8.6	8.8
Broadwoven fabric mills, cotton	221	1.7	1.1	.2	.9	.7
Broadwoven fabric mills, manmade	222	1.3	.8	.2	.6	.5
Narrow fabric mills	224	.7	.4	.2	.2	.3
Knitting mills	225	3.5	1.9	.7	1.1	1.7
Women's hosiery, except socks	2251	.2	.1	.1	(⁵)	.1

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Hosiery, n.e.c.	2252	1.3	0.6	0.2	0.4	0.7
Knit outerwear mills	2253	.7	.4	.1	.2	.3
Knit underwear mills	2254	.2	.1	(5)		—
Weft knit fabric mills	2257	.6	.4	.2	.2	.2
Lace and warp knit fabric mills	2258	.5	.2	.1	.2	.3
Textile finishing, except wool	226	2.5	1.4	.6	.8	1.1
Finishing plants, manmade	2262	.6	.4	.2	.2	.3
Finishing plants, n.e.c.	2269	.7	.4	.2	.2	.3
Carpets and rugs	227	4.3	2.8	.4	2.4	1.5
Yarn and thread mills	228	3.3	1.8	.4	1.3	1.6
Yarn spinning mills	2281	2.6	1.4	.3	1.1	1.2
Throwing and winding mills	2282	.6	.3	.1	.2	.3
Miscellaneous textile goods	229	3.5	1.9	.8	1.2	1.5
Nonwoven fabrics	2297	.8	.5	.2	.3	.3
Textile goods, n.e.c.	2299	.8	.4	.2	.1	.4
Apparel and other textile products	23	20.5	12.2	5.2	7.1	8.3
Men's and boys' furnishings	232	5.2	3.0	1.5	1.6	2.1
Men's and boys' shirts	2321	.6	.4	.2	.2	.2
Men's and boys' trousers and slacks	2325	2.2	1.3	.7	.6	1.0
Men's and boys' clothing, n.e.c.	2329	.9	.6	.2	.4	.3
Women's and misses' outerwear	233	1.8	1.0	.5	.5	.8
Women's and misses' outerwear, n.e.c.	2339	1.2	.7	.3	.4	.5
Hats, caps, and millinery	235	.4	.2	.1	.1	.2
Miscellaneous apparel and accessories ...	238	.8	.5	.2	.3	.3
Apparel and accessories, n.e.c.	2389	.4	.2	.1	.1	.1
Miscellaneous fabricated textile products	239	10.9	6.8	2.5	4.3	4.1
Curtains and draperies	2391	.8	.3	.2	.1	.5
Housefurnishings, n.e.c.	2392	2.3	1.5	.3	1.1	.8
Canvas and related products	2394	1.2	.8	.5	.2	.4
Fabricated textile products, n.e.c.	2399	2.2	1.5	.8	.7	.7
Paper and allied products	26	34.0	19.1	10.1	9.0	14.9
Pulp mills	261	.3	.2	.1	.1	.2
Paper mills	262	5.4	3.0	2.0	.9	2.5
Paperboard mills	263	1.8	.9	.6	.3	.8
Paperboard containers and boxes	265	12.5	6.8	3.4	3.5	5.6
Corrugated and solid fiber boxes	2653	8.1	4.3	2.1	2.2	3.8
Fiber cans, drums and similar products	2655	1.0	.4	.2	.2	.5
Sanitary food containers	2656	.8	.5	.3	.2	.2
Miscellaneous converted paper products	267	14.0	8.2	4.0	4.2	5.8
Paper coated and laminated, packaging	2671	1.7	.8	.4	.4	.9
Paper coated and laminated, n.e.c.	2672	2.6	1.2	.5	.7	1.4
Bags: plastics, laminated, and coated ..	2673	2.7	1.8	1.1	.8	.9
Bags: uncoated paper and multiwall	2674	.9	.6	.3	.3	.3
Die-cut paper and board	2675	1.2	.7	.4	.3	.5
Sanitary paper products	2676	1.6	1.0	.5	.6	.6
Envelopes	2677	1.4	1.0	.4	.5	.4
Converted paper products, n.e.c.	2679	1.6	.9	.3	.5	.7
Printing and publishing	27	50.1	27.8	14.7	13.1	22.2
Newspapers	271	14.2	7.7	5.1	2.6	6.5
Periodicals	272	1.7	.9	.4	.5	.8
Books	273	3.4	2.0	.9	1.1	1.4
Book publishing	2731	1.4	.8	.4	.3	.7
Book printing	2732	2.0	1.2	.4	.8	.7

