

Survey of Occupational Injuries and Illnesses, 1995

U.S. Department of Labor
Bureau of Labor Statistics
May 1997

Summary 97-7

Wide variations exist in the frequency of nonfatal workplace incidents by industry, even for industries producing similar types of goods and services. For example, at the detailed industry level within the industry group millwork, plywood, and structural members (Standard Industrial Classification, SIC 243), the total case rate for injuries and illnesses per 100 full-time workers was 8.8 in softwood veneer and plywood (SIC 2436) and 15.0 in hardwood veneer and plywood (SIC 2435) in 1995. (See table 1.)

There were approximately 6.6 million nonfatal injuries and illnesses reported in private industry in 1995, and they were found in every major industry. Manufacturing accounted for one-third of the total (2.1 million cases), and wholesale and retail trade and services each accounted for about one-fourth of the cases. Table 2 shows the number of injuries and illnesses in 1995, by industry.

This summary report provides industry detail on results of the 1995 Survey of Occupational Injuries and Illnesses conducted by the Bureau of Labor Statistics. Data for major industrial groups (such as special trade contractors, fabricated metal products, and health services) were published in March 1997.¹ The tables in this report provide detailed industry information (incidence rates and number of cases) on nonfatal workplace injuries and illnesses for 3- and 4-digit industries (e.g., water well drilling, automotive stampings, and hospitals), as defined in the 1987 edition of the *Standard Industrial Classification Manual*.

The 1995 survey measured nonfatal injuries and illnesses only, sampling 250,000 establishments. BLS surveys of occupational injuries and illnesses before 1992 covered both fatal and nonfatal incidents. Because of their relatively rare occurrence, work related fatalities cannot be accurately measured through a sample survey of this size. To better address fatalities in the workplace, BLS developed the National Census of Fatal Occupational Injuries. Nationwide results of the 1995 fatality census were released in August 1996.²

In addition to the injury and illness summary data presented in this report, the 1995 BLS survey provides details on the characteristics of the more seriously injured and ill workers (occupations, age, sex, race, and length of service) and on the circumstances of

¹ See, "Workplace Injuries and Illnesses in 1995," USDL-97-76, U.S. Department of Labor (March 12, 1997).

² See, "National Census of Fatal Occupational Injuries, 1995," USDL-96-315, U.S. Department of Labor (August 8, 1996).

their injuries and illnesses (nature of the injury/illness, part of body affected, event or exposure, and primary and secondary sources of the injury/illness). "More seriously" is defined in this survey as involving at least one day away from work not counting the day the incident occurred. This information is scheduled for publication in a news release in June 1997. A comprehensive bulletin containing additional details on, for example, 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 number of nonfatal injuries and illnesses are presented in table 2. The annual survey estimates of the number and frequency (incidence rates) of nonfatal workplace injuries and illnesses are based on logs kept by private industry employers during the year. These records 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 number 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 phone: (202) 606-7828; TDD phone: (202) 606-5897; TDD message referral phone: 1-800-326-2577. 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 for additional copies of this report, write to: Bureau of Labor Statistics, Office of Safety, Health and Working Conditions, Room 3180, 2 Massachusetts Avenue, NE., Washington, DC 20212-0001, or call (202) 606-6179.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Private industry⁷		96,886.0	8.1	3.6	2.5	4.4	7.5	3.4	2.4	4.1
Agriculture, forestry, and fishing⁷		1,641.3	9.7	4.3	3.4	5.4	9.3	4.2	3.3	5.1
Agricultural production ⁷	01-02	734.9	10.4	4.7	3.5	5.7	9.9	4.5	3.4	5.3
Agricultural production-crops ⁷	01	566.6	9.8	4.5	3.4	5.3	9.3	4.4	3.3	4.9
Cash grains ⁷	011	23.7	5.9	3.2	2.2	2.8	5.7	3.2	2.2	2.6
Field crops, except cash grains ⁷	013	71.0	11.4	5.7	4.5	5.7	11.0	5.6	4.4	5.5
Vegetables and melons ⁷	016	87.2	9.2	3.9	2.9	5.3	8.6	3.7	2.7	4.9
Fruits and tree nuts ⁷	017	169.2	9.1	4.5	3.8	4.7	8.6	4.4	3.7	4.2
Horticultural specialties ⁷	018	155.9	10.2	4.6	3.0	5.7	9.6	4.4	2.9	5.2
General farms, primarily crop ⁷	019	59.5	10.6	4.4	3.4	6.2	10.4	4.4	3.3	6.0
Agricultural production - livestock ⁷	02	168.3	12.4	5.5	4.0	6.9	11.8	5.1	3.8	6.7
Livestock, except dairy and poultry ⁷	021	56.6	14.2	6.1	4.8	8.1	13.7	5.8	4.6	7.9
Dairy farms ⁷	024	45.3	10.1	4.4	3.8	5.7	10.0	4.3	3.8	5.6
Poultry and eggs ⁷	025	46.1	13.3	5.9	3.4	7.4	12.1	5.3	3.2	6.9
Animal specialties ⁷	027	15.5	9.4	4.7	3.9	4.7	9.1	4.7	3.9	4.5
General farms, primarily animal ⁷	029	4.8	10.2	5.0	3.8	5.2	9.9	4.9	3.8	5.0
Agricultural services	07	869.1	9.3	4.0	3.3	5.3	8.9	3.9	3.2	5.0
Crop services	072	108.3	11.2	5.3	3.2	5.9	10.6	5.1	3.1	5.5
Veterinary services	074	164.8	7.9	2.4	1.8	5.5	7.7	2.4	1.8	5.4
Animal services, except veterinary	075	46.9	8.6	3.6	3.4	5.0	8.3	3.4	3.3	4.8
Farm labor and management services	076	168.3	6.7	3.3	2.8	3.3	6.5	3.3	2.8	3.3
Landscape and horticultural services	078	377.2	10.5	4.6	4.0	5.9	10.1	4.5	3.9	5.6
Forestry	08	24.4	10.0	4.9	4.4	5.1	9.3	4.7	4.2	4.6
Timber tracts	081	9.7	11.7	6.2	5.3	5.5	10.6	5.8	5.0	4.8
Forest products	083	2.1	13.1	5.2	4.3	7.9	12.4	4.6	3.8	7.7
Forestry services	085	12.5	8.1	3.8	3.7	4.3	7.7	3.8	3.6	4.0
Fishing, hunting, and trapping	09	12.9	9.2	5.5	4.4	3.7	8.4	5.0	4.0	3.4
Commercial fishing	91	10.4	8.9	5.3	4.6	3.6	8.0	4.7	4.1	3.2
Mining⁸		582.4	6.2	3.9	3.3	2.4	6.0	3.8	3.2	2.2
Metal mining ⁸	10	51.4	5.2	2.8	1.9	2.4	4.9	2.8	1.8	2.2
Iron ores ⁸	101	8.6	6.8	3.5	2.5	3.4	6.4	3.3	2.3	3.1
Copper ores ⁸	102	15.5	3.6	1.8	1.6	1.7	3.4	1.8	1.6	1.5
Lead and zinc ores ⁸	103	2.4	5.2	2.5	2.1	2.7	5.1	2.5	2.1	2.6
Gold and silver ores ⁸	104	18.3	5.5	3.2	1.7	2.4	5.3	3.1	1.6	2.2
Ferroalloy ores, except vanadium ⁸	106	.9	5.9	3.3	1.9	2.6	5.7	3.3	1.9	2.4
Miscellaneous metal ores ⁸	109	2.2	6.7	4.5	3.1	2.3	6.7	4.5	3.1	2.3
Coal mining ⁸	12	104.5	9.1	6.7	6.3	2.3	8.7	6.6	6.2	2.0
Bituminous coal and lignite mining ⁸	122	97.3	9.0	6.7	6.3	2.3	8.6	6.6	6.2	2.0
Anthracite mining ⁸	123	1.3	13.7	10.4	9.5	3.3	13.2	10.1	9.2	3.1
Oil and gas extraction	13	319.5	5.9	3.4	2.8	2.5	5.6	3.3	2.7	2.3
Crude petroleum and natural gas	131	150.5	2.4	1.0	.8	1.4	2.2	.9	.8	1.3
Oil and gas field services	138	163.6	8.9	5.5	4.5	3.4	8.6	5.3	4.4	3.2
Nonmetallic minerals, except fuels ⁸	14	107.0	5.4	3.2	2.5	2.2	5.3	3.2	2.5	2.1
Dimension stone ⁸	141	4.3	9.1	5.6	5.2	3.5	9.0	5.5	5.1	3.5
Crushed and broken stone ⁸	142	40.1	5.8	3.4	2.5	2.4	5.7	3.3	2.5	2.4
Sand and gravel ⁸	144	35.0	4.9	3.1	2.7	1.8	4.8	3.0	2.6	1.8
Clay, ceramic, and refractory minerals ⁸	145	7.5	4.6	2.9	2.2	1.7	4.5	2.8	2.2	1.6
Chemical and fertilizer minerals ⁸	147	13.8	3.6	2.2	1.5	1.4	3.5	2.2	1.4	1.3
Miscellaneous nonmetallic minerals ⁸	149	5.1	6.6	3.7	3.1	2.9	6.3	3.6	2.9	2.7

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Construction		5,088.1	10.6	4.9	4.2	5.8	10.4	4.8	4.1	5.7
General building contractors	15	1,202.0	9.8	4.4	3.8	5.4	9.6	4.3	3.7	5.3
Residential building construction	152	608.6	8.6	4.2	3.9	4.4	8.5	4.2	3.8	4.3
Operative builders	153	26.9	6.4	3.1	2.7	3.3	6.3	3.1	2.7	3.3
Nonresidential building construction	154	566.6	11.2	4.7	3.7	6.5	10.9	4.6	3.6	6.4
Heavy construction, except building	16	748.9	9.9	4.8	3.9	5.1	9.6	4.7	3.8	4.9
Highway and street construction	161	222.6	10.4	5.0	4.0	5.4	10.1	4.8	3.9	5.3
Heavy construction, except highway	162	526.2	9.7	4.8	3.9	4.9	9.4	4.7	3.8	4.8
Special trade contractors	17	3,137.2	11.1	5.0	4.4	6.1	10.9	5.0	4.3	6.0
Plumbing, heating, air-conditioning	171	712.2	12.9	5.4	4.7	7.5	12.7	5.3	4.6	7.4
Painting and paper hanging	172	178.9	7.3	4.0	3.7	3.4	7.2	3.9	3.6	3.3
Electrical work	173	592.4	10.8	4.1	3.4	6.6	10.7	4.1	3.4	6.6
Masonry, stonework, and plastering	174	409.3	10.8	5.5	5.1	5.3	10.7	5.4	5.0	5.2
Carpentry and floor work	175	219.1	10.8	5.4	4.9	5.3	10.5	5.3	4.7	5.2
Roofing, siding, and sheet metal work	176	208.3	14.8	7.8	6.8	7.0	14.6	7.7	6.7	6.9
Concrete work	177	247.4	10.6	5.0	4.5	5.6	10.2	4.9	4.3	5.4
Water well drilling	178	21.4	9.4	4.2	3.9	5.2	9.3	4.1	3.8	5.2
Miscellaneous special trade contractors	179	548.2	9.6	4.5	3.8	5.1	9.4	4.4	3.7	5.0
Manufacturing		18,473.4	11.6	5.3	2.9	6.3	9.9	4.6	2.6	5.3
Durable goods		10,658.9	12.8	5.6	3.1	7.2	11.0	4.9	2.8	6.2
Lumber and wood products	24	767.0	14.9	7.0	4.7	7.9	14.2	6.7	4.5	7.4
Logging	241	82.0	10.5	6.7	6.2	3.8	10.0	6.6	6.1	3.4
Sawmills and planing mills	242	187.1	13.4	6.1	4.3	7.3	12.6	5.9	4.2	6.7
Sawmills and planing mills, general	2421	148.2	12.2	5.8	4.0	6.4	11.6	5.7	3.9	5.9
Hardwood dimension and flooring mills	2426	37.2	18.0	7.4	5.4	10.7	16.7	6.9	5.1	9.8
Millwork, plywood and structural members	243	279.0	15.2	6.9	4.3	8.3	14.4	6.5	4.1	7.8
Millwork	2431	110.5	15.5	7.5	4.6	8.1	14.5	6.9	4.3	7.5
Wood kitchen cabinets	2434	76.0	14.8	6.1	3.9	8.7	13.7	5.5	3.6	8.2
Hardwood veneer and plywood	2435	28.2	15.0	7.7	3.9	7.4	14.4	7.4	3.8	6.9
Softwood veneer and plywood	2436	29.5	8.8	3.3	1.6	5.5	8.3	3.2	1.5	5.2
Structural wood members, n.e.c.	2439	34.9	21.0	9.8	7.4	11.2	20.8	9.7	7.4	11.1
Wood containers	244	50.6	17.1	8.4	6.5	8.7	16.9	8.4	6.5	8.5
Wood pallets and skids	2448	39.6	16.7	8.2	6.5	8.6	16.5	8.1	6.5	8.3
Wood buildings and mobile homes	245	80.6	23.7	10.5	5.5	13.2	23.2	10.3	5.4	12.9
Mobile homes	2451	61.5	24.3	10.1	5.0	14.2	23.9	9.9	4.9	14.0
Prefabricated wood buildings	2452	19.1	21.4	12.0	7.4	9.3	20.8	11.8	7.3	9.0
Miscellaneous wood products	249	87.7	11.5	5.4	3.7	6.1	10.5	5.0	3.5	5.5
Wood preserving	2491	11.4	12.6	5.6	4.4	7.0	12.1	5.3	4.1	6.8
Reconstituted wood products	2493	20.1	8.1	3.4	2.0	4.7	7.7	3.4	2.0	4.3
Wood products, n.e.c.	2499	56.2	12.6	6.1	4.2	6.5	11.3	5.5	3.9	5.8
Furniture and fixtures	25	508.9	13.9	6.4	3.4	7.4	12.5	5.7	3.1	6.8
Household furniture	251	280.4	13.2	6.2	3.4	7.0	12.0	5.6	3.1	6.3
Wood household furniture	2511	126.3	12.9	5.6	3.0	7.2	11.5	5.2	2.8	6.3
Upholstered household furniture	2512	88.9	11.4	5.3	2.9	6.2	10.3	4.6	2.6	5.7
Metal household furniture	2514	22.4	14.8	7.6	3.8	7.1	13.1	6.7	3.2	6.4
Mattresses and bedsprings	2515	31.2	18.1	10.0	6.2	8.2	17.3	9.5	5.9	7.8
Wood television and radio cabinets	2517	4.8	12.1	3.8	2.2	8.3	10.7	3.6	2.1	7.0
Household furniture, n.e.c.	2519	6.8	13.7	7.0	2.6	6.7	13.2	6.7	2.4	6.5

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Office furniture	252	62.8	13.8	6.6	2.4	7.1	12.2	5.7	2.2	6.5
Wood office furniture	2521	28.6	10.7	5.6	2.6	5.2	9.5	4.9	2.4	4.6
Office furniture, except wood	2522	34.2	16.2	7.5	2.3	8.7	14.3	6.3	2.0	8.1
Public building and related furniture	253	42.7	19.4	10.0	4.8	9.5	15.4	7.4	3.7	7.9
Partitions and fixtures	254	85.5	14.8	6.5	4.0	8.3	14.1	6.1	3.9	8.0
Wood partitions and fixtures	2541	48.0	14.9	6.0	3.8	8.8	14.3	5.7	3.7	8.6
Partitions and fixtures, except wood	2542	37.4	14.7	7.0	4.2	7.7	13.9	6.6	4.1	7.4
Miscellaneous furniture and fixtures	259	37.5	11.0	4.2	2.4	6.8	9.9	3.6	2.2	6.3
Drapery hardware and blinds and shades	2591	21.2	10.1	3.7	2.0	6.4	8.9	2.9	1.7	6.0
Furniture and fixtures, n.e.c.	2599	16.3	12.0	4.7	2.9	7.3	11.2	4.4	2.8	6.7
Stone, clay, and glass products	32	539.5	12.3	5.7	3.5	6.5	11.3	5.3	3.3	6.0
Flat glass	321	15.3	20.9	7.4	2.6	13.5	17.0	6.1	2.2	10.9
Glass and glassware, pressed or blown	322	73.4	12.8	6.1	2.7	6.7	11.2	5.4	2.3	5.8
Glass containers	3221	30.4	14.8	7.5	3.1	7.3	13.3	7.0	2.9	6.3
Pressed and blown glass, n.e.c.	3229	43.1	11.3	5.1	2.3	6.2	9.7	4.2	1.9	5.5
Products of purchased glass	323	62.4	13.1	5.9	2.5	7.2	11.9	5.2	2.4	6.6
Structural clay products	325	34.0	14.4	5.8	2.9	8.6	13.5	5.4	2.8	8.1
Brick and structural clay tile	3251	14.1	15.4	6.9	3.3	8.5	14.6	6.4	3.1	8.2
Ceramic wall and floor tile	3253	10.1	8.4	4.3	1.8	4.1	7.4	3.8	1.7	3.6
Pottery and related products	326	41.5	12.2	5.8	3.2	6.4	11.0	5.3	2.8	5.7
Vitreous plumbing fixtures	3261	10.3	15.6	8.9	2.4	6.7	14.7	8.3	2.1	6.4
Porcelain electrical supplies	3264	10.9	10.0	4.6	3.5	5.4	9.0	4.2	3.3	4.8
Pottery products, n.e.c.	3269	14.7	11.6	4.6	3.6	7.0	10.1	4.0	3.0	6.2
Concrete, gypsum, and plaster products	327	203.9	12.5	6.0	4.7	6.4	12.0	5.9	4.7	6.2
Concrete block and brick	3271	17.3	11.8	5.9	4.6	5.8	11.6	5.8	4.6	5.8
Concrete products, n.e.c.	3272	68.6	15.0	7.3	5.2	7.7	14.4	7.1	5.1	7.3
Ready-mixed concrete	3273	100.6	11.7	5.7	5.0	6.0	11.5	5.7	5.0	5.9
Gypsum products	3275	12.3	7.0	2.0	.9	5.1	5.7	1.9	.9	3.8
Cut stone and stone products	328	13.5	9.6	3.8	3.6	5.8	8.7	3.8	3.6	4.8
Miscellaneous nonmetallic mineral products ...	329	77.7	9.0	5.0	2.5	4.0	8.1	4.4	2.3	3.6
Abrasive products	3291	20.2	9.4	5.8	3.2	3.6	8.0	4.7	2.8	3.3
Minerals, ground or treated	3295	12.5	7.4	2.9	2.0	4.5	7.1	2.8	1.8	4.3
Mineral wool	3296	24.2	7.2	3.8	1.4	3.4	6.5	3.5	1.3	3.0
Nonclay refractories	3297	8.4	9.9	5.4	3.2	4.5	9.3	5.0	3.0	4.3
Nonmetallic mineral products, n.e.c.	3299	9.8	10.4	5.7	2.7	4.7	9.1	5.1	2.7	4.0
Primary metal industries	33	708.1	16.5	7.2	4.2	9.3	14.9	6.7	4.0	8.2
Blast furnace and basic steel products	331	240.1	12.7	5.4	3.3	7.3	11.8	5.2	3.2	6.6
Blast furnaces and steel mills	3312	171.2	11.9	4.6	2.6	7.3	11.0	4.5	2.5	6.5
Steel wire and related products	3315	19.2	12.4	7.6	5.5	4.8	11.2	7.3	5.3	3.8
Cold finishing of steel shapes	3316	16.9	18.3	7.8	6.3	10.6	18.0	7.6	6.2	10.4
Steel pipe and tubes	3317	27.2	15.9	8.0	5.6	7.9	15.0	7.7	5.4	7.3
Iron and steel foundries	332	130.2	26.6	10.9	6.2	15.8	24.3	10.0	5.8	14.2
Gray and ductile iron foundries	3321	83.3	29.2	10.8	6.6	18.4	26.5	9.9	6.2	16.6
Malleable iron foundries	3322	4.3	26.0	12.5	4.8	13.5	24.2	11.6	4.6	12.6
Steel investment foundries	3324	15.5	13.0	7.4	3.3	5.6	11.5	6.6	2.9	4.9
Steel foundries, n.e.c.	3325	27.1	26.4	12.7	7.0	13.7	24.5	12.1	6.6	12.4

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Primary nonferrous metals	333	39.9	14.1	6.0	3.4	8.1	12.3	5.5	3.2	6.7
Primary copper	3331	5.3	12.0	3.3	2.7	8.8	11.4	3.2	2.7	8.1
Primary aluminum	3334	22.6	16.1	7.1	4.2	9.0	14.1	6.7	4.0	7.4
Primary nonferrous metals, n.e.c.	3339	11.9	11.2	5.1	2.1	6.1	9.0	4.2	1.9	4.7
Secondary nonferrous metals	334	15.8	26.1	12.4	8.5	13.6	24.2	12.1	8.3	12.1
Nonferrous rolling and drawing	335	166.8	12.0	5.5	2.8	6.5	10.4	5.1	2.6	5.4
Copper rolling and drawing	3351	22.5	11.0	6.2	4.0	4.7	10.7	6.1	4.0	4.5
Aluminum sheet, plate, and foil	3353	22.1	10.9	4.4	1.5	6.5	9.9	4.3	1.4	5.7
Aluminum extruded products	3354	31.0	12.9	6.5	3.1	6.4	12.1	6.2	2.9	5.8
Aluminum rolling and drawing, n.e.c.	3355	5.2	12.4	5.1	1.2	7.3	11.8	5.1	1.2	6.7
Nonferrous rolling and drawing, n.e.c.	3356	13.2	11.6	4.8	2.7	6.9	10.3	4.4	2.5	5.9
Nonferrous wiredrawing and insulating	3357	72.7	12.3	5.4	2.9	6.9	9.7	4.6	2.6	5.1
Nonferrous foundries (castings)	336	86.9	20.6	9.7	5.7	10.9	18.3	8.7	5.2	9.6
Aluminum die-castings	3363	36.4	23.1	10.1	6.2	13.0	19.8	8.8	5.5	11.0
Nonferrous die-casting except aluminum	3364	10.9	18.4	9.7	4.5	8.7	17.4	9.1	4.2	8.3
Aluminum foundries	3365	23.8	22.1	10.8	5.5	11.4	19.9	9.6	5.1	10.3
Miscellaneous primary metal products	339	28.4	13.1	6.3	4.9	6.8	12.6	6.0	4.6	6.6
Primary metal products, n.e.c.	3399	11.1	12.2	5.2	3.9	7.0	11.2	4.8	3.5	6.5
Fabricated metal products	34	1,438.4	15.8	6.9	4.1	8.9	14.5	6.3	3.8	8.1
Metal cans and shipping containers	341	41.2	13.3	5.6	2.4	7.7	12.0	5.5	2.3	6.5
Metal cans	3411	33.6	12.2	4.5	1.8	7.7	10.8	4.3	1.7	6.5
Metal barrels, drums, and pails	3412	7.7	18.2	10.8	5.0	7.5	17.2	10.5	4.8	6.7
Cutlery, handtools, and hardware	342	128.0	13.9	6.1	3.0	7.8	11.4	5.0	2.5	6.5
Cutlery	3421	11.8	12.0	5.9	2.8	6.1	9.6	4.9	2.4	4.7
Hand and edge tools, n.e.c.	3423	37.4	12.8	4.9	2.5	7.9	10.9	4.0	2.2	7.0
Saw blades and handsaws	3425	7.2	14.9	6.8	2.9	8.1	12.5	5.7	2.6	6.8
Hardware, n.e.c.	3429	71.6	14.6	6.6	3.3	8.0	11.8	5.4	2.8	6.4
Plumbing and heating, except electric	343	57.8	14.0	5.3	2.5	8.6	11.8	4.8	2.3	7.0
Metal sanitary ware	3431	14.8	21.0	5.8	2.1	15.2	15.6	5.3	2.0	10.2
Plumbing fixture fittings and trim	3432	23.4	8.9	5.0	2.2	4.0	7.7	4.3	1.9	3.4
Heating equipment, except electric	3433	19.6	14.2	5.4	3.3	8.9	13.5	5.0	3.1	8.5
Fabricated structural metal products	344	427.9	17.2	7.7	5.1	9.5	16.6	7.5	5.0	9.2
Fabricated structural metal	3441	73.0	19.1	8.6	6.1	10.5	18.7	8.4	6.0	10.3
Metal doors, sash, and trim	3442	76.0	17.0	7.9	4.2	9.1	16.2	7.5	4.0	8.8
Fabricated plate work (boiler shops)	3443	102.3	17.3	7.8	5.4	9.4	16.6	7.5	5.2	9.0
Sheet metalwork	3444	109.6	15.7	6.5	4.4	9.2	15.3	6.3	4.3	9.0
Architectural metal work	3446	28.2	16.7	8.3	6.2	8.5	16.4	8.0	6.0	8.4
Prefabricated metal buildings	3448	26.2	19.6	8.5	5.6	11.1	19.2	8.5	5.6	10.8
Miscellaneous metal work	3449	12.6	13.8	7.6	5.0	6.2	13.5	7.4	4.9	6.2
Screw machine products, bolts, etc.	345	100.2	12.9	5.6	3.3	7.3	12.3	5.4	3.2	6.9
Screw machine products	3451	52.2	13.2	6.0	3.8	7.2	12.4	5.8	3.6	6.6
Bolts, nuts, rivets, and washers	3452	48.0	12.6	5.1	2.9	7.5	12.1	4.9	2.8	7.2
Metal forgings and stampings	346	251.5	20.5	8.0	4.5	12.5	17.8	7.1	4.1	10.7
Iron and steel forgings	3462	30.9	19.7	9.4	4.8	10.2	18.8	9.2	4.6	9.6
Nonferrous forgings	3463	7.0	8.7	3.4	2.3	5.3	8.5	3.3	2.2	5.2
Automotive stampings	3465	115.3	23.8	8.3	4.7	15.6	19.2	6.8	4.0	12.4
Metal stampings, n.e.c.	3469	93.5	17.8	7.7	4.5	10.1	16.8	7.1	4.3	9.7
Metal services, n.e.c.	347	129.0	14.3	6.9	4.1	7.4	13.5	6.5	3.8	6.9
Plating and polishing	3471	79.2	13.8	6.4	4.0	7.3	12.8	6.0	3.7	6.8

