

L 2-3
18-74

Occupational Injuries and Illnesses in the United States, by Industry, 1973

U.S. Department of Labor
Bureau of Labor Statistics
1975

Bulletin 1874

Occupational Injuries and Illnesses in the United States, by Industry, 1973

U.S. Department of Labor
John T. Dunlop, Secretary
Bureau of Labor Statistics
Julius Shiskin, Commissioner
1975
Bulletin 1874

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402, GPO Bookstores, or
BLS Regional Offices listed on inside back cover. Price \$2.10
Make checks payable to Superintendent of Documents
Stock Number 029-001-01790-1
Catalog Number L 2.3:1874

Preface

Data for this publication were collected in accordance with the reporting provisions of the Occupational Safety and Health Act (OSHA) of 1970.

The bulletin was prepared in the Office of Occupational Safety and Health Statistics, Theodore J. Golonka, Assistant Commissioner, by the staff of the Division of Periodic Surveys, under the direction of William Mead. Data were collected and tabulated in the Office of Statistical Operations and Procedures with the cooperation of the Regional Offices of the Bureau of Labor Statistics, and participating State agencies identified in appendix C. Selected State data on occupational injuries and illnesses are presented in appendix D.

Contents

	Page
Introduction	vii
Results of 1973 survey	1
Injury and illness incidence rates	1
Incidence rates by employment size	3
Incidence rates by category of illness	4
Number of injuries and illnesses	4
Worktime lost due to occupational injuries and illnesses	5
Variations in incidence rates by month	6
Comparison of State estimates	6
 Text tables:	
1. Recordable occupational injury and illness incidence rates for selected <i>comparable</i> industry divisions, private nonfarm sector, United States, 1973 and 1972	2
2. Recordable occupational injury and illness incidence rates for target industries, United States, 1973 and 1972	3
3. Average lost workdays per lost workday case, and incidence rate of lost workdays per 100 full-time workers, by industry division, United States, 1973	5
4. Worktime lost from job-related injuries and illnesses, and work stoppages, by industry division, United States, 1973	5
5. Manufacturing incidence rates in 10 selected States, 1973	6
 Charts:	
1. Injury and illness incidence rates, by industry division, United States, 1973	7
2. Distribution of 3-digit SIC industries by percent change in total recordable case rate, United States, 1972-1973	7
3. Injury and illness incidence rates, by type of manufacturing activity, United States, 1973	8
4. Injury and illness incidence rates, by employment-size group, private sector, United States, 1973	9
5. Percent distribution of private industry establishments and employment, by incidence rate intervals, United States, 1973	9
6. Distribution of injury and illness incidence rates for 10 industries with the highest overall rates, United States, 1973	10
7. Percent distribution of employment, injuries and illnesses, and fatalities, by industry division, United States, 1973	11
8. Percent distribution of illnesses, by category of illness, United States, 1973	11
9. Injury and illness incidence rates by month for private industries, United States, 1973	12
 Tables:	
1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973	13
2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972	24
3. Recordable occupational injury and illness incidence rates, private sector, by employment size and industry division, United States, 1973 and 1972	34

Contents—Continued

Page

Tables—Continued

4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973	35
5. Recordable occupational illness incidence rates, private sector, by industry and category of illness, United States, 1973	71
6. Number and percent distribution of recordable occupational injuries and illnesses, and lost workdays, private sector, by extent of case and industry division, United States, 1973	73
7. Number of recordable occupational injuries and illnesses, private sector, by industry, United States, 1973	74
8. Number and percent distribution of recordable occupational illnesses, and lost workdays, private sector, by extent of case and category of illness, United States, 1973	75
9. Recordable occupational injury and illness incidence rates, private sector, by industry and month, United States, 1973	76

Appendixes:

A. Scope of the survey and technical notes	77
--	----

Tables:

A-1. Relative standard errors for fatalities, private sector, by industry division, United States, 1973	80
A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973	81
B. OSHA No. 103 report form and instructions	92
C. Statistical grant agencies participating in the 1973 survey	97
D. State data on occupational injuries and illnesses	101
E. Glossary of terms	141

Introduction

In 1971, the Bureau of Labor Statistics was assigned the responsibility for conducting a new and vastly expanded annual survey of work-related injuries and illnesses. The survey is required by the Occupational Safety and Health Act (OSHA) of 1970 which charges the Secretary of Labor with the obligation to “develop and maintain an effective program of collection, compilation, and analysis of occupational safety and health statistics.”

Work injury statistics collected on a voluntary basis represent the oldest ongoing program in the BLS, dating from 1910. But the act represented a radical change in approach to occupational safety and health. It involves setting and enforcing standards, intergovernmental cooperation, research, and the collection of statistics based on the mandatory recording of injuries and illnesses by firms in the sample survey. By including nearly all employers, the records provide a uniform base for nearly 64 million workers at about 5 million workplaces.

To create an awareness by workers and employers of the seriousness and the nature of unsafe and unhealthful working conditions, the act requires the keeping of records relating to occupational injuries and illnesses. The records to be kept are: A log, a supplementary record, and a summary of occupational injuries and illnesses. None of these records is a report form and all must remain at the workplace for 5 years to be available for examination by representatives of the Department of Labor, the Department of Health, Education, and Welfare, or States accorded jurisdiction under the act.

The definition of recordable injuries and illnesses has been widened in scope to present a more realistic picture of losses incurred. Work-related illnesses, and those injuries which involve loss of consciousness, restrict work or motion, require medical treatment (excluding first-aid cases), or prevent an employee from carrying out all of his regularly assigned duties must be recorded.

The BLS annual survey involves a sample of about 650,000 reports. Of these, about 200,000 are needed to generate national estimates of injuries and illnesses; in addition, States survey about 450,000 so they can measure job-related injuries and illnesses in their areas. The reports were collected by 53 jurisdictions, including 48 States. The BLS collected national data for the two States which did not have Federal grants.

Estimates from the annual survey for 1973 for the first time compare job safety and health experience on the basis of OSHA definitions for industries which were included in the survey for the base year 1972. In addition, this bulletin includes statistics for employees who worked on farms, on railroads, and in coal, metal, and nonmetal mining. Data for farms were collected through the BLS survey. Data for railroads, and coal, metal, and nonmetal mining industries were collected by other Federal agencies which have statutory authority affecting the safety and health of employees. The Mining Enforcement and Safety Administration of the U.S. Department of the Interior furnished data for mining, and the Federal Railroad Administration of the U.S. Department of Transportation furnished data for railroads.

Results of 1973 Survey

Injury and illness incidence rates

In 1973, occupational injuries and illnesses occurred at a rate of 11.0 for each 100 full-time workers (table 1).¹ Stated another way, on the average, 1 out of every 10 employees in private industry experienced a job-related fatality or a nonfatal injury or illness. The 1973 rates for all major industry divisions ranged from 2.4 in finance, insurance, and real estate to 19.8 in contract construction (chart 1).

The all-industry rate reflects the injury and illness experience in the private sector of the American economy of approximately 64 million workers who are covered by the Occupational Safety and Health Act of 1970 and of workers in mines and on railroads who are covered by other Federal legislation.

Mining, railroads, and farms. The incidence rate for mining industries — 12.5 — exceeded the all-industry rate by 14 percent, according to data² furnished by the Mining Enforcement and Safety Administration of the U.S. Department of the Interior combined with the BLS survey data. Anthracite mining, with a rate of 26.3, and bituminous coal and lignite mining, with a rate of 18.8, were much higher than other major industry groups (2-digit SIC) in the mining division.

Data furnished by the Federal Railroad Administration of the U.S. Department of Transportation indicated that railroad employers (SIC 401) had an incidence rate of 8.6 during 1973 — about 17 percent below the rate for the transportation and public utilities division. The rate for railroads was roughly comparable to rates of three other industries in this division — local and suburban transportation, 8.5; taxicabs, 8.3; and gas companies and systems, 8.8.

For employees working on farms (SIC 01),³ the 1973 job-related injury and illness incidence rate was similar to that for all employees — 10.9 per 100 full-time workers. The injury and illness experience for farm workers was 6 percent below the rate — 11.6 — for all employees in the agriculture, forestry, and fisheries division and slightly more than half the rate — 20.7 — for forestry workers.

Comparable private nonfarm industries — 1973 and 1972. In comparable private nonfarm industries (which

exclude coal, metal, and nonmetal mining, and railroads) for 1973 and 1972, the incidence rate was virtually the same — 11.0 and 10.9 respectively — and the 1973 rate was at the same level as that for all industries in the private sector. Of the 3-digit manufacturing and nonmanufacturing SIC levels for which incidence rates are published, 3 out of 4 showed a change of 1 to 9 percent between 1972 and 1973 (chart 2).

Contract construction registered the highest and the most notable increase in incidence rates between the 2 years, as the rate for the division rose 4.2 percent from 19.0 in 1972 to 19.8 in 1973 (table 2). Of the three major industry groups within contract construction, the incidence rate decreased only for heavy construction contractors — from 19.6 in 1972 to 19.3 in 1973. The best safety and health record in this division occurred in painting, paper hanging, and decorating, with a rate of 13.8 — even though it rose about 23 percent above the 1972 rate of 11.2.

Manufacturing, the largest single employment sector, with 31 percent of the work force, showed an incidence rate of 15.3 per 100 full-time workers or about 2 percent less than the 1972 level — 15.6. Incidence rates in 1973 for the major industry groups within manufacturing ranged from 7.4 in printing and publishing to 24.1 in lumber and wood products (chart 3). Among the 21 major industry groups in manufacturing, 15 had lower incidence rates in 1973 than in 1972. The rates for miscellaneous manufacturing, industries, textile mill

¹ Unless otherwise indicated, incidence rates refer to total recordable occupational injuries and illnesses. See appendix E for definition of recordable occupational injuries and illnesses.

² See appendix A for industries having data provided by the Mining Enforcement and Safety Administration of the U.S. Department of the Interior.

³ Injury and illness estimates for agricultural production (SIC 01) represent the experience of hired workers. 20 CFR 1975 exempted members of the immediate family of the farm employer from coverage of the Occupational Safety and Health Act.

Also, estimates for hired labor employed by agricultural service firms, such as fertilizer applicators, harvesters, herbicide and pesticide applicators and other type of work performed under contract are included in agricultural services and hunting (SIC 07).

products, furniture and fixtures, and electrical equipment and supplies remained virtually unchanged. Rates for apparel and other textile products and for non-electrical machinery rose from 3 to 3.5 percent.

Of the more than 60 major industry groups for which 1973 data are published, the highest rate — 24.1 — was recorded in lumber and wood products. The Occupational Safety and Health Administration selected this industry as one of five for special emphasis because of unusually high occurrences of injuries over the years. Only five other major groups had rates above 20 per 100 full-time workers: Fabricated metal products, 22.7 and primary metal industries, 20.8 (both in durable goods manufacturing); general building contractors and forestry, both with 20.7; and anthracite mining, 26.3.

The ten 3-digit SIC manufacturing industries having the highest overall rates in 1973 were: Miscellaneous transportation equipment, 35.5; logging camps and logging contractors, 32.0; iron and steel foundries, 32.0; secondary nonferrous metals, 30.5; nonferrous foundries, 29.0; meat products, 27.2; fabricated structural metal products, 26.6; miscellaneous primary metal products, 26.4; ship and boatbuilding and repairing, 25.3; and sawmills and planing mills, 24.9. Only three of these industries—nonferrous foundries, miscellaneous primary metal products, and fabricated structural metal products—had higher rates than in 1972; rates for sawmills and planing mills remained unchanged.

Incidence rates in wholesale and retail trade and comparable services industries (which include agricultural

services, forestry, and fisheries—SIC 07-09) increased; those in finance, insurance, and real estate, and in comparable transportation and public utilities industries (which excludes railroads—SIC 401) generally declined. The change in each case was 2 to 4 percent (text table 1).