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Miscellaneous publishing	274	1.4	0.8	0.4	0.4	0.6
Commercial printing	275	23.2	12.7	6.3	6.5	10.5
Commercial printing, lithographic	2752	15.4	8.5	4.0	4.5	6.9
Commercial printing, n.e.c.	2759	6.8	3.7	2.1	1.6	3.2
Greeting cards	277	.9	.6	.2	.4	.3
Blankbooks and bookbinding	278	2.5	1.5	.6	.9	1.0
Blankbooks and looseleaf binders	2782	1.4	.9	.3	.6	.5
Bookbinding and related work	2789	1.0	.6	.4	.2	.5
Printing trade services	279	.9	.5	.2	.3	.3
Typesetting	2791	.3	.2	—	.2	—
Platemaking services	2796	.6	.3	.2	.2	.3
Chemicals and allied products	28	33.0	18.8	7.8	10.9	14.3
Industrial inorganic chemicals	281	2.4	1.6	.5	1.0	.9
Industrial gases	2813	.2	.2	.1	.1	—
Industrial inorganic chemicals, n.e.c.	2819	1.6	1.0	.3	.7	.6
Plastics materials and synthetics	282	4.2	2.5	1.1	1.4	1.7
Plastics materials and resins	2821	1.9	1.1	.4	.6	.8
Organic fibers, noncellulosic	2824	1.3	.8	.3	.5	.4
Drugs	283	10.2	5.6	2.4	3.2	4.6
Medicinals and botanicals	2833	.9	.4	.2	.2	.5
Pharmaceutical preparations	2834	7.8	4.3	1.7	2.6	3.5
Diagnostic substances	2835	.5	.3	.2	.1	.2
Biological products except diagnostic ...	2836	.9	.5	.2	.3	.4
Soap, cleaners, and toilet goods	284	5.7	3.0	1.3	1.8	2.7
Soap and other detergents	2841	1.2	.5	.2	.3	.7
Polishes and sanitation goods	2842	1.6	.9	.4	.5	.7
Toilet preparations	2844	2.6	1.4	.6	.8	1.2
Paints and allied products	285	2.5	1.7	.7	1.0	.8
Industrial organic chemicals	286	2.5	1.3	.7	.6	1.2
Cyclic crudes and intermediates	2865	.5	.3	.1	.2	.2
Industrial organic chemicals, n.e.c.	2869	1.8	.9	.5	.5	.9
Agricultural chemicals	287	2.0	1.2	.6	.6	.9
Phosphatic fertilizers	2874	.3	.2	.1	.1	.2
Agricultural chemicals, n.e.c.	2879	.5	.3	.1	.2	.2
Miscellaneous chemical products	289	3.5	1.9	.7	1.3	1.6
Adhesives and sealants	2891	.9	.4	.1	.3	.5
Printing ink	2893	.8	.5	.3	.3	.3
Chemical preparations, n.e.c.	2899	1.3	.7	.2	.5	.6
Petroleum and coal products	29	4.6	2.7	1.7	1.0	1.8
Petroleum refining	291	1.6	1.0	.5	.5	.6
Asphalt paving and roofing materials	295	2.1	1.3	.9	.4	.8
Asphalt paving mixtures and blocks	2951	1.0	.6	.5	.1	.4
Lubricating oils and greases	2992	.6	.3	.2	.2	.2
Rubber and miscellaneous plastics products	30	78.0	45.6	19.4	26.2	32.4
Tires and inner tubes	301	6.9	4.5	1.7	2.8	2.4
Rubber and plastics footwear	302	.2	.1	.1	.1	.1
Hose and belting and gaskets and packing	305	4.5	2.8	1.2	1.6	1.7
Rubber and plastics hose and belting ..	3052	2.0	1.2	.5	.7	.8
Gaskets, packing and sealing devices	3053	2.4	1.6	.7	.9	.9
Fabricated rubber products, n.e.c.	306	7.6	4.3	1.9	2.5	3.2
Mechanical rubber goods	3061	4.1	2.6	1.1	1.5	1.5
Fabricated rubber products, n.e.c.	3069	3.5	1.8	.8	1.0	1.7
Miscellaneous plastics products, n.e.c.	308	58.8	33.8	14.5	19.3	25.0
Unsupported plastics film and sheet	3081	4.8	3.1	1.6	1.5	1.7
Unsupported plastics profile shapes	3082	1.7	.9	.5	.4	.8