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Metal coating and allied services	3479	49.8	15.1	7.7	4.2	7.4	14.4	7.3	4.0	7.1
Ordnance and accessories, n.e.c.	348	50.8	7.2	3.3	1.5	3.9	5.7	2.6	1.3	3.1
Small arms ammunition	3482	8.6	6.4	3.7	1.9	2.8	5.2	2.9	1.7	2.3
Ammunition, except for small arms, n.e.c.	3483	26.3	6.8	2.7	1.3	4.1	5.2	2.0	1.1	3.1
Small arms	3484	11.7	9.4	4.6	1.8	4.8	7.6	3.6	1.4	4.1
Ordnance and accessories, n.e.c.	3489	4.3	5.5	2.7	1.6	2.8	4.9	2.5	1.6	2.4
Miscellaneous fabricated metal products	349	252.0	14.2	6.5	4.0	7.8	13.1	5.9	3.6	7.2
Industrial valves	3491	26.5	11.9	4.3	2.5	7.6	11.0	4.0	2.3	7.0
Fluid power valves and hose fittings	3492	32.5	11.8	5.6	2.7	6.2	10.4	4.9	2.5	5.5
Valves and pipe fittings, n.e.c.	3494	24.9	16.4	7.8	5.8	8.7	14.8	7.1	5.3	7.7
Miscellaneous fabricated wire products	3496	56.5	14.8	7.8	4.7	7.0	13.5	7.0	4.1	6.5
Fabricated pipe and fittings	3498	27.9	12.9	6.2	3.9	6.7	12.0	5.7	3.6	6.2
Fabricated metal products, n.e.c.	3499	58.3	16.8	7.0	4.0	9.8	15.6	6.5	3.8	9.1
Industrial machinery and equipment	35	2,060.8	11.2	4.4	2.7	6.7	10.1	4.0	2.5	6.1
Engines and turbines	351	88.4	11.8	4.8	2.5	7.0	9.5	4.0	2.1	5.5
Turbines and turbine generator sets	3511	26.3	12.1	5.1	2.5	7.0	10.4	4.6	2.3	5.8
Internal combustion engines, n.e.c.	3519	62.1	11.7	4.6	2.5	7.0	9.2	3.7	2.0	5.4
Farm and garden machinery	352	102.9	15.8	6.3	3.6	9.5	14.2	5.7	3.3	8.5
Farm machinery and equipment	3523	74.7	15.8	6.3	3.7	9.5	14.6	5.8	3.4	8.9
Lawn and garden equipment	3524	28.1	15.9	6.4	3.4	9.5	13.1	5.4	3.0	7.8
Construction and related machinery	353	221.2	13.3	5.7	3.6	7.7	12.7	5.4	3.4	7.3
Construction machinery	3531	78.8	15.2	5.6	3.5	9.5	14.1	5.4	3.4	8.7
Mining machinery	3532	16.4	16.9	7.2	4.7	9.7	16.1	6.9	4.5	9.1
Oil and gas field machinery	3533	38.8	7.5	3.2	1.9	4.3	7.3	3.1	1.8	4.2
Elevators and moving stairways	3534	9.9	9.6	4.7	3.1	4.8	9.3	4.7	3.1	4.7
Conveyors and conveying equipment	3535	40.2	11.1	4.9	3.7	6.2	10.8	4.7	3.7	6.1
Hoists, cranes, and monorails	3536	8.0	21.4	11.1	6.3	10.4	20.3	10.5	5.9	9.9
Industrial trucks and tractors	3537	29.2	16.9	8.2	4.5	8.7	16.1	7.9	4.3	8.3
Metalworking machinery	354	340.0	10.6	3.7	2.4	6.8	10.0	3.5	2.3	6.5
Machine tools, metal cutting types	3541	39.7	10.2	3.9	2.9	6.3	9.7	3.7	2.8	6.0
Special dies, tools, jigs and fixtures	3544	162.2	10.5	3.3	2.2	7.2	10.1	3.1	2.1	7.0
Machine tool accessories	3545	50.7	10.0	3.4	2.2	6.6	9.2	3.1	2.0	6.1
Power-driven handtools	3546	24.9	7.5	3.5	2.0	4.0	6.1	3.0	1.8	3.1
Welding apparatus	3548	21.2	10.5	4.0	2.6	6.5	9.6	3.6	2.4	6.0
Metalworking machinery, n.e.c.	3549	10.7	10.9	5.4	2.5	5.5	10.5	5.1	2.2	5.4
Special industry machinery	355	170.8	11.4	4.1	2.8	7.3	10.9	3.9	2.6	7.0
Textile machinery	3552	15.6	11.1	3.5	3.0	7.7	10.8	3.4	2.9	7.4
Woodworking machinery	3553	11.3	14.2	6.2	4.0	8.0	13.8	6.0	3.7	7.8
Paper industries machinery	3554	21.6	10.5	3.6	2.3	6.9	10.1	3.5	2.2	6.6
Printing trades machinery	3555	23.1	9.3	3.7	2.1	5.6	8.5	3.5	2.0	4.9
Food products machinery	3556	24.9	14.2	4.9	3.4	9.2	13.6	4.7	3.2	8.9
Special industry machinery, n.e.c.	3559	74.4	11.0	3.9	2.7	7.1	10.5	3.6	2.5	6.9
General industrial machinery	356	250.9	11.8	4.4	2.8	7.5	10.9	4.0	2.6	6.8
Pumps and pumping equipment	3561	29.3	9.5	3.9	2.3	5.6	8.6	3.5	2.1	5.1
Ball and roller bearings	3562	39.1	12.2	4.2	2.2	8.0	10.2	3.9	2.0	6.3
Air and gas compressors	3563	26.1	10.9	3.5	2.6	7.4	9.9	3.3	2.4	6.6
Blowers and fans	3564	34.3	14.1	5.1	3.8	9.0	13.5	4.9	3.6	8.6
Packaging machinery	3565	21.9	12.4	3.8	2.1	8.6	12.1	3.7	2.1	8.4
Speed changers, drives, and gears	3566	16.8	12.0	4.1	2.6	7.9	11.2	3.8	2.5	7.4
Industrial furnaces and ovens	3567	18.1	11.8	4.5	2.5	7.2	11.1	4.1	2.4	7.1
Power transmission equipment, n.e.c.	3568	20.8	11.2	4.8	3.0	6.4	10.6	4.6	2.9	6.0
General industrial machinery, n.e.c.	3569	44.6	12.0	4.8	3.5	7.2	10.9	4.4	3.2	6.4
Computer and office equipment	357	350.0	3.7	1.8	.9	1.9	2.9	1.5	.8	1.5

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Electronic computers	3571	192.0	3.0	1.4	0.7	1.6	2.3	1.1	0.6	1.2
Computer storage devices	3572	40.5	4.0	1.8	1.0	2.2	3.0	1.3	.8	1.6
Computer peripheral equipment, n.e.c.	3577	60.4	4.6	2.4	1.1	2.2	3.8	1.9	.9	1.9
Office machines, n.e.c.	3579	26.9	6.5	3.4	1.7	3.1	5.3	2.7	1.5	2.6
Refrigeration and service machinery	358	201.6	16.5	7.3	3.5	9.2	13.8	6.2	3.3	7.6
Automatic vending machines	3581	7.9	14.3	6.0	3.3	8.3	13.1	5.3	3.0	7.8
Refrigeration and heating equipment	3585	139.0	17.3	7.7	3.6	9.5	13.9	6.3	3.3	7.6
Measuring and dispensing pumps	3586	5.5	14.6	5.8	2.4	8.8	10.6	4.1	1.8	6.4
Service industry machinery, n.e.c.	3589	43.1	14.8	6.6	3.6	8.2	13.6	6.2	3.4	7.4
Industrial machinery, n.e.c.	359	335.0	12.4	4.9	3.4	7.5	11.7	4.6	3.2	7.1
Carburetors, pistons, rings, valves	3592	22.3	13.4	5.4	3.1	8.0	10.7	4.4	2.5	6.2
Fluid power cylinders and actuators	3593	18.8	16.0	6.1	4.2	10.0	14.7	5.5	4.0	9.2
Fluid power pumps and motors	3594	26.5	10.8	4.9	3.6	5.9	9.7	4.5	3.4	5.2
Scales and balances, except laboratory	3596	6.6	9.3	4.7	2.6	4.7	8.4	4.1	2.4	4.3
Industrial machinery, n.e.c.	3599	261.0	12.3	4.7	3.3	7.6	11.8	4.5	3.2	7.3
Electronic and other electric equipment	36	1,624.0	7.6	3.3	1.7	4.3	6.0	2.6	1.4	3.4
Electric distribution equipment	361	83.7	9.2	4.1	2.1	5.1	7.8	3.4	1.7	4.3
Transformers, except electronic	3612	41.2	10.6	4.6	2.4	6.0	8.9	3.9	1.9	5.0
Switchgear and switchboard apparatus	3613	42.5	7.8	3.6	1.7	4.2	6.7	3.0	1.5	3.7
Electrical industrial apparatus	362	157.4	8.6	3.7	1.9	5.0	7.0	2.9	1.5	4.1
Motors and generators	3621	78.9	10.9	4.7	2.3	6.2	8.7	3.6	1.8	5.2
Carbon and graphite products	3624	10.0	9.5	4.9	2.2	4.5	8.4	4.5	2.0	3.9
Relays and industrial controls	3625	58.8	6.0	2.2	1.3	3.8	4.8	1.7	1.1	3.1
Electrical industrial apparatus, n.e.c.	3629	9.7	5.0	2.9	1.4	2.1	4.0	2.2	1.2	1.7
Household appliances	363	120.4	15.3	6.3	2.6	9.0	11.3	4.6	2.2	6.7
Household cooking equipment	3631	21.4	15.6	5.6	1.8	10.0	12.5	4.4	1.5	8.1
Household refrigerators and freezers	3632	29.7	15.4	6.6	2.3	8.8	11.2	4.5	1.8	6.7
Household laundry equipment	3633	16.7	20.0	8.7	3.0	11.3	13.5	5.4	2.1	8.0
Electric housewares and fans	3634	28.6	13.5	5.5	3.1	8.0	9.1	3.9	2.6	5.2
Household vacuum cleaners	3635	10.8	7.9	3.5	2.0	4.4	6.8	3.1	1.7	3.7
Household appliances, n.e.c.	3639	13.1	18.4	8.1	4.1	10.4	14.8	6.7	3.5	8.1
Electric lighting and wiring equipment	364	178.4	9.9	4.2	2.3	5.7	8.7	3.6	2.1	5.1
Electric lamps	3641	22.8	7.6	3.2	2.1	4.4	6.9	2.7	1.9	4.2
Current-carrying wiring devices	3643	62.0	8.9	3.8	2.2	5.1	8.0	3.4	2.1	4.6
Noncurrent-carrying wiring devices	3644	17.9	11.9	5.7	3.1	6.2	10.8	5.1	2.9	5.7
Residential lighting fixtures	3645	19.7	11.0	3.7	2.5	7.3	10.4	3.4	2.3	7.0
Commercial lighting fixtures	3646	25.6	9.3	4.7	2.2	4.6	8.3	3.9	2.0	4.3
Vehicular lighting equipment	3647	18.0	13.4	4.7	2.2	8.7	10.7	3.6	1.7	7.1
Lighting equipment, n.e.c.	3648	12.5	10.5	5.2	2.3	5.3	7.8	3.9	1.8	3.9
Household audio and video equipment	365	83.0	8.0	3.5	1.7	4.5	6.9	3.0	1.5	3.9
Household audio and video equipment	3651	55.4	9.3	4.1	1.9	5.2	8.0	3.4	1.6	4.5
Prerecorded records and tapes	3652	27.6	5.4	2.3	1.4	3.1	4.7	2.0	1.3	2.7
Communications equipment	366	263.6	4.1	2.0	1.0	2.1	3.3	1.6	.8	1.7
Telephone and telegraph apparatus	3661	112.2	3.1	1.4	.8	1.6	2.4	1.1	.6	1.3
Radio and TV communications equipment	3663	123.7	4.6	2.3	1.2	2.3	3.8	1.9	1.0	1.9
Communications equipment, n.e.c.	3669	27.6	5.5	2.6	1.3	2.9	4.8	2.1	1.1	2.7
Electronic components and accessories	367	581.4	5.6	2.4	1.4	3.1	4.4	1.9	1.1	2.5
Electron tubes	3671	24.6	10.0	4.6	3.6	5.4	8.3	3.8	3.2	4.5
Printed circuit boards	3672	117.6	6.5	2.9	1.7	3.6	5.7	2.5	1.4	3.2
Semiconductors and related devices	3674	235.2	3.8	1.6	.9	2.2	2.7	1.1	.7	1.5
Electronic capacitors	3675	21.6	5.6	2.4	1.3	3.2	4.7	2.0	1.1	2.7

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Electronic resistors	3676	10.7	7.2	2.1	1.6	5.1	5.8	1.7	1.4	4.1
Electronic coils and transformers	3677	18.6	11.2	3.8	2.4	7.4	8.5	2.7	1.8	5.8
Electronic connectors	3678	17.2	7.1	3.6	1.7	3.5	6.3	3.1	1.6	3.2
Electronic components, n.e.c.	3679	135.8	6.1	2.8	1.5	3.3	4.8	2.1	1.2	2.7
Miscellaneous electrical equipment and supplies	369	156.2	10.4	4.7	2.1	5.8	7.2	3.4	1.6	3.8
Storage batteries	3691	27.0	11.8	4.5	1.7	7.3	8.0	3.3	1.3	4.7
Primary batteries, dry and wet	3692	11.9	9.3	4.7	2.9	4.6	7.6	3.9	2.4	3.7
Engine electrical equipment	3694	70.6	12.4	5.4	2.5	7.0	7.8	3.7	1.8	4.1
Magnetic and optical recording media	3695	17.0	5.6	3.7	1.5	1.9	4.1	2.6	1.1	1.4
Electrical equipment and supplies, n.e.c.	3699	29.6	7.5	3.4	1.6	4.1	6.8	3.2	1.5	3.6
Transportation equipment	37	1,783.0	18.6	7.9	3.9	10.6	14.2	6.4	3.2	7.9
Motor vehicles and equipment	371	967.6	23.2	9.8	4.8	13.4	17.0	7.5	3.9	9.5
Motor vehicles and car bodies	3711	358.9	31.5	12.6	5.8	18.9	21.1	8.9	4.3	12.2
Truck and bus bodies	3713	38.3	22.5	8.0	5.0	14.5	20.5	7.4	4.7	13.1
Motor vehicle parts and accessories	3714	511.9	17.5	8.0	4.1	9.5	13.3	6.4	3.5	6.9
Truck trailers	3715	39.3	31.2	12.5	6.7	18.7	28.8	11.1	6.0	17.6
Motor homes	3716	19.2	14.3	7.7	2.1	6.6	12.6	6.8	1.9	5.7
Aircraft and parts	372	449.0	8.8	3.6	1.7	5.3	7.0	3.0	1.5	4.0
Aircraft	3721	243.8	8.7	3.4	1.9	5.3	6.4	2.8	1.5	3.7
Aircraft engines and engine parts	3724	92.2	8.3	3.4	1.0	4.9	7.1	3.0	.9	4.1
Aircraft parts and equipment, n.e.c.	3728	113.0	9.5	4.1	2.0	5.4	8.1	3.6	1.8	4.5
Ship and boat building and repairing	373	158.3	27.3	12.9	5.9	14.5	24.0	11.5	5.5	12.5
Ship building and repairing	3731	104.3	32.7	16.0	6.7	16.7	28.3	14.2	6.2	14.1
Boat building and repairing	3732	53.9	17.3	7.0	4.5	10.3	15.9	6.5	4.2	9.4
Railroad equipment	374	36.5	16.4	6.9	3.2	9.4	14.8	6.5	3.0	8.3
Motorcycles, bicycles, and parts	375	20.8	18.6	6.9	4.7	11.7	13.8	5.1	3.6	8.6
Guided missiles, space vehicles, parts	376	98.0	4.0	1.8	1.0	2.2	3.3	1.5	.8	1.7
Guided missiles and space vehicles	3761	69.1	3.7	1.5	.9	2.1	2.9	1.3	.7	1.6
Space vehicle equipment, n.e.c.	3769	11.9	5.8	3.0	1.6	2.8	5.4	2.9	1.6	2.6
Miscellaneous transportation equipment	379	52.8	16.7	7.4	4.3	9.3	15.2	6.8	4.0	8.4
Travel trailers and campers	3792	22.2	22.7	9.3	5.3	13.3	20.7	8.6	4.9	12.1
Tanks and tank components	3795	7.9	4.8	2.0	1.3	2.8	4.1	1.8	1.2	2.3
Transportation equipment, n.e.c.	3799	22.7	15.3	7.5	4.5	7.7	13.9	6.8	4.1	7.1
Instruments and related products	38	838.0	5.3	2.4	1.2	2.8	4.0	1.8	1.0	2.2
Search and navigation equipment	381	158.7	3.2	1.2	.8	2.0	2.2	.9	.6	1.3
Measuring and controlling devices	382	286.2	5.3	2.5	1.3	2.9	4.2	1.9	1.0	2.3
Laboratory apparatus and furniture	3821	9.6	8.0	3.3	1.8	4.7	7.1	2.9	1.6	4.2
Environmental controls	3822	43.3	7.0	3.4	1.8	3.6	5.0	2.6	1.4	2.4
Process control instruments	3823	64.0	5.4	2.5	1.3	2.9	4.6	1.9	1.0	2.6
Fluid meters and counting devices	3824	11.8	7.2	2.8	1.5	4.4	6.3	2.3	1.3	4.0
Instruments to measure electricity	3825	70.8	4.1	1.8	1.0	2.3	3.0	1.3	.7	1.7
Analytical instruments	3826	27.6	5.3	2.7	1.3	2.6	3.8	1.8	1.1	2.0
Optical instruments and lenses	3827	18.2	4.5	2.0	1.1	2.5	4.1	1.9	1.0	2.3
Measuring and controlling devices, n.e.c.	3829	40.9	4.5	2.2	1.3	2.2	3.7	1.8	1.1	1.9
Medical instruments and supplies	384	263.8	6.2	2.9	1.4	3.2	4.9	2.2	1.2	2.6
Surgical and medical instruments	3841	100.4	6.5	3.3	1.6	3.2	4.8	2.3	1.3	2.5
Surgical appliances and supplies	3842	94.6	7.0	3.4	1.5	3.6	5.7	2.6	1.2	3.1
Dental equipment and supplies	3843	13.9	6.5	3.0	1.9	3.5	5.5	2.7	1.7	2.8

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
X-ray apparatus and tubes	3844	12.7	6.5	2.1	1.4	4.5	5.4	1.7	1.3	3.7
Electromedical equipment	3845	42.3	3.4	1.5	.8	1.9	2.8	1.2	.7	1.6
Ophthalmic goods	385	36.8	5.7	2.9	1.3	2.7	3.6	1.9	.9	1.7
Photographic equipment and supplies	386	84.6	5.6	2.6	1.3	3.1	4.0	2.0	1.1	2.0
Watches, clocks, watchcases and parts	387	8.0	7.8	2.8	1.2	5.0	6.3	2.2	1.0	4.1
Miscellaneous manufacturing industries	39	391.2	9.1	4.3	2.6	4.8	8.0	3.6	2.3	4.3
Jewelry, silverware, and plated ware	391	50.3	4.8	1.9	1.2	2.9	4.0	1.5	1.0	2.6
Jewelry, precious metal	3911	37.3	4.0	1.5	1.0	2.5	3.2	1.1	.8	2.1
Silverware and plated ware	3914	6.5	8.4	3.9	2.0	4.5	6.8	2.8	1.7	4.0
Jewelers' materials and lapidary work	3915	6.4	6.5	2.1	1.7	4.3	6.3	2.0	1.6	4.3
Musical instruments	393	14.4	8.3	3.5	2.4	4.9	6.9	2.8	1.9	4.2
Toys and sporting goods	394	118.0	11.5	5.6	3.0	5.8	9.5	4.5	2.5	5.0
Dolls and stuffed toys	3942	5.3	3.1	1.2	.6	2.0	2.5	1.0	.5	1.5
Games, toys, and children's vehicles	3944	36.5	9.6	5.5	3.3	4.1	8.3	4.6	3.0	3.6
Sporting and athletic goods, n.e.c.	3949	76.2	12.9	6.0	3.0	6.9	10.6	4.7	2.5	5.9
Pens, pencils, office, and art supplies	395	31.3	7.9	3.5	2.3	4.5	6.8	3.0	2.1	3.8
Pens and mechanical pencils	3951	9.1	7.2	2.5	1.5	4.6	5.4	2.3	1.4	3.0
Lead pencils and art goods	3952	7.3	12.0	5.2	3.8	6.8	10.5	4.5	3.4	6.0
Marking devices	3953	8.7	6.2	3.3	2.3	2.9	5.7	3.0	2.0	2.7
Carbon paper and inked ribbons	3955	6.1	6.8	3.1	1.7	3.8	6.0	2.4	1.5	3.6
Costume jewelry and notions	396	26.2	6.1	2.7	1.4	3.4	5.6	2.4	1.3	3.2
Costume jewelry	3961	15.3	5.0	2.5	1.5	2.5	4.5	2.2	1.3	2.3
Fasteners, buttons, needles, and pins	3965	10.9	7.5	3.0	1.4	4.6	7.0	2.6	1.3	4.4
Miscellaneous manufactures	399	151.1	9.4	4.4	2.9	5.0	8.8	4.1	2.8	4.7
Brooms and brushes	3991	14.6	9.8	4.4	3.0	5.4	8.6	3.8	2.7	4.8
Signs and advertising specialties	3993	63.1	9.2	4.1	3.2	5.1	8.9	4.0	3.1	4.9
Burial caskets	3995	8.9	12.7	6.3	3.3	6.4	11.2	5.5	2.9	5.8
Hard surface floor coverings, n.e.c.	3996	7.3	5.7	3.5	1.7	2.3	5.2	3.3	1.6	2.0
Manufacturing industries, n.e.c.	3999	57.1	9.6	4.7	2.7	5.0	8.7	4.2	2.5	4.5
Nondurable goods		7,814.4	9.9	4.9	2.5	4.9	8.3	4.2	2.3	4.2
Food and kindred products	20	1,680.1	16.3	8.7	3.9	7.6	13.0	6.9	3.5	6.1
Meat products	201	470.5	24.5	13.3	3.9	11.2	15.7	8.4	3.1	7.3
Meat packing plants	2011	143.5	36.6	19.9	5.5	16.7	22.7	12.0	4.5	10.7
Sausages and other prepared meats	2013	91.5	20.4	11.3	5.1	9.1	15.7	8.7	4.2	7.1
Poultry slaughtering and processing	2015	235.5	18.3	9.8	2.4	8.4	11.0	5.9	1.8	5.1
Dairy products	202	146.5	14.8	7.7	5.3	7.0	13.9	7.3	5.0	6.7
Cheese, natural and processed	2022	39.7	13.6	6.8	3.9	6.8	12.0	5.9	3.6	6.1
Dry, condensed, evaporated products	2023	16.4	10.7	5.3	3.6	5.4	9.7	4.7	3.4	5.0
Ice cream and frozen desserts	2024	23.3	13.5	7.3	4.8	6.2	12.4	6.7	4.5	5.7
Fluid milk	2026	65.2	17.0	9.0	6.5	8.0	16.8	8.9	6.4	7.9
Preserved fruits and vegetables	203	236.5	12.6	6.6	3.2	6.1	11.3	6.0	3.0	5.4
Canned specialties	2032	20.3	12.5	6.0	1.6	6.5	11.5	5.6	1.6	5.9
Canned fruits and vegetables	2033	74.2	10.8	5.0	3.0	5.7	10.2	4.8	2.8	5.4
Dehydrated fruits, vegetables, soups	2034	17.7	14.3	7.1	4.5	7.2	13.5	6.7	4.2	6.8
Pickles, sauces, and salad dressings	2035	23.4	11.7	6.5	2.8	5.2	10.0	5.7	2.5	4.3
Frozen fruits and vegetables	2037	48.7	14.7	7.5	4.1	7.2	13.2	6.8	3.8	6.3
Frozen specialties, n.e.c.	2038	52.3	13.4	8.0	3.0	5.3	11.3	6.9	2.6	4.4