In these industry divisions, the following major groups registered incidence rates above 10.0 for 1973: Trucking and warehousing, 17.2; water transportation, 16.2; transportation by air, 11.7; electric, gas, and sanitary services, 11.1; building materials and farm equipment, 12.3; food stores, 12.0; and miscellaneous repair services, 13.1. The highest rates among 3-digit industries occurred in water transportation services, 26.2 and sanitary services, 28.6.

The five industries designated by the Occupational Safety and Health Administration as “target” industries (roofing and sheet metal, meat products, lumber and wood products, miscellaneous transportation equipment, and marine cargo handling)⁴ all showed declines in incidence rates, ranging from 2.6 percent in water transportation services to 5.1 percent in lumber and wood products (text table 2).

⁴ Incidence rates for marine cargo handling (SIC 4463) are not available, as 4-digit nonmanufacturing industry estimates are not generated at this time. Rates for water transportation services (SIC 446), of which SIC 4463 is the largest component, are available and may be used to gauge year-to-year changes in incidence rates for marine cargo handling.

Text table 1. Recordable occupational injury and illness incidence rates for selected comparable industry divisions, private nonfarm sector, United States, 1973 and 1972

Industry	Incidence rates per 100 full-time workers ¹					
	Total recordable cases		Lost workday cases		Nonfatal cases without lost workdays	
	1973	1972	1973	1972	1973	1972
Private nonfarm sector ²	11.0	10.9	3.4	3.3	7.6	7.6
Transportation and public utilities ³	10.5	10.8	4.6	4.5	5.9	6.3
Wholesale and retail trade	8.6	8.4	2.7	2.8	5.9	5.6
Finance, insurance, and real estate	2.4	2.5	.8	.8	1.6	1.7
Services ⁴	6.3	6.1	2.0	2.0	4.3	4.1

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

N = number of injuries and illnesses

EH = total hours worked by all employees during calendar year

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

² Includes oil and gas extraction which is not a component of the industry divisions listed. Other mining activities are not included.

³ Excludes railroads (SIC 401).

⁴ Includes agricultural services, forestry, and fisheries (SIC 07-09).

Text table 2. Recordable occupational injury and illness incidence rates for target industries, United States, 1973 and 1972

Industry	SIC code ¹	Incidence rates per 100 full-time workers ²		Percent of change
		Total recordable cases		
		1973	1972	
Roofing and sheet-metal work	176	27.7	28.9	-4.2
Meat products	201	27.2	28.2	-3.5
Lumber and wood products	24	24.1	25.4	-5.1
Miscellaneous transportation equipment	379	35.5	36.5	-2.7
Water transportation services	446	26.2	26.9	-2.6

¹ Standard Industrial Classification Manual, 1967 Edition.
² The incidence rates represent the number of injuries and illnesses per 100 full-time workers, and were calculated as: $(N/EH) \times 200,000$, where

N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year.
 200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year)

Incidence rates by employment size

Employers with fewer than 50 or with more than 1,000 employees tended in 1973 to have lower incidence rates than employers in the midsize employment categories (which excludes coal, metal, and nonmetal mining) (table 3 and chart 4). Lower rates were particularly characteristic of employers with 1 to 19 employees and those with 2,500 employees or more. The highest overall incidence rates occurred in establishments having between 100 and 249 employees.

Within industry divisions, injury and illness incidence rates differed among establishments according to employment. In agriculture, forestry, and fisheries; manufacturing; transportation and public utilities; and services, specific employment levels among the eight employment-size groups showed the highest rates (table 3). For the remaining industry divisions, there was generally slight variation in rates among establishments in larger employment groups: construction—50 to 499 employees; wholesale and retail trade—100 to 499 employees; and finance, insurance, and real estate—50 to 2,499 employees.

In the private sector (excluding coal, metal, and nonmetal mining), about 25 percent of the employees in establishments constituting nearly 70 percent of the worksites experienced virtually no injuries or illnesses in 1973 (chart 5). For combined employee-size groups, around 72 percent of the establishments with fewer than 150 employees, 9 percent in the 150-499 range, and 0.6 percent having 500 employees or more had zero rates.

A look at the all-industry data from another perspective, that of the median,⁵ shows that establishments employing between 100 and 249 workers had a rate of 10.9 compared with the mean rate of 14.8. One-half of all units in this size category had rates between 3.6 and 22.0 (table 4). In the pattern of incidence for individual industry divisions for this employment category, 50 percent of all units in agriculture had rates between 4.0 and 22.8; in construction, between 11.6 and 33.3; in manufacturing, between 8.0 and 27.8; in transportation and public utilities, between 2.4 and 17.3; in wholesale and retail trade, between 4.1 and 18.1; in finance, insurance, and real estate, between 0.0 and 3.8;⁶ and in services, between 0.8 and 12.9.

⁵ The mean incidence rate is calculated as: $(N/EH) \times 200,000$, where

N = number of injuries and/or illnesses
 EH = total hours worked by all employees during calendar 1973

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

The median incidence rate is the middle measure in the distribution—half of the establishments are higher and half lower than the median rate. The middle range (interquartile) is defined by two measures—a fourth of the establishments have a rate less than the first quartile rate and a fourth a rate more than the third quartile rate.

The number of employers by employment size represented by the median, and first and third quartile incidence rates can be derived from County Business Patterns, 1973, U.S. Summary CBP-73-1 (Bureau of Census, 1974), pp. 14-27.

⁶ A rate of 0.0 implies that no case of an injury or illness was reported for 1973 or, if recordable cases occurred, they were insignificant in terms of the exposure hours as the rate calculated was less than .05 per 100 full-time workers. Consequently, incidence rates of less than .05 in table 4 appear as 0.0 indicating, for all practical purposes, no recordable cases.

Quartile rates are useful for analysis because the mean has an inherent bias—a few reporting units with a high incidence of cases tend to inflate the rate for an industry. This statistical phenomenon is demonstrated graphically in chart 6 which compares the pattern of quartile incidence among 3-digit industries which had the highest mean incidence rates.

Incidence rates by category of illness

Occupational illnesses occurred at a rate of 0.4 per 100 full-time workers or about 4 cases per 1,000 full-time workers in the private sector (excludes coal, metal, and nonmetal mining) (table 5).⁷ By industry division, the rates ranged from a high of 8 per 1,000 full-time workers in agriculture, forestry, and fisheries to a low of 1 in wholesale and retail trade and finance, insurance, and real estate.

Rates above 9 per 1,000 full-time workers for all occupational illnesses among major industry groups occurred in water transportation, 12 and forestry, 10.

Of all categories of illness,⁸ skin diseases or disorders were the most frequent. This high rate probably is due in part to the ease of recognition of these cases and also the speed with which symptoms appear after contact with the irritant. The agriculture, forestry, and fisheries industries showed the highest rate—4—for this category; however, manufacturing activities were not far behind with a rate of 3. Most probably the use of chemicals or industrial solvents in these industries contributed to the toll. Construction, transportation and public utilities, and services each experienced a rate of 1 per 1,000 workers.

In all divisions, the occurrence of dust diseases of the lungs and respiratory conditions due to toxic agents did not show measurable rates. Occupational illnesses due to poisoning had a measurable rate of 1 only in agriculture, forestry, and fisheries, while a rate for disorders due to repeated trauma—1—occurred only in manufacturing. Rates of 1 for disorders due to physical agents were recorded in agriculture, forestry, and fisheries; construction; and manufacturing.

Number of injuries and illnesses

During 1973, about 6.1 million recordable occupational injuries and illnesses occurred in private industries. Almost one-half of the cases were in manufacturing industries, which employ almost one-third of the workers (chart 7). The next largest employment group, wholesale and retail trade with more than one-fourth of the total employment, had almost one-fifth of all injuries and illnesses. Construction and service workers experienced another one-fifth of all injuries and illnesses;

these two divisions made up approximately one-fourth of the total employment.

Work-related fatalities during 1973 were estimated at 5,700; the construction, manufacturing, and transportation and public utilities industries constituted about 63 percent of the total.

About 30 percent of all recordable injuries and illnesses in 1973 resulted in lost workdays, i.e., in absence from work or in work limitations. This proportion held for most industry divisions except mining, and transportation and public utilities where the proportion was 46 and 43 percent respectively.

Ninety-six percent of all recordable cases were injuries; illnesses constituted the remaining 4 percent. In 1973, occupational skin diseases or disorders made up about 45 percent of the total illnesses (chart 8). Dust diseases of the lungs, which showed the least number of occurrences, averaged almost 1½ times as many lost workdays per lost workday case as the next highest average for an occupational illness.

An important distinction between an occupational injury and illness is that an injury occurs at a specific time and ordinarily is discovered readily. On the other hand, an occupational illness may develop slowly and be unknown to the employer and employee until symptoms arise or disability occurs. In the meantime, the employee may work for different employers and be exposed to different conditions. Therefore, some illnesses of occupational origin may not be recognized and reflected in the estimates.

Comparable private nonfarm industries – 1973 and 1972. The number of job-related injuries and illnesses increased by about 270,000 or almost 5 percent between 1972 and 1973 for comparable private nonfarm industries. This increase was due primarily to an increase in total hours worked, as employment rose by nearly 3 million from 1972 to 1973 in these industries. Recordable illnesses for these industries declined over 15,000 or about 7 percent between 1972 and 1973.

Between 1972 and 1973, the number of deaths in comparable industries declined from 5,500 to 5,100 or more than 7 percent. The largest decrease occurred in contract construction (from 1,500 to 1,000), where trenching and excavation activities (classified in SIC 162) received special emphasis by the Occupational Safety and Health Administration.

⁷ Hereafter in this section, incidence rates of occupational illnesses represent the number of illnesses per 1,000 full-time workers although tables 1 and 5 show the rates per 100 full-time workers. Incidence rates are changed to this base because the rates generated per 200,000 hours of exposure are, in general, quite small.

⁸ See appendix E for definitions of the occupational illness categories, pp.

Worktime lost due to occupational injuries and illnesses

Lost worktime includes not only days the employee was absent from the job because of a work-related injury or illness but also days an employee was working but could not perform all regularly assigned duties. During 1973, occupational injuries and illnesses caused the loss of an estimated 29.3 million workdays or the equivalent of a full year's work for around 117,000 employees (table 6).⁹ Of this loss, almost 45 percent occurred in the manufacturing industries—with another 40 percent in construction, transportation and public utilities, and wholesale and retail trade as a group.

The average lost workdays per lost workday case ranged from a high of 21 in mining to a low of 13 in finance, insurance, and real estate (table 7). The overall average, 15, was also recorded in agriculture, forestry, and fisheries and manufacturing. Because these averages tend not to reflect minor variations in lost worktime, a rate of lost workdays based on 200,000 hours of exposure on the job was calculated for 1972 and 1973. As shown in text table 3, this measure can

Text table 3. Average lost workdays per lost workday case, and incidence rate of lost workdays per 100 full-time workers, by industry division, United States, 1973

Industry	Average lost workdays per lost workday case	Incidence rate of lost workdays per 100 full-time workers
Private sector	15	53.3
Agriculture, forestry, and fisheries	15	68.0
Mining	21	119.6
Contract construction	16	98.1
Manufacturing	15	68.2
Transportation and public utilities	19	82.5
Wholesale and retail trade	14	37.6
Finance, insurance, and real estate	13	10.2
Services	14	27.5
Average deviation ¹	1.9	31.8

¹ Average or mean deviation measures the dispersion of the average lost workdays per lost workday case or the incidence rate of lost workdays for the industry divisions from the average for the private sector, and is calculated as $\sum|x|/N$, where $\sum|x|$ = total deviation among the industry divisions
N = number of industry divisions

register wider variations and is a more meaningful indicator of injury and illness severity. The severity of injuries and illnesses in manufacturing, with an average of 15 days lost per case, was equal to the average for the total private sector. However, on an incidence rate basis, the severity of the manufacturing loss was almost 29 percent higher than that for the private sector. Also, in terms of hours of exposure on the job, mining injuries and illnesses were much more severe in rate of lost time than average days lost per lost workday case would indicate.