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Laminated plastics plate and sheet	3083	1.6	0.9	0.4	0.5	0.6
Plastics pipe	3084	1.5	.7	.4	.3	.7
Plastics bottles	3085	2.5	1.3	.4	.9	1.1
Plastics foam products	3086	5.0	2.7	1.4	1.3	2.2
Custom compound purchased resins ...	3087	1.9	1.3	.6	.7	.6
Plastics plumbing fixtures	3088	1.9	1.1	.4	.7	.8
Plastics products, n.e.c.	3089	38.0	21.7	8.7	13.0	16.3
Leather and leather products	31	3.6	2.2	.8	1.3	1.5
Leather tanning and finishing	311	.9	.7	.2	.5	.2
Footwear, except rubber	314	1.6	.8	.3	.5	.8
House slippers	3142	(5)	(5)	(5)	(5)	(5)
Men's footwear, except athletic	3143	.8	.4	.2	.2	.4
Women's footwear, except athletic	3144	.3	.1	.1	.1	.1
Transportation and public utilities⁸		382.7	251.8	168.6	83.2	130.9
Railroad transportation ⁸	40	6.8	5.2	4.6	.5	1.6
Local and interurban passenger transit	41	29.3	16.9	12.0	4.9	12.4
Local and suburban transportation	411	19.3	11.3	7.6	3.7	8.0
Taxicabs	412	1.1	.7	.6	.1	.4
Intercity and rural bus transportation	413	2.1	1.3	1.0	.3	.9
Bus charter service	414	1.4	.9	.8	.2	.4
School buses	415	5.3	2.7	2.1	.6	2.7
Trucking and warehousing	42	124.6	82.2	58.4	23.8	42.3
Trucking and courier services, except air	421	106.8	70.4	52.0	18.4	36.3
Public warehousing and storage	422	16.8	11.2	5.9	5.4	5.6
Trucking terminal facilities	423	1.0	.6	.5	(5)	.4
Water transportation	44	11.9	7.7	5.6	—	—
Water transportation of passengers	448	.5	.3	.2	.1	.2
Water transportation services	449	8.1	5.2	4.4	.8	2.9
Transportation by air	45	112.4	80.0	49.7	30.3	32.4
Air transportation, scheduled	451	97.0	69.6	45.4	24.2	27.3
Transportation services	47	11.1	6.6	4.0	2.6	4.4
Passenger transportation arrangement	472	1.6	.9	.7	.2	.7
Freight transportation arrangement	473	5.5	3.2	1.8	1.4	2.3
Miscellaneous transportation services	478	3.8	2.4	1.5	.9	1.5
Communications	48	44.9	29.7	21.5	8.2	15.2
Telephone communications	481	28.8	20.1	16.0	4.1	8.7
Cable and other pay television services ...	484	10.5	7.3	3.8	3.5	3.3
Electric, gas, and sanitary services	49	41.6	23.4	12.7	10.6	18.2
Electric services	491	13.5	7.2	3.8	3.4	6.3
Gas production and distribution	492	5.8	3.5	1.7	1.8	2.3
Combination utility services	493	6.5	3.2	1.8	1.4	3.3
Water supply	494	2.7	1.4	1.0	.5	1.2
Sanitary services	495	12.7	7.8	4.4	3.4	4.9
Wholesale and retail trade		1,227.7	625.6	372.2	253.4	602.1
Wholesale trade		322.0	190.5	108.8	81.7	131.5
Wholesale trade—durable goods	50	166.5	91.4	54.0	37.5	75.0
Motor vehicles, parts, and supplies	501	28.4	16.8	9.7	7.1	11.6
Furniture and homefurnishings	502	7.0	3.9	2.6	1.3	3.1
Lumber and construction materials	503	18.2	10.9	6.2	4.8	7.3
Professional and commercial equipment	504	20.2	10.6	5.8	4.9	9.6
Metals and minerals, except petroleum	505	11.9	7.1	3.6	3.5	4.8
Electrical goods	506	14.3	7.0	5.0	2.1	7.3
Hardware, plumbing and heating equipment	507	15.6	8.9	4.8	4.0	6.8