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Grain mill products	204	128.1	10.7	5.4	3.6	5.3	10.1	5.1	3.4	4.9
Flour and other grain mill products	2041	19.6	8.4	4.6	2.6	3.8	7.9	4.3	2.4	3.6
Cereal breakfast foods	2043	19.7	9.1	4.8	3.2	4.3	7.9	4.4	3.0	3.5
Rice milling	2044	5.1	11.2	7.4	4.9	3.8	11.0	7.4	4.8	3.6
Prepared flour mixes and doughs	2045	13.5	18.2	8.7	6.8	9.5	17.0	8.0	6.4	9.0
Wet corn milling	2046	10.0	9.8	4.6	3.5	5.2	9.6	4.5	3.3	5.1
Dog and cat food	2047	17.9	11.4	6.3	3.7	5.1	10.8	6.0	3.5	4.8
Prepared feeds, n.e.c.	2048	42.3	10.0	4.6	3.1	5.4	9.6	4.4	2.9	5.2
Bakery products	205	211.4	11.7	5.9	3.2	5.8	10.5	5.3	3.0	5.2
Bread, cake, and related products	2051	148.5	11.1	5.7	3.0	5.4	10.1	5.1	2.8	5.0
Cookies and crackers	2052	52.5	13.1	6.6	4.1	6.5	11.3	5.7	3.6	5.6
Frozen bakery products, except bread	2053	10.4	13.9	5.7	2.0	8.2	11.8	4.9	1.9	6.9
Sugar and confectionery products	206	99.9	13.6	6.9	3.5	6.7	12.1	5.9	3.3	6.2
Raw cane sugar	2061	5.5	18.2	7.3	6.2	10.9	18.1	7.3	6.2	10.8
Beet sugar	2063	9.2	14.9	7.1	4.3	7.9	14.8	7.0	4.2	7.8
Candy and other confectionery products	2064	53.2	13.8	7.4	2.9	6.4	11.6	5.9	2.6	5.7
Chocolate and cocoa products	2066	13.2	9.1	4.5	2.1	4.5	8.2	4.0	2.1	4.1
Fats and oils	207	31.1	10.7	5.9	3.6	4.8	10.3	5.7	3.5	4.7
Animal and marine fats and oils	2077	8.2	17.1	9.3	5.3	7.8	16.4	8.8	4.9	7.6
Edible fats and oils, n.e.c.	2079	9.5	8.9	5.4	3.7	3.5	8.6	5.2	3.6	3.4
Beverages	208	175.8	15.6	8.5	5.3	7.0	15.1	8.4	5.2	6.7
Malt beverages	2082	36.7	13.1	5.3	2.5	7.8	12.1	5.1	2.4	7.0
Wines, brandy, and brandy spirits	2084	18.8	11.5	5.5	3.3	6.1	10.7	5.3	3.3	5.3
Distilled and blended liquors	2085	8.2	13.7	7.2	4.4	6.5	12.8	6.9	4.1	5.9
Bottled and canned soft drinks	2086	91.7	19.1	11.3	7.4	7.8	18.8	11.1	7.3	7.7
Flavoring extracts and syrups, n.e.c.	2087	19.0	7.0	4.2	2.6	2.8	6.6	4.0	2.4	2.6
Miscellaneous food and kindred products	209	180.4	12.4	6.7	3.9	5.7	10.8	5.9	3.5	5.0
Fresh or frozen prepared fish	2092	44.9	15.3	7.9	5.9	7.3	12.9	6.7	5.2	6.2
Roasted coffee	2095	9.6	9.1	4.6	3.4	4.5	8.9	4.5	3.3	4.5
Potato chips and similar snacks	2096	35.4	13.9	7.7	3.4	6.2	10.8	6.0	2.9	4.8
Food preparations, n.e.c.	2099	67.0	10.8	6.0	2.7	4.8	10.1	5.6	2.6	4.5
Tobacco products	21	40.8	5.6	2.6	1.8	3.0	5.2	2.5	1.7	2.7
Cigarettes	211	28.4	4.3	1.8	1.3	2.4	3.9	1.7	1.3	2.2
Chewing and smoking tobacco	213	3.1	8.0	3.7	2.2	4.3	6.4	2.9	1.9	3.5
Textile mill products	22	666.5	8.2	4.1	1.5	4.1	7.0	3.6	1.4	3.4
Broadwoven fabric mills, cotton	221	78.3	5.8	3.2	.5	2.6	5.1	2.9	.5	2.2
Broadwoven fabric mills, manmade	222	70.6	6.1	2.9	.8	3.2	5.7	2.8	.8	2.9
Broadwoven fabric mills, wool	223	15.4	7.5	4.0	1.5	3.5	6.5	3.4	1.3	3.0
Narrow fabric mills	224	23.0	9.5	4.4	2.9	5.1	9.0	4.2	2.8	4.8
Knitting mills	225	196.7	8.2	4.1	1.6	4.1	5.8	3.0	1.3	2.8
Women's hosiery, except socks	2251	22.2	3.9	1.9	.9	2.0	2.8	1.3	.7	1.5
Hosiery, n.e.c.	2252	41.7	10.0	5.8	2.4	4.2	6.3	3.4	1.6	2.8
Knit outerwear mills	2253	62.0	5.8	3.3	1.0	2.4	4.5	2.7	.9	1.9
Knit underwear mills	2254	22.4	17.2	5.6	2.3	11.6	8.6	3.7	1.8	4.8
Weft knit fabric mills	2257	27.4	8.2	4.0	1.4	4.1	7.2	3.7	1.3	3.5
Lace and warp knit fabric mills	2258	17.8	8.2	3.8	2.1	4.4	7.6	3.7	2.1	3.9
Knitting mills, n.e.c.	2259	3.2	4.4	2.5	1.9	1.9	4.0	2.5	1.8	1.5

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Textile finishing, except wool	226	71.9	7.8	4.0	2.0	3.7	7.2	3.8	2.0	3.4
Finishing plants, cotton	2261	33.8	8.0	4.3	1.5	3.8	7.1	3.9	1.5	3.2
Finishing plants, manmade	2262	24.2	6.2	3.2	2.2	3.0	5.9	3.1	2.1	2.8
Finishing plants, n.e.c.	2269	13.9	10.2	5.1	3.1	5.1	10.0	5.0	3.0	5.0
Carpets and rugs	227	62.8	10.0	5.5	1.6	4.5	8.9	4.7	1.4	4.2
Yarn and thread mills	228	94.7	9.1	3.9	1.2	5.2	7.6	3.5	1.1	4.1
Yarn spinning mills	2281	72.1	8.8	4.1	1.2	4.8	7.7	3.6	1.1	4.1
Throwing and winding mills	2282	15.4	10.5	3.2	1.0	7.3	6.9	2.9	.9	4.0
Thread mills	2284	7.2	9.1	3.5	1.3	5.6	8.5	3.3	1.2	5.2
Miscellaneous textile goods	229	53.1	12.0	5.9	3.3	6.0	11.2	5.6	3.1	5.6
Coated fabrics, not rubberized	2295	8.9	16.6	7.7	5.9	8.9	16.0	7.6	5.8	8.4
Tire cord and fabrics	2296	6.6	11.8	6.3	3.2	5.5	11.1	5.9	2.9	5.1
Nonwoven fabrics	2297	12.0	7.9	4.1	1.6	3.8	7.2	3.8	1.5	3.4
Apparel and other textile products	23	933.1	8.2	3.6	2.0	4.6	6.3	2.7	1.6	3.6
Men's and boys' suits and coats	231	36.0	7.7	3.7	2.4	4.0	5.7	2.7	1.7	3.0
Men's and boys' furnishings	232	251.9	10.4	4.5	2.5	5.9	7.1	3.1	1.8	4.0
Men's and boys' shirts	2321	54.2	8.9	4.0	2.1	4.9	6.9	3.1	1.7	3.8
Men's and boys' underwear and nightwear	2322	24.1	13.3	5.2	1.6	8.1	7.5	3.8	1.3	3.7
Men's and boys' neckwear	2323	6.4	3.6	1.5	1.5	2.1	3.5	1.4	1.4	2.1
Men's and boys' trousers and slacks	2325	77.3	11.9	5.3	2.6	6.6	7.4	3.4	1.7	4.0
Men's and boys' work clothing	2326	40.6	13.2	5.7	3.9	7.5	9.1	3.7	2.5	5.4
Men's and boys' clothing, n.e.c.	2329	49.3	7.0	3.1	2.1	3.9	5.7	2.3	1.6	3.4
Women's and misses' outerwear	233	276.0	5.6	2.1	1.4	3.5	4.6	1.6	1.1	3.0
Women's, junior's, and misses' dresses	2335	42.9	3.4	1.4	1.0	2.0	3.2	1.3	.8	1.9
Women's and misses' suits and coats	2337	28.7	7.2	2.3	1.9	4.9	6.0	1.8	1.5	4.3
Women's and misses' outerwear, n.e.c.	2339	175.0	5.4	2.3	1.4	3.1	4.2	1.8	1.1	2.4
Women's and children's undergarments	234	48.4	8.0	3.3	1.9	4.7	6.6	2.5	1.5	4.1
Women's and children's underwear	2341	36.4	7.1	2.8	1.7	4.3	6.1	2.3	1.5	3.8
Bras, girdles, and allied garments	2342	12.0	10.6	4.6	2.6	6.0	8.1	3.2	1.8	4.9
Girls' and children's outerwear	236	42.1	7.1	3.4	2.2	3.7	5.6	2.5	1.6	3.1
Girls' and children's dresses, blouses	2361	16.9	2.8	1.1	.9	1.7	2.7	1.0	.8	1.7
Girls' and children's outerwear, n.e.c.	2369	25.2	10.2	5.0	3.1	5.1	7.6	3.6	2.2	4.0
Miscellaneous apparel and accessories	238	36.3	6.9	2.7	1.7	4.2	6.4	2.4	1.5	4.0
Fabric dress and work gloves	2381	5.0	4.7	2.7	1.8	2.0	4.0	2.2	1.3	1.8
Robes and dressing gowns	2384	2.8	8.7	4.3	3.3	4.4	7.9	3.8	2.7	4.2
Apparel belts	2387	6.1	5.9	1.4	1.2	4.5	5.8	1.4	1.2	4.4
Apparel and accessories, n.e.c.	2389	15.7	7.8	3.3	1.8	4.5	7.2	3.0	1.7	4.2
Miscellaneous fabricated textile products	239	221.7	9.3	4.4	2.3	4.9	7.7	3.6	1.9	4.1
Curtains and draperies	2391	20.5	8.9	4.0	2.4	4.9	7.6	3.1	2.0	4.5
Housefurnishings, n.e.c.	2392	56.4	9.7	4.6	2.2	5.1	8.9	4.2	2.0	4.7
Textile bags	2393	11.8	10.1	4.7	3.6	5.4	8.9	4.0	3.1	4.9
Canvas and related products	2394	20.1	8.8	4.2	3.3	4.6	8.3	3.9	3.1	4.4
Pleating and stitching	2395	17.1	5.1	2.4	1.5	2.7	4.8	2.2	1.4	2.7
Automotive and apparel trimmings	2396	60.7	9.9	4.7	1.8	5.2	7.3	3.6	1.5	3.7
Schiffli machine embroideries	2397	3.7	7.9	3.2	2.0	4.6	6.8	3.2	1.9	3.6
Fabricated textile products, n.e.c.	2399	31.3	10.0	4.7	2.6	5.3	7.4	3.4	1.9	4.1
Paper and allied products	26	691.8	8.5	4.2	2.3	4.3	7.8	3.9	2.1	3.9

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Pulp mills	261	12.6	5.6	2.3	1.1	3.3	4.8	2.2	1.0	2.6
Paper mills	262	163.3	7.5	3.1	1.8	4.3	6.6	3.0	1.7	3.7
Paperboard mills	263	51.2	7.9	3.4	1.8	4.4	7.4	3.3	1.7	4.1
Paperboard containers and boxes	265	221.0	9.1	4.6	2.3	4.5	8.7	4.4	2.2	4.3
Setup paperboard boxes	2652	7.8	7.2	4.1	2.4	3.1	6.6	3.7	2.1	3.0
Corrugated and solid fiber boxes	2653	130.8	9.8	4.9	2.2	4.9	9.5	4.7	2.1	4.8
Fiber cans, drums and similar products	2655	15.0	7.0	3.4	1.9	3.5	6.3	3.2	1.8	3.1
Sanitary food containers	2656	18.6	8.5	4.8	2.8	3.7	7.8	4.4	2.6	3.4
Folding paperboard boxes	2657	48.8	8.5	4.2	2.7	4.3	7.8	3.8	2.5	4.0
Miscellaneous converted paper products	267	243.7	9.1	4.9	2.8	4.2	8.2	4.4	2.6	3.8
Paper coated and laminated, packaging	2671	22.5	9.9	5.3	3.2	4.7	9.5	5.1	3.2	4.5
Paper coated and laminated, n.e.c.	2672	48.4	6.7	3.4	2.0	3.2	5.7	3.1	1.9	2.5
Bags: plastics, laminated, and coated	2673	39.0	8.1	4.3	2.2	3.8	7.4	3.9	2.1	3.5
Bags: uncoated paper and multiwall	2674	18.4	10.9	6.2	3.0	4.6	10.2	5.8	2.8	4.4
Die-cut paper and board	2675	19.9	7.1	3.7	2.3	3.5	6.6	3.3	2.2	3.2
Sanitary paper products	2676	30.0	8.2	4.4	2.8	3.8	7.2	4.0	2.5	3.2
Envelopes	2677	23.5	10.0	5.8	3.0	4.2	8.8	5.1	2.6	3.7
Stationery products	2678	7.7	13.3	6.0	3.3	7.3	11.1	4.9	2.8	6.1
Converted paper products, n.e.c.	2679	34.3	12.3	6.7	4.0	5.7	11.5	6.3	3.9	5.2
Printing and publishing	27	1,541.0	6.4	3.0	2.0	3.4	5.8	2.7	1.8	3.1
Newspapers	271	445.7	6.5	2.9	2.2	3.6	5.8	2.7	2.1	3.2
Periodicals	272	131.3	2.6	1.3	.8	1.3	2.2	1.1	.7	1.1
Books	273	123.4	6.3	3.1	1.8	3.1	5.6	2.8	1.7	2.8
Book publishing	2731	84.4	4.1	2.1	1.1	2.0	3.5	1.8	1.0	1.7
Book printing	2732	39.1	10.5	5.0	3.1	5.5	9.7	4.6	2.9	5.1
Miscellaneous publishing	274	84.1	3.4	1.4	.9	2.1	3.1	1.2	.8	2.0
Commercial printing	275	560.4	7.5	3.6	2.4	3.9	6.9	3.3	2.3	3.6
Commercial printing, lithographic	2752	365.7	7.3	3.4	2.4	3.9	6.8	3.1	2.2	3.7
Commercial printing, gravure	2754	21.0	11.2	6.3	3.2	4.9	9.8	5.5	2.8	4.4
Commercial printing, n.e.c.	2759	173.7	7.3	3.6	2.4	3.7	6.8	3.4	2.3	3.4
Manifold business forms	276	45.0	7.5	3.2	2.4	4.3	7.1	3.0	2.2	4.1
Greeting cards	277	27.6	7.5	3.9	1.3	3.7	4.9	2.6	.9	2.2
Blankbooks and bookbinding	278	68.9	7.7	3.7	2.2	3.9	6.7	3.2	1.8	3.6
Blankbooks and looseleaf binders	2782	39.0	7.4	3.3	1.9	4.1	6.1	2.6	1.4	3.5
Bookbinding and related work	2789	30.0	8.1	4.4	2.6	3.7	7.5	3.9	2.3	3.6
Printing trade services	279	54.5	3.5	1.2	.6	2.2	3.3	1.2	.6	2.2
Typesetting	2791	20.8	2.0	.7	.5	1.4	2.0	.7	.5	1.3
Platemaking services	2796	33.7	4.3	1.5	.7	2.8	4.1	1.5	.6	2.7
Chemicals and allied products	28	1,033.6	5.5	2.7	1.3	2.8	4.8	2.4	1.2	2.4
Industrial inorganic chemicals	281	119.4	3.9	1.9	1.0	2.0	3.5	1.8	.9	1.7
Alkalies and chlorine	2812	10.0	3.5	1.6	.8	1.9	3.3	1.5	.7	1.8
Industrial gases	2813	23.0	2.4	1.0	.4	1.4	2.1	1.0	.4	1.1
Inorganic pigments	2816	11.8	6.6	3.7	2.8	3.0	6.1	3.5	2.7	2.6
Industrial inorganic chemicals, n.e.c.	2819	74.6	4.1	2.0	.9	2.0	3.6	1.8	.9	1.8

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Plastics materials and synthetics	282	156.6	5.3	2.5	1.0	2.8	4.3	2.2	1.0	2.1
Plastics materials and resins	2821	74.8	4.9	2.4	1.1	2.4	4.4	2.3	1.1	2.2
Organic fibers, noncellulosic	2824	48.0	3.2	1.5	.6	1.7	2.6	1.3	.5	1.3
Drugs	283	259.2	5.4	2.7	1.3	2.7	4.5	2.3	1.2	2.2
Medicinals and botanicals	2833	20.8	5.7	2.8	1.5	3.0	4.9	2.5	1.4	2.4
Pharmaceutical preparations	2834	209.4	5.4	2.7	1.3	2.7	4.5	2.3	1.2	2.2
Diagnostic substances	2835	14.2	5.2	2.7	1.1	2.5	4.2	2.2	1.0	2.0
Biological products except diagnostic	2836	14.8	4.4	2.8	1.2	1.7	3.7	2.2	1.0	1.5
Soap, cleaners, and toilet goods	284	151.5	6.4	3.3	1.7	3.1	5.6	2.9	1.6	2.6
Soap and other detergents	2841	42.0	5.4	3.0	1.2	2.5	4.7	2.6	1.1	2.1
Polishes and sanitation goods	2842	34.1	7.8	3.6	1.9	4.2	6.8	3.3	1.8	3.5
Toilet preparations	2844	68.1	6.5	3.5	1.9	3.0	5.5	3.1	1.8	2.4
Paints and allied products	285	56.2	8.4	4.2	2.2	4.2	7.8	4.0	2.1	3.8
Industrial organic chemicals	286	145.2	3.4	1.7	.7	1.7	3.0	1.6	.7	1.4
Cyclic crudes and intermediates	2865	25.9	3.8	2.3	1.1	1.6	3.4	2.1	1.0	1.4
Industrial organic chemicals, n.e.c.	2869	116.6	3.3	1.5	.6	1.8	2.8	1.4	.6	1.4
Agricultural chemicals	287	53.2	5.8	2.8	1.5	3.0	5.3	2.6	1.4	2.7
Nitrogenous fertilizers	2873	8.7	5.8	2.8	1.8	3.0	5.4	2.7	1.7	2.7
Phosphatic fertilizers	2874	10.0	5.8	2.9	.9	2.9	5.4	2.9	.9	2.5
Fertilizers, mixing only	2875	9.7	10.2	4.8	3.5	5.4	10.1	4.7	3.5	5.4
Agricultural chemicals, n.e.c.	2879	24.7	4.0	1.9	.8	2.1	3.4	1.7	.7	1.6
Miscellaneous chemical products	289	92.2	8.0	3.5	1.9	4.5	7.5	3.2	1.8	4.3
Adhesives and sealants	2891	24.5	7.9	3.2	1.7	4.8	7.3	2.9	1.6	4.4
Explosives	2892	8.0	6.4	3.0	1.2	3.4	5.4	2.3	1.0	3.0
Printing ink	2893	16.0	8.0	2.7	1.7	5.3	7.9	2.7	1.7	5.3
Chemical preparations, n.e.c.	2899	41.0	8.6	4.0	2.2	4.6	8.1	3.8	2.0	4.3
Petroleum and coal products	29	145.1	4.8	2.4	1.3	2.4	4.6	2.3	1.2	2.3
Petroleum refining	291	104.4	3.2	1.6	.8	1.7	3.0	1.5	.7	1.5
Asphalt paving and roofing materials	295	26.7	9.6	4.9	3.0	4.7	9.4	4.8	2.9	4.6
Asphalt paving mixtures and blocks	2951	13.9	9.4	3.9	3.4	5.5	9.2	3.8	3.2	5.4
Asphalt felts and coatings	2952	12.8	9.9	5.9	2.6	4.0	9.6	5.8	2.6	3.8
Miscellaneous petroleum and coal products ...	299	14.0	7.6	3.8	2.0	3.8	7.4	3.8	1.9	3.6
Lubricating oils and greases	2992	11.8	7.4	3.9	2.1	3.5	7.2	3.8	2.1	3.4
Rubber and miscellaneous plastics products ...	30	977.0	12.9	6.5	3.5	6.4	11.7	5.8	3.2	5.9
Tires and inner tubes	301	80.0	13.3	7.9	2.6	5.4	12.0	7.5	2.4	4.6
Rubber and plastics footwear	302	8.6	13.1	6.6	3.7	6.4	11.0	5.3	2.9	5.7
Hose and belting and gaskets and packing	305	67.8	12.9	6.2	3.2	6.7	11.7	5.6	2.9	6.1
Rubber and plastics hose and belting	3052	27.5	13.8	7.2	4.0	6.6	12.6	6.6	3.6	6.1
Gaskets, packing and sealing devices	3053	40.3	12.3	5.6	2.6	6.7	11.1	5.0	2.4	6.1
Fabricated rubber products, n.e.c.	306	111.2	13.9	6.9	4.1	6.9	12.4	6.2	3.7	6.2
Mechanical rubber goods	3061	50.0	15.5	7.4	4.4	8.2	13.5	6.4	3.9	7.1
Fabricated rubber products, n.e.c.	3069	61.2	12.5	6.6	3.8	5.9	11.5	6.0	3.5	5.4
Miscellaneous plastics products, n.e.c.	308	709.5	12.7	6.3	3.6	6.4	11.5	5.6	3.2	5.9
Unsupported plastics film and sheet	3081	61.8	8.7	3.9	2.3	4.9	8.6	3.8	2.3	4.8
Unsupported plastics profile shapes	3082	23.8	12.5	5.5	3.2	7.0	11.5	4.9	2.9	6.6
Laminated plastics plate and sheet	3083	22.9	12.4	6.1	3.1	6.4	10.6	5.4	2.7	5.3