Among published 3- and 4-digit industry levels, water transportation services showed the highest incidence rate of lost workdays in 1973—396.3, or approximately 4 days per employee, followed by logging camps and logging contractors—207.8, oil and gas field services—207.4, anthracite mining—204.4, and secondary nonferrous metals—203.8.

Worktime lost from job-related injuries and illnesses as a percent of total workdays in the private sector was slightly higher than that for losses from work stoppages (text table 4). In only three divisions—mining, construction, and manufacturing—was more time lost from stoppages than from occupational injuries and illnesses.

Text table 4. Worktime lost from job-related injuries and illnesses, and work stoppages, by industry division, United States, 1973

(In percent)

Industry	Estimated working days	
	Injuries and illnesses	Work stoppages
Private sector18	.16
Agriculture, forestry, and fisheries15	.15
Mining45	.55
Contract construction31	.40
Manufacturing26	.29
Transportation and public utilities31	.28
Wholesale and retail trade12	.05
Finance, insurance, and real estate04	.01
Services08	.03

Data adjusted from published figures exclude government.

⁹ This estimate is based on a work year of 250 days.

Variations in incidence rates by month

The 1973 survey report form requested data on the monthly distribution of job-related injuries and illnesses to determine the seasonal pattern of injuries and illnesses. Although variations of work-related injuries and illnesses can be determined from the total number of cases estimated by month, comparisons based upon a measure related to exposure in the work environment are more meaningful. Therefore, incidence rates have been approximated on a monthly basis¹⁰ (table 9 and chart 9).

Incidence rates in all industries show modest seasonal variation, with the highest rates in the summer months and the lowest rates at the end of the year. This variation paralleled fluctuations in employment for all divisions except wholesale and retail trade where rates decreased but employment increased toward the end of the year.

Comparison of State estimates

This bulletin, which contains tables for 40 States, shows incidence rates and average lost workdays per lost workday case at 2-digit SIC levels (appendix D). Because rates among industries and firms of various sizes differ, caution is necessary in State-to-State comparisons. Estimates at the level of industry detail shown in the State tables make no allowance for the proportion of the work force in 3- or 4-digit industries which is employed in hazardous industries nor for the variation in technical production among industries. However, within the margin of variability inherent in the taxonomy of the SIC system, estimates at the 3- or 4-digit levels may be compared from State-to-State without adjusting the data.

By comparing incidence rates at the manufacturing division level, for example, one could derive the impression that a State with a concentration of employment in manufacturing industries having high incidence rates has a poor record when contrasted to another State having a concentration of employment in industries with low incidence rates.

To overcome this bias, industry estimates for each State can be recalculated to a common employment base at levels lower than the target estimate to be adjusted. For example, by using U.S. 2-digit employment data or other appropriate levels as weights, data may be adjusted and then combined for a division. Or, if the 2-digit levels are the target, the 3-digit industries would be adjusted and then combined for each 2-digit level.

In text table 5, selected State manufacturing incidence rates are compared with manufacturing rates adjusted to a standard industry mix (SIM) for each State using

U.S. 2-digit employment data.¹¹ These States were chosen to indicate varying effects of standardization on the unadjusted State incidence rates.

Text table 5. Manufacturing incidence rates in 10 selected States, 1973

State (1)	Unadjusted manufacturing incidence rate (2)	SIM adjusted manufacturing incidence rate (3)
Decrease:		
Illinois	16.1	15.7
Kansas	15.6	15.3
Kentucky	16.8	16.5
Oregon	24.4	21.0
No change:		
Maine	15.9	15.9
Pennsylvania	14.3	14.3
Increase:		
California	16.1	16.6
New Jersey	14.3	15.2
North Carolina	11.5	13.0
Oklahoma	16.3	16.7
National manufacturing rate — 15.3		

Differences in rates (columns 2 and 3) indicate the importance of standardizing data. For example, the unadjusted manufacturing rate for Kansas was 2 percent higher and the rate for New Jersey was 7 percent lower than the national average for manufacturing. However, after standardization both rates appear closer to the national average.

¹⁰ The monthly incidence rates were derived from the monthly distribution of injury and illness data collected on the 1973 survey form (OSHA No. 103) and from approximations of employee-hours worked by month. Monthly employee-hours were derived by applying percentage distribution factors to the annual hours worked figure for all employees estimated from the survey data. These distribution factors were based on the number and average weekly hours of production workers for the industry by month.

¹¹ Incidence rates for 2-digit manufacturing industries which are published in appendix D as well as rates for 2-digit manufacturing industries which did not meet the States publication guidelines were used in the calculations. In addition, national employment estimates for industries which are absent from the State were factored out of the employment weight.

The SIM (standardized industry mix) rates were calculated from the equation $\sum X_i Y_i / \sum X - \sum X_0$, where

X_i = employment for 2-digit i-th industry

Y_i = unadjusted incidence rate for 2-digit i-th industry

X_0 = employment for 2-digit industries which are absent from the State

Chart 1.

Injury and Illness Incidence Rates, by Industry Division, United States, 1973

Chart 2.

Distribution of 3-digit SIC Industries by Percent Change in Total Recordable Case Rate, United States, 1972—1973

NOTE: 8 industries showed no change.

Chart 3.

Injury and Illness Incidence Rates, by Type of Manufacturing Activity, United States, 1973

Chart 4.

Injury and Illness Incidence Rates, by Employment-size Group, Private Sector, United States, 1973

Chart 5.

Percent Distribution of Private Industry Establishments and Employment, by Incidence Rate Intervals, United States, 1973

Chart 6.

Distribution of Injury and Illness Incidence Rates for 10 Industries with the Highest Overall Rates, United States, 1973

NOTE: For definitions of quartiles, median, and mean, see table 4, footnote 4.

Chart 7.

Percent Distribution of Employment, Injuries and Illnesses, and Fatalities, by Industry Division, United States, 1973

Chart B.

Percent Distribution of Illnesses, by Category of Illness, United States, 1973

Chart 9.

Injury and Illness Incidence Rates by Month for Private Industries, United States, 1973

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost workday cases	Nonfatal cases without lost workdays
Private sector-----		64,219.6	11.0	3.4	7.5	10.6	3.3	7.3	.4	.1	.2
Agriculture, forestry, and fisheries-----		1,422.9	11.6	4.6	7.0	10.8	4.3	6.5	.8	.3	.5
Agricultural production-----	01	n.a.	10.9	4.3	6.6	10.2	4.1	6.1	.7	.2	.5
Fruits, tree nuts, and vegetables-----	012	n.a.	8.7	3.1	5.6	8.1	2.9	5.1	.6	.2	.4
Livestock-----	013	n.a.	11.6	5.3	6.3	11.3	5.2	6.1	.3	.1	.2
General farms-----	014	n.a.	11.3	4.4	6.8	10.5	4.1	6.4	.7	.2	.4
Miscellaneous farms-----	019	n.a.	9.4	3.2	6.2	8.2	2.9	5.3	1.2	.2	.9
Agricultural services and hunting-----	07	n.a.	13.7	5.5	8.2	12.7	5.1	7.6	.9	.3	.6
Miscellaneous agricultural services-----	071	n.a.	16.0	6.2	9.8	15.2	5.8	9.4	.8	.4	.4
Animal husbandry services-----	072	n.a.	9.5	3.1	6.4	9.0	2.9	6.0	.5	.2	.3
Horticultural services-----	073	n.a.	16.2	7.1	9.0	14.8	6.7	8.1	1.4	.4	.9
Forestry-----	08	n.a.	20.7	6.5	14.1	19.7	6.3	13.2	1.0	.2	.8
Mining-----		638.0	12.5	5.8	6.7	-	-	-	-	-	-
Metal mining-----	10	86.3	8.0	4.6	3.4	-	-	-	-	-	-
Anthracite mining-----	11	3.8	26.3	10.9	15.3	-	-	-	-	-	-
Bituminous coal and lignite mining-----	12	156.0	18.8	7.8	10.9	-	-	-	-	-	-
Oil and gas extraction-----	13	274.3	12.8	5.8	7.0	12.6	5.7	6.9	.2	.1	.1
Crude petroleum and natural gas-----	131	n.a.	5.0	1.9	3.1	4.9	1.9	3.0	.1	(*)	.1
Oil and gas field services-----	138	133.6	20.1	9.4	10.6	19.8	9.3	10.5	.2	.1	.1
Nonmetallic minerals, except fuels-----	14	117.0	7.0	3.7	3.2	-	-	-	-	-	-
Contract construction-----		4,028.0	19.8	6.1	13.6	19.4	6.0	13.3	.4	.1	.3
General building contractors-----	15	1,271.8	20.7	6.1	14.6	20.3	5.9	14.3	.4	.1	.3
Heavy construction contractors-----	16	762.4	19.3	6.1	13.1	18.8	6.0	12.8	.5	.1	.3
Highway and street construction-----	161	346.9	17.1	5.7	11.3	16.7	5.5	11.0	.4	.1	.3
Heavy construction, n.e.c-----	162	415.4	21.1	6.5	14.6	20.6	6.4	14.1	.5	.1	.4
Special trade contractors-----	17	1,994.2	19.4	6.2	13.2	19.0	6.0	13.0	.4	.1	.2
Plumbing, heating, and air-conditioning--	171	489.7	20.6	5.2	15.4	20.3	5.0	15.3	.3	.1	.1
Painting, paperhanging, and decorating--	172	138.9	13.8	5.0	8.8	13.3	4.8	8.4	.5	.2	.3
Electrical work-----	173	346.9	16.3	4.2	12.0	15.9	4.1	11.8	.3	.1	.2
Masonry, stonework, and plastering-----	174	250.8	18.0	6.6	11.4	17.5	6.4	11.1	.5	.2	.3
Carpentering and flooring-----	175	n.a.	18.8	7.5	11.2	18.5	7.4	11.1	.2	.1	.1
Roofing and sheet-metal work-----	176	129.9	27.7	11.6	16.0	27.2	11.3	15.8	.5	.3	.2
Concrete work-----	177	106.8	18.2	6.9	11.3	17.8	6.8	11.0	.4	.1	.2
Water well drilling-----	178	n.a.	16.9	7.7	9.1	16.5	7.6	8.8	.4	.1	.2
Miscellaneous special trade contractors--	179	n.a.	21.8	7.5	14.3	21.5	7.4	14.1	.3	.1	.2
Manufacturing-----		20,054.0	15.3	4.5	10.8	14.7	4.3	10.4	.6	.2	.4
<u>Durable goods</u>		11,814.0	17.1	4.8	12.3	16.4	4.6	11.8	.7	.2	.5
Ordnance and accessories-----	19	183.9	7.6	1.8	5.8	6.9	1.6	5.3	.6	.1	.5
Ammunition, except for small arms-----	192	126.5	6.9	1.5	5.4	6.3	1.3	4.9	.6	.1	.5
Complete guided missiles and space vehicles-----	1925	85.5	4.5	.7	3.8	4.2	.6	3.6	.3	-	.2
Ammunition, except small arms, n.e.c-----	1929	41.1	12.2	3.2	9.0	10.8	2.9	7.9	1.4	.3	1.1
Small arms-----	195	n.a.	12.3	3.9	8.4	10.9	3.4	7.5	1.3	.5	.8
Small-arms ammunition-----	196	n.a.	6.7	1.8	4.8	6.0	1.7	4.4	.6	.1	.4
Lumber and wood products-----	24	639.7	24.1	9.2	14.8	23.6	9.1	14.5	.5	.1	.3
Logging camps and logging contractors---	241	79.5	32.0	16.5	15.3	31.2	16.1	15.0	.7	.4	.3
Sawmills and planing mills-----	242	222.6	24.9	9.8	15.1	24.5	9.7	14.8	.3	.1	.2
Sawmills and planing mills, general---	2421	187.9	24.8	9.8	15.0	24.5	9.7	14.7	.3	.1	.2
Hardwood dimension and flooring mills--	2426	n.a.	21.0	7.5	13.5	20.7	7.4	13.2	.3	.1	.2
Millwork, plywood, and related products--	243	211.4	23.3	7.6	15.7	22.7	7.5	15.2	.6	.1	.5
Millwork-----	2431	89.9	22.8	7.5	15.3	22.3	7.3	14.9	.5	.1	.4
Veneer and plywood-----	2432	80.8	21.1	6.9	14.2	20.5	6.8	13.7	.6	.1	.5
Prefabricated wood structures-----	2433	n.a.	29.6	9.6	20.0	28.9	9.5	19.4	.7	.1	.6
Wooden containers-----	244	27.0	20.9	6.9	14.0	20.7	6.8	13.9	.2	.1	.1
Nailed wooden boxes and shooks-----	2441	n.a.	20.5	7.0	13.5	20.2	6.9	13.3	.3	.1	.2
Miscellaneous wood products-----	249	n.a.	20.0	7.6	12.4	19.6	7.5	12.1	.4	.1	.3
Wood preserving-----	2491	n.a.	23.3	7.6	15.6	22.9	7.5	15.3	.4	-	.3
Wood products, n.e.c-----	2499	n.a.	19.6	7.6	11.9	19.2	7.5	11.7	.3	.1	.2