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Machinery, equipment, and supplies	508	34.6	17.3	11.3	6.1	17.3
Miscellaneous durable goods	509	16.2	8.9	5.1	3.8	7.3
Wholesale trade—nondurable goods	51	155.5	99.0	54.8	44.2	56.5
Paper and paper products	511	9.0	5.4	2.9	2.5	3.6
Drugs, proprietaries, and sundries	512	8.1	5.1	2.9	2.2	3.0
Apparel, piece goods, and notions	513	5.7	3.3	1.6	1.7	2.4
Groceries and related products	514	76.7	52.7	27.5	25.2	24.0
Farm-product raw materials	515	4.1	1.7	1.4	.4	2.3
Chemicals and allied products	516	5.3	3.4	1.6	1.7	1.9
Petroleum and petroleum products	517	5.6	3.0	2.2	.8	2.6
Beer, wine, and distilled beverages	518	16.0	10.0	6.0	4.0	6.0
Miscellaneous nondurable goods	519	25.0	14.5	8.8	5.7	10.6
Retail trade		905.8	435.1	263.4	171.7	470.6
Building materials and garden supplies	52	67.9	40.5	23.7	16.8	27.4
Lumber and other building materials	521	55.4	34.2	19.5	14.7	21.3
Paint, glass, and wallpaper stores	523	2.3	1.2	.9	.4	1.0
Hardware stores	525	4.8	2.3	1.7	.6	2.6
Retail nurseries and garden stores	526	4.1	2.3	1.2	1.0	1.9
Mobile home dealers	527	1.2	.6	.5	.1	.7
General merchandise stores	53	160.9	99.0	47.0	52.0	62.0
Department stores	531	144.0	88.9	41.0	47.9	55.1
Variety stores	533	7.8	4.9	—	2.2	2.9
Miscellaneous general merchandise stores	539	9.0	5.1	3.3	1.8	3.9
Food stores	54	169.2	83.6	52.8	30.8	85.6
Grocery stores	541	161.2	79.8	50.2	29.6	81.4
Meat and fish markets	542	1.7	.8	.8	.1	.9
Fruit and vegetable markets	543	.6	.3	.3	(5)	.3
Dairy products stores	545	.2	.2	.1	.1	—
Retail bakeries	546	3.1	1.5	1.0	.6	1.6
Miscellaneous food stores	549	2.0	.9	.5	.4	1.1
Automotive dealers and service stations	55	111.6	49.0	35.0	14.1	62.6
New and used car dealers	551	60.5	24.0	17.2	6.8	36.5
Used car dealers	552	2.6	1.4	1.2	.2	1.2
Auto and home supply stores	553	21.9	11.8	8.1	3.7	10.1
Gasoline service stations	554	21.6	9.6	6.8	2.8	11.9
Boat dealers	555	1.1	.5	.5	.1	.6
Recreational vehicle dealers	556	2.1	.6	.5	.1	1.4
Motorcycle dealers	557	1.4	.7	.5	.2	.6
Automotive dealers, n.e.c.	559	.5	.3	.2	.1	.2
Apparel and accessory stores	56	23.8	10.8	6.8	4.0	13.0
Women's clothing stores	562	3.7	1.3	.9	.4	2.4
Women's accessory and specialty stores	563	1.0	.6	.6	—	.4
Children's and infants' wear stores	564	1.8	.6	.4	.2	1.2
Family clothing stores	565	13.5	6.3	3.5	2.8	7.2
Shoe stores	566	2.4	1.5	1.0	.6	.8
Miscellaneous apparel and accessory stores	569	.8	.3	.2	.1	.6
Furniture and homefurnishings stores	57	38.8	21.5	13.3	8.2	17.3
Furniture and homefurnishings stores	571	26.4	15.7	9.4	6.3	10.8
Household appliance stores	572	2.9	1.8	1.5	.4	1.1
Radio, television, and computer stores	573	9.5	4.1	2.5	1.6	5.5
Eating and drinking places	58	252.3	88.3	60.8	27.4	164.0
Miscellaneous retail	59	81.2	42.4	23.9	18.5	38.8
Drug stores and proprietary stores	591	16.7	7.9	4.9	2.9	8.8
Liquor stores	592	1.5	.7	.4	.3	.7