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Plastics pipe	3084	16.5	14.8	7.1	5.1	7.7	14.3	6.7	4.9	7.6
Plastics bottles	3085	32.8	12.3	6.1	3.4	6.1	11.9	6.0	3.4	5.9
Plastics foam products	3086	54.7	12.4	5.5	3.4	6.9	11.2	5.1	3.2	6.1
Custom compound purchased resins	3087	26.0	9.9	5.2	2.9	4.7	9.2	4.8	2.8	4.4
Plastics plumbing fixtures	3088	17.1	14.7	8.3	4.4	6.4	13.1	7.4	4.0	5.7
Plastics products, n.e.c.	3089	453.9	13.4	6.8	3.8	6.6	12.0	5.9	3.3	6.1
Leather and leather products	31	105.5	11.4	4.8	2.7	6.5	9.0	3.7	2.3	5.2
Leather tanning and finishing	311	13.7	18.5	9.8	4.4	8.7	15.1	7.9	4.0	7.2
Footwear, except rubber	314	51.9	10.9	4.6	2.7	6.3	7.7	3.2	2.1	4.5
Men's footwear, except athletic	3143	25.4	11.2	4.2	2.2	7.0	8.1	3.0	1.8	5.2
Women's footwear, except athletic	3144	16.9	9.2	4.6	2.7	4.6	6.4	3.2	1.9	3.2
Luggage	316	10.8	11.4	3.8	2.3	7.6	9.3	3.0	1.8	6.3
Handbags and personal leather goods	317	11.6	6.4	3.0	2.0	3.4	5.9	2.7	1.9	3.2
Women's handbags and purses	3171	4.5	5.5	1.7	1.5	3.8	5.5	1.7	1.5	3.8
Personal leather goods, n.e.c.	3172	7.1	6.9	3.8	2.3	3.1	6.1	3.3	2.2	2.7
Leather goods, n.e.c.	319	12.2	9.6	3.2	1.8	6.4	9.0	3.0	1.8	6.1
Transportation and public utilities⁸		5,857.8	9.1	5.2	3.9	3.9	8.7	5.0	3.7	3.7
Railroad transportation ⁸	40	—	4.2	3.2	2.8	1.0	4.1	3.2	2.7	1.0
Local and interurban passenger transit	41	397.5	10.3	5.8	4.9	4.6	9.9	5.6	4.8	4.3
Local and suburban transportation	411	181.2	13.0	7.6	6.5	5.4	12.4	7.4	6.3	5.1
Taxicabs	412	30.6	6.1	3.5	3.4	2.6	6.1	3.5	3.4	2.6
Intercity and rural bus transportation	413	24.2	9.9	4.9	4.3	5.0	9.2	4.3	3.7	4.9
Bus charter service	414	29.4	6.3	3.1	2.9	3.2	6.2	3.0	2.8	3.2
School buses	415	130.3	8.0	4.0	3.2	3.9	7.7	3.9	3.2	3.7
Trucking and warehousing	42	1,874.7	13.8	8.1	5.9	5.7	13.6	8.0	5.8	5.6
Trucking and courier services, except air	421	1,728.1	14.1	8.3	6.0	5.8	13.9	8.2	5.9	5.7
Public warehousing and storage	422	142.2	10.6	5.5	4.0	5.1	10.3	5.3	3.9	5.0
Trucking terminal facilities	423	4.4	14.9	8.8	7.7	6.1	14.7	8.7	7.7	6.0
Water transportation	44	177.8	9.0	4.9	4.6	4.1	8.8	4.8	4.5	4.0
Deep sea domestic transportation of freight	442	10.1	8.1	4.0	3.7	4.1	7.5	3.7	3.4	3.8
Water transportation of freight, n.e.c.	444	12.9	8.1	4.2	3.6	3.9	7.6	3.8	3.3	3.8
Water transportation of passengers	448	19.7	4.2	1.9	1.9	2.2	4.1	1.9	1.8	2.2
Water transportation services	449	116.5	11.0	6.1	5.7	4.9	10.9	6.1	5.7	4.9
Transportation by air	45	776.0	13.7	8.2	6.6	5.5	13.1	7.9	6.3	5.2
Air transportation, scheduled	451	626.3	14.5	8.9	7.3	5.6	13.8	8.5	6.9	5.3
Air transportation, nonscheduled	452	40.7	8.8	3.4	2.0	5.5	8.8	3.3	2.0	5.5
Airports, flying fields, and services	458	109.0	11.3	6.4	4.6	4.9	11.1	6.3	4.5	4.7
Pipelines, except natural gas	46	15.0	1.6	.8	.8	.8	1.6	.8	.7	.8
Transportation services	47	407.2	4.5	2.4	1.8	2.1	4.4	2.4	1.7	2.0
Passenger transportation arrangement	472	204.3	.9	.4	.3	.5	.8	.3	.3	.5
Freight transportation arrangement	473	164.2	6.1	3.6	2.8	2.5	6.0	3.5	2.8	2.4
Miscellaneous transportation services	478	36.4	16.3	8.2	5.0	8.1	16.0	8.0	4.9	8.0
Communications	48	1,304.3	3.3	1.8	1.4	1.5	2.7	1.5	1.2	1.2
Telephone communications	481	886.6	2.7	1.6	1.3	1.1	2.0	1.2	1.0	.8
Telegraph and other communications	482	8.0	3.2	1.9	1.2	1.3	2.7	1.7	1.2	1.0
Radio and television broadcasting	483	236.0	1.9	.6	.5	1.3	1.8	.6	.4	1.2
Cable and other pay television services	484	155.5	8.3	4.3	3.3	3.9	7.8	4.2	3.2	3.6

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Electric, gas, and sanitary services	49	904.5	7.5	3.7	2.1	3.8	7.0	3.5	2.0	3.5
Electric services	491	399.8	5.7	2.7	1.3	3.0	5.3	2.6	1.2	2.7
Gas production and distribution	492	152.7	6.5	3.0	1.8	3.5	6.1	2.9	1.7	3.3
Combination utility services	493	167.3	5.8	2.9	1.3	2.8	5.1	2.7	1.2	2.4
Water supply	494	27.9	10.5	5.6	4.1	4.9	9.7	5.5	4.0	4.3
Sanitary services	495	153.2	14.0	7.1	5.0	6.9	13.5	6.9	4.9	6.6
Wholesale and retail trade		27,563.7	7.5	3.2	2.4	4.3	7.3	3.1	2.3	4.2
Wholesale trade		6,389.8	7.5	3.6	2.6	3.9	7.3	3.5	2.5	3.8
Wholesale trade--durable goods	50	3,724.7	6.8	3.1	2.3	3.7	6.6	3.0	2.2	3.6
Motor vehicles, parts, and supplies	501	490.1	10.7	5.1	3.7	5.6	10.0	4.8	3.4	5.3
Furniture and homefurnishings	502	147.5	6.5	3.3	2.5	3.2	6.3	3.2	2.4	3.1
Lumber and construction materials	503	241.3	10.5	5.0	3.6	5.5	10.4	5.0	3.5	5.4
Professional and commercial equipment	504	795.6	3.7	1.5	1.1	2.3	3.6	1.4	1.1	2.2
Metals and minerals, except petroleum	505	142.4	12.5	5.8	3.8	6.7	12.3	5.7	3.8	6.6
Electrical goods	506	499.8	3.8	1.8	1.2	2.0	3.6	1.7	1.2	1.9
Hardware, plumbing and heating equipment	507	287.2	6.4	3.2	2.3	3.3	6.3	3.1	2.2	3.2
Machinery, equipment, and supplies	508	789.3	7.1	2.8	2.2	4.3	7.0	2.8	2.1	4.2
Miscellaneous durable goods	509	331.6	8.1	4.1	2.9	4.1	7.9	3.9	2.8	4.0
Wholesale trade--nondurable goods	51	2,665.1	8.5	4.4	3.1	4.1	8.3	4.3	3.1	4.0
Paper and paper products	511	254.7	4.9	2.4	1.8	2.5	4.8	2.3	1.7	2.5
Drugs, proprietaries, and sundries	512	198.9	5.1	2.6	1.9	2.5	4.9	2.4	1.9	2.4
Apparel, piece goods, and notions	513	221.6	4.6	2.6	1.4	2.1	4.4	2.5	1.4	2.0
Groceries and related products	514	887.6	11.6	6.4	4.5	5.2	11.3	6.3	4.4	5.1
Farm-product raw materials	515	111.2	7.1	3.1	2.8	4.0	7.0	3.0	2.7	3.9
Chemicals and allied products	516	148.1	5.5	2.5	1.5	3.0	5.4	2.4	1.5	2.9
Petroleum and petroleum products	517	160.1	6.1	2.6	2.1	3.5	5.8	2.5	1.9	3.4
Beer, wine, and distilled beverages	518	152.1	13.7	7.0	5.8	6.7	13.5	6.9	5.7	6.6
Miscellaneous nondurable goods	519	530.9	8.1	3.8	2.6	4.2	7.9	3.8	2.6	4.1
Retail trade		21,173.9	7.5	3.0	2.3	4.5	7.2	2.9	2.2	4.3
Building materials and garden supplies	52	860.2	9.4	4.5	3.1	4.9	9.3	4.5	3.1	4.8
Lumber and other building materials	521	506.0	11.7	5.9	3.9	5.8	11.6	5.8	3.8	5.8
Paint, glass, and wallpaper stores	523	66.2	6.2	2.6	2.1	3.5	6.2	2.6	2.1	3.5
Hardware stores	525	162.7	5.2	2.1	1.6	3.1	5.1	2.0	1.5	3.1
Retail nurseries and garden stores	526	90.2	6.7	3.0	2.5	3.7	6.5	3.0	2.4	3.5
Mobile home dealers	527	35.1	6.6	2.7	2.5	3.8	6.5	2.7	2.5	3.8
General merchandise stores	53	2,662.6	10.2	5.1	3.2	5.1	10.0	5.0	3.1	5.0
Department stores	531	2,327.4	10.5	5.3	3.2	5.2	10.3	5.1	3.1	5.1
Variety stores	533	135.9	8.9	4.4	3.3	4.6	8.8	4.3	3.3	4.5
Miscellaneous general merchandise stores	539	199.3	7.3	3.2	2.5	4.1	7.2	3.1	2.4	4.1
Food stores	54	3,359.3	9.3	3.9	3.0	5.4	9.0	3.7	2.8	5.2
Grocery stores	541	2,983.2	9.9	4.1	3.1	5.8	9.6	4.0	3.0	5.6
Meat and fish markets	542	46.9	4.1	1.5	1.4	2.6	4.0	1.5	1.3	2.6
Fruit and vegetable markets	543	29.2	5.7	2.8	2.0	2.8	5.6	2.8	1.9	2.8
Candy, nut, and confectionery stores	544	30.2	4.7	2.8	2.5	1.8	4.6	2.8	2.5	1.8
Dairy products stores	545	15.4	4.7	2.5	1.9	2.2	4.0	2.0	1.5	1.9
Retail bakeries	546	185.8	4.2	1.9	1.6	2.2	4.0	1.8	1.5	2.2
Miscellaneous food stores	549	68.6	3.6	1.6	1.4	2.0	3.5	1.6	1.3	1.9
Automotive dealers and service stations	55	2,187.8	6.9	2.5	2.1	4.3	6.7	2.5	2.1	4.2
New and used car dealers	551	994.7	7.8	2.5	2.1	5.2	7.7	2.5	2.1	5.1
Used car dealers	552	78.7	2.3	1.0	.7	1.4	2.3	1.0	.7	1.3
Auto and home supply stores	553	370.2	9.2	4.0	3.4	5.2	9.1	3.9	3.3	5.2
Gasoline service stations	554	646.8	4.4	1.9	1.5	2.5	4.3	1.8	1.4	2.5

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Boat dealers	555	34.2	5.9	2.4	2.1	3.5	5.9	2.3	2.0	3.5
Recreational vehicle dealers	556	24.8	9.3	2.7	2.0	6.6	9.3	2.7	2.0	6.6
Motorcycle dealers	557	29.6	2.5	1.0	1.0	1.5	2.3	1.0	.9	1.4
Apparel and accessory stores	56	1,143.9	3.8	1.6	1.1	2.2	3.7	1.5	1.0	2.2
Men's and boys' clothing stores	561	88.9	2.1	1.1	.8	1.0	2.0	1.1	.8	1.0
Women's clothing stores	562	330.7	3.3	1.3	1.0	2.0	3.2	1.2	.9	2.0
Children's and infants' wear stores	564	39.8	2.9	1.7	.8	1.3	2.9	1.6	.7	1.3
Family clothing stores	565	334.0	6.0	2.4	1.5	3.6	5.9	2.3	1.4	3.5
Shoe stores	566	205.3	2.7	1.4	1.0	1.3	2.6	1.3	.9	1.2
Miscellaneous apparel and accessory stores	569	88.9	2.9	1.1	.9	1.8	2.8	1.0	.9	1.8
Furniture and homefurnishings stores	57	947.8	5.7	2.7	2.1	3.0	5.6	2.6	2.0	2.9
Furniture and homefurnishings stores	571	489.6	7.2	3.5	2.7	3.6	7.0	3.5	2.7	3.6
Household appliance stores	572	78.7	7.2	2.9	2.3	4.3	7.2	2.9	2.3	4.3
Radio, television, and computer stores	573	379.5	3.3	1.4	1.1	1.9	3.2	1.4	1.1	1.8
Eating and drinking places	58	7,351.9	7.6	2.4	2.1	5.2	7.4	2.4	2.0	4.9
Miscellaneous retail	59	2,660.3	4.2	1.9	1.4	2.4	4.0	1.8	1.3	2.2
Drug stores and proprietary stores	591	604.0	3.2	1.3	1.1	1.9	3.0	1.2	1.0	1.9
Liquor stores	592	111.7	2.5	.9	.7	1.6	2.5	.9	.7	1.5
Used merchandise stores	593	100.0	4.5	2.6	1.8	1.9	4.4	2.5	1.8	1.9
Miscellaneous shopping goods stores	594	941.1	3.8	1.5	1.2	2.3	3.7	1.5	1.1	2.2
Nonstore retailers	596	329.4	7.4	3.8	2.2	3.7	6.3	3.4	2.0	2.9
Fuel dealers	598	98.6	8.0	3.9	3.4	4.1	7.8	3.8	3.3	4.0
Retail stores, n.e.c.	599	475.3	3.3	1.3	1.0	1.9	3.1	1.2	.9	1.9
Finance, insurance, and real estate		6,617.6	2.6	1.0	.8	1.6	2.3	.9	.7	1.4
Depository institutions	60	2,020.8	2.2	.7	.6	1.5	1.9	.5	.4	1.4
Central reserve depositories	601	25.9	3.3	1.5	1.1	1.9	2.9	1.3	1.0	1.6
Commercial banks	602	1,461.1	2.3	.7	.6	1.6	2.0	.5	.4	1.5
Savings institutions	603	275.9	1.8	.6	.6	1.2	1.6	.5	.4	1.1
Credit unions	606	156.3	2.2	.7	.6	1.5	1.9	.6	.5	1.3
Functions closely related to banking	609	69.1	1.7	.5	.4	1.2	1.3	.3	.3	1.0
Nondepository institutions	61	462.5	1.3	.5	.4	.8	1.1	.4	.3	.7
Personal credit institutions	614	144.3	1.5	.6	.5	.9	1.2	.4	.4	.8
Business credit institutions	615	92.4	1.6	.6	.4	1.0	1.4	.5	.4	.9
Mortgage bankers and brokers	616	204.3	1.1	.4	.3	.7	.9	.3	.3	.6
Security and commodity brokers	62	522.5	.8	.3	.2	.5	.7	.2	.2	.5
Security brokers and dealers	621	396.9	.7	.3	.2	.5	.6	.2	.2	.4
Security and commodity exchanges	623	8.3	2.0	1.0	1.0	.9	1.9	1.0	1.0	.9
Security and commodity services	628	101.4	1.0	.4	.3	.6	.9	.3	.3	.6
Insurance carriers	63	1,372.1	2.3	.8	.7	1.5	1.8	.6	.5	1.2
Life insurance	631	410.2	2.2	.7	.6	1.5	1.8	.5	.5	1.2
Medical service and health insurance	632	303.8	2.5	1.0	.7	1.5	1.9	.7	.6	1.1
Fire, marine, and casualty insurance	633	530.8	2.6	.8	.7	1.7	2.0	.6	.5	1.4
Surety insurance	635	18.1	1.7	.6	.5	1.1	1.6	.5	.4	1.1
Title insurance	636	64.3	.9	.3	.3	.6	.8	.3	.3	.5
Insurance agents, brokers, and service	64	694.6	1.2	.4	.4	.8	1.0	.4	.3	.7
Real estate	65	1,342.8	5.7	2.6	2.0	3.2	5.5	2.5	1.9	3.0
Real estate operators and lessors	651	570.9	7.1	3.6	2.7	3.6	6.8	3.5	2.6	3.3
Real estate agents and managers	653	632.0	4.5	1.7	1.4	2.8	4.3	1.6	1.3	2.7
Title abstract offices	654	29.9	.9	.3	.3	.6	.8	.3	.2	.6
Subdividers and developers	655	109.9	7.7	3.6	2.7	4.1	7.5	3.5	2.6	4.0

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses			Injuries			Cases without lost work-days	
			Total cases	Lost workday cases		Cases without lost work-days	Lost workday cases			
				Total ⁵	With days away from work ⁶		Total ⁵	With days away from work ⁶		
Holding and other investment offices	67	202.3	2.6	1.1	0.8	1.5	2.4	1.0	0.7	1.3
Holding offices	671	103.4	3.1	1.2	.9	1.9	2.8	1.1	.8	1.8
Investment offices	672	17.8	1.9	.7	.4	1.2	1.3	.6	.4	.8
Trusts	673	41.6	3.0	1.6	.9	1.4	2.9	1.5	.9	1.4
Miscellaneous investing	679	39.6	1.1	.6	.5	.5	1.1	.6	.5	.5
Services		30,920.3	6.4	2.8	2.0	3.6	6.1	2.7	2.0	3.4
Hotels and other lodging places	70	1,662.0	9.7	4.2	2.8	5.4	9.3	4.1	2.7	5.2
Hotels and motels	701	1,604.8	9.7	4.3	2.8	5.4	9.4	4.1	2.7	5.2
Camps and recreational vehicle parks	703	40.4	10.8	3.5	2.7	7.3	10.2	3.4	2.7	6.8
Personal services	72	1,166.2	4.1	2.0	1.4	2.2	3.8	1.8	1.3	2.0
Laundry, cleaning, and garment services	721	432.3	7.2	3.5	2.5	3.6	6.9	3.4	2.4	3.5
Photographic studios, portrait	722	73.9	2.9	1.4	.8	1.5	2.7	1.3	.8	1.5
Beauty shops	723	390.6	1.7	.7	.6	1.0	1.3	.5	.4	.8
Funeral service and crematories	726	92.3	3.2	1.5	1.0	1.7	3.1	1.5	1.0	1.6
Miscellaneous personal services	729	159.6	1.7	.6	.4	1.1	1.6	.6	.4	1.0
Business services	73	6,798.8	4.6	2.1	1.6	2.5	4.3	2.0	1.5	2.4
Advertising	731	236.5	2.2	1.0	.8	1.2	2.1	.9	.8	1.1
Credit reporting and collection	732	118.1	1.5	.7	.5	.8	1.3	.6	.5	.7
Mailing, reproduction, stenographic	733	277.9	3.7	1.8	1.1	1.9	3.3	1.5	1.0	1.8
Services to buildings	734	881.1	7.6	4.0	3.3	3.7	7.4	3.9	3.2	3.6
Miscellaneous equipment rental and leasing	735	224.4	7.9	3.2	2.5	4.7	7.6	3.2	2.5	4.5
Personnel supply services	736	2,476.8	7.2	3.1	2.4	4.2	7.0	3.0	2.3	4.0
Computer and data processing services	737	1,084.0	1.7	.6	.4	1.0	1.3	.5	.4	.8
Miscellaneous business services	738	1,500.2	4.4	2.1	1.6	2.4	4.2	2.0	1.5	2.3
Auto repair, services, and parking	75	1,015.1	6.7	2.8	2.3	3.9	6.5	2.8	2.3	3.8
Automotive rentals, no drivers	751	181.0	6.9	3.2	2.5	3.8	6.8	3.1	2.4	3.7
Automobile parking	752	65.0	5.7	2.4	1.9	3.3	5.6	2.4	1.8	3.2
Automotive repair shops	753	562.6	6.6	2.6	2.2	4.0	6.4	2.5	2.1	3.9
Automotive services, except repair	754	206.6	7.1	3.5	2.8	3.6	6.9	3.4	2.8	3.5
Miscellaneous repair services	76	359.1	8.1	3.7	3.0	4.3	7.9	3.7	2.9	4.3
Electrical repair shops	762	108.9	6.1	2.7	2.2	3.3	6.0	2.7	2.1	3.3
Reupholstery and furniture repair	764	21.5	5.3	3.0	2.5	2.3	5.2	2.9	2.5	2.2
Miscellaneous repair shops	769	223.3	9.5	4.4	3.4	5.1	9.3	4.3	3.4	5.0
Motion pictures	78	489.9	3.3	1.0	.7	2.2	3.1	1.0	.7	2.2
Motion picture production and services	781	204.8	3.9	1.2	.9	2.6	3.7	1.2	.9	2.5
Motion picture distribution and services	782	21.7	2.1	.8	.4	1.3	2.0	.7	.3	1.3
Motion picture theaters	783	117.6	4.6	1.4	1.2	3.2	4.5	1.4	1.2	3.2
Video tape rental	784	146.0	1.3	.3	.2	1.0	1.3	.3	.2	1.0
Amusement and recreation services	79	1,454.7	9.5	4.3	2.6	5.2	9.0	4.2	2.5	4.9
Dance studios, schools, and halls	791	24.4	.9	.5	.5	.4	.9	.5	.5	.4
Producers, orchestras, entertainers	792	148.9	7.5	2.5	1.9	5.0	7.2	2.4	1.8	4.8
Bowling centers	793	83.2	3.8	1.2	.9	2.6	3.7	1.1	.9	2.6
Commercial sports	794	116.0	16.1	7.6	5.3	8.5	15.8	7.4	5.2	8.4
Miscellaneous amusement, recreation services	799	1,082.2	9.6	4.5	2.5	5.1	9.0	4.3	2.4	4.7
Health services	80	9,203.1	9.2	3.9	2.8	5.3	8.6	3.8	2.7	4.8
Offices and clinics of medical doctors	801	1,609.9	2.8	.7	.6	2.1	2.4	.6	.5	1.8
Offices and clinics of dentists	802	594.3	2.4	.2	.2	2.2	2.1	.1	.1	2.0
Offices of other health practitioners	804	399.6	1.9	.8	.5	1.1	1.7	.8	.5	.9
Nursing and personal care facilities	805	1,692.5	18.2	8.8	5.9	9.4	17.8	8.7	5.9	9.2
Hospitals	806	3,742.9	10.1	4.1	3.1	6.0	9.0	3.9	2.9	5.2
Medical and dental laboratories	807	189.4	4.8	1.8	1.4	3.0	4.2	1.6	1.3	2.6

See footnotes at end of table.

Table 1. Incidence rate of nonfatal occupational injuries and illnesses,¹ by industry and case type, 1995 — Continued

Industry ²	SIC code ³	1995 Annual average employment ⁴ (000's)	Injuries and Illnesses				Injuries			
			Total cases	Lost workday cases		Cases without lost workdays	Total cases	Lost workday cases		Cases without lost workdays
				Total ⁵	With days away from work ⁶			Total ⁵	With days away from work ⁶	
Home health care services	808	623.5	9.9	5.0	4.1	4.9	9.5	4.9	4.0	4.6
Health and allied services, n.e.c.	809	301.4	6.9	2.4	1.8	4.5	6.4	2.3	1.7	4.1
Legal services	81	923.4	1.0	.4	.3	.6	.8	.3	.2	.5
Educational services	82	1,418.8	3.9	1.4	1.1	2.5	3.7	1.3	1.1	2.3
Elementary and secondary schools	821	394.0	4.6	1.7	1.4	2.9	4.4	1.6	1.3	2.8
Colleges and universities	822	794.8	3.9	1.4	1.1	2.5	3.6	1.3	1.1	2.3
Libraries	823	22.0	2.0	1.1	1.1	.9	1.9	1.1	1.0	.9
Vocational schools	824	77.1	2.6	.6	.5	2.0	2.6	.6	.4	2.0
Schools and educational services, n.e.c.	829	131.0	3.1	1.1	1.0	2.0	2.9	1.1	.9	1.8
Social services	83	2,270.6	7.6	3.4	2.6	4.2	7.4	3.3	2.5	4.1
Individual and family services	832	629.5	5.8	2.5	2.1	3.3	5.7	2.5	2.0	3.2
Job training and related services	833	265.3	10.6	4.8	3.7	5.8	10.2	4.6	3.5	5.7
Child day care services	835	531.8	3.8	1.7	1.4	2.1	3.5	1.6	1.3	1.9
Residential care	836	644.4	11.7	5.2	3.9	6.5	11.3	5.1	3.8	6.1
Social services, n.e.c.	839	199.7	5.7	2.6	2.0	3.1	5.5	2.5	1.9	3.0
Museums, botanical, zoological gardens	84	80.0	7.2	3.0	2.2	4.1	6.9	3.0	2.1	3.9
Museums and art galleries	841	61.5	5.3	2.3	1.9	3.0	5.1	2.3	1.8	2.8
Botanical and zoological gardens	842	18.5	12.7	5.1	3.1	7.6	12.1	5.0	3.0	7.1
Membership organizations	86	952.9	3.9	1.6	1.3	2.3	3.7	1.4	1.2	2.2
Business associations	861	107.8	1.5	.6	.5	.9	1.3	.5	.4	.8
Professional organizations	862	57.0	2.1	.8	.6	1.3	1.8	.6	.6	1.2
Civic and social associations	864	457.4	5.4	2.1	1.7	3.3	5.2	2.0	1.7	3.2
Religious organizations	866	115.7	2.6	1.2	1.1	1.4	2.5	1.1	1.0	1.3
Membership organizations, n.e.c.	869	69.0	7.5	2.9	1.8	4.5	7.0	2.7	1.6	4.3
Engineering and management services	87	2,739.1	2.3	1.0	.7	1.3	2.1	.9	.6	1.2
Engineering and architectural services	871	810.8	2.1	.9	.7	1.2	1.9	.8	.6	1.1
Accounting, auditing, and bookkeeping	872	553.1	.9	.4	.3	.6	.9	.3	.3	.5
Research and testing services	873	567.3	3.2	1.3	.8	1.9	2.8	1.2	.8	1.6
Management and public relations	874	808.0	3.0	1.4	.9	1.5	2.8	1.4	.8	1.4
Services, n.e.c.	89	44.7	2.4	1.2	1.1	1.2	2.1	.9	.8	1.1

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

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 for divisions and 2- and 3-digit SIC codes include data for industries not shown separately.