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays
Furniture and fixtures-----	25	539.2	19.6	5.5	14.1	19.0	5.3	13.7	.6	.2	.4
Household furniture-----	251	390.0	18.8	5.4	13.4	18.1	5.2	12.9	.6	.2	.4
Wood household furniture-----	2511	196.9	18.9	5.6	13.3	17.9	5.2	12.7	.9	.3	.6
Upholstered wood household furniture-----	2512	110.5	17.1	4.4	12.7	16.8	4.3	12.4	.3	.1	.2
Metal household furniture-----	2514	n.a.	20.8	5.8	15.0	20.3	5.7	14.6	.5	.1	.4
Mattresses and bedsprings-----	2515	n.a.	20.2	6.7	13.5	20.0	6.6	13.4	.2	.1	.1
Office furniture-----	252	43.1	22.7	5.2	17.5	22.1	5.0	17.0	.6	.2	.4
Wood office furniture-----	2521	n.a.	21.8	5.6	16.2	21.1	5.4	15.7	.7	.1	.5
Metal office furniture-----	2522	n.a.	23.0	5.1	18.0	22.4	4.9	17.5	.6	.2	.4
Public building furniture-----	253	n.a.	21.2	6.2	15.0	20.1	5.9	14.2	1.1	.3	.8
Partitions and fixtures-----	254	55.1	23.9	6.4	17.5	23.5	6.3	17.2	.4	.1	.3
Wood partitions and fixtures-----	2541	n.a.	19.7	5.3	14.4	19.4	5.2	14.2	.3	.1	.2
Metal partitions and fixtures-----	2542	n.a.	28.8	7.7	21.1	28.3	7.5	20.7	.5	.1	.4
Miscellaneous furniture and fixtures-----	259	n.a.	16.8	4.5	12.3	16.4	4.4	12.0	.4	.1	.3
Venetian blinds and shades-----	2591	n.a.	14.6	4.2	10.4	14.1	4.1	10.0	.5	.1	.4
Stone, clay, and glass products-----	32	691.1	18.2	5.9	12.3	17.6	5.7	11.9	.6	.2	.4
Flat glass-----	321	26.0	17.2	4.6	12.6	17.0	4.6	12.4	.2	(*)	.2
Glass and glassware, pressed or blown-----	322	136.7	17.8	4.7	13.0	17.1	4.5	12.6	.6	.2	.4
Glass containers-----	3221	75.9	20.9	5.9	15.0	20.3	5.7	14.6	.6	.2	.4
Pressed and blown glass, n.e.c-----	3229	60.8	13.8	3.3	10.5	13.1	3.0	10.1	.7	.3	.4
Products of purchased glass-----	323	n.a.	21.8	5.4	16.4	21.3	5.3	16.0	.5	.1	.4
Cement, hydraulic-----	324	32.6	14.0	2.3	11.7	13.6	2.2	11.3	.4	.1	.3
Structural clay products-----	325	58.9	19.3	7.2	12.1	18.9	7.0	11.9	.4	.1	.3
Brick and structural clay tile-----	3251	26.7	19.3	7.8	11.5	19.1	7.7	11.3	.2	.1	.1
Ceramic wall and floor tile-----	3253	n.a.	16.9	4.4	12.5	16.4	4.1	12.2	.5	.1	.3
Clay refractories-----	3255	n.a.	18.4	6.1	12.3	18.0	6.0	11.9	.4	.1	.3
Pottery and related products-----	326	46.6	18.1	6.5	11.6	17.3	6.3	10.9	.8	.2	.6
Vitreous plumbing fixtures-----	3261	n.a.	29.4	12.4	17.0	28.6	12.1	16.5	.8	.3	.5
Vitreous china food utensils-----	3262	n.a.	11.6	5.4	6.1	11.1	5.2	5.9	.5	.2	.2
Fine earthenware food utensils-----	3263	n.a.	13.9	5.9	8.0	13.0	5.6	7.4	.9	.3	.6
Porcelain electrical supplies-----	3264	n.a.	17.4	5.1	12.3	16.6	4.9	11.7	.8	.1	.6
Pottery products, n.e.c-----	3269	n.a.	14.1	3.6	10.5	13.2	3.5	9.7	.9	-.1	.8
Concrete, gypsum, and plaster products-----	327	212.0	19.8	7.3	12.4	19.2	7.2	12.0	.5	.1	.4
Concrete block and brick-----	3271	n.a.	20.1	8.1	12.0	19.6	7.8	11.8	.5	.2	.2
Concrete products, n.e.c-----	3272	n.a.	25.6	9.6	15.9	24.8	9.4	15.3	.8	.2	.6
Ready-mixed concrete-----	3273	n.a.	17.3	6.3	10.9	16.8	6.2	10.6	.5	.1	.3
Gypsum products-----	3275	n.a.	9.2	2.3	6.9	9.1	2.3	6.9	.1	(*)	(*)
Cut stone and stone products-----	328	n.a.	19.2	6.7	12.5	18.8	6.6	12.2			
Miscellaneous nonmetallic mineral products-----	329	n.a.	16.0	5.2	10.7	15.2	5.1	10.2	.7	.1	.5
Asbestos products-----	3292	n.a.	14.2	4.3	9.8	13.5	4.2	9.3	.6	.1	.5
Gaskets and insulations-----	3293	n.a.	17.3	4.1	13.2	16.7	4.0	12.7	.5	(*)	.5
Minerals, ground or treated-----	3295	n.a.	17.7	6.2	11.5	17.4	6.1	11.3	.3	.1	.2
Mineral wool-----	3296	n.a.	16.7	5.8	10.9	15.6	5.6	9.9	1.1	.2	.9
Nonclay refractories-----	3297	n.a.	19.2	7.8	11.4	18.8	7.6	11.2	.3	.2	.1
Primary metal industries-----	33	1,320.9	20.8	6.3	14.5	20.2	6.2	14.0	.6	.1	.5
Blast furnace and basic steel products-----	331	602.8	16.3	4.3	12.0	15.7	4.2	11.5	.6	.1	.5
Blast furnaces and steel mills-----	3312	518.4	15.0	3.6	11.3	14.4	3.5	10.8	.6	.1	.5
Steel wire and related products-----	3315	n.a.	23.6	9.1	14.5	23.0	8.9	14.0	.6	.2	.4
Gold finishing of steel shapes-----	3316	n.a.	29.7	9.3	20.4	29.2	9.2	20.0	.5	.1	.4
Steel pipe and tubes-----	3317	n.a.	27.3	8.8	18.5	26.7	8.6	18.1	.6	.2	.4
Iron and steel foundries-----	332	238.7	32.0	10.3	21.7	31.3	10.1	21.2	.7	.2	.5
Gray iron foundries-----	3321	154.2	33.8	11.3	22.4	33.0	11.1	21.9	.8	.2	.5
Malleable iron foundries-----	3322	24.3	36.0	9.1	26.9	35.3	9.0	26.3	.7	.1	.6
Steel foundries-----	3323	60.2	25.5	8.3	17.2	25.1	8.1	16.9	.4	.1	.3