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Used merchandise stores	593	4.7	3.0	1.5	1.5	1.8
Miscellaneous shopping goods stores	594	26.3	12.1	6.9	5.2	14.1
Nonstore retailers	596	16.0	9.5	4.0	5.4	6.6
Fuel dealers	598	5.5	3.5	2.5	1.0	2.0
Retail stores, n.e.c.	599	10.6	5.8	3.8	2.1	4.8
Finance, insurance, and real estate		115.4	52.3	36.7	15.6	63.1
Depository institutions	60	27.6	10.5	8.0	2.5	17.1
Central reserve depositories	601	.8	.4	.2	.2	.4
Commercial banks	602	17.9	6.0	4.8	1.2	11.9
Savings institutions	603	4.4	2.1	1.5	.6	2.4
Credit unions	606	3.3	1.6	1.2	.4	1.7
Functions closely related to banking	609	1.0	.3	.2	—	.7
Nondepository institutions	61	6.9	3.1	2.2	.9	3.9
Federal and federal-sponsored credit agencies	611	.4	.2	.2	(⁵)	.2
Business credit institutions	615	1.5	.6	.4	.2	.9
Mortgage bankers and brokers	616	2.1	1.0	.7	.3	1.1
Security and commodity brokers	62	3.3	1.3	1.0	.3	2.0
Security brokers and dealers	621	2.1	.6	.5	.2	1.5
Security and commodity services	628	1.0	.5	.4	.1	.4
Insurance carriers	63	21.1	8.2	5.6	2.5	12.9
Life insurance	631	3.6	1.3	1.0	.3	2.3
Medical service and health insurance	632	6.7	2.6	1.7	.9	4.1
Fire, marine, and casualty insurance	633	8.1	3.1	2.2	.9	5.0
Surety insurance	635	.7	.2	.2	.1	.4
Title insurance	636	1.0	.4	.2	.1	.7
Pension, health, and welfare funds	637	.8	.5	.4	.2	.3
Insurance agents, brokers, and service	64	6.4	2.3	1.7	.6	4.1
Real estate	65	46.1	25.6	17.1	8.6	20.5
Real estate operators and lessors	651	21.7	11.5	7.7	3.8	10.2
Real estate agents and managers	653	19.1	11.2	7.3	3.9	7.9
Title abstract offices	654	.3	.2	.2	—	—
Subdividers and developers	655	5.1	2.7	1.9	.8	2.4
Holding and other investment offices	67	3.8	1.3	1.0	.3	—
Trusts	673	1.0	.4	.3	.1	.6
Miscellaneous investing	679	1.6	.5	.5	—	—
Services		1,278.4	617.1	372.2	244.9	661.3
Hotels and other lodging places	70	87.6	45.0	24.4	20.5	42.7
Hotels and motels	701	85.9	44.2	23.7	20.4	41.7
Camps and recreational vehicle parks	703	1.4	.6	.5	.1	.9
Membership-basis organization hotels	704	.3	.2	.2	(⁵)	.1
Personal services	72	29.4	17.6	10.5	7.1	11.9
Laundry, cleaning, and garment services	721	20.3	12.9	6.9	6.0	7.5
Photographic studios, portrait	722	2.5	1.5	1.0	.5	1.0
Beauty shops	723	3.1	1.7	1.4	.3	1.5
Funeral service and crematories	726	1.5	.7	.5	.2	.9
Miscellaneous personal services	729	1.8	.8	.7	.1	1.0
Business services	73	149.4	73.4	49.9	23.6	76.0
Mailing, reproduction, stenographic	733	4.9	2.9	1.1	1.7	2.0
Services to buildings	734	36.6	18.0	14.0	3.9	18.6
Personnel supply services	736	25.1	10.3	6.5	—	14.8
Computer and data processing services	737	14.6	6.6	4.5	2.1	8.0
Miscellaneous business services	738	43.1	22.3	15.4	6.9	20.9
Auto repair, services, and parking	75	49.6	24.2	17.9	6.3	25.4
Automotive rentals, no drivers	751	9.6	4.9	3.5	1.4	4.7