³ Standard Industrial Classification Manual, 1987 Edition.

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Covered Employment Statistics program.

⁵ Total includes cases involving restricted work activity only in addition to days-away-from-work cases with or without restricted work activity.

⁶ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

⁷ Excludes farms with fewer than 11 employees.

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

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

— Data not available.

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

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Private industry ⁶		96,886.0	6,575.4	2,972.1	2,040.9	3,603.2	6,080.6	2,767.6	1,934.3	3,313.0
Agriculture, forestry, and fishing ⁶		1,641.3	120.8	53.5	42.1	67.2	115.4	51.7	40.8	63.7
Agricultural production ⁶	01-02	734.9	51.6	23.4	17.4	28.2	49.0	22.5	16.8	26.5
Agricultural production-crops ⁶	01	566.6	37.5	17.2	12.9	20.3	35.5	16.6	12.5	18.8
Cash grains ⁶	011	23.7	.5	.3	.2	.2	.5	.3	.2	.2
Field crops, except cash grains ⁶	013	71.0	4.6	2.3	1.8	2.3	4.5	2.3	1.8	2.2
Vegetables and melons ⁶	016	87.2	6.6	2.8	2.1	3.8	6.2	2.7	2.0	3.6
Fruits and tree nuts ⁶	017	169.2	9.2	4.5	3.8	4.7	8.6	4.4	3.7	4.2
Horticultural specialties ⁶	018	155.9	13.5	6.0	4.0	7.5	12.7	5.8	3.9	6.9
General farms, primarily crop ⁶	019	59.5	3.1	1.3	1.0	1.8	3.0	1.3	1.0	1.8
Agricultural production - livestock ⁶	02	168.3	14.2	6.2	4.5	7.9	13.5	5.9	4.4	7.6
Livestock, except dairy and poultry ⁶	021	56.6	5.0	2.1	1.7	2.9	4.8	2.0	1.6	2.8
Dairy farms ⁶	024	45.3	2.9	1.3	1.1	1.6	2.9	1.3	1.1	1.6
Poultry and eggs ⁶	025	46.1	5.2	2.3	1.3	2.9	4.8	2.1	1.2	2.7
Animal specialties ⁶	027	15.5	.8	.4	.3	.4	.8	.4	.3	.4
General farms, primarily animal ⁶	029	4.8	.2	.1	.1	.1	.2	.1	.1	.1
Agricultural services	07	869.1	66.4	28.7	23.5	37.7	63.9	27.8	22.8	36.1
Crop services	072	108.3	10.4	4.9	3.0	5.5	9.8	4.7	2.9	5.1
Veterinary services	074	164.8	9.7	2.9	2.3	6.7	9.5	2.9	2.2	6.6
Animal services, except veterinary	075	46.9	3.4	1.4	1.4	2.0	3.3	1.4	1.3	1.9
Farm labor and management services	076	168.3	9.2	4.6	3.9	4.6	9.0	4.5	3.8	4.5
Landscape and horticultural services	078	377.2	33.3	14.7	12.8	18.7	32.0	14.2	12.5	17.7
Forestry	08	24.4	1.9	.9	.8	1.0	1.8	.9	.8	.9
Timber tracts	081	9.7	.9	.5	.4	.4	.8	.4	.4	.4
Forest products	083	2.1	.2	.1	.1	.1	.2	.1	.1	.1
Forestry services	085	12.5	.8	.4	.4	.4	.8	.4	.3	.4
Fishing, hunting, and trapping	09	12.9	.9	.5	.4	.4	.8	.5	.4	.3
Commercial fishing	91	10.4	.7	.4	.3	.3	.6	.4	.3	.2
Mining ⁸		582.4	37.8	23.4	19.8	14.4	36.3	22.8	19.3	13.4
Metal mining ⁸	10	51.4	2.4	1.3	.9	1.1	2.3	1.3	.8	1.0
Iron ores ⁸	101	8.6	.6	.3	.2	.3	.5	.3	.2	.3
Copper ores ⁸	102	15.5	.5	.3	.2	.2	.5	.3	.2	.2
Lead and zinc ores ⁸	103	2.4	.1	.1	.1	.1	.1	.1	.1	.1
Gold and silver ores ⁸	104	18.3	1.0	.6	.3	.4	1.0	.6	.3	.4
Ferroalloy ores, except vanadium ⁸	106	.9	.1	(7)	(7)	(7)	.1	(7)	(7)	(7)
Miscellaneous metal ores ⁸	109	2.2	.1	.1	.1	(7)	.1	.1	.1	(7)
Coal mining ⁸	12	104.5	9.3	6.9	6.4	2.4	8.9	6.8	6.4	2.1
Bituminous coal and lignite mining ⁸	122	97.3	9.0	6.7	6.3	2.3	8.7	6.6	6.2	2.0
Anthracite mining ⁸	123	1.3	.2	.2	.2	.1	.2	.1	.1	(7)
Oil and gas extraction	13	319.5	19.2	11.0	9.2	8.1	18.3	10.7	8.9	7.6
Crude petroleum and natural gas	131	150.5	3.6	1.4	1.2	2.1	3.2	1.3	1.1	1.9
Oil and gas field services	138	163.6	15.5	9.5	7.9	5.9	14.9	9.3	7.7	5.6
Nonmetallic minerals, except fuels ⁸	14	107.0	7.0	4.2	3.3	2.8	6.8	4.1	3.2	2.7
Dimension stone ⁸	141	4.3	.3	.2	.2	.1	.3	.2	.2	.1
Crushed and broken stone ⁸	142	40.1	3.6	2.1	1.6	1.5	3.6	2.1	1.6	1.5
Sand and gravel ⁸	144	35.0	1.7	1.0	.9	.6	1.6	1.0	.9	.6
Clay, ceramic, and refractory minerals ⁸	145	7.5	.5	.3	.3	.2	.5	.3	.3	.2
Chemical and fertilizer minerals ⁸	147	13.8	.5	.3	.2	.2	.5	.3	.2	.2
Miscellaneous nonmetallic minerals ⁸	149	5.1	.3	.2	.2	.1	.3	.2	.1	.1

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Construction		5,088.1	484.9	221.9	190.6	262.9	476.2	217.9	186.8	258.2
General building contractors	15	1,202.0	104.7	47.1	40.3	57.6	102.7	46.1	39.4	56.6
Residential building construction	152	608.6	45.0	22.1	20.2	22.9	44.3	21.7	19.8	22.6
Operative builders	153	26.9	1.5	.8	.7	.8	1.5	.7	.6	.8
Nonresidential building construction	154	566.6	58.1	24.2	19.5	33.9	56.9	23.7	19.0	33.2
Heavy construction, except building	16	748.9	70.5	34.4	27.9	36.1	68.7	33.7	27.2	35.1
Highway and street construction	161	222.6	22.3	10.7	8.7	11.6	21.8	10.4	8.4	11.3
Heavy construction, except highway	162	526.2	48.2	23.7	19.2	24.5	47.0	23.3	18.7	23.7
Special trade contractors	17	3,137.2	309.6	140.5	122.4	169.2	304.7	138.1	120.2	166.6
Plumbing, heating, air-conditioning	171	712.2	86.0	36.1	31.5	49.9	84.9	35.6	31.0	49.3
Painting and paper hanging	172	178.9	11.2	6.1	5.6	5.1	11.0	6.0	5.5	5.0
Electrical work	173	592.4	59.9	23.0	19.1	36.9	59.3	22.8	18.8	36.5
Masonry, stonework, and plastering	174	409.3	37.3	19.1	17.5	18.2	36.9	18.9	17.3	18.0
Carpentry and floor work	175	219.1	20.1	10.2	9.1	10.0	19.6	9.8	8.8	9.8
Roofing, siding, and sheet metal work	176	208.3	25.6	13.4	11.7	12.2	25.2	13.2	11.5	12.0
Concrete work	177	247.4	21.8	10.4	9.2	11.5	21.1	10.0	8.9	11.1
Water well drilling	178	21.4	1.9	.9	.8	1.1	1.9	.8	.8	1.1
Miscellaneous special trade contractors	179	548.2	45.7	21.4	18.0	24.3	44.8	21.0	17.6	23.8
Manufacturing		18,473.4	2,122.6	970.7	527.5	1,151.9	1,818.3	838.1	475.5	980.2
Durable goods		10,658.9	1,370.1	595.2	336.0	774.9	1,181.7	520.4	303.6	661.4
Lumber and wood products	24	767.0	112.1	52.7	35.4	59.4	106.6	50.7	34.2	55.9
Logging	241	82.0	7.7	4.9	4.5	2.8	7.3	4.8	4.5	2.5
Sawmills and planing mills	242	187.1	25.3	11.6	8.1	13.7	23.8	11.2	7.9	12.6
Sawmills and planing mills, general	2421	148.2	18.5	8.8	6.1	9.7	17.5	8.5	5.9	9.0
Hardwood dimension and flooring mills	2426	37.2	6.5	2.7	1.9	3.9	6.1	2.5	1.9	3.5
Millwork, plywood and structural members	243	279.0	42.0	19.1	12.0	22.8	39.6	18.0	11.4	21.6
Millwork	2431	110.5	16.5	7.9	4.9	8.6	15.4	7.4	4.6	8.0
Wood kitchen cabinets	2434	76.0	10.7	4.4	2.8	6.3	9.9	4.0	2.6	5.9
Hardwood veneer and plywood	2435	28.2	4.5	2.3	1.2	2.2	4.3	2.2	1.2	2.1
Softwood veneer and plywood	2436	29.5	2.8	1.1	.5	1.8	2.7	1.0	.5	1.7
Structural wood members, n.e.c.	2439	34.9	7.3	3.4	2.6	3.9	7.3	3.4	2.6	3.9
Wood containers	244	50.6	8.2	4.0	3.1	4.2	8.1	4.0	3.1	4.1
Wood pallets and skids	2448	39.6	6.2	3.0	2.4	3.2	6.1	3.0	2.4	3.1
Wood buildings and mobile homes	245	80.6	19.0	8.4	4.4	10.5	18.6	8.3	4.3	10.3
Mobile homes	2451	61.5	15.2	6.3	3.1	8.9	15.0	6.2	3.1	8.8
Prefabricated wood buildings	2452	19.1	3.7	2.1	1.3	1.6	3.6	2.1	1.3	1.6
Miscellaneous wood products	249	87.7	10.0	4.7	3.2	5.3	9.1	4.3	3.0	4.8
Wood preserving	2491	11.4	1.5	.6	.5	.8	1.4	.6	.5	.8
Reconstituted wood products	2493	20.1	1.7	.7	.4	1.0	1.6	.7	.4	.9
Wood products, n.e.c.	2499	56.2	6.8	3.3	2.3	3.5	6.1	3.0	2.1	3.1
Furniture and fixtures	25	508.9	69.3	32.1	17.0	37.1	62.3	28.5	15.5	33.8
Household furniture	251	280.4	35.5	16.6	9.1	18.9	32.2	15.2	8.3	17.0
Wood household furniture	2511	126.3	15.9	7.0	3.7	8.9	14.2	6.4	3.5	7.8
Upholstered household furniture	2512	88.9	9.4	4.3	2.4	5.1	8.5	3.8	2.1	4.7
Metal household furniture	2514	22.4	3.2	1.7	.8	1.5	2.8	1.5	.7	1.4
Mattresses and bedsprings	2515	31.2	5.5	3.0	1.9	2.5	5.2	2.9	1.8	2.4
Wood television and radio cabinets	2517	4.8	.6	.2	.1	.4	.5	.2	.1	.3
Household furniture, n.e.c.	2519	6.8	.9	.5	.2	.4	.9	.4	.2	.4

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry 1	SIC code 2	1995 Annual average employment 3 (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total 4 (000's)	With days away from work 5 (000's)			Total 4 (000's)	With days away from work 5 (000's)	
Office furniture	252	62.8	8.8	4.3	1.6	4.6	7.8	3.6	1.4	4.2
Wood office furniture	2521	28.6	3.1	1.6	.8	1.5	2.7	1.4	.7	1.3
Office furniture, except wood	2522	34.2	5.8	2.7	.8	3.1	5.1	2.2	.7	2.9
Public building and related furniture	253	42.7	8.1	4.1	2.0	3.9	6.4	3.1	1.5	3.3
Partitions and fixtures	254	85.5	12.9	5.6	3.5	7.3	12.3	5.3	3.4	7.0
Wood partitions and fixtures	2541	48.0	7.2	2.9	1.9	4.3	6.9	2.8	1.8	4.2
Partitions and fixtures, except wood	2542	37.4	5.7	2.7	1.6	3.0	5.4	2.5	1.6	2.9
Miscellaneous furniture and fixtures	259	37.5	4.0	1.5	.9	2.5	3.6	1.3	.8	2.3
Drapery hardware and blinds and shades	2591	21.2	2.1	.8	.4	1.3	1.8	.6	.3	1.2
Furniture and fixtures, n.e.c.	2599	16.3	1.9	.8	.5	1.2	1.8	.7	.5	1.1
Stone, clay, and glass products	32	539.5	67.7	31.6	19.2	36.1	62.6	29.4	18.3	33.3
Flat glass	321	15.3	3.4	1.2	.4	2.2	2.8	1.0	.4	1.8
Glass and glassware, pressed or blown	322	73.4	9.3	4.5	1.9	4.9	8.2	4.0	1.7	4.3
Glass containers	3221	30.4	4.5	2.3	.9	2.2	4.1	2.1	.9	1.9
Pressed and blown glass, n.e.c.	3229	43.1	4.8	2.2	1.0	2.6	4.2	1.8	.8	2.3
Products of purchased glass	323	62.4	8.2	3.7	1.6	4.5	7.5	3.3	1.5	4.2
Structural clay products	325	34.0	5.1	2.1	1.0	3.1	4.8	1.9	1.0	2.9
Brick and structural clay tile	3251	14.1	2.3	1.1	.5	1.3	2.2	1.0	.5	1.2
Ceramic wall and floor tile	3253	10.1	.9	.4	.2	.4	.8	.4	.2	.4
Pottery and related products	326	41.5	4.9	2.3	1.3	2.6	4.4	2.1	1.1	2.3
Vitreous plumbing fixtures	3261	10.3	1.6	.9	.3	.7	1.5	.9	.2	.7
Porcelain electrical supplies	3264	10.9	1.1	.5	.4	.6	1.0	.5	.4	.5
Pottery products, n.e.c.	3269	14.7	1.6	.6	.5	1.0	1.4	.5	.4	.9
Concrete, gypsum, and plaster products	327	203.9	26.6	12.8	10.1	13.7	25.7	12.5	9.9	13.1
Concrete block and brick	3271	17.3	2.2	1.1	.8	1.1	2.1	1.1	.8	1.1
Concrete products, n.e.c.	3272	68.6	10.8	5.2	3.8	5.5	10.3	5.1	3.6	5.2
Ready-mixed concrete	3273	100.6	12.2	6.0	5.2	6.3	12.1	5.9	5.2	6.1
Gypsum products	3275	12.3	.9	.3	.1	.7	.8	.3	.1	.5
Cut stone and stone products	328	13.5	1.2	.5	.4	.7	1.1	.5	.4	.6
Miscellaneous nonmetallic mineral products ...	329	77.7	7.2	4.0	2.0	3.2	6.5	3.5	1.9	2.9
Abrasive products	3291	20.2	1.9	1.2	.6	.7	1.6	.9	.6	.7
Minerals, ground or treated	3295	12.5	1.0	.4	.3	.6	1.0	.4	.2	.6
Mineral wool	3296	24.2	1.9	1.0	.4	.9	1.7	.9	.3	.8
Nonclay refractories	3297	8.4	.8	.5	.3	.4	.8	.4	.3	.4
Nonmetallic mineral products, n.e.c.	3299	9.8	1.1	.6	.3	.5	.9	.5	.3	.4
Primary metal industries	33	708.1	121.3	52.9	31.0	68.4	109.8	49.3	29.3	60.5
Blast furnace and basic steel products	331	240.1	32.0	13.5	8.4	18.5	29.8	13.2	8.2	16.6
Blast furnaces and steel mills	3312	171.2	21.5	8.3	4.6	13.3	19.8	8.1	4.5	11.8
Steel wire and related products	3315	19.2	2.4	1.5	1.1	.9	2.2	1.4	1.0	.8
Cold finishing of steel shapes	3316	16.9	3.2	1.4	1.1	1.9	3.2	1.3	1.1	1.8
Steel pipe and tubes	3317	27.2	4.4	2.2	1.6	2.2	4.2	2.1	1.5	2.0
Iron and steel foundries	332	130.2	36.4	14.8	8.5	21.5	33.2	13.7	7.9	19.5
Gray and ductile iron foundries	3321	83.3	25.7	9.5	5.8	16.2	23.4	8.7	5.4	14.6
Malleable iron foundries	3322	4.3	1.3	.6	.2	.7	1.2	.6	.2	.6
Steel investment foundries	3324	15.5	2.1	1.2	.5	.9	1.8	1.1	.5	.8
Steel foundries, n.e.c.	3325	27.1	7.3	3.5	1.9	3.8	6.8	3.4	1.8	3.4

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry 1	SIC code 2	1995 Annual average employment 3 (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total 4 (000's)	With days away from work 5 (000's)			Total 4 (000's)	With days away from work 5 (000's)	
Primary nonferrous metals	333	39.9	5.8	2.5	1.4	3.3	5.0	2.3	1.3	2.8
Primary copper	3331	5.3	.7	.2	.2	.5	.6	.2	.2	.5
Primary aluminum	3334	22.6	3.8	1.7	1.0	2.1	3.3	1.6	.9	1.7
Primary nonferrous metals, n.e.c.	3339	11.9	1.3	.6	.3	.7	1.1	.5	.2	.6
Secondary nonferrous metals	334	15.8	4.2	2.0	1.4	2.2	3.9	2.0	1.4	2.0
Nonferrous rolling and drawing	335	166.8	20.8	9.6	4.9	11.2	18.1	8.8	4.6	9.3
Copper rolling and drawing	3351	22.5	2.6	1.5	.9	1.1	2.5	1.5	.9	1.1
Aluminum sheet, plate, and foil	3353	22.1	2.6	1.1	.4	1.5	2.4	1.0	.3	1.4
Aluminum extruded products	3354	31.0	4.2	2.1	1.0	2.1	3.9	2.0	1.0	1.9
Aluminum rolling and drawing, n.e.c.	3355	5.2	.7	.3	.1	.4	.7	.3	.1	.4
Nonferrous rolling and drawing, n.e.c.	3356	13.2	1.6	.7	.4	1.0	1.5	.6	.4	.8
Nonferrous wiredrawing and insulating	3357	72.7	9.0	3.9	2.1	5.1	7.1	3.4	1.9	3.8
Nonferrous foundries (castings)	336	86.9	18.2	8.6	5.1	9.6	16.2	7.7	4.6	8.5
Aluminum die-castings	3363	36.4	8.9	3.9	2.4	5.0	7.6	3.4	2.1	4.2
Nonferrous die-casting except aluminum	3364	10.9	1.9	1.0	.5	.9	1.8	.9	.4	.9
Aluminum foundries	3365	23.8	5.2	2.5	1.3	2.7	4.7	2.3	1.2	2.4
Miscellaneous primary metal products	339	28.4	3.8	1.8	1.4	1.9	3.6	1.7	1.3	1.9
Primary metal products, n.e.c.	3399	11.1	1.3	.6	.4	.8	1.2	.5	.4	.7
Fabricated metal products	34	1,438.4	230.0	99.8	59.6	130.2	210.5	92.2	55.7	118.3
Metal cans and shipping containers	341	41.2	5.8	2.5	1.0	3.3	5.2	2.4	1.0	2.8
Metal cans	3411	33.6	4.3	1.6	.6	2.7	3.8	1.5	.6	2.3
Metal barrels, drums, and pails	3412	7.7	1.5	.9	.4	.6	1.4	.9	.4	.5
Cutlery, handtools, and hardware	342	128.0	17.7	7.8	3.8	10.0	14.6	6.3	3.3	8.3
Cutlery	3421	11.8	1.4	.7	.3	.7	1.1	.6	.3	.5
Hand and edge tools, n.e.c.	3423	37.4	4.8	1.8	.9	2.9	4.1	1.5	.8	2.6
Saw blades and handsaws	3425	7.2	1.1	.5	.2	.6	1.0	.4	.2	.5
Hardware, n.e.c.	3429	71.6	10.5	4.8	2.3	5.7	8.5	3.9	2.0	4.6
Plumbing and heating, except electric	343	57.8	8.2	3.1	1.5	5.1	6.9	2.8	1.4	4.1
Metal sanitary ware	3431	14.8	3.3	.9	.3	2.4	2.5	.8	.3	1.6
Plumbing fixture fittings and trim	3432	23.4	2.1	1.2	.5	.9	1.8	1.0	.4	.8
Heating equipment, except electric	3433	19.6	2.8	1.1	.6	1.7	2.6	1.0	.6	1.7
Fabricated structural metal products	344	427.9	73.9	33.1	22.1	40.8	71.6	32.1	21.4	39.5
Fabricated structural metal	3441	73.0	14.6	6.5	4.7	8.0	14.3	6.4	4.6	7.8
Metal doors, sash, and trim	3442	76.0	12.8	6.0	3.2	6.9	12.3	5.6	3.0	6.6
Fabricated plate work (boiler shops)	3443	102.3	18.0	8.2	5.7	9.8	17.3	7.9	5.4	9.4
Sheet metalwork	3444	109.6	16.9	7.0	4.7	9.9	16.4	6.8	4.6	9.7
Architectural metal work	3446	28.2	4.7	2.3	1.7	2.4	4.6	2.2	1.7	2.4
Prefabricated metal buildings	3448	26.2	5.2	2.3	1.5	3.0	5.1	2.3	1.5	2.9
Miscellaneous metal work	3449	12.6	1.6	.9	.6	.7	1.6	.9	.6	.7
Screw machine products, bolts, etc.	345	100.2	13.2	5.7	3.4	7.5	12.6	5.5	3.3	7.1
Screw machine products	3451	52.2	7.0	3.2	2.0	3.8	6.6	3.0	1.9	3.5
Bolts, nuts, rivets, and washers	3452	48.0	6.2	2.5	1.4	3.7	6.0	2.4	1.4	3.6
Metal forgings and stampings	346	251.5	52.5	20.5	11.6	32.1	45.7	18.1	10.5	27.6
Iron and steel forgings	3462	30.9	6.4	3.1	1.6	3.3	6.1	3.0	1.5	3.1
Nonferrous forgings	3463	7.0	.6	.3	.2	.4	.6	.2	.2	.4
Automotive stampings	3465	115.3	28.5	9.9	5.6	18.6	23.0	8.1	4.7	14.9
Metal stampings, n.e.c.	3469	93.5	16.4	7.1	4.2	9.3	15.4	6.6	4.0	8.9
Metal services, n.e.c.	347	129.0	18.4	8.9	5.2	9.5	17.3	8.4	4.9	8.9
Plating and polishing	3471	79.2	10.8	5.0	3.1	5.7	10.0	4.7	2.9	5.3