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States 1973-Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays
Primary nonferrous metals-----	333	n.a.	13.1	4.4	8.7	12.3	4.1	8.2	.7	.2	.5
Primary copper-----	3331	n.a.	10.6	4.0	6.6	10.2	3.8	6.4	.4	.2	.2
Primary aluminum-----	3334	31.1	12.0	3.8	8.2	11.8	3.7	8.0	.2	.1	.1
Primary nonferrous metals, n.e.c-----	3339	n.a.	18.9	5.6	13.2	17.0	5.0	12.0	1.8	-	1.2
Secondary nonferrous metals-----	334	n.a.	30.5	12.8	17.7	29.1	12.2	16.9	1.4	.6	.8
Nonferrous rolling and drawing-----	335	224.2	17.1	5.1	12.0	16.6	5.0	11.6	.5	.1	.4
Copper rolling and drawing-----	3351	n.a.	41.2	4.9	9.3	13.9	4.8	9.1	.3	.1	.2
Aluminum rolling and drawing-----	3352	n.a.	72.3	18.4	4.5	13.9	18.0	4.5	13.5	.4	.1
Nonferrous rolling and drawing, n.e.c-----	3356	n.a.	18.8	5.6	13.2	17.2	5.2	12.0	1.6	.4	1.1
Nonferrous wire drawing and insulating-----	3357	90.6	17.1	5.8	11.4	16.6	5.6	11.0	.5	.1	.4
Nonferrous foundries-----	336	92.5	29.0	9.9	19.0	28.3	9.7	18.6	.7	.2	.4
Aluminum castings-----	3361	50.4	31.5	10.7	20.7	30.6	10.4	20.2	.8	.3	.5
Brass, bronze, and copper castings-----	3362	n.a.	29.2	10.7	18.5	28.9	10.6	18.2	.3	.1	.2
Miscellaneous primary metal products-----	339	75.6	26.4	8.9	17.5	25.9	8.7	17.2	.5	.2	.3
Iron and steel forgings-----	3391	49.1	26.8	9.4	17.4	26.3	9.3	17.0	.5	.2	.3
Primary metal products, n.e.c-----	3399	n.a.	23.3	7.7	15.5	22.8	7.5	15.2	.5	.2	.3
Fabricated metal products-----	34	1,493.5	22.7	6.4	16.3	22.0	6.2	15.7	.7	.2	.5
Metal cans-----	341	72.2	19.9	4.8	15.1	19.5	4.7	14.8	.4	.1	.3
Cutlery, hand tools, and hardware-----	342	173.1	17.7	5.0	12.7	16.8	4.7	12.1	.9	.3	.6
Cutlery-----	3421	n.a.	15.4	4.2	11.2	14.6	3.9	10.7	.8	.2	.5
Hand and edge tools, n.e.c-----	3423	n.a.	21.7	6.3	15.4	20.9	6.1	14.8	.8	.2	.6
Hardware, n.e.c-----	3429	101.6	16.0	4.4	11.6	15.0	4.1	10.9	1.0	.3	.7
Plumbing and heating, except electric-----	343	82.0	23.1	6.1	17.0	22.4	5.9	16.4	.8	.1	.6
Metal sanitary ware-----	3431	n.a.	27.4	8.4	19.0	26.8	8.2	18.6	.6	.2	.4
Plumbing fittings and brass goods-----	3432	n.a.	19.4	5.2	14.2	18.5	5.0	13.5	.8	.2	.6
Heating equipment, except electric-----	3433	43.8	24.0	5.9	18.1	23.3	5.7	17.5	.7	.1	.6
Fabricated structural metal products-----	344	471.9	26.6	7.9	18.7	26.1	7.7	18.3	.5	.2	.3
Fabricated structural steel-----	3441	106.0	27.5	9.2	18.3	27.1	9.0	18.1	.4	.1	.2
Metal doors, sash, and trim-----	3442	80.4	25.7	7.6	18.0	24.9	7.4	17.5	.8	.2	.5
Fabricated plate work-----	3443	n.a.	24.6	6.5	18.1	24.2	6.4	17.8	.4	.1	.3
Sheet-metal work-----	3444	91.9	29.2	8.1	21.1	28.4	7.9	20.5	.8	.2	.6
Architectural metalwork-----	3446	n.a.	24.6	7.6	17.0	24.1	7.4	16.7	.5	.2	.3
Miscellaneous metalwork-----	3449	n.a.	28.2	9.3	18.9	27.7	9.2	18.5	.5	.1	.4
Screw machine products, bolts, etc-----	345	106.7	18.7	5.0	13.7	17.9	4.9	13.0	.8	.1	.6
Screw machine products-----	3451	48.8	20.5	4.9	15.6	19.7	4.8	14.9	.8	.1	.7
Bolts, nuts, rivets, and washers-----	3452	57.9	17.1	5.0	12.1	16.4	4.9	11.5	.7	.1	.6
Metal stampings-----	346	255.4	23.2	5.9	17.3	22.5	5.7	16.8	.6	.2	.4
Metal services, n.e.c-----	347	92.7	22.4	6.6	15.8	20.8	6.3	14.5	1.6	.3	1.3
Plating and polishing-----	3471	n.a.	22.6	6.8	15.8	20.5	6.3	14.2	2.1	.5	1.6
Metal coating and allied services-----	3479	n.a.	21.9	6.2	15.7	21.2	6.1	15.1	.7	.1	.6
Miscellaneous fabricated wire products-----	348	72.4	21.6	6.8	14.8	21.1	6.7	14.4	.5	.1	.4
Miscellaneous fabricated metal products-----	349	167.0	20.2	6.0	14.2	19.6	5.9	13.7	.6	.1	.4
Valves and pipe fittings-----	3494	n.a.	18.8	5.5	13.3	18.2	5.3	12.8	.6	.1	.5
Metal foil and leaf-----	3497	n.a.	22.0	6.5	15.5	21.1	6.3	14.7	.9	-	.7
Fabricated pipe and fittings-----	3498	n.a.	25.9	7.4	18.5	25.0	7.2	17.8	.8	.2	.6
Fabricated metal products, n.e.c-----	3499	n.a.	20.0	6.1	13.9	19.7	6.0	13.7	.3	.1	.2
Machinery, except electrical-----	35	2,086.5	17.7	4.3	13.4	17.1	4.2	12.9	.6	.1	.5
Engines and turbines-----	351	119.1	16.0	3.2	12.8	15.2	3.0	12.2	.8	.2	.6
Internal combustion engines, n.e.c-----	3519	73.6	15.8	3.2	12.5	14.8	3.0	11.8	1.0	.2	.7
Farm machinery-----	352	147.5	21.7	7.2	14.5	21.1	7.0	14.1	.6	.2	.4
Construction and related machinery-----	353	320.5	21.2	5.4	15.7	20.7	5.3	15.4	.5	.1	.3
Construction machinery-----	3531	n.a.	21.8	5.1	16.7	21.3	5.0	16.3	.5	.1	.4
Mining machinery-----	3532	n.a.	22.4	5.7	16.7	22.2	5.7	16.5	.2	(*)	.2
Oil field machinery-----	3533	46.9	22.9	6.3	16.6	22.3	6.1	16.2	.5	.1	.4
Elevators and moving stairways-----	3534	n.a.	14.6	3.6	11.0	14.1	3.5	10.5	.5	.1	.4
Conveyors and conveying equipment-----	3535	n.a.	19.3	5.3	14.0	18.9	5.2	13.7	.4	-	.3
Hoists, cranes, and monorails-----	3536	n.a.	19.8	6.1	13.7	19.4	6.0	13.4	.4	.1	.3
Industrial trucks and tractors-----	3537	36.5	20.9	6.1	14.7	20.3	5.9	14.3	.6	.2	-

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays
Metalworking machinery-----	354	325.3	15.8	3.1	12.7	15.3	3.0	12.3	.5	.1	.4
Machine tools, metal cutting types-----	3541	63.7	13.2	3.0	10.2	12.9	2.9	10.0	.3	.1	.2
Special dies, tools, jigs, and fixtures-----	3544	125.1	17.1	2.6	14.5	16.7	2.6	14.1	.4	(*)	.4
Machine tool accessories-----	3545	57.7	15.3	2.8	12.5	14.7	2.7	12.0	.6	.1	.5
Metalworking machinery, n.e.c.-----	3548	n.a.	16.3	3.7	12.5	15.7	3.6	12.1	.5	.1	.4
Special industry machinery-----	355	195.0	19.6	4.5	15.1	19.2	4.4	14.8	.4	.1	.3
Food products machinery-----	3551	41.9	20.5	5.3	15.2	20.1	5.2	14.9	.4	.1	.3
Textile machinery-----	3552	38.6	18.2	4.0	14.2	17.7	3.9	13.8	.5	.1	.4
Woodworking machinery-----	3553	n.a.	21.5	5.7	15.8	21.1	5.6	15.4	.4	.1	.3
Paper industries machinery-----	3554	n.a.	20.5	5.0	15.5	20.2	5.0	15.2	.3	-	.2
Printing trades machinery-----	3555	29.8	16.2	3.0	13.2	15.9	3.0	12.9	.3	-	.2
Special industry machinery, n.e.c.-----	3559	n.a.	21.1	4.6	16.5	20.5	4.5	16.0	.6	.1	.5
General industrial machinery-----	356	292.8	18.0	4.4	13.5	17.3	4.3	13.0	.7	.1	.5
Pumps and compressors-----	3561	80.8	16.0	3.9	12.1	15.6	3.8	11.8	.4	.1	.3
Ball and roller bearings-----	3562	54.9	13.6	3.0	10.6	12.2	2.8	9.4	1.4	.2	1.2
Blowers and fans-----	3564	37.4	21.0	5.8	15.2	20.3	5.6	14.7	.7	.2	.5
Power transmission equipment-----	3566	51.6	21.2	5.3	15.9	20.5	5.2	15.3	.7	.1	.5
Industrial furnaces and ovens-----	3567	n.a.	22.2	5.2	17.0	21.7	5.1	16.6	.5	.1	.4
General industrial machinery, n.e.c.-----	3569	n.a.	19.3	4.8	14.5	18.8	4.7	14.1	.5	.1	.4
Office and computing machines-----	357	268.6	6.2	1.6	4.6	5.7	1.4	4.3	.4	.1	.3
Typewriters-----	3572	n.a.	3.9	1.2	2.7	3.7	1.1	2.6	.2	.1	.1
Electronic computing equipment-----	3573	n.a.	5.4	1.4	4.0	5.0	1.2	3.8	.4	.1	.2
Office machines, n.e.c.-----	3579	n.a.	8.8	1.9	6.9	8.6	1.9	6.7	.2	(*)	.2
Service industry machines-----	358	175.6	23.8	5.6	18.2	22.6	5.2	17.4	1.2	.3	.8
Automatic merchandising machines-----	3581	n.a.	16.6	3.5	13.1	16.0	3.4	12.6	.6	.1	.5
Refrigeration machinery-----	3585	124.1	24.4	6.1	18.3	22.9	5.6	17.2	1.5	.4	1.1
Measuring and dispensing pumps-----	3586	n.a.	22.4	4.5	17.9	22.1	4.5	17.6	.3	-	.3
Miscellaneous machinery, except electrical-----	359	242.1	21.0	5.4	15.5	20.2	5.2	15.0	.7	.2	.5
Electrical equipment and supplies-----	36	2,017.2	10.8	2.7	8.1	10.0	2.5	7.5	.8	.2	.6
Electric test and distributing equipment-----	361	216.5	10.7	2.7	7.9	10.1	2.6	7.5	.5	.1	.4
Electric measuring instruments-----	3611	75.5	6.6	1.8	4.8	5.9	1.6	4.3	.7	.2	.5
Transformers-----	3612	58.6	14.1	3.6	10.5	13.5	3.5	10.0	.6	.1	.5
Switchgear and switchboard apparatus-----	3613	82.4	12.3	3.0	9.2	11.9	3.0	8.9	.4	(*)	.3
Electrical industrial apparatus-----	362	220.7	12.8	3.2	9.6	12.0	3.0	9.0	.8	.2	.6
Motors and generators-----	3621	111.5	13.6	3.5	10.1	12.8	3.3	9.5	.8	.2	.6
Industrial controls-----	3622	65.9	10.3	2.2	8.1	9.6	2.1	7.5	.7	.1	.6
Welding apparatus-----	3623	n.a.	16.6	4.3	12.3	16.3	4.2	12.1	.3	.1	.2
Carbon and graphite products-----	3624	n.a.	12.3	4.7	7.6	11.4	4.6	6.8	.9	.1	.8
Electrical industrial apparatus, n.e.c.-----	3629	n.a.	13.5	2.7	10.8	11.4	2.5	8.9	2.1	.2	1.8
Household appliances-----	363	197.4	15.6	3.1	12.4	14.8	3.0	11.8	.8	.1	.6
Household cooking equipment-----	3631	n.a.	16.7	3.1	13.6	16.4	3.0	13.4	.3	.1	.2
Household refrigerators and freezers-----	3632	49.2	14.9	2.6	12.3	14.0	2.4	11.6	.9	.2	.7
Household laundry equipment-----	3633	29.5	12.9	2.4	10.5	12.3	2.3	10.0	.6	.1	.5
Electric housewares and fans-----	3634	55.5	14.3	3.7	10.6	13.3	3.4	9.8	1.0	.2	.8
Household vacuum cleaners-----	3635	n.a.	16.9	2.7	14.2	16.0	2.4	13.6	.9	.3	.6
Household appliances, n.e.c.-----	3639	n.a.	25.7	6.0	19.7	25.1	5.9	19.2	.5	-	.4
Electric lighting and wiring equipment-----	364	226.6	14.1	3.6	10.5	13.5	3.4	10.1	.6	.2	.4
Electric lamps-----	3641	43.3	7.9	1.8	6.1	7.7	1.7	6.0	.2	.1	.1
Lighting fixtures-----	3642	74.2	18.1	4.0	14.0	17.6	3.9	13.7	.5	.1	.3
Current-carrying wiring devices-----	3643	n.a.	11.2	3.1	8.1	10.5	2.9	7.6	.7	.2	.5
Noncurrent-carrying wiring devices-----	3644	n.a.	22.7	7.0	15.7	21.4	6.7	14.7	1.3	.3	.9
Radio and TV receiving equipment-----	365	154.3	9.7	2.4	7.2	8.9	2.2	6.7	.8	.2	.5
Radio and TV receiving sets-----	3651	n.a.	10.0	2.4	7.6	9.2	2.2	7.0	.8	.2	.6
Phonograph records-----	3652	n.a.	7.7	2.5	5.1	7.3	2.4	4.9	.3	.1	.2
Communication equipment-----	366	448.4	6.1	1.6	4.5	5.6	1.4	4.2	.5	.2	.3
Telephone and telegraph apparatus-----	3661	171.8	8.5	2.5	6.0	7.7	2.1	5.6	.8	.4	.4
Radio and TV communication equipment-----	3662	276.7	4.9	1.0	3.8	4.5	.9	3.6	.3	.1	.2
Electronic components and accessories-----	367	417.7	8.4	2.0	6.4	7.4	1.8	5.6	1.0	.2	.8
Electron tubes, receiving type-----	3671	n.a.	3.6	1.1	2.5	3.3	1.1	2.2	-	-	-
Cathode ray picture tubes-----	3672	n.a.	10.7	2.5	8.2	9.5	2.1	7.4	1.2	.4	.8
Electron tubes, transmitting-----	3673	n.a.	6.0	1.5	4.5	5.4	1.4	4.0	.6	.1	.5
Semiconductors-----	3674	n.a.	7.1	1.6	5.5	6.0	1.4	4.6	1.1	.2	.9
Electronic components, n.e.c.-----	3679	n.a.	9.6	2.3	7.3	8.5	2.1	6.4	1.1	.2	.9