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Automotive repair shops	753	27.7	12.6	9.7	2.9	15.2
Automotive services, except repair	754	9.8	5.3	3.7	1.6	4.5
Miscellaneous repair services	76	16.0	9.0	6.5	2.5	7.1
Electrical repair shops	762	3.4	2.0	1.4	.6	1.4
Reupholstery and furniture repair	764	.5	.3	.2	.1	.2
Miscellaneous repair shops	769	12.0	6.6	4.9	1.8	5.4
Motion pictures	78	8.2	3.3	2.5	.9	4.9
Motion picture production and services	781	3.3	1.6	1.1	.5	1.7
Motion picture distribution and services ...	782	.3	.3	.2	.1	(5)
Motion picture theaters	783	3.2	1.0	.8	.2	2.2
Video tape rental	784	1.5	.5	.5	.1	1.0
Amusement and recreation services	79	68.5	34.5	18.1	16.4	34.0
Dance studios, schools, and halls	791	.4	.1	.1	(5)	.2
Producers, orchestras, entertainers	792	4.8	1.6	1.2	.3	3.2
Bowling centers	793	1.3	.6	.5	.1	.7
Commercial sports	794	9.3	4.6	2.6	2.0	4.8
Miscellaneous amusement, recreation services	799	52.6	27.6	13.6	14.0	25.0
Health services	80	623.6	288.5	164.7	123.8	335.1
Offices and clinics of medical doctors	801	48.5	13.0	8.2	4.8	35.5
Offices and clinics of dentists	802	10.4	.9	.8	.2	9.4
Offices of other health practitioners	804	5.4	2.9	1.5	1.4	2.5
Nursing and personal care facilities	805	187.0	113.1	61.1	52.0	73.9
Hospitals	806	321.4	134.9	77.2	57.7	186.6
Medical and dental laboratories	807	6.9	2.9	1.5	1.4	4.0
Home health care services	808	26.1	13.8	9.6	4.2	12.3
Health and allied services, n.e.c.	809	17.6	6.9	4.7	2.2	10.7
Legal services	81	7.1	2.9	2.2	.8	4.1
Educational services	82	37.6	17.7	10.8	6.9	19.8
Elementary and secondary schools	821	14.8	7.4	4.5	—	7.4
Colleges and universities	822	20.2	9.3	5.8	3.5	10.9
Libraries	823	.3	.2	.1	.1	.2
Vocational schools	824	1.3	.7	.4	.3	.6
Schools and educational services, n.e.c.	829	1.0	.2	.2	.1	.7
Social services	83	130.7	68.8	42.5	26.3	61.9
Individual and family services	832	30.8	16.8	12.0	4.7	14.0
Job training and related services	833	18.8	9.1	5.0	4.1	9.7
Child day care services	835	15.3	8.6	6.1	2.5	6.7
Residential care	836	59.0	31.1	17.1	14.0	27.9
Social services, n.e.c.	839	6.8	3.2	2.2	1.0	3.6
Museums, botanical, zoological gardens	84	4.0	2.1	1.4	.8	1.9
Museums and art galleries	841	2.5	1.3	.8	.5	1.2
Botanical and zoological gardens	842	1.6	.8	.6	.2	.7
Membership organizations	86	18.2	7.7	5.4	2.3	10.5
Business associations	861	1.5	.5	.4	.1	1.1
Labor organizations	863	.7	.3	.2	.1	.4
Civic and social associations	864	9.9	4.2	3.0	1.2	5.7
Religious organizations	866	2.3	1.1	.7	.4	1.2
Membership organizations, n.e.c.	869	3.2	1.4	.9	.6	1.8
Engineering and management services	87	48.2	22.2	15.3	6.9	26.0
Engineering and architectural services	871	12.0	5.5	4.0	1.5	6.6
Accounting, auditing, and bookkeeping	872	4.9	1.8	1.4	.3	—

See footnotes at end of table.