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry 1	SIC code 2	1995 Annual average employment 3 (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total 4 (000's)	With days away from work 5 (000's)			Total 4 (000's)	With days away from work 5 (000's)	
Metal coating and allied services	3479	49.8	7.6	3.9	2.1	3.7	7.3	3.7	2.0	3.6
Ordnance and accessories, n.e.c.	348	50.8	3.7	1.7	.8	2.0	2.9	1.3	.7	1.6
Small arms ammunition	3482	8.6	.6	.3	.2	.2	.4	.2	.1	.2
Ammunition, except for small arms, n.e.c.	3483	26.3	1.8	.7	.3	1.1	1.3	.5	.3	.8
Small arms	3484	11.7	1.1	.5	.2	.6	.9	.4	.2	.5
Ordnance and accessories, n.e.c.	3489	4.3	.2	.1	.1	.1	.2	.1	.1	.1
Miscellaneous fabricated metal products	349	252.0	36.5	16.6	10.2	19.9	33.6	15.2	9.3	18.4
Industrial valves	3491	26.5	3.3	1.2	.7	2.1	3.0	1.1	.6	1.9
Fluid power valves and hose fittings	3492	32.5	3.9	1.9	.9	2.1	3.5	1.6	.8	1.8
Valves and pipe fittings, n.e.c.	3494	24.9	4.2	2.0	1.5	2.2	3.7	1.8	1.3	1.9
Miscellaneous fabricated wire products	3496	56.5	8.3	4.4	2.6	3.9	7.6	3.9	2.3	3.7
Fabricated pipe and fittings	3498	27.9	3.9	1.9	1.2	2.0	3.6	1.7	1.1	1.9
Fabricated metal products, n.e.c.	3499	58.3	9.8	4.1	2.4	5.7	9.1	3.8	2.2	5.3
Industrial machinery and equipment	35	2,060.8	233.2	92.9	56.4	140.3	211.9	84.3	52.5	127.6
Engines and turbines	351	88.4	10.5	4.2	2.2	6.2	8.5	3.5	1.9	4.9
Turbines and turbine generator sets	3511	26.3	3.1	1.3	.7	1.8	2.7	1.2	.6	1.5
Internal combustion engines, n.e.c.	3519	62.1	7.3	2.9	1.6	4.4	5.8	2.4	1.3	3.4
Farm and garden machinery	352	102.9	16.3	6.5	3.7	9.8	14.6	5.8	3.4	8.8
Farm machinery and equipment	3523	74.7	11.7	4.6	2.7	7.1	10.8	4.3	2.5	6.5
Lawn and garden equipment	3524	28.1	4.6	1.8	1.0	2.7	3.8	1.6	.9	2.2
Construction and related machinery	353	221.2	30.4	12.9	8.1	17.5	28.9	12.4	7.8	16.5
Construction machinery	3531	78.8	12.1	4.5	2.8	7.6	11.3	4.3	2.7	7.0
Mining machinery	3532	16.4	2.9	1.2	.8	1.6	2.7	1.2	.8	1.5
Oil and gas field machinery	3533	38.8	3.1	1.3	.8	1.8	3.0	1.3	.7	1.7
Elevators and moving stairways	3534	9.9	1.0	.5	.3	.5	1.0	.5	.3	.5
Conveyors and conveying equipment	3535	40.2	4.5	2.0	1.5	2.5	4.5	1.9	1.5	2.5
Hoists, cranes, and monorails	3536	8.0	1.7	.9	.5	.8	1.7	.9	.5	.8
Industrial trucks and tractors	3537	29.2	5.1	2.5	1.4	2.6	4.9	2.4	1.3	2.5
Metalworking machinery	354	340.0	37.4	13.3	8.6	24.2	35.5	12.4	8.0	23.1
Machine tools, metal cutting types	3541	39.7	4.2	1.6	1.2	2.6	4.0	1.5	1.2	2.5
Special dies, tools, jigs and fixtures	3544	162.2	17.8	5.6	3.8	12.2	17.2	5.3	3.6	11.9
Machine tool accessories	3545	50.7	5.2	1.7	1.1	3.5	4.8	1.6	1.0	3.2
Power-driven handtools	3546	24.9	1.9	.9	.5	1.0	1.5	.7	.4	.8
Welding apparatus	3548	21.2	2.4	.9	.6	1.5	2.2	.8	.5	1.3
Metalworking machinery, n.e.c.	3549	10.7	1.2	.6	.3	.6	1.2	.6	.2	.6
Special industry machinery	355	170.8	19.8	7.1	4.8	12.7	18.9	6.7	4.6	12.2
Textile machinery	3552	15.6	1.7	.5	.5	1.2	1.7	.5	.5	1.2
Woodworking machinery	3553	11.3	1.6	.7	.4	.9	1.5	.7	.4	.9
Paper industries machinery	3554	21.6	2.4	.8	.5	1.5	2.2	.8	.5	1.5
Printing trades machinery	3555	23.1	2.2	.9	.5	1.3	2.0	.8	.5	1.2
Food products machinery	3556	24.9	3.6	1.2	.9	2.3	3.4	1.2	.8	2.2
Special industry machinery, n.e.c.	3559	74.4	8.3	2.9	2.0	5.4	8.0	2.7	1.9	5.3
General industrial machinery	356	250.9	30.3	11.1	7.1	19.1	27.8	10.3	6.7	17.4
Pumps and pumping equipment	3561	29.3	2.8	1.1	.7	1.7	2.5	1.0	.6	1.5
Ball and roller bearings	3562	39.1	4.9	1.7	.9	3.2	4.1	1.5	.8	2.5
Air and gas compressors	3563	26.1	2.9	.9	.7	2.0	2.7	.9	.6	1.8
Blowers and fans	3564	34.3	4.7	1.7	1.3	3.0	4.5	1.6	1.2	2.9
Packaging machinery	3565	21.9	2.8	.9	.5	1.9	2.7	.8	.5	1.9
Speed changers, drives, and gears	3566	16.8	2.1	.7	.5	1.4	1.9	.7	.4	1.3
Industrial furnaces and ovens	3567	18.1	2.1	.8	.4	1.3	2.0	.7	.4	1.3
Power transmission equipment, n.e.c.	3568	20.8	2.5	1.1	.7	1.4	2.4	1.0	.6	1.3
General industrial machinery, n.e.c.	3569	44.6	5.5	2.2	1.6	3.3	5.0	2.0	1.5	3.0
Computer and office equipment	357	350.0	12.8	6.3	3.1	6.5	10.1	5.0	2.6	5.1

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Electronic computers	3571	192.0	5.7	2.7	1.4	3.0	4.4	2.1	1.1	2.3
Computer storage devices	3572	40.5	1.6	.7	.4	.9	1.2	.5	.3	.6
Computer peripheral equipment, n.e.c.	3577	60.4	2.7	1.4	.6	1.3	2.3	1.1	.5	1.1
Office machines, n.e.c.	3579	26.9	1.7	.9	.4	.8	1.4	.7	.4	.7
Refrigeration and service machinery	358	201.6	33.5	14.8	7.2	18.7	28.0	12.5	6.6	15.5
Automatic vending machines	3581	7.9	1.2	.5	.3	.7	1.1	.4	.2	.6
Refrigeration and heating equipment	3585	139.0	24.3	10.8	5.0	13.4	19.6	8.9	4.6	10.7
Measuring and dispensing pumps	3586	5.5	.8	.3	.1	.5	.6	.2	.1	.4
Service industry machinery, n.e.c.	3589	43.1	6.3	2.8	1.5	3.5	5.8	2.6	1.5	3.2
Industrial machinery, n.e.c.	359	335.0	42.2	16.6	11.4	25.6	39.7	15.5	10.9	24.2
Carburetors, pistons, rings, valves	3592	22.3	3.0	1.2	.7	1.8	2.4	1.0	.6	1.4
Fluid power cylinders and actuators	3593	18.8	3.1	1.2	.8	1.9	2.8	1.1	.8	1.8
Fluid power pumps and motors	3594	26.5	3.1	1.4	1.0	1.7	2.8	1.3	1.0	1.5
Scales and balances, except laboratory	3596	6.6	.6	.3	.2	.3	.6	.3	.2	.3
Industrial machinery, n.e.c.	3599	261.0	32.4	12.5	8.7	19.9	31.1	11.9	8.4	19.2
Electronic and other electric equipment	36	1,624.0	123.0	53.7	27.5	69.4	97.8	42.3	22.8	55.5
Electric distribution equipment	361	83.7	7.7	3.4	1.7	4.3	6.6	2.9	1.4	3.7
Transformers, except electronic	3612	41.2	4.4	1.9	1.0	2.5	3.7	1.6	.8	2.1
Switchgear and switchboard apparatus	3613	42.5	3.3	1.5	.7	1.8	2.9	1.3	.6	1.6
Electrical industrial apparatus	362	157.4	13.5	5.7	2.9	7.7	10.9	4.5	2.3	6.4
Motors and generators	3621	78.9	8.4	3.6	1.8	4.8	6.7	2.8	1.4	4.0
Carbon and graphite products	3624	10.0	1.0	.5	.2	.5	.9	.5	.2	.4
Relays and industrial controls	3625	58.8	3.5	1.3	.8	2.2	2.8	1.0	.6	1.8
Electrical industrial apparatus, n.e.c.	3629	9.7	.5	.3	.1	.2	.4	.2	.1	.2
Household appliances	363	120.4	18.0	7.4	3.1	10.6	13.3	5.4	2.5	7.9
Household cooking equipment	3631	21.4	3.4	1.2	.4	2.2	2.7	.9	.3	1.7
Household refrigerators and freezers	3632	29.7	4.5	1.9	.7	2.6	3.3	1.3	.5	1.9
Household laundry equipment	3633	16.7	3.2	1.4	.5	1.8	2.1	.9	.3	1.3
Electric housewares and fans	3634	28.6	3.7	1.5	.8	2.2	2.5	1.1	.7	1.4
Household vacuum cleaners	3635	10.8	.9	.4	.2	.5	.7	.3	.2	.4
Household appliances, n.e.c.	3639	13.1	2.4	1.1	.5	1.4	1.9	.9	.5	1.1
Electric lighting and wiring equipment	364	178.4	17.9	7.6	4.2	10.3	15.7	6.5	3.8	9.2
Electric lamps	3641	22.8	1.7	.7	.5	1.0	1.6	.6	.4	1.0
Current-carrying wiring devices	3643	62.0	5.7	2.4	1.4	3.3	5.2	2.2	1.3	3.0
Noncurrent-carrying wiring devices	3644	17.9	2.0	1.0	.5	1.1	1.9	.9	.5	1.0
Residential lighting fixtures	3645	19.7	2.1	.7	.5	1.4	2.0	.6	.4	1.3
Commercial lighting fixtures	3646	25.6	2.4	1.2	.6	1.2	2.1	1.0	.5	1.1
Vehicular lighting equipment	3647	18.0	2.5	.9	.4	1.6	2.0	.7	.3	1.3
Lighting equipment, n.e.c.	3648	12.5	1.4	.7	.3	.7	1.0	.5	.2	.5
Household audio and video equipment	365	83.0	6.5	2.8	1.4	3.6	5.6	2.4	1.2	3.2
Household audio and video equipment	3651	55.4	5.0	2.2	1.0	2.8	4.3	1.8	.9	2.4
Prerecorded records and tapes	3652	27.6	1.5	.6	.4	.9	1.3	.6	.4	.7
Communications equipment	366	263.6	10.4	5.0	2.6	5.4	8.5	4.1	2.2	4.4
Telephone and telegraph apparatus	3661	112.2	3.3	1.5	.8	1.7	2.6	1.2	.6	1.3
Radio and TV communications equipment	3663	123.7	5.8	2.9	1.5	2.9	4.7	2.3	1.2	2.4
Communications equipment, n.e.c.	3669	27.6	1.4	.7	.3	.8	1.2	.5	.3	.7
Electronic components and accessories	367	581.4	32.7	14.3	8.2	18.4	26.0	11.1	6.7	14.9
Electron tubes	3671	24.6	2.4	1.1	.9	1.3	2.0	.9	.8	1.1
Printed circuit boards	3672	117.6	7.8	3.5	2.0	4.3	6.9	3.0	1.7	3.9
Semiconductors and related devices	3674	235.2	9.3	4.0	2.2	5.3	6.5	2.8	1.7	3.7
Electronic capacitors	3675	21.6	1.2	.5	.3	.7	1.1	.4	.2	.6

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Electronic resistors	3676	10.7	0.8	0.2	0.2	0.5	0.6	0.2	0.1	0.4
Electronic coils and transformers	3677	18.6	1.8	.6	.4	1.2	1.4	.4	.3	.9
Electronic connectors	3678	17.2	1.3	.6	.3	.6	1.1	.6	.3	.6
Electronic components, n.e.c.	3679	135.8	8.1	3.7	2.0	4.4	6.4	2.8	1.6	3.7
Miscellaneous electrical equipment and supplies	369	156.2	16.4	7.3	3.3	9.1	11.4	5.4	2.5	6.0
Storage batteries	3691	27.0	3.2	1.2	.4	2.0	2.2	.9	.4	1.3
Primary batteries, dry and wet	3692	11.9	1.1	.6	.4	.6	.9	.5	.3	.4
Engine electrical equipment	3694	70.6	8.9	3.9	1.8	5.0	5.6	2.6	1.3	3.0
Magnetic and optical recording media	3695	17.0	1.0	.6	.3	.3	.7	.5	.2	.2
Electrical equipment and supplies, n.e.c.	3699	29.6	2.2	1.0	.5	1.2	2.0	.9	.4	1.1
Transportation equipment	37	1,783.0	336.1	143.6	70.0	192.5	257.4	115.0	58.6	142.3
Motor vehicles and equipment	371	967.6	231.6	98.1	47.7	133.6	169.4	75.1	38.7	94.3
Motor vehicles and car bodies	3711	358.9	112.9	45.2	20.6	67.7	75.4	31.8	15.3	43.6
Truck and bus bodies	3713	38.3	8.6	3.0	1.9	5.5	7.8	2.8	1.8	5.0
Motor vehicle parts and accessories	3714	511.9	95.1	43.4	22.1	51.7	72.4	34.8	18.9	37.6
Truck trailers	3715	39.3	12.5	5.0	2.7	7.5	11.5	4.5	2.4	7.1
Motor homes	3716	19.2	2.6	1.4	.4	1.2	2.3	1.2	.3	1.0
Aircraft and parts	372	449.0	39.6	16.1	7.8	23.6	31.4	13.6	6.6	17.8
Aircraft	3721	243.8	21.2	8.3	4.5	12.9	15.6	6.8	3.7	8.9
Aircraft engines and engine parts	3724	92.2	7.7	3.1	1.0	4.6	6.6	2.8	.9	3.8
Aircraft parts and equipment, n.e.c.	3728	113.0	10.7	4.6	2.3	6.1	9.2	4.1	2.0	5.1
Ship and boat building and repairing	373	158.3	42.4	19.9	9.2	22.4	37.2	17.8	8.6	19.4
Ship building and repairing	3731	104.3	33.0	16.1	6.8	16.9	28.6	14.3	6.3	14.3
Boat building and repairing	3732	53.9	9.4	3.8	2.4	5.6	8.6	3.5	2.3	5.1
Railroad equipment	374	36.5	5.9	2.5	1.2	3.4	5.4	2.4	1.1	3.0
Motorcycles, bicycles, and parts	375	20.8	3.9	1.4	1.0	2.4	2.9	1.1	.7	1.8
Guided missiles, space vehicles, parts	376	98.0	3.9	1.7	.9	2.2	3.2	1.5	.8	1.7
Guided missiles and space vehicles	3761	69.1	2.6	1.1	.6	1.5	2.0	.9	.5	1.1
Space vehicle equipment, n.e.c.	3769	11.9	.6	.3	.2	.3	.6	.3	.2	.3
Miscellaneous transportation equipment	379	52.8	8.7	3.9	2.3	4.9	8.0	3.6	2.1	4.4
Travel trailers and campers	3792	22.2	4.9	2.0	1.1	2.9	4.4	1.9	1.1	2.6
Tanks and tank components	3795	7.9	.4	.2	.1	.2	.3	.1	.1	.2
Transportation equipment, n.e.c.	3799	22.7	3.5	1.7	1.0	1.8	3.2	1.6	.9	1.6
Instruments and related products	38	838.0	43.3	19.9	10.3	23.4	32.9	15.0	8.2	17.9
Search and navigation equipment	381	158.7	4.9	1.9	1.2	3.0	3.4	1.4	.9	2.0
Measuring and controlling devices	382	286.2	15.0	6.9	3.7	8.0	11.7	5.3	3.0	6.4
Laboratory apparatus and furniture	3821	9.6	.7	.3	.2	.4	.7	.3	.1	.4
Environmental controls	3822	43.3	3.0	1.5	.8	1.5	2.1	1.1	.6	1.0
Process control instruments	3823	64.0	3.4	1.6	.8	1.8	2.9	1.2	.6	1.6
Fluid meters and counting devices	3824	11.8	.9	.3	.2	.5	.8	.3	.2	.5
Instruments to measure electricity	3825	70.8	2.9	1.3	.7	1.7	2.1	.9	.5	1.2
Analytical instruments	3826	27.6	1.4	.7	.3	.7	1.0	.5	.3	.5
Optical instruments and lenses	3827	18.2	.8	.4	.2	.5	.8	.3	.2	.4
Measuring and controlling devices, n.e.c.	3829	40.9	1.8	.9	.5	.9	1.5	.7	.4	.8
Medical instruments and supplies	384	263.8	16.1	7.7	3.7	8.4	12.7	5.9	3.0	6.9
Surgical and medical instruments	3841	100.4	6.3	3.2	1.6	3.2	4.7	2.3	1.2	2.4
Surgical appliances and supplies	3842	94.6	6.6	3.2	1.4	3.4	5.4	2.5	1.1	2.9
Dental equipment and supplies	3843	13.9	.9	.4	.3	.5	.8	.4	.2	.4

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
X-ray apparatus and tubes	3844	12.7	0.8	0.3	0.2	0.6	0.7	0.2	0.2	0.5
Electromedical equipment	3845	42.3	1.4	.6	.4	.8	1.2	.5	.3	.7
Ophthalmic goods	385	36.8	2.0	1.0	.5	1.0	1.3	.7	.3	.6
Photographic equipment and supplies	386	84.6	4.6	2.1	1.1	2.5	3.3	1.7	.9	1.6
Watches, clocks, watchcases and parts	387	8.0	.6	.2	.1	.4	.5	.2	.1	.3
Miscellaneous manufacturing industries	39	391.2	34.2	16.0	9.7	18.2	30.0	13.7	8.6	16.3
Jewelry, silverware, and plated ware	391	50.3	2.3	.9	.6	1.4	1.9	.7	.5	1.2
Jewelry, precious metal	3911	37.3	1.4	.5	.3	.9	1.1	.4	.3	.7
Silverware and plated ware	3914	6.5	.5	.2	.1	.3	.4	.2	.1	.2
Jewelers' materials and lapidary work	3915	6.4	.4	.1	.1	.3	.4	.1	.1	.3
Musical instruments	393	14.4	1.1	.5	.3	.7	.9	.4	.3	.6
Toys and sporting goods	394	118.0	12.9	6.3	3.4	6.6	10.7	5.1	2.9	5.6
Dolls and stuffed toys	3942	5.3	.1	.1	(7)	.1	.1	(7)	(7)	.1
Games, toys, and children's vehicles	3944	36.5	3.4	1.9	1.2	1.5	2.9	1.6	1.1	1.3
Sporting and athletic goods, n.e.c.	3949	76.2	9.4	4.4	2.2	5.0	7.7	3.4	1.8	4.3
Pens, pencils, office, and art supplies	395	31.3	2.4	1.0	.7	1.3	2.0	.9	.6	1.1
Pens and mechanical pencils	3951	9.1	.6	.2	.1	.4	.5	.2	.1	.3
Lead pencils and art goods	3952	7.3	.8	.4	.3	.5	.7	.3	.2	.4
Marking devices	3953	8.7	.5	.3	.2	.2	.5	.3	.2	.2
Carbon paper and inked ribbons	3955	6.1	.4	.2	.1	.2	.4	.1	.1	.2
Costume jewelry and notions	396	26.2	1.5	.6	.3	.8	1.3	.6	.3	.8
Costume jewelry	3961	15.3	.7	.3	.2	.4	.6	.3	.2	.3
Fasteners, buttons, needles, and pins	3965	10.9	.8	.3	.1	.5	.7	.3	.1	.4
Miscellaneous manufactures	399	151.1	14.0	6.6	4.3	7.4	13.0	6.1	4.1	7.0
Brooms and brushes	3991	14.6	1.4	.6	.4	.8	1.2	.5	.4	.7
Signs and advertising specialities	3993	63.1	5.8	2.6	2.0	3.2	5.7	2.5	2.0	3.1
Burial caskets	3995	8.9	1.1	.5	.3	.5	1.0	.5	.2	.5
Hard surface floor coverings, n.e.c.	3996	7.3	.4	.2	.1	.2	.4	.2	.1	.1
Manufacturing industries, n.e.c.	3999	57.1	5.3	2.6	1.5	2.7	4.8	2.3	1.4	2.5
Nondurable goods		7,814.4	752.4	375.5	191.5	376.9	636.6	317.7	171.9	318.8
Food and kindred products	20	1,680.1	270.3	144.0	65.5	126.3	215.3	114.0	59.0	101.3
Meat products	201	470.5	116.8	63.4	18.7	53.3	74.5	39.9	14.9	34.6
Meat packing plants	2011	143.5	55.8	30.3	8.4	25.5	34.6	18.3	6.9	16.2
Sausages and other prepared meats	2013	91.5	18.7	10.4	4.7	8.3	14.5	8.0	3.9	6.5
Poultry slaughtering and processing	2015	235.5	42.2	22.7	5.6	19.5	25.5	13.6	4.1	11.8
Dairy products	202	146.5	21.6	11.3	7.7	10.3	20.4	10.6	7.4	9.7
Cheese, natural and processed	2022	39.7	5.1	2.6	1.5	2.6	4.5	2.2	1.4	2.3
Dry, condensed, evaporated products	2023	16.4	1.9	.9	.6	1.0	1.7	.8	.6	.9
Ice cream and frozen desserts	2024	23.3	3.0	1.6	1.1	1.4	2.8	1.5	1.0	1.3
Fluid milk	2026	65.2	11.4	6.0	4.4	5.3	11.2	5.9	4.3	5.2
Preserved fruits and vegetables	203	236.5	29.0	15.1	7.3	13.9	26.0	13.7	6.8	12.3
Canned specialties	2032	20.3	2.4	1.2	.3	1.2	2.2	1.1	.3	1.1
Canned fruits and vegetables	2033	74.2	7.9	3.7	2.2	4.2	7.4	3.5	2.1	3.9
Dehydrated fruits, vegetables, soups	2034	17.7	2.3	1.1	.7	1.1	2.1	1.1	.7	1.1
Pickles, sauces, and salad dressings	2035	23.4	2.8	1.5	.7	1.2	2.4	1.4	.6	1.0
Frozen fruits and vegetables	2037	48.7	7.0	3.5	1.9	3.4	6.2	3.2	1.8	3.0
Frozen specialties, n.e.c.	2038	52.3	6.8	4.1	1.5	2.7	5.7	3.5	1.3	2.2