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays
Miscellaneous electrical equipment and supplies-----	369	135.6	17.0	4.7	12.3	15.3	4.1	11.2	1.7	.6	1.1
Storage batteries-----	3691	n.a.	25.3	9.7	15.5	21.4	8.3	13.1	3.8	1.4	2.4
Primary batteries, dry and wet-----	3692	n.a.	8.7	1.8	6.8	8.1	1.8	6.3	.6	(*)	.5
X-Ray apparatus and tubes-----	3693	n.a.	9.9	1.7	8.2	9.6	1.7	7.9	.3	-	.2
Engine electrical equipment-----	3694	33.3	17.6	4.5	13.1	15.9	3.9	12.0	1.7	.6	1.1
Electrical equipment, n.e.c-----	3699	n.a.	12.6	3.4	9.2	11.9	3.3	8.6	.7	-	.6
Transportation equipment-----	37	1,891.4	16.7	4.6	12.1	16.0	4.4	11.6	.7	.2	.5
Motor vehicles and equipment-----	371	944.5	17.0	4.7	12.3	16.1	4.5	11.6	.9	.2	.6
Motor vehicles-----	3711	407.0	15.7	4.4	11.3	14.6	4.1	10.5	1.1	.3	.7
Passenger car bodies-----	3712	44.0	11.1	2.9	8.2	10.8	2.8	8.0	.3	.1	.2
Truck and bus bodies-----	3713	45.4	32.7	9.7	23.0	31.7	9.5	22.2	1.0	.2	.8
Motor vehicle parts and accessories-----	3714	416.6	16.5	4.6	11.9	15.8	4.4	11.4	.7	.2	.5
Truck trailers-----	3715	31.5	33.6	8.9	24.6	32.8	8.8	24.0	.8	.1	.6
Aircraft and parts-----	372	529.0	7.4	1.6	5.8	7.0	1.5	5.5	.4	.1	.3
Aircraft-----	3721	292.7	6.2	1.1	5.0	5.8	1.1	4.7	.3	(*)	.3
Aircraft engines and engine parts-----	3722	144.7	7.4	1.8	5.6	6.9	1.7	5.2	.4	.1	.3
Aircraft equipment, n.e.c-----	3729	n.a.	11.2	2.7	8.5	10.6	2.6	8.0	.6	.1	.5
Ship and boatbuilding and repairing-----	373	197.0	25.3	7.0	18.3	24.1	6.7	17.4	1.2	.3	.9
Shipbuilding and repairing-----	3731	144.4	24.5	6.7	17.8	23.4	6.4	16.9	1.1	.2	.9
Boatbuilding and repairing-----	3732	52.6	28.2	7.9	20.2	26.6	7.5	19.0	1.6	.4	1.2
Railroad equipment-----	374	50.3	21.2	5.4	15.8	20.7	5.3	15.4	.5	.1	.4
Locomotives and parts-----	3741	n.a.	16.9	2.5	14.5	16.5	2.4	14.1	-	-	-
Railroad and streetcars-----	3742	n.a.	23.7	7.1	16.6	23.2	7.0	16.2	.5	.1	.4
Motorcycles, bicycles, and parts-----	375	n.a.	20.2	5.4	14.8	19.4	5.2	14.2	.8	.2	.5
Miscellaneous transportation equipment-----	379	n.a.	35.5	10.6	24.9	35.0	10.5	24.5	.5	.1	.4
Trailer coaches-----	3791	n.a.	36.4	10.7	25.7	36.0	10.6	25.3	.4	.1	.3
Transportation equipment, n.e.c-----	3799	n.a.	27.4	9.4	17.9	26.4	9.2	17.2	-	-	-
Instruments and related products-----	38	499.4	8.6	2.0	6.6	8.0	1.9	6.1	.6	.1	.5
Engineering and scientific instruments-----	381	68.1	7.4	1.5	5.9	7.1	1.4	5.7	.3	.1	.2
Mechanical measuring and control devices-----	382	115.5	8.9	1.9	7.0	8.3	1.8	6.5	.6	.1	.5
Mechanical measuring devices-----	3821	72.2	8.3	1.7	6.6	7.9	1.6	6.3	.4	.1	.3
Automatic temperature controls-----	3822	43.4	9.9	2.3	7.6	9.0	2.1	6.8	.9	.2	.7
Medical instruments and supplies-----	384	96.7	8.7	2.2	6.5	8.1	2.0	6.1	.5	.2	.3
Surgical and medical instruments-----	3841	n.a.	9.7	2.4	7.3	9.0	2.2	6.8	.7	.2	.5
Dental equipment and supplies-----	3843	n.a.	11.4	2.5	8.9	11.0	2.4	8.5	.5	.1	.3
Ophthalmic goods-----	385	43.0	8.4	1.9	6.5	6.6	1.7	4.9	1.8	.2	1.6
Photographic equipment and supplies-----	386	124.1	9.8	2.2	7.6	9.4	2.1	7.3	.4	.1	.3
Watches, clocks, and watchcases-----	387	32.5	6.1	1.5	4.6	5.6	1.4	4.3	.4	.1	.3
Watches and clocks-----	3871	n.a.	5.6	1.3	4.3	5.3	1.3	4.0	.3	(*)	.3
Miscellaneous manufacturing industries-----	39	450.6	13.5	3.7	9.8	12.8	3.5	9.3	.7	.2	.5
Jewelry, silverware, and plated ware-----	391	54.1	8.4	2.5	5.9	7.9	2.3	5.5	.5	.1	.4
Silverware and plated ware-----	3914	n.a.	12.6	4.8	7.8	11.8	4.6	7.2	.8	.2	.6
Musical instruments and parts-----	393	25.2	17.1	4.0	13.1	16.4	3.8	12.6	.7	.2	.5
Toys and sporting goods-----	394	133.5	15.6	4.5	11.1	14.5	4.1	10.4	1.1	.4	.7
Games and toys-----	3941	n.a.	14.0	4.4	9.6	13.5	4.2	9.3	.5	.2	.3
Sporting and athletic goods, n.e.c-----	3949	61.3	17.3	4.6	12.7	15.5	4.0	11.5	1.8	.6	1.2
Pens, pencils, office and art supplies-----	395	34.5	12.2	3.8	8.4	11.5	3.6	7.9	.7	.2	.5
Pens and mechanical pencils-----	3951	n.a.	10.5	2.7	7.8	9.6	2.4	7.2	.9	.3	.6
Costume jewelry and notions-----	396	58.9	9.1	2.5	6.6	8.5	2.4	6.1	.6	.1	.4
Needles, pins, and fasteners-----	3964	n.a.	10.7	2.9	7.8	10.1	2.7	7.3	.6	.1	.4
Miscellaneous manufactures-----	399	n.a.	15.4	3.9	11.5	14.8	3.8	11.0	.6	.1	.5
Brooms and brushes-----	3991	n.a.	14.2	4.1	10.1	13.2	4.1	9.2	1.0	(*)	.9
Signs and advertising displays-----	3993	n.a.	16.1	3.9	12.2	15.8	3.8	12.0	.3	.1	.2
Morticians' goods-----	3994	n.a.	18.3	3.8	14.5	17.4	3.7	13.7	.9	.1	.8
Manufactures, n.e.c-----	3999	n.a.	13.2	3.7	9.5	12.7	3.6	9.1	.5	.1	.4