TABLE 2. Numbers of nonfatal occupational injuries and illnesses by industry and case types, 2002—
Continued

(thousands)

Industry ¹	SIC code ²	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ³	Cases with job transfer or restriction	
Research and testing services	873	13.7	6.1	3.5	2.6	7.6
Management and public relations	874	17.6	8.9	6.4	2.5	8.7

¹ Totals include data for industries not shown separately.

² *Standard Industrial Classification Manual*, 1987 Edition.

³ Days-away-from-work cases include those which result in days away from work with or without job transfer or restriction.

⁴ Excludes farms with fewer than 11 employees.

⁵ Fewer than 50 cases.

⁶ Data for mining (Division B in the Standard Industrial Classification Manual, 1987 Edition) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes OSHA made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable with estimates for other industries.

⁷ Data for mining operators in this industry are provided to BLS by

the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes OSHA made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable with estimates for other industries.

⁸ Data for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation. These data do not reflect the changes OSHA made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable with estimates for other industries.

NOTE: Because of rounding, components may not add to totals. Dash indicates data not available. The n.e.c. abbreviation means that the category includes those components not elsewhere classified.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor
December 2003

Technical Note

Data sources

Information in this report is from the Survey of Occupational Injuries and Illnesses, a Federal/State cooperative program in which employer reports are collected and processed by State agencies cooperating with the Bureau of Labor Statistics. A sample of 182,800 establishments representing the total private economy (except for mines and railroads) was surveyed for 2002.

The survey is limited to private industry. It excludes the self-employed, farms with fewer than 11 employees, private households, and employees in Federal, State, and local government agencies. Under a separate system, agencies of the Federal Government file work injury and illness reports with the U.S. Secretary of Labor.

Nonfatal occupational injuries and illnesses for coal, metal, and nonmetal mining and for railroad activities were reported to the Bureau of Labor Statistics by the Mine Safety and Health Administration of the U.S. Department of Labor and by the Federal Railroad Administration of the U.S. Department of Transportation, respectively.

The survey includes the following private industries: Agriculture, forestry, and fishing, SIC 01-09; oil and gas extraction, SIC 13; sulfur mining, part of SIC 14; construction, SIC 15-17; manufacturing, SIC 20-39; transportation and public utilities, SIC 41-42 and 44-49; wholesale and retail trade, SIC 50-59; finance, insurance, and real estate, SIC 60-67; and services, SIC 70-87 and 89. Establishments are classified in industry categories based on the 1987 *Standard Industrial Classification (SIC) Manual*, U.S. Office of Management and Budget.

Definitions

The definitions of occupational injuries and illnesses are from 29 Code of Federal Regulations Part 1904, *Recording and Reporting Occupational Injuries and Illnesses*

(Occupational Safety and Health Administration, January 19, 2001).

Recordable case is an injury or illness that results in any of the following: Death, loss of consciousness, days away from work, restricted work activity or job transfer, or medical treatment beyond first aid. Also, cases that involve a significant injury or illness diagnosed by a physician or other licensed health care professional, even if it does not result in death, loss of consciousness, days away from work, restricted work activity or job transfer, or medical treatment beyond first aid are considered recordable cases.

Cases with days away from work are cases that involve days away from work, with or without job transfer or restriction.

Cases with job transfer or restriction are cases in which a worker cannot perform the routine functions of his or her job, or cannot work the full workday that he or she would have been scheduled to work.

Other recordable cases are cases that do not involve days away from work or days of job transfer or restriction.

Incidence rates represent the number of injuries and/or illnesses per 100 full-time workers, and were calculated as:

$$(N/EH) \times 200,000$$
, where:

N = number of injuries and/or illnesses

EH = total hours worked by all employees during the calendar year

200,000 = base for 100 full-time equivalent workers
(working 40 hours per week, 50 weeks per year)

U.S. DEPARTMENT OF LABOR
Bureau of Labor Statistics
Postal Square Building, Rm. 2850
2 Massachusetts Ave., NE
Washington, DC 20212-0001

Official Business

Penalty for Private Use, \$300
Address Service Requested