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry 1	SIC code 2	1995 Annual average employment 3 (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total 4 (000's)	With days away from work 5 (000's)			Total 4 (000's)	With days away from work 5 (000's)	
Grain mill products	204	128.1	14.2	7.2	4.8	7.0	13.4	6.8	4.5	6.6
Flour and other grain mill products	2041	19.6	1.8	1.0	.5	.8	1.7	.9	.5	.8
Cereal breakfast foods	2043	19.7	1.8	.9	.6	.8	1.5	.9	.6	.7
Rice milling	2044	5.1	.6	.4	.3	.2	.6	.4	.3	.2
Prepared flour mixes and doughs	2045	13.5	2.5	1.2	.9	1.3	2.3	1.1	.9	1.2
Wet corn milling	2046	10.0	1.0	.5	.4	.5	1.0	.5	.3	.5
Dog and cat food	2047	17.9	2.2	1.2	.7	1.0	2.1	1.2	.7	.9
Prepared feeds, n.e.c.	2048	42.3	4.4	2.0	1.3	2.4	4.2	1.9	1.3	2.2
Bakery products	205	211.4	24.1	12.2	6.7	11.9	21.6	10.9	6.1	10.7
Bread, cake, and related products	2051	148.5	16.0	8.2	4.3	7.7	14.6	7.4	4.0	7.1
Cookies and crackers	2052	52.5	6.8	3.4	2.1	3.4	5.9	3.0	1.9	2.9
Frozen bakery products, except bread	2053	10.4	1.4	.6	.2	.8	1.2	.5	.2	.7
Sugar and confectionery products	206	99.9	13.0	6.6	3.4	6.4	11.6	5.7	3.2	5.9
Raw cane sugar	2061	5.5	1.0	.4	.3	.6	1.0	.4	.3	.6
Beet sugar	2063	9.2	1.3	.6	.4	.7	1.3	.6	.4	.7
Candy and other confectionery products	2064	53.2	7.1	3.8	1.5	3.3	6.0	3.0	1.4	2.9
Chocolate and cocoa products	2066	13.2	1.1	.5	.3	.5	1.0	.5	.2	.5
Fats and oils	207	31.1	3.6	2.0	1.2	1.6	3.5	1.9	1.2	1.6
Animal and marine fats and oils	2077	8.2	1.5	.8	.5	.7	1.4	.8	.4	.7
Edible fats and oils, n.e.c.	2079	9.5	.9	.6	.4	.4	.9	.6	.4	.4
Beverages	208	175.8	26.8	14.7	9.1	12.1	25.8	14.4	9.0	11.5
Malt beverages	2082	36.7	4.7	1.9	.9	2.8	4.3	1.8	.8	2.5
Wines, brandy, and brandy spirits	2084	18.8	1.9	.9	.6	1.0	1.8	.9	.5	.9
Distilled and blended liquors	2085	8.2	1.0	.5	.3	.5	.9	.5	.3	.4
Bottled and canned soft drinks	2086	91.7	17.6	10.4	6.8	7.2	17.3	10.3	6.7	7.1
Flavoring extracts and syrups, n.e.c.	2087	19.0	1.3	.8	.5	.5	1.2	.8	.5	.5
Miscellaneous food and kindred products	209	180.4	21.3	11.5	6.7	9.8	18.6	10.1	6.0	8.5
Fresh or frozen prepared fish	2092	44.9	5.9	3.1	2.3	2.8	5.0	2.6	2.0	2.4
Roasted coffee	2095	9.6	1.0	.5	.4	.5	.9	.5	.4	.5
Potato chips and similar snacks	2096	35.4	5.0	2.7	1.2	2.2	3.8	2.1	1.0	1.7
Food preparations, n.e.c.	2099	67.0	6.9	3.8	1.7	3.1	6.4	3.6	1.6	2.9
Tobacco products	21	40.8	2.2	1.0	.7	1.2	2.0	1.0	.7	1.1
Cigarettes	211	28.4	1.1	.5	.4	.7	1.0	.5	.3	.6
Chewing and smoking tobacco	213	3.1	.2	.1	.1	.1	.2	.1	.1	.1
Textile mill products	22	666.5	55.0	27.4	10.3	27.7	46.4	23.7	9.3	22.7
Broadwoven fabric mills, cotton	221	78.3	4.7	2.6	.4	2.1	4.1	2.4	.4	1.8
Broadwoven fabric mills, manmade	222	70.6	4.4	2.1	.6	2.3	4.1	2.0	.5	2.1
Broadwoven fabric mills, wool	223	15.4	1.2	.6	.2	.6	1.0	.6	.2	.5
Narrow fabric mills	224	23.0	2.1	1.0	.6	1.1	2.0	.9	.6	1.1
Knitting mills	225	196.7	15.7	7.8	3.1	7.9	11.1	5.8	2.5	5.3
Women's hosiery, except socks	2251	22.2	.8	.4	.2	.4	.6	.3	.1	.3
Hosiery, n.e.c.	2252	41.7	4.0	2.3	1.0	1.7	2.5	1.4	.7	1.1
Knit outerwear mills	2253	62.0	3.5	2.1	.6	1.5	2.8	1.6	.5	1.1
Knit underwear mills	2254	22.4	3.4	1.1	.5	2.3	1.7	.7	.4	1.0
Weft knit fabric mills	2257	27.4	2.2	1.1	.4	1.1	2.0	1.0	.4	1.0
Lace and warp knit fabric mills	2258	17.8	1.5	.7	.4	.8	1.4	.7	.4	.7
Knitting mills, n.e.c.	2259	3.2	.1	.1	.1	.1	.1	.1	.1	(7)

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry 1	SIC code 2	1995 Annual average employment 3 (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total 4 (000's)	With days away from work 5 (000's)			Total 4 (000's)	With days away from work 5 (000's)	
Textile finishing, except wool	226	71.9	5.7	3.0	1.5	2.7	5.3	2.8	1.5	2.5
Finishing plants, cotton	2261	33.8	2.8	1.5	.5	1.3	2.4	1.3	.5	1.1
Finishing plants, manmade	2262	24.2	1.6	.8	.5	.8	1.5	.8	.5	.7
Finishing plants, n.e.c.	2269	13.9	1.4	.7	.4	.7	1.3	.7	.4	.7
Carpets and rugs	227	62.8	6.3	3.5	1.0	2.8	5.6	3.0	.9	2.6
Yarn and thread mills	228	94.7	8.6	3.7	1.1	5.0	7.2	3.3	1.0	3.9
Yarn spinning mills	2281	72.1	6.4	2.9	.9	3.5	5.6	2.6	.8	2.9
Throwing and winding mills	2282	15.4	1.6	.5	.1	1.1	1.0	.4	.1	.6
Thread mills	2284	7.2	.7	.3	.1	.4	.6	.2	.1	.4
Miscellaneous textile goods	229	53.1	6.4	3.2	1.7	3.2	6.0	3.0	1.6	3.0
Coated fabrics, not rubberized	2295	8.9	1.4	.7	.5	.8	1.4	.7	.5	.7
Tire cord and fabrics	2296	6.6	.8	.4	.2	.4	.8	.4	.2	.4
Nonwoven fabrics	2297	12.0	1.0	.5	.2	.5	.9	.5	.2	.4
Apparel and other textile products	23	933.1	70.7	30.7	17.4	40.0	54.8	23.4	13.6	31.4
Men's and boys' suits and coats	231	36.0	2.5	1.2	.8	1.3	1.8	.9	.6	.9
Men's and boys' furnishings	232	251.9	23.7	10.3	5.6	13.4	16.2	7.1	4.1	9.0
Men's and boys' shirts	2321	54.2	4.3	1.9	1.0	2.4	3.3	1.5	.8	1.8
Men's and boys' underwear and nightwear	2322	24.1	2.9	1.1	.3	1.8	1.6	.8	.3	.8
Men's and boys' neckwear	2323	6.4	.2	.1	.1	.1	.2	.1	.1	.1
Men's and boys' trousers and slacks	2325	77.3	8.3	3.7	1.8	4.6	5.1	2.4	1.2	2.8
Men's and boys' work clothing	2326	40.6	4.7	2.0	1.4	2.7	3.3	1.3	.9	1.9
Men's and boys' clothing, n.e.c.	2329	49.3	3.3	1.4	1.0	1.8	2.6	1.1	.7	1.6
Women's and misses' outerwear	233	276.0	14.3	5.3	3.5	9.0	11.8	4.2	2.8	7.6
Women's, junior's, and misses' dresses	2335	42.9	1.3	.6	.4	.8	1.2	.5	.3	.7
Women's and misses' suits and coats	2337	28.7	1.8	.6	.5	1.2	1.5	.4	.4	1.1
Women's and misses' outerwear, n.e.c.	2339	175.0	8.8	3.7	2.3	5.1	6.9	2.9	1.8	4.0
Women's and children's undergarments	234	48.4	3.6	1.5	.9	2.1	3.0	1.1	.7	1.8
Women's and children's underwear	2341	36.4	2.4	1.0	.6	1.5	2.1	.8	.5	1.3
Bras, girdles, and allied garments	2342	12.0	1.2	.5	.3	.7	.9	.4	.2	.6
Girls' and children's outerwear	236	42.1	2.8	1.3	.8	1.4	2.2	1.0	.6	1.2
Girls' and children's dresses, blouses	2361	16.9	.5	.2	.1	.3	.4	.2	.1	.3
Girls' and children's outerwear, n.e.c.	2369	25.2	2.3	1.1	.7	1.2	1.7	.8	.5	.9
Miscellaneous apparel and accessories	238	36.3	2.3	.9	.6	1.4	2.2	.8	.5	1.3
Fabric dress and work gloves	2381	5.0	.2	.1	.1	.1	.2	.1	.1	.1
Robes and dressing gowns	2384	2.8	.2	.1	.1	.1	.2	.1	.1	.1
Apparel belts	2387	6.1	.3	.1	.1	.3	.3	.1	.1	.3
Apparel and accessories, n.e.c.	2389	15.7	1.1	.5	.3	—	1.0	.4	.2	—
Miscellaneous fabricated textile products	239	221.7	19.6	9.2	4.8	10.4	16.3	7.6	4.1	8.7
Curtains and draperies	2391	20.5	1.8	.8	.5	1.0	1.5	.6	.4	.9
Housefurnishings, n.e.c.	2392	56.4	5.3	2.5	1.2	2.8	4.8	2.3	1.1	2.6
Textile bags	2393	11.8	1.1	.5	.4	.6	1.0	.4	.3	.5
Canvas and related products	2394	20.1	1.7	.8	.6	.9	1.6	.7	.6	.8
Pleating and stitching	2395	17.1	.8	.4	.2	.4	.8	.4	.2	.4
Automotive and apparel trimmings	2396	60.7	5.7	2.7	1.0	3.0	4.2	2.1	.9	2.2
Schiffli machine embroideries	2397	3.7	.3	.1	.1	.2	.2	.1	.1	.1
Fabricated textile products, n.e.c.	2399	31.3	2.9	1.4	.8	1.6	2.2	1.0	.5	1.2
Paper and allied products	26	691.8	61.1	30.0	16.3	31.1	56.2	28.1	15.4	28.1

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Pulp mills	261	12.6	0.8	0.3	0.1	0.5	0.7	0.3	0.1	0.4
Paper mills	262	163.3	13.1	5.5	3.1	7.6	11.6	5.2	2.9	6.4
Paperboard mills	263	51.2	4.3	1.9	1.0	2.4	4.0	1.8	.9	2.2
Paperboard containers and boxes	265	221.0	20.8	10.4	5.3	10.4	19.8	9.9	5.0	9.9
Setup paperboard boxes	2652	7.8	.5	.3	.2	.2	.5	.3	.2	.2
Corrugated and solid fiber boxes	2653	130.8	13.2	6.6	2.9	6.7	12.9	6.4	2.8	6.5
Fiber cans, drums and similar products	2655	15.0	1.1	.5	.3	.5	1.0	.5	.3	.5
Sanitary food containers	2656	18.6	1.7	.9	.6	.7	1.5	.9	.5	.7
Folding paperboard boxes	2657	48.8	4.2	2.1	1.3	2.2	3.9	1.9	1.3	2.0
Miscellaneous converted paper products	267	243.7	22.2	11.9	6.8	10.3	20.1	10.9	6.4	9.2
Paper coated and laminated, packaging	2671	22.5	2.3	1.2	.7	1.1	2.2	1.2	.7	1.0
Paper coated and laminated, n.e.c.	2672	48.4	3.2	1.6	1.0	1.5	2.7	1.5	.9	1.2
Bags: plastics, laminated, and coated	2673	39.0	3.2	1.7	.9	1.5	3.0	1.6	.8	1.4
Bags: uncoated paper and multiwall	2674	18.4	2.1	1.2	.6	.9	1.9	1.1	.5	.8
Die-cut paper and board	2675	19.9	1.4	.7	.5	.7	1.3	.7	.4	.6
Sanitary paper products	2676	30.0	2.5	1.4	.9	1.2	2.2	1.2	.8	1.0
Envelopes	2677	23.5	2.4	1.4	.7	1.0	2.1	1.2	.6	.9
Stationery products	2678	7.7	1.0	.5	.3	.6	.9	.4	.2	.5
Converted paper products, n.e.c.	2679	34.3	4.2	2.3	1.4	1.9	3.9	2.1	1.3	1.8
Printing and publishing	27	1,541.0	89.6	41.9	28.2	47.7	81.0	37.7	25.9	43.2
Newspapers	271	445.7	23.8	10.7	8.2	13.1	21.3	9.8	7.6	11.5
Periodicals	272	131.3	3.1	1.6	.9	1.6	2.7	1.4	.8	1.3
Books	273	123.4	7.2	3.6	2.1	3.6	6.5	3.2	1.9	3.3
Book publishing	2731	84.4	3.1	1.6	.9	1.5	2.7	1.4	.8	1.3
Book printing	2732	39.1	4.1	2.0	1.2	2.1	3.8	1.8	1.1	2.0
Miscellaneous publishing	274	84.1	2.5	1.0	.7	1.5	2.3	.8	.6	1.4
Commercial printing	275	560.4	40.7	19.5	13.1	21.2	37.6	17.9	12.3	19.7
Commercial printing, lithographic	2752	365.7	25.8	12.0	8.4	13.9	24.0	11.0	7.8	13.0
Commercial printing, gravure	2754	21.0	2.5	1.4	.7	1.1	2.2	1.2	.6	1.0
Commercial printing, n.e.c.	2759	173.7	12.4	6.1	4.1	6.3	11.5	5.7	3.8	5.8
Manifold business forms	276	45.0	3.4	1.4	1.1	1.9	3.2	1.3	1.0	1.9
Greeting cards	277	27.6	1.9	1.0	.3	1.0	1.2	.7	.2	.6
Blankbooks and bookbinding	278	68.9	5.1	2.5	1.5	2.6	4.4	2.1	1.2	2.3
Blankbooks and looseleaf binders	2782	39.0	2.7	1.2	.7	1.5	2.3	1.0	.5	1.3
Bookbinding and related work	2789	30.0	2.3	1.3	.7	1.1	2.2	1.1	.7	1.0
Printing trade services	279	54.5	1.8	.6	.3	1.2	1.8	.6	.3	1.2
Typesetting	2791	20.8	.4	.1	.1	.3	.4	.1	.1	.3
Platemaking services	2796	33.7	1.4	.5	.2	.9	1.4	.5	.2	.9
Chemicals and allied products	28	1,033.6	56.9	27.7	13.6	29.2	49.4	24.9	12.5	24.5
Industrial inorganic chemicals	281	119.4	4.8	2.4	1.2	2.4	4.3	2.2	1.1	2.1
Alkalies and chlorine	2812	10.0	.4	.2	.1	.2	.3	.2	.1	.2
Industrial gases	2813	23.0	.6	.3	.1	.3	.5	.2	.1	.3
Inorganic pigments	2816	11.8	.8	.4	.3	.4	.7	.4	.3	.3
Industrial inorganic chemicals, n.e.c.	2819	74.6	3.1	1.5	.7	1.5	2.7	1.4	.7	1.3

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry 1	SIC code 2	1995 Annual average employment 3 (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total 4 (000's)	With days away from work 5 (000's)			Total 4 (000's)	With days away from work 5 (000's)	
Plastics materials and synthetics	282	156.6	8.5	4.0	1.7	4.6	7.0	3.6	1.5	3.4
Plastics materials and resins	2821	74.8	3.8	1.9	.9	1.9	3.4	1.7	.8	1.7
Organic fibers, noncellulosic	2824	48.0	1.6	.7	.3	.8	1.3	.6	.3	.6
Drugs	283	259.2	13.7	6.8	3.3	6.8	11.3	5.8	3.0	5.5
Medicinals and botanicals	2833	20.8	1.2	.6	.3	.6	1.0	.5	.3	.5
Pharmaceutical preparations	2834	209.4	11.1	5.5	2.7	5.6	9.2	4.7	2.4	4.5
Diagnostic substances	2835	14.2	.7	.4	.2	.4	.6	.3	.1	.3
Biological products except diagnostic	2836	14.8	.6	.4	.2	.2	.5	.3	.1	.2
Soap, cleaners, and toilet goods	284	151.5	9.5	4.9	2.5	4.6	8.2	4.3	2.3	3.9
Soap and other detergents	2841	42.0	2.3	1.2	.5	1.0	2.0	1.1	.5	.9
Polishes and sanitation goods	2842	34.1	2.6	1.2	.7	1.4	2.3	1.1	.6	1.2
Toilet preparations	2844	68.1	4.2	2.3	1.2	1.9	3.5	2.0	1.1	1.6
Paints and allied products	285	56.2	4.7	2.3	1.2	2.3	4.3	2.2	1.2	2.1
Industrial organic chemicals	286	145.2	5.1	2.5	1.1	2.6	4.4	2.3	1.0	2.1
Cyclic crudes and intermediates	2865	25.9	1.0	.6	.3	.4	.9	.6	.3	.4
Industrial organic chemicals, n.e.c.	2869	116.6	4.0	1.8	.7	2.1	3.4	1.6	.7	1.7
Agricultural chemicals	287	53.2	3.2	1.5	.8	1.6	2.9	1.4	.8	1.5
Nitrogenous fertilizers	2873	8.7	.5	.3	.2	.3	.5	.2	.2	.2
Phosphatic fertilizers	2874	10.0	.6	.3	.1	.3	.6	.3	.1	.3
Fertilizers, mixing only	2875	9.7	1.0	.5	.3	.5	1.0	.5	.3	.5
Agricultural chemicals, n.e.c.	2879	24.7	1.0	.5	.2	.5	.8	.4	.2	.4
Miscellaneous chemical products	289	92.2	7.4	3.2	1.8	4.2	6.9	3.0	1.7	4.0
Adhesives and sealants	2891	24.5	2.0	.8	.4	1.2	1.8	.7	.4	1.1
Explosives	2892	8.0	.5	.2	.1	.3	.4	.2	.1	.3
Printing ink	2893	16.0	1.2	.4	.3	.8	1.2	.4	.3	.8
Chemical preparations, n.e.c.	2899	41.0	3.5	1.7	.9	1.9	3.3	1.6	.8	1.8
Petroleum and coal products	29	145.1	7.3	3.6	1.9	3.7	6.9	3.5	1.9	3.4
Petroleum refining	291	104.4	3.5	1.7	.8	1.8	3.3	1.6	.8	1.6
Asphalt paving and roofing materials	295	26.7	2.7	1.4	.8	1.3	2.6	1.3	.8	1.3
Asphalt paving mixtures and blocks	2951	13.9	1.3	.6	.5	.8	1.3	.5	.5	.8
Asphalt felts and coatings	2952	12.8	1.4	.8	.4	.6	1.3	.8	.4	.5
Miscellaneous petroleum and coal products ...	299	14.0	1.1	.5	.3	.5	1.1	.5	.3	.5
Lubricating oils and greases	2992	11.8	.9	.5	.3	.4	.9	.5	.2	.4
Rubber and miscellaneous plastics products ...	30	977.0	127.9	64.4	34.8	63.5	115.6	57.6	31.5	58.0
Tires and inner tubes	301	80.0	11.1	6.6	2.1	4.5	10.0	6.2	2.0	3.8
Rubber and plastics footwear	302	8.6	1.0	.5	.3	.5	.9	.4	.2	.5
Hose and belting and gaskets and packing	305	67.8	8.9	4.3	2.2	4.6	8.1	3.9	2.0	4.2
Rubber and plastics hose and belting	3052	27.5	3.9	2.0	1.1	1.8	3.6	1.8	1.0	1.7
Gaskets, packing and sealing devices	3053	40.3	5.1	2.3	1.1	2.8	4.6	2.1	1.0	2.5
Fabricated rubber products, n.e.c.	306	111.2	15.4	7.7	4.5	7.7	13.7	6.9	4.1	6.9
Mechanical rubber goods	3061	50.0	7.6	3.6	2.2	4.0	6.6	3.1	1.9	3.5
Fabricated rubber products, n.e.c.	3069	61.2	7.8	4.1	2.4	3.7	7.1	3.8	2.2	3.4
Miscellaneous plastics products, n.e.c.	308	709.5	91.5	45.3	25.6	46.2	82.9	40.2	23.2	42.7
Unsupported plastics film and sheet	3081	61.8	5.6	2.5	1.5	3.1	5.5	2.4	1.4	3.1
Unsupported plastics profile shapes	3082	23.8	2.9	1.3	.8	1.6	2.7	1.1	.7	1.5
Laminated plastics plate and sheet	3083	22.9	2.9	1.4	.7	1.5	2.5	1.3	.6	1.2

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Plastics pipe	3084	16.5	2.5	1.2	0.9	1.3	2.4	1.1	0.8	1.3
Plastics bottles	3085	32.8	4.2	2.1	1.2	2.1	4.0	2.0	1.1	2.0
Plastics foam products	3086	54.7	6.8	3.0	1.9	3.8	6.1	2.8	1.7	3.4
Custom compound purchased resins	3087	26.0	2.7	1.4	.8	1.3	2.5	1.3	.8	1.2
Plastics plumbing fixtures	3088	17.1	2.5	1.4	.7	1.1	2.2	1.2	.7	1.0
Plastics products, n.e.c.	3089	453.9	61.5	31.0	17.2	30.4	55.0	27.0	15.3	28.0
Leather and leather products	31	105.5	11.3	4.8	2.7	6.5	8.9	3.7	2.3	5.2
Leather tanning and finishing	311	13.7	2.5	1.3	.6	1.2	2.1	1.1	.5	1.0
Footwear, except rubber	314	51.9	5.3	2.2	1.3	3.0	3.7	1.5	1.0	2.2
Men's footwear, except athletic	3143	25.4	2.7	1.0	.5	1.7	2.0	.7	.4	1.2
Women's footwear, except athletic	3144	16.9	1.4	.7	.4	.7	1.0	.5	.3	.5
Luggage	316	10.8	1.2	.4	.2	.8	.9	.3	.2	.6
Handbags and personal leather goods	317	11.6	.7	.3	.2	.4	.7	.3	.2	.4
Women's handbags and purses	3171	4.5	.3	.1	.1	.2	.3	.1	.1	.2
Personal leather goods, n.e.c.	3172	7.1	.5	.3	.2	.2	.4	.2	.2	.2
Leather goods, n.e.c.	319	12.2	1.1	.4	.2	.7	1.0	.3	.2	.7
Transportation and public utilities ⁸		5,857.8	523.6	299.2	222.9	224.3	502.0	289.2	215.1	212.8
Railroad transportation ⁸	40	—	10.8	8.2	7.0	2.6	10.5	8.0	6.9	2.5
Local and interurban passenger transit	41	397.5	31.6	17.6	15.1	14.0	30.3	17.1	14.7	13.2
Local and suburban transportation	411	181.2	20.2	11.8	10.1	8.4	19.3	11.5	9.8	7.8
Taxicabs	412	30.6	1.7	1.0	.9	.7	1.7	1.0	.9	.7
Intercity and rural bus transportation	413	24.2	2.3	1.1	1.0	1.2	2.1	1.0	.8	1.1
Bus charter service	414	29.4	1.5	.7	.7	.8	1.5	.7	.7	.8
School buses	415	130.3	5.9	3.0	2.4	2.9	5.6	2.9	2.3	2.8
Trucking and warehousing	42	1,874.7	247.2	144.9	105.1	102.4	243.5	142.4	103.5	101.1
Trucking and courier services, except air	421	1,728.1	232.4	137.2	99.4	95.3	229.0	134.9	98.0	94.1
Public warehousing and storage	422	142.2	14.3	7.4	5.4	6.9	14.0	7.2	5.2	6.8
Trucking terminal facilities	423	4.4	.6	.3	.3	.2	.6	.3	.3	.2
Water transportation	44	177.8	14.0	7.6	7.1	6.3	13.7	7.5	7.0	6.2
Deep sea domestic transportation of freight	442	10.1	.9	.5	.4	.5	.9	.4	.4	.4
Water transportation of freight, n.e.c.	444	12.9	1.1	.5	.5	.5	1.0	.5	.4	.5
Water transportation of passengers	448	19.7	.6	.3	.3	.3	.6	.3	.3	.3
Water transportation services	449	116.5	10.9	6.0	5.6	4.8	10.8	6.0	5.6	4.8
Transportation by air	45	776.0	94.0	56.3	45.3	37.6	89.8	54.2	43.3	35.6
Air transportation, scheduled	451	626.3	80.0	49.0	40.2	31.0	76.1	46.9	38.2	29.1
Air transportation, nonscheduled	452	40.7	3.0	1.2	.7	1.9	3.0	1.1	.7	1.9
Airports, flying fields, and services	458	109.0	10.9	6.2	4.4	4.7	10.7	6.1	4.4	4.6
Pipelines, except natural gas	46	15.0	.2	.1	.1	.1	.2	.1	.1	.1
Transportation services	47	407.2	17.0	9.2	6.7	7.8	16.5	8.9	6.6	7.6
Passenger transportation arrangement	472	204.3	1.7	.7	.6	1.0	1.5	.6	.5	.9
Freight transportation arrangement	473	164.2	9.3	5.5	4.3	3.8	9.2	5.4	4.2	3.7
Miscellaneous transportation services	478	36.4	5.8	2.9	1.8	2.9	5.6	2.8	1.7	2.8
Communications	48	1,304.3	41.0	22.0	17.2	18.9	33.8	18.8	14.7	15.0
Telephone communications	481	886.6	23.6	13.8	11.0	9.8	17.5	10.9	8.8	6.6
Telegraph and other communications	482	8.0	.2	.1	.1	.1	.2	.1	.1	.1
Radio and television broadcasting	483	236.0	4.0	1.3	1.0	2.7	3.8	1.2	.9	2.5
Cable and other pay television services	484	155.5	12.4	6.5	4.9	5.9	11.6	6.2	4.7	5.4