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays
Nondurable goods		8,240.0	12.8	3.9	8.8	12.2	3.8	8.4	.5	.1	.4
Food and kindred products-----	20	1,721.0	19.2	6.8	12.3	18.4	6.5	11.8	.8	.3	.5
Meat products-----	201	334.7	27.2	10.2	16.9	25.0	9.4	15.5	2.2	.8	1.4
Meatpacking plants-----	2011	166.3	30.5	11.9	18.5	28.6	11.2	17.7	1.8	.7	1.1
Sausages and other prepared meats-----	2013	63.2	20.2	7.9	12.3	19.5	7.6	11.9	.7	.3	.4
Poultry dressing plants-----	2015	105.2	25.7	8.7	17.0	21.8	7.4	14.4	3.9	1.3	2.6
Dairy products-----	202	211.5	14.7	5.6	9.1	14.4	5.5	8.9	.2	.1	.1
Cheese, natural and processed-----	2022	n.a.	14.9	4.9	9.9	14.4	4.7	9.7	.5	.2	.2
Condensed and evaporated milk-----	2023	n.a.	14.4	4.8	7.6	12.1	4.7	7.4	.3	.1	.2
Ice cream and frozen desserts-----	2024	22.2	15.9	6.4	9.5	15.7	6.3	9.4	.2	.1	.1
Fluid milk-----	2026	143.1	14.7	5.7	9.0	14.5	5.6	8.9	.2	.1	.1
Canned, cured, and frozen foods-----	203	293.3	18.7	6.2	12.4	17.8	5.9	11.8	.9	.3	.6
Canned and cured sea foods-----	2031	n.a.	20.9	8.6	12.3	19.0	7.8	11.2	1.9	.8	1.1
Canned specialties-----	2032	n.a.	13.5	4.0	9.4	13.0	3.9	9.1	.4	.1	.3
Dehydrated food products-----	2034	n.a.	15.6	4.9	10.6	14.9	4.7	10.1	.7	.2	.5
Pickles, sauces, and salad dressings-----	2035	n.a.	18.4	6.5	11.9	18.1	6.4	11.7	.3	.1	.2
Fresh or frozen packaged fish-----	2036	n.a.	19.7	7.8	11.9	17.3	7.0	10.3	2.4	.8	1.6
Frozen fruits and vegetables-----	2037	73.3	19.6	7.1	12.4	18.6	6.8	11.7	1.0	.3	.7
Grain mill products-----	204	137.3	16.4	5.6	10.8	15.9	5.5	10.4	.5	.1	.4
Prepared feeds for animals and fowls-----	2042	70.5	17.2	6.2	10.9	16.5	6.1	10.4	.7	.1	.5
Cereal preparations-----	2043	n.a.	17.8	4.1	13.6	17.5	4.0	13.5	.2	.1	.1
Wet corn milling-----	2046	n.a.	11.9	3.7	8.1	11.0	3.6	7.4	.9	.1	.7
Bakery products-----	205	253.6	13.2	5.0	8.1	13.0	5.0	8.0	.2	(*)	.1
Bread, cake, and related products-----	2051	209.5	13.0	5.1	7.9	12.8	5.0	7.8	.2	.1	.1
Cookies and crackers-----	2052	44.1	13.8	4.5	9.3	13.7	4.5	9.2	.1	(*)	.1
Sugar-----	206	35.8	21.4	7.9	13.5	20.7	7.6	13.1	.7	.3	.4
Raw cane sugar-----	2061	n.a.	22.8	8.5	14.2	22.4	8.4	14.0	.4	.1	.2
Cane sugar refining-----	2062	n.a.	12.4	5.2	7.2	12.3	5.2	7.1	-	-	-
Beet sugar-----	2063	n.a.	27.5	9.5	18.0	26.2	8.9	17.2	1.3	.5	.8
Confectionery and related products-----	207	79.3	13.8	4.6	9.1	13.3	4.5	8.8	.4	.1	.3
Confectionery products-----	2071	60.6	14.8	5.0	9.8	14.4	4.8	9.6	.4	.1	.1
Chocolate and cocoa products-----	2072	n.a.	9.4	2.9	6.5	9.0	2.8	6.2	.4	-	.2
Beverages-----	208	228.2	23.1	7.2	15.9	22.9	7.1	15.7	.2	.1	.1
Malt liquors-----	2082	53.9	20.9	5.4	15.5	20.5	5.3	15.2	.4	.1	.3
Wines, brandy, and brandy spirits-----	2084	n.a.	19.2	7.7	11.4	18.7	7.6	11.1	.5	.2	.3
Distilled liquor, except brandy-----	2085	n.a.	14.8	3.8	11.0	14.6	3.8	10.8	.2	-	.2
Bottled and canned soft drinks-----	2086	128.0	26.7	8.7	18.0	26.6	8.7	7.9	.1	(*)	.1
Flavoring extracts and sirups, n.e.c-----	2087	n.a.	11.8	3.8	8.0	11.4	3.7	7.7	.4	-	.3
Miscellaneous foods and kindred products-----	209	147.3	18.1	6.3	11.8	17.5	6.2	11.3	.6	.1	.4
Animal and marine fats and oils-----	2094	n.a.	29.8	12.7	17.1	29.0	12.4	16.6	.8	.3	.5
Shortening and cooking oils-----	2096	n.a.	18.5	5.4	13.0	17.2	5.3	11.9	1.3	.2	1.0
Food preparations, n.e.c-----	2099	n.a.	16.6	5.7	10.8	16.0	5.6	10.4	.6	.1	.4
Tobacco manufacturers-----	21	78.3	8.4	2.5	5.9	8.3	2.5	5.8	.1	(*)	.1
Cigarettes-----	211	46.4	7.3	2.0	5.3	7.2	2.0	5.2	.1	-	.1
Cigars-----	212	14.6	5.7	2.2	3.4	5.6	2.2	3.4	.1	-	(*)
Tobacco stemming and redrying-----	214	n.a.	14.2	4.2	10.0	14.1	4.2	9.8	.1	-	.1
Textile mill products-----	22	1,030.5	11.7	2.6	9.1	11.4	2.5	8.9	.3	.1	.2
Weaving mills, cotton-----	221	191.9	10.8	1.4	9.4	10.7	1.4	9.3	.1	(*)	.1
Weaving mills, synthetics-----	222	116.9	10.1	1.8	8.3	10.0	1.8	8.2	.1	(*)	.1
Weaving and finishing mills, wool-----	223	26.4	13.4	4.7	8.6	13.0	4.6	8.4	.4	.1	.2
Narrow fabric mills-----	224	30.8	11.7	3.1	8.5	11.4	3.1	8.3	.3	(*)	.2
Knitting mills-----	225	278.9	8.4	2.2	6.2	8.2	2.1	6.1	.2	.1	.1
Women's hosiery, except socks-----	2251	46.8	4.8	1.3	3.5	4.7	1.3	3.4	.1	(*)	.1
Hosiery, n.e.c-----	2252	35.0	5.8	1.6	3.9	5.7	1.9	3.8	.1	(*)	.1
Knit outerwear mills-----	2253	83.8	7.0	1.9	5.1	6.8	1.8	5.0	.2	.1	.1
Knit underwear mills-----	2254	36.2	9.2	2.6	6.6	9.0	2.5	6.5	.2	.1	.1
Knit fabric mills-----	2256	n.a.	13.7	3.1	10.6	13.4	3.0	10.4	.3	.1	.2
Textile finishing, except wool-----	226	87.6	14.6	3.9	10.7	14.1	3.7	10.3	.5	.1	.4
Finishing plants, cotton-----	2261	n.a.	13.1	3.5	9.6	12.7	3.4	9.3	.4	.1	.3
Finishing plants, synthetic-----	2262	n.a.	16.5	4.1	12.4	15.9	4.0	11.9	.6	.1	.5
Floor covering mills-----	227	66.7	14.9	3.3	11.6	14.5	3.2	11.3	.4	.1	.3
Woven carpets and rugs-----	2271	n.a.	13.8	2.2	11.6	13.5	2.1	11.4	.3	-	.2
Tufted carpets and rugs-----	2272	n.a.	15.1	3.5	11.5	14.6	3.4	11.2	.4	.1	.3
Yarn and thread mills-----	228	156.3	14.3	2.9	11.4	14.0	2.8	11.1	.3	.1	.2
Yarn mills, except wool-----	2281	n.a.	14.7	2.7	11.9	14.4	2.7	11.7	.3	(*)	.2
Throwing and winding mills-----	2282	n.a.	15.0	2.7	12.2	14.5	2.6	11.8	.5	.1	.4
Wool yarn mills-----	2283	n.a.	14.2	4.0	10.2	13.7	3.9	9.8	.5	.1	.4
Thread mills-----	2284	n.a.	10.0	2.3	7.6	9.7	2.2	7.5	.3	.1	.1

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973-Continued

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}								
			Injuries and illnesses			Injuries ^{5/}			Illnesses ^{5/}		
			Total recordable cases ^{6/}	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases ^{6/}	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases ^{6/}	Lost workday cases	Nonfatal cases without lost workdays
Miscellaneous textile goods-----	229	75.1	15.3	4.8	10.5	14.9	4.7	10.2	.4	.1	.3
Tire cord and fabric-----	2296	n.a.	9.7	1.7	8.0	9.6	1.7	7.9	.1	-	.1
Cordage and twine-----	2298	n.a.	17.1	5.3	11.9	16.7	5.2	11.5	-	-	-
Textile goods, n.e.c-----	2299	n.a.	14.2	3.2	11.0	13.6	3.1	10.5	.6	.1	.5
Apparel and other textile products-----	23	1,402.4	7.7	1.9	5.8	7.4	1.8	5.6	.2	.1	.1
Men's and boys' suits and coats-----	231	114.9	7.1	1.8	5.3	7.0	1.8	5.2	.1	(*)	.1
Men's and boys' furnishings-----	232	399.3	8.7	2.2	6.5	8.4	2.1	6.3	.3	.1	.2
Men's and boys' shirts and nightwear-----	2321	121.1	6.6	1.6	5.0	6.4	1.5	4.9	.2	.1	.1
Men's and boys' underwear-----	2322	n.a.	7.8	2.1	5.7	7.5	2.0	5.5	.3	.1	.2
Men's and boys' neckwear-----	2323	n.a.	3.8	.9	2.9	3.7	.8	2.9	-	-	-
Men's and boys' separate trousers-----	2327	93.4	10.2	2.5	7.6	9.9	2.4	7.4	.3	.1	.2
Men's and boys' work clothing-----	2328	98.5	10.1	2.9	7.2	9.8	2.8	7.0	.3	.1	.2
Men's and boys' clothing, n.e.c-----	2329	n.a.	9.8	2.3	7.5	9.5	2.1	7.4	.3	.1	.1
Women's and misses' outerwear-----	233	430.0	5.5	1.2	4.3	5.4	1.1	4.3	.1	(*)	(*)
Women's and misses' suits and coats-----	2337	68.9	4.5	1.1	3.4	4.4	1.0	3.3	.1	(*)	.1
Women's and misses' outerwear, n.e.c-----	2339	109.7	8.2	2.0	6.2	8.0	2.0	6.0	.2	(*)	.1
Women's and children's undergarments-----	234	111.4	6.7	1.4	5.3	6.5	1.4	5.2	.2	(*)	.1
Women's and children's shirts and nightwear-----	2341	82.4	6.9	1.4	5.5	6.7	1.4	5.3	.2	(*)	.2
Corsets and allied garments-----	2342	29.0	6.0	1.2	4.8	5.9	1.2	4.7	.1	-	.1
Hats, caps, and millinery-----	235	14.8	8.5	2.1	6.4	8.2	2.0	6.2	.3	.1	.2
Hats and caps, except millinery-----	2352	n.a.	9.4	2.3	7.1	9.1	2.3	6.8	.3	(*)	.3
Children's outerwear-----	236	76.9	6.4	1.3	5.1	6.2	1.2	5.0	.2	.1	.1
Children's outerwear, n.e.c-----	2369	n.a.	7.2	1.6	5.6	7.0	1.4	5.6	.2	.1	-
Miscellaneous apparel and accessories-----	238	n.a.	6.8	2.0	4.8	6.5	1.9	4.6	.3	.1	.2
Fabric dress and work gloves-----	2381	n.a.	5.2	2.4	2.7	4.7	2.1	2.6	.5	.3	.1
Robes and dressing gowns-----	2384	n.a.	6.6	1.7	4.9	6.6	1.7	4.8	-	-	-
Raincoats and other waterproof outer-garments-----	2385	n.a.	7.1	2.2	4.9	6.6	2.1	4.5	.5	-	.3
Miscellaneous fabricated textile products-----	239	184.0	11.4	3.0	8.4	11.0	2.9	8.1	.4	.1	.3
Curtains and draperies-----	2391	n.a.	9.5	2.4	7.1	9.0	2.2	6.8	.5	.1	.3
Housefurnishings, n.e.c-----	2392	n.a.	10.8	2.9	7.9	10.7	2.9	7.8	.1	(*)	.1
Canvas products-----	2394	n.a.	15.4	5.1	10.3	14.5	4.6	9.9	.9	.5	.4
Automotive and apparel trimmings-----	2396	n.a.	13.3	3.2	10.0	12.8	3.1	9.6	.5	.1	.4
Fabricated textile products, n.e.c-----	2399	n.a.	13.0	3.2	9.8	12.5	3.1	9.4	.5	.1	.4
Paper and allied products-----	26	703.0	15.8	4.3	11.5	15.4	4.2	11.2	.4	.1	.3
Pulp mills-----	261	n.a.	17.6	3.1	14.5	17.2	3.0	14.2	.4	.1	.3
Paper mills, except building-----	262	n.a.	12.9	3.0	9.8	12.4	2.9	9.5	.4	.1	.3
Paperboard mills-----	263	67.7	16.2	4.1	12.1	15.8	3.9	11.8	.4	-	.3
Miscellaneous converted paper products-----	264	202.8	15.5	4.9	10.6	15.1	4.7	10.4	.4	.1	.2
Envelopes-----	2642	n.a.	17.2	5.1	12.1	17.0	5.1	11.9	.2	(*)	.2
Bags, except textile bags-----	2643	44.6	16.2	4.5	11.6	15.9	4.5	11.4	.3	(*)	.2
Wallpaper-----	2644	n.a.	17.7	8.5	9.2	14.2	5.2	9.0	3.5	3.3	.2
Die-cut paper and board-----	2645	n.a.	13.5	4.7	8.8	13.3	4.7	8.6	.2	(*)	.2
Converted paper products, n.e.c-----	2649	n.a.	17.5	6.3	11.2	17.2	6.3	10.9	.3	(*)	.2
Paperboard containers and boxes-----	265	224.3	18.2	4.9	13.2	17.9	4.9	13.0	.2	(*)	.2
Folding paperboard boxes-----	2651	n.a.	16.6	4.4	12.1	16.3	4.4	11.9	.3	(*)	.2
Set-up paperboard boxes-----	2652	n.a.	13.1	4.4	8.2	13.1	4.3	8.8	(*)	(*)	-
Corrugated and solid fiber boxes-----	2653	109.4	20.0	5.5	14.5	19.7	5.5	14.2	.3	(*)	.2
Sanitary food containers-----	2654	30.3	14.3	3.7	10.6	14.1	3.6	10.5	.2	.1	.1
Fiber cans, drums, and related material-----	2655	n.a.	20.7	5.2	15.4	20.5	5.2	15.3	.2	-	.1
Building paper and board mills-----	266	n.a.	17.6	4.0	13.6	17.1	3.9	13.2	.5	.1	.4
Printing and publishing-----	27	1,104.8	7.4	2.3	5.1	7.2	2.3	4.9	.2	(*)	.2
Newspapers-----	271	385.8	6.2	2.1	4.1	6.0	2.1	4.0	.2	(*)	.1
Periodicals-----	272	67.4	3.6	1.1	2.5	3.6	1.1	2.5	(*)	(*)	(*)
Books-----	273	94.7	6.5	1.9	4.6	6.3	1.9	4.4	.2	(*)	.1
Book publishing-----	2731	n.a.	4.7	1.5	3.2	4.6	1.5	3.0	.1	(*)	.1
Book printing-----	2732	n.a.	11.4	2.8	8.6	11.2	2.8	8.4	.2	(*)	.2
Miscellaneous publishing-----	274	n.a.	4.2	1.5	2.6	3.8	1.3	2.5	-	-	-
Commercial printing, except lithographic-----	275	360.7	9.0	2.8	6.2	8.7	2.7	6.0	.3	.1	.2
Commercial printing, lithographic-----	2751	207.5	8.8	2.8	6.0	8.5	2.7	5.8	.3	(*)	.2
Commercial printing, lithographic-----	2752	142.6	9.4	2.9	6.5	9.1	2.8	6.3	.3	.1	.2
Engraving and plate printing-----	2753	n.a.	7.3	2.5	4.8	7.0	2.4	4.6	.3	.1	.2