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Electric, gas, and sanitary services	49	904.5	67.8	33.3	19.1	34.5	63.6	32.1	18.3	31.4
Electric services	491	399.8	23.1	11.0	5.1	12.1	21.4	10.6	4.8	10.8
Gas production and distribution	492	152.7	10.0	4.6	2.8	5.4	9.5	4.4	2.7	5.0
Combination utility services	493	167.3	9.5	4.9	2.1	4.7	8.4	4.5	1.9	3.9
Water supply	494	27.9	2.6	1.4	1.0	1.2	2.4	1.4	1.0	1.1
Sanitary services	495	153.2	22.2	11.2	7.9	11.0	21.4	11.0	7.8	10.5
Wholesale and retail trade		27,563.7	1,632.1	693.8	515.6	938.3	1,583.9	674.3	501.1	909.6
Wholesale trade		6,389.8	458.9	221.6	159.9	237.3	445.8	214.7	155.0	231.1
Wholesale trade--durable goods	50	3,724.7	246.6	111.9	81.5	134.7	238.6	107.6	78.4	131.0
Motor vehicles, parts, and supplies	501	490.1	48.9	23.4	16.9	25.5	46.0	21.9	15.7	24.1
Furniture and homefurnishings	502	147.5	9.2	4.6	3.5	4.5	9.0	4.6	3.5	4.4
Lumber and construction materials	503	241.3	24.9	12.0	8.5	13.0	24.7	11.8	8.3	12.8
Professional and commercial equipment	504	795.6	28.6	11.3	8.8	17.3	27.6	10.7	8.4	16.9
Metals and minerals, except petroleum	505	142.4	18.3	8.5	5.6	9.8	18.0	8.3	5.5	9.7
Electrical goods	506	499.8	18.6	8.8	6.1	9.8	17.7	8.3	5.7	9.4
Hardware, plumbing and heating equipment	507	287.2	17.8	8.8	6.4	9.0	17.3	8.5	6.2	8.8
Machinery, equipment, and supplies	508	789.3	54.8	21.8	16.6	33.0	53.6	21.3	16.2	32.3
Miscellaneous durable goods	509	331.6	25.6	12.8	9.1	12.9	24.8	12.2	8.9	12.6
Wholesale trade--nondurable goods	51	2,665.1	212.3	109.7	78.4	102.6	207.2	107.1	76.6	100.1
Paper and paper products	511	254.7	10.8	5.3	4.0	5.6	10.6	5.1	3.9	5.5
Drugs, proprietaries, and sundries	512	198.9	9.6	4.8	3.7	4.7	9.2	4.6	3.5	4.5
Apparel, piece goods, and notions	513	221.6	9.6	5.4	3.0	4.3	9.3	5.1	2.9	4.1
Groceries and related products	514	887.6	98.2	54.3	38.2	43.8	96.2	53.3	37.6	42.8
Farm-product raw materials	515	111.2	6.7	2.9	2.6	3.8	6.5	2.8	2.5	3.7
Chemicals and allied products	516	148.1	8.1	3.7	2.2	4.4	7.8	3.5	2.2	4.3
Petroleum and petroleum products	517	160.1	9.3	4.0	3.2	5.4	8.9	3.8	3.0	5.1
Beer, wine, and distilled beverages	518	152.1	20.4	10.5	8.6	9.9	20.1	10.3	8.5	9.8
Miscellaneous nondurable goods	519	530.9	39.6	18.8	12.9	20.8	38.6	18.5	12.7	20.2
Retail trade		21,173.9	1,173.2	472.2	355.7	701.0	1,138.1	459.6	346.2	678.5
Building materials and garden supplies	52	860.2	73.1	35.3	24.4	37.8	72.3	34.7	24.0	37.5
Lumber and other building materials	521	506.0	55.2	27.7	18.4	27.5	54.8	27.4	18.1	27.4
Paint, glass, and wallpaper stores	523	66.2	3.6	1.6	1.2	2.1	3.6	1.6	1.2	2.1
Hardware stores	525	162.7	7.1	2.8	2.1	4.2	6.9	2.7	2.0	4.2
Retail nurseries and garden stores	526	90.2	5.0	2.2	1.8	2.7	4.7	2.2	1.8	2.6
Mobile home dealers	527	35.1	2.2	.9	.9	1.3	2.2	.9	.8	1.3
General merchandise stores	53	2,662.6	196.8	98.2	61.3	98.6	192.3	95.4	59.7	96.9
Department stores	531	2,327.4	177.5	89.2	54.4	88.2	173.2	86.7	52.9	86.6
Variety stores	533	135.9	9.0	4.4	3.3	4.6	8.9	4.3	3.3	4.5
Miscellaneous general merchandise stores	539	199.3	10.4	4.5	3.5	5.8	10.2	4.5	3.5	5.8
Food stores	54	3,359.3	221.2	92.7	70.4	128.6	214.1	89.2	67.4	125.0
Grocery stores	541	2,983.2	209.7	87.3	65.8	122.4	203.1	84.1	63.2	119.0
Meat and fish markets	542	46.9	1.6	.6	.5	1.0	1.6	.6	.5	1.0
Fruit and vegetable markets	543	29.2	1.2	.6	.4	.6	1.2	.6	.4	.6
Candy, nut, and confectionery stores	544	30.2	.9	.6	.5	.4	.9	.5	.5	.3
Dairy products stores	545	15.4	.5	.3	.2	.2	.4	.2	.1	.2
Retail bakeries	546	185.8	5.5	2.6	2.2	3.0	5.3	2.4	2.0	2.9
Miscellaneous food stores	549	68.6	1.8	.8	.7	1.0	1.8	.8	.7	1.0
Automotive dealers and service stations	55	2,187.8	141.5	52.4	43.7	89.0	139.1	51.3	42.7	87.8
New and used car dealers	551	994.7	77.4	25.4	21.3	52.0	76.3	25.0	20.9	51.2
Used car dealers	552	78.7	1.7	.7	.5	1.0	1.7	.7	.5	1.0
Auto and home supply stores	553	370.2	33.3	14.3	12.2	19.0	32.8	14.0	12.0	18.8
Gasoline service stations	554	646.8	23.7	10.1	8.2	13.6	23.1	9.7	7.8	13.4

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Boat dealers	555	34.2	1.8	0.7	0.6	1.1	1.8	0.7	0.6	1.1
Recreational vehicle dealers	556	24.8	2.2	.6	.5	1.6	2.2	.6	.5	1.6
Motorcycle dealers	557	29.6	.7	.3	.3	.4	.7	.3	.3	.4
Apparel and accessory stores	56	1,143.9	29.8	12.4	8.4	17.4	28.9	11.9	8.1	17.0
Men's and boys' clothing stores	561	88.9	1.4	.8	.6	.6	1.3	.7	.5	.6
Women's clothing stores	562	330.7	6.9	2.7	2.0	4.2	6.7	2.5	1.9	4.1
Children's and infants' wear stores	564	39.8	.7	.4	.2	.3	.7	.4	.2	.3
Family clothing stores	565	334.0	13.8	5.6	3.4	8.2	13.4	5.4	3.3	8.0
Shoe stores	566	205.3	4.0	2.1	1.5	1.9	3.8	1.9	1.4	1.8
Miscellaneous apparel and accessory stores	569	88.9	1.8	.7	.6	1.1	1.7	.6	.5	1.1
Furniture and homefurnishings stores	57	947.8	46.6	22.0	16.9	24.6	45.9	21.7	16.6	24.2
Furniture and homefurnishings stores	571	489.6	30.9	15.3	11.7	15.7	30.5	15.0	11.5	15.4
Household appliance stores	572	78.7	5.2	2.1	1.6	3.1	5.1	2.1	1.6	3.1
Radio, television, and computer stores	573	379.5	10.5	4.6	3.6	5.9	10.3	4.5	3.5	5.7
Eating and drinking places	58	7,351.9	379.2	121.7	103.2	257.5	365.6	120.1	101.7	245.5
Miscellaneous retail	59	2,660.3	85.0	37.5	27.5	47.5	79.8	35.3	26.0	44.6
Drug stores and proprietary stores	591	604.0	13.3	5.3	4.7	8.0	12.8	5.0	4.4	7.8
Liquor stores	592	111.7	2.0	.7	.6	1.3	2.0	.7	.6	1.2
Used merchandise stores	593	100.0	3.6	2.1	1.4	1.5	3.5	2.0	1.4	1.5
Miscellaneous shopping goods stores	594	941.1	26.2	10.5	8.0	15.6	25.4	10.2	7.7	15.3
Nonstore retailers	596	329.4	20.5	10.4	6.0	10.1	17.5	9.3	5.5	8.2
Fuel dealers	598	98.6	7.4	3.6	3.1	3.8	7.2	3.5	3.0	3.7
Retail stores, n.e.c.	599	475.3	12.0	4.9	3.8	7.1	11.4	4.5	3.5	6.9
Finance, insurance, and real estate		6,617.6	155.5	59.3	47.2	96.2	138.3	52.2	41.6	86.1
Depository institutions	60	2,020.8	40.2	12.3	10.3	27.9	35.2	9.8	8.2	25.4
Central reserve depositories	601	25.9	.8	.4	.3	.4	.7	.3	.2	.4
Commercial banks	602	1,461.1	30.6	9.0	7.5	21.6	26.8	7.2	5.9	19.6
Savings institutions	603	275.9	4.6	1.6	1.4	3.0	4.0	1.2	1.0	2.8
Credit unions	606	156.3	3.0	1.0	.9	2.0	2.7	.8	.7	1.8
Functions closely related to banking	609	69.1	1.1	.3	.3	.8	.9	.2	.2	.6
Nondepository institutions	61	462.5	5.6	2.1	1.8	3.5	4.8	1.6	1.4	3.1
Personal credit institutions	614	144.3	2.0	.8	.7	1.2	1.7	.6	.5	1.1
Business credit institutions	615	92.4	1.4	.5	.4	.9	1.1	.4	.3	.7
Mortgage bankers and brokers	616	204.3	2.1	.8	.7	1.3	1.8	.6	.6	1.2
Security and commodity brokers	62	522.5	4.0	1.4	1.1	2.6	3.5	1.2	1.0	2.3
Security brokers and dealers	621	396.9	2.8	1.0	.7	1.8	2.4	.8	.6	1.6
Security and commodity exchanges	623	8.3	.2	.1	.1	.1	.2	.1	.1	.1
Security and commodity services	628	101.4	.9	.3	.3	.6	.9	.3	.3	.5
Insurance carriers	63	1,372.1	29.9	10.3	8.3	19.6	23.5	7.9	6.5	15.6
Life insurance	631	410.2	8.4	2.7	2.2	5.7	6.7	2.1	1.8	4.6
Medical service and health insurance	632	303.8	7.1	2.8	2.1	4.3	5.3	2.1	1.6	3.2
Fire, marine, and casualty insurance	633	530.8	12.7	4.1	3.4	8.6	10.0	3.1	2.6	6.9
Surety insurance	635	18.1	.3	.1	.1	.2	.3	.1	.1	.2
Title insurance	636	64.3	.5	.2	.2	.4	.5	.2	.2	.3
Insurance agents, brokers, and service	64	694.6	7.6	2.7	2.3	4.9	6.4	2.2	1.8	4.2
Real estate	65	1,342.8	63.4	28.4	22.0	35.0	60.7	27.6	21.3	33.0
Real estate operators and lessors	651	570.9	32.1	16.1	12.1	16.1	30.6	15.7	11.8	14.9
Real estate agents and managers	653	632.0	23.8	8.9	7.3	14.9	22.8	8.6	7.0	14.3
Title abstract offices	654	29.9	.2	.1	.1	.2	.2	.1	.1	.2
Subdividers and developers	655	109.9	7.3	3.4	2.6	3.9	7.0	3.3	2.5	3.7

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry 1	SIC code 2	1995 Annual average employment 3 (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total 4 (000's)	With days away from work 5 (000's)			Total 4 (000's)	With days away from work 5 (000's)	
Holding and other investment offices	67	202.3	4.7	2.0	1.4	2.7	4.3	1.8	1.3	2.4
Holding offices	671	103.4	2.9	1.1	.8	1.8	2.7	1.0	.8	1.7
Investment offices	672	17.8	.3	.1	.1	.2	.2	.1	.1	.1
Trusts	673	41.6	1.0	.5	.3	.5	1.0	.5	.3	.5
Miscellaneous investing	679	39.6	.4	.2	.2	.2	.4	.2	.2	.2
Services		30,920.3	1,498.1	650.2	475.3	847.9	1,410.2	621.4	454.0	788.9
Hotels and other lodging places	70	1,662.0	127.2	55.9	37.0	71.3	122.9	54.1	35.9	68.8
Hotels and motels	701	1,604.8	123.5	54.6	35.9	68.9	119.4	52.8	34.9	66.6
Camps and recreational vehicle parks	703	40.4	3.1	1.0	.8	2.1	2.9	1.0	.8	2.0
Personal services	72	1,166.2	37.0	17.6	12.7	19.5	34.5	16.3	11.6	18.2
Laundry, cleaning, and garment services	721	432.3	26.4	13.0	9.1	13.4	25.3	12.5	8.7	12.8
Photographic studios, portrait	722	73.9	1.6	.8	.4	.8	1.5	.7	.4	.8
Beauty shops	723	390.6	5.0	1.9	1.8	3.0	3.7	1.4	1.2	2.4
Funeral service and crematories	726	92.3	2.4	1.1	.8	1.3	2.3	1.1	.7	1.2
Miscellaneous personal services	729	159.6	1.5	.6	.4	1.0	1.4	.5	.4	.9
Business services	73	6,798.8	200.0	91.6	70.7	108.4	189.0	86.7	67.3	102.2
Advertising	731	236.5	4.7	2.1	1.7	2.6	4.4	2.0	1.6	2.4
Credit reporting and collection	732	118.1	1.6	.7	.6	.8	1.4	.6	.5	.7
Mailing, reproduction, stenographic	733	277.9	9.3	4.5	2.7	4.9	8.4	3.9	2.4	4.5
Services to buildings	734	881.1	49.0	25.4	21.0	23.5	47.6	24.9	20.4	22.8
Miscellaneous equipment rental and leasing	735	224.4	16.1	6.5	5.1	9.6	15.6	6.5	5.0	9.1
Personnel supply services	736	2,476.8	46.4	19.6	15.6	26.7	44.5	18.9	15.0	25.5
Computer and data processing services	737	1,084.0	17.2	6.6	4.6	10.6	14.0	5.2	3.7	8.8
Miscellaneous business services	738	1,500.2	55.9	26.1	19.5	29.8	53.2	24.8	18.6	28.4
Auto repair, services, and parking	75	1,015.1	61.9	26.3	21.7	35.6	60.2	25.4	20.9	34.8
Automotive rentals, no drivers	751	181.0	11.5	5.3	4.2	6.2	11.2	5.1	4.0	6.1
Automobile parking	752	65.0	2.9	1.2	1.0	1.7	2.8	1.2	.9	1.6
Automotive repair shops	753	562.6	35.4	13.9	11.8	21.6	34.4	13.3	11.2	21.1
Automotive services, except repair	754	206.6	12.0	5.9	4.8	6.1	11.7	5.8	4.7	5.9
Miscellaneous repair services	76	359.1	26.8	12.4	9.8	14.4	26.3	12.1	9.6	14.1
Electrical repair shops	762	108.9	6.1	2.7	2.2	3.3	6.0	2.7	2.1	3.3
Reupholstery and furniture repair	764	21.5	1.0	.6	.5	.4	1.0	.6	.5	.4
Miscellaneous repair shops	769	223.3	19.7	9.1	7.2	10.6	19.3	8.9	7.0	10.4
Motion pictures	78	489.9	10.8	3.4	2.5	7.5	10.5	3.3	2.4	7.2
Motion picture production and services	781	204.8	6.4	2.1	1.5	4.4	6.1	2.0	1.4	4.1
Motion picture distribution and services	782	21.7	.4	.1	.1	.3	.4	.1	.1	.3
Motion picture theaters	783	117.6	2.9	.9	.8	2.0	2.8	.9	.7	2.0
Video tape rental	784	146.0	1.1	.3	.2	.9	1.1	.3	.2	.9
Amusement and recreation services	79	1,454.7	89.9	41.0	24.2	48.9	85.1	39.2	23.4	45.8
Dance studios, schools, and halls	791	24.4	.1	(7)	(7)	(7)	.1	(7)	(7)	(7)
Producers, orchestras, entertainers	792	148.9	6.8	2.3	1.7	4.6	6.6	2.2	1.7	4.4
Bowling centers	793	83.2	2.0	.6	.5	1.4	1.9	.6	.5	1.3
Commercial sports	794	116.0	13.2	6.2	4.4	7.0	13.0	6.1	4.3	6.9
Miscellaneous amusement, recreation services	799	1,082.2	67.8	31.9	17.5	35.9	63.4	30.3	16.9	33.1
Health services	80	9,203.1	674.3	287.2	209.0	387.1	627.6	275.8	200.6	351.8
Offices and clinics of medical doctors	801	1,609.9	37.9	9.8	7.9	28.0	32.7	7.9	6.4	24.8
Offices and clinics of dentists	802	594.3	10.1	.7	.6	9.4	9.0	.6	.5	8.4
Offices of other health practitioners	804	399.6	6.0	2.7	1.7	3.3	5.4	2.5	1.6	2.9
Nursing and personal care facilities	805	1,692.5	252.1	121.4	82.4	130.8	246.9	120.0	81.5	126.9
Hospitals	806	3,742.9	299.6	122.1	91.9	177.5	268.9	115.2	86.7	153.7
Medical and dental laboratories	807	189.4	7.8	2.9	2.2	4.9	6.8	2.6	2.1	4.3

See footnotes at end of table.

Table 2. Number of nonfatal occupational injuries and illnesses, by industry and case type, 1995 — Continued

Industry ¹	SIC code ²	1995 Annual average employment ³ (000's)	Injuries and Illnesses				Injuries			
			Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)	Total cases (000's)	Lost workday cases		Cases without lost workdays (000's)
				Total ⁴ (000's)	With days away from work ⁵ (000's)			Total ⁴ (000's)	With days away from work ⁵ (000's)	
Home health care services	808	623.5	43.2	21.7	17.7	21.4	41.4	21.4	17.4	20.0
Health and allied services, n.e.c.	809	301.4	17.1	6.0	4.5	11.1	16.0	5.7	4.3	10.3
Legal services	81	923.4	8.0	3.0	2.5	5.1	6.5	2.1	1.7	4.4
Educational services	82	1,418.8	39.9	14.4	11.6	25.5	37.4	13.6	11.0	23.8
Elementary and secondary schools	821	394.0	13.2	4.8	4.0	8.4	12.6	4.6	3.8	8.0
Colleges and universities	822	794.8	22.2	8.1	6.4	14.1	20.4	7.6	6.0	12.8
Libraries	823	22.0	.3	.1	.1	.1	.3	.1	.1	.1
Vocational schools	824	77.1	1.5	.3	.3	1.2	1.5	.3	.3	1.2
Schools and educational services, n.e.c.	829	131.0	2.8	1.0	.9	1.8	2.6	1.0	.8	1.6
Social services	83	2,270.6	133.5	59.5	46.0	74.0	128.4	57.6	44.3	70.8
Individual and family services	832	629.5	27.6	12.0	10.0	15.7	26.9	11.7	9.7	15.3
Job training and related services	833	265.3	21.7	9.8	7.5	11.9	20.8	9.3	7.1	11.6
Child day care services	835	531.8	14.8	6.7	5.5	8.1	13.8	6.2	5.1	7.6
Residential care	836	644.4	60.3	27.0	19.9	33.3	58.1	26.5	19.5	31.6
Social services, n.e.c.	839	199.7	9.1	4.1	3.1	5.0	8.7	3.9	3.0	4.8
Museums, botanical, zoological gardens	84	80.0	4.0	1.7	1.2	2.3	3.8	1.7	1.2	2.2
Museums and art galleries	841	61.5	2.2	1.0	.8	1.2	2.1	.9	.8	1.2
Botanical and zoological gardens	842	18.5	1.8	.7	.4	1.1	1.7	.7	.4	1.0
Membership organizations	86	952.9	25.2	10.1	8.2	15.1	23.7	9.3	7.5	14.4
Business associations	861	107.8	1.5	.6	.5	.8	1.2	.5	.3	.8
Professional organizations	862	57.0	1.0	.4	.3	.6	.9	.3	.3	.6
Civic and social associations	864	457.4	15.1	5.8	4.9	9.4	14.6	5.6	4.8	9.0
Religious organizations	866	115.7	2.0	.9	.8	1.1	1.9	.9	.8	1.0
Membership organizations, n.e.c.	869	69.0	4.2	1.7	1.0	2.6	4.0	1.5	.9	2.4
Engineering and management services	87	2,739.1	58.7	25.8	17.8	32.9	53.7	23.8	16.3	29.9
Engineering and architectural services	871	810.8	16.0	6.9	5.7	9.1	14.5	6.0	4.9	8.4
Accounting, auditing, and bookkeeping	872	553.1	4.7	1.8	1.6	2.9	4.4	1.7	1.5	2.7
Research and testing services	873	567.3	16.0	6.5	4.2	9.5	14.0	5.8	3.8	8.2
Management and public relations	874	808.0	22.0	10.6	6.4	11.4	20.8	10.3	6.1	10.6
Services, n.e.c.	89	44.7	.9	.5	.4	.5	.8	.4	.3	.5

¹ Totals for divisions and 2- and 3-digit SIC codes include data for industries not shown separately.

² Standard Industrial Classification Manual, 1987 Edition.

³ Employment is expressed as an annual average and is derived primarily from the BLS-State Covered Employment Statistics program.

⁴ Total includes cases involving restricted work activity only in addition to days-away-from-work cases with or without restricted work activity.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Fewer than 50 cases.

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

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

— Data not available.

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

Technical Notes

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 250,000 establishments representing the total private economy (except for mines and railroads) was surveyed for 1995.

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 Secretary of Labor.

Nonfatal occupational injuries and illnesses for coal, metal and nonmetal mining, and railroad activities were reported, respectively, 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.

Scope and method of survey

Industries included in the survey. 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.

Survey exclusions. Excluded from the survey are self-employed individuals; farms with fewer than 11 employees; employees regulated by other Federal safety and health laws; and Federal, State, and local government agencies.

Industrial Classification. Reporting units are classified into industries by their principal product or activity. The data are tabulated according to the 1987 edition of *the Standard Industrial Classification Manual*.

Definitions

The definitions of occupational injuries and illnesses are from *Recordkeeping Guidelines for Occupational Injuries and Illnesses* (U.S. Department of Labor, Bureau of Labor Statistics, September 1986).

Nonfatal recordable *injuries and illnesses* are either:

1. Nonfatal occupational illnesses; or
2. Nonfatal occupational injuries which involve one or more of the following: loss of consciousness, restriction of work or motion, transfer to another job, or medical treatment (other than first aid).

Occupational injury is any injury such as a cut, fracture, sprain, strain, amputation, etc., which results from a work event or from a single instantaneous exposure in the work environment.

Occupational illness is any abnormal condition or disorder, other than one resulting from an occupational injury, caused by exposure to factors associated with employment. It includes acute and chronic illnesses or diseases which may be caused by inhalation, absorption, ingestion, or direct contact.

Lost workday cases are cases which involve days away from work, or days of restricted work activity, or both.

Lost workday cases involving days away from work are those cases which result in days away from work, or a combination of days away from work and days of restricted work activity.

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

(N/EH) X 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).