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost workday cases	Nonfatal cases without lost workdays
Manifold business forms-----	276	n.a.	13.1	3.5	9.6	12.9	3.4	9.4	.2	(*)	.2
Blankbooks and bookbinding-----	278	56.3	11.4	3.3	8.0	11.1	3.2	7.9	.3	.1	.1
Blankbooks and looseleaf binders-----	2782	n.a.	11.0	3.4	7.6	10.6	3.2	7.4	.4	.1	.2
Bookbinding and related work-----	2789	n.a.	11.8	3.2	8.6	11.7	3.2	8.5	.2	(*)	
Chemicals and allied products-----	28	1,035.5	9.7	3.0	6.7	8.8	2.7	6.1	.9	.2	.6
Industrial chemicals-----	281	313.3	9.2	2.7	6.5	8.2	2.4	5.8	1.0	.3	.7
Alkalies and chlorine-----	2812	25.0	12.2	2.3	9.8	11.1	2.1	8.9	1.1	.2	.9
Cyclic intermediates and crudes-----	2815	n.a.	9.2	2.6	6.5	8.1	2.5	5.6	1.1	.1	.9
Inorganic pigments-----	2816	n.a.	13.7	4.8	8.9	13.1	4.5	8.6	.6	.3	.3
Industrial inorganic chemicals, n.e.c-----	2819	98.0	10.6	2.7	7.8	9.6	2.6	7.0	1.0	.1	.8
Plastics materials and synthetics-----	282	223.7	7.7	2.1	5.5	7.0	2.0	5.0	.7	.1	.5
Plastics materials and resins-----	2821	92.8	10.8	2.8	8.0	9.9	2.6	7.3	.9	.2	.7
Synthetic rubber-----	2822	n.a.	9.6	3.9	5.7	8.7	3.6	5.1	.9	.3	.6
Cellulosic manmade fibers-----	2823	n.a.	7.1	2.4	4.6	6.8	2.3	4.5	.3	.1	.1
Organic fibers, noncellulosic-----	2824	n.a.	4.1	1.0	3.1	3.7	.9	2.7	.4	(*)	.4
Drugs-----	283	156.5	7.7	2.6	5.0	6.8	2.3	4.5	.8	.3	.5
Biological products-----	2831	n.a.	6.8	2.5	4.3	6.0	2.1	3.9	.8	.4	.4
Medicinals and botanicals-----	2833	n.a.	8.7	2.9	5.7	7.4	2.5	4.9	1.2	.4	.8
Pharmaceutical preparations-----	2834	124.9	7.7	2.6	5.1	6.9	2.4	4.5	.8	.2	.5
Soap, cleaners, and toilet goods-----	284	125.5	11.2	3.9	7.3	10.4	3.6	6.8	.8	.3	.5
Soap and other detergents-----	2841	40.2	12.8	4.9	7.9	11.8	4.5	7.3	1.0	.4	.6
Polishes and sanitation goods-----	2842	n.a.	12.2	4.1	8.1	11.5	3.9	7.6	.7	.1	.5
Toilet preparations-----	2844	51.8	9.1	3.0	6.1	8.6	2.8	5.8	.5	.2	.3
Paints and allied products-----	285	71.1	14.1	4.2	9.8	12.9	3.9	9.0	1.2	.3	.8
Agricultural chemicals-----	287	50.7	12.4	3.4	9.0	11.0	3.0	8.0	1.3	.4	1.0
Fertilizers-----	2871	n.a.	11.8	2.5	9.2	11.1	2.4	8.6	.7	.1	.6
Agricultural chemicals, n.e.c-----	2879	n.a.	13.1	4.2	8.8	10.1	3.2	6.9	2.9	1.0	1.9
Miscellaneous chemical products-----	289	n.a.	12.6	4.1	8.5	11.9	3.9	8.0	.7	.2	.5
Adhesives and gelatin-----	2891	n.a.	20.7	5.6	15.1	19.3	5.3	14.0	1.4	.3	1.1
Printing ink-----	2893	n.a.	15.6	5.5	10.1	15.0	5.4	9.6	.6	.1	.5
Chemical preparations, n.e.c-----	2899	n.a.	12.9	4.3	8.6	12.1	4.2	7.9	.8	.1	.6
Petroleum and coal products-----	29	193.4	9.7	2.7	7.0	9.2	2.6	6.6	.5	.1	.4
Petroleum refining-----	291	149.9	7.1	1.9	5.2	6.6	1.8	4.8	.5	.1	.4
Paving and roofing materials-----	295	n.a.	19.4	5.3	14.1	18.8	5.2	13.6	.6	.1	.5
Paving mixtures and blocks-----	2951	n.a.	16.8	5.1	11.7	16.0	4.7	11.2	-	-	-
Asphalt felts and coatings-----	2952	n.a.	20.7	5.4	15.3	20.2	5.4	14.8	.5	(*)	.5
Rubber and plastics products, n.e.c-----	30	678.3	17.8	6.5	11.3	17.0	6.3	10.7	.8	.2	.6
Tires and inner tubes-----	301	128.5	16.6	10.3	6.2	15.7	9.9	5.8	.8	.4	.4
Rubber footwear-----	302	27.4	15.2	3.7	11.5	13.9	3.4	10.5	1.3	.3	1.0
Fabricated rubber products, n.e.c-----	306	n.a.	18.1	6.8	11.3	17.2	6.5	10.7	.9	.2	.6
Miscellaneous plastics products-----	307	365.3	18.4	5.1	13.3	17.6	4.9	12.7	.8	.2	.6
Leather and leather products-----	31	293.1	12.4	3.6	8.8	11.7	3.4	8.3	.7	.2	.5
Leather tanning and finishing-----	311	22.7	21.6	9.2	12.4	19.6	8.7	10.9	2.0	.5	1.5
Footwear cut stock-----	313	n.a.	14.3	4.5	9.8	13.1	4.2	8.9	1.2	.3	.9
Footwear, except rubber-----	314	190.5	11.7	3.2	8.5	11.1	3.0	8.1	.6	.2	.4
Shoes, except rubber-----	3141	n.a.	11.7	3.1	8.6	11.1	2.9	8.2	.6	.2	.4
Luggage-----	316	18.4	15.1	4.3	10.8	14.2	4.1	10.1	.9	.2	.7
Handbags and personal leather goods-----	317	33.9	9.3	2.4	6.8	9.0	2.3	6.7	.2	.1	.1
Women's handbags and purses-----	3171	n.a.	10.3	2.7	8.1	10.1	2.2	7.9	.2	-	.2
Transportation and public utilities-----		4,646.0	10.3	4.4	5.8	10.0	4.3	5.7	.3	.1	.1
Railroad transportation-----	40	572.0	8.8	3.2	5.5	8.6	3.1	5.4	.2	.1	.1
Railroads-----	401	n.a.	8.6	3.1	5.5	8.4	3.0	5.4	.2	.1	.1
Local and interurban passenger transit-----	41	273.3	8.1	4.1	3.9	8.0	4.1	3.8	.1	(*)	.1
Local and suburban transportation-----	411	71.4	8.5	4.4	4.0	8.3	4.4	3.9	.2	-	.1
Taxis-----	412	97.2	8.3	4.5	3.7	8.3	4.5	3.7	-	-	-
Intercity highway transportation-----	413	40.5	9.4	4.0	5.3	9.2	4.0	5.2	.2	(*)	.1
Schoolbuses-----	415	n.a.	4.6	2.1	2.5	4.5	2.0	2.5	.1	(*)	(*)

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays
Trucking and warehousing-----	42	1,188.2	17.2	7.9	9.2	17.0	7.8	9.1	.2	.1	.1
Trucking, local, and long distance-----	421	n.a.	17.1	8.0	9.1	16.9	7.9	8.9	.2	.1	.1
Public warehousing-----	422	92.0	18.0	6.8	11.2	17.6	6.6	10.9	.4	.1	.3
Water transportation-----	44	203.6	16.2	8.0	8.2	15.0	7.1	7.9	1.2	.9	.3
Water transportation services-----	446	n.a.	26.2	13.0	13.2	25.5	12.8	12.7	.7	.2	.5
Transportation by air-----	45	364.6	11.7	6.0	5.7	11.3	5.7	5.6	.4	.3	.1
Certificated air transportation-----	451	n.a.	11.8	6.3	5.5	11.4	6.0	5.4	.4	.3	.1
Pipeline transportation-----	46	16.2	5.9	1.7	4.1	5.7	1.7	4.0	.2	-	.1
Transportation services-----	47	123.6	6.6	2.6	4.0	6.5	2.6	3.9	.1	(*)	.1
Freight forwarding-----	471	n.a.	10.5	4.8	5.7	10.2	4.6	5.6	-	-	-
Miscellaneous transportation services-----	478	n.a.	19.8	6.7	13.0	19.6	6.7	12.9	-	-	-
Communication-----	48	1,174.4	2.9	1.3	1.6	2.8	1.3	1.5	.1	(*)	.1
Telephone communication-----	481	978.0	2.7	1.3	1.4	2.6	1.3	1.3	.1	(*)	.1
Telegraph communication-----	482	21.4	5.1	2.3	2.8	4.8	2.2	2.6	.3	-	.1
Radio and television broadcasting-----	483	146.2	2.2	.6	1.6	2.1	.6	1.5	.1	-	.1
Electric, gas, and sanitary services-----	49	729.8	11.1	3.4	7.7	10.6	3.3	7.3	.5	.1	.4
Electric companies and systems-----	491	311.4	10.6	2.4	8.2	10.2	2.3	7.8	.4	.1	.3
Gas companies and systems-----	492	160.6	8.8	2.6	6.2	8.6	2.5	6.0	.2	(*)	.2
Combination companies and systems-----	493	196.9	10.3	3.7	6.6	9.9	3.5	6.3	.4	.1	.3
Water supply-----	494	n.a.	15.1	5.7	9.4	14.3	5.4	8.9	.9	.3	.5
Sanitary services-----	495	n.a.	28.6	12.2	16.4	25.7	11.7	14.0	2.8	.5	2.3
Wholesale and retail trade-----		16,665.0	8.6	2.7	5.9	8.5	2.7	5.8	.1	(*)	.1
Wholesale trade-----	50	4,118.0	9.8	3.3	6.4	9.6	3.3	6.3	.2	(*)	.1
Motor vehicles and automotive equipment-----	501	372.5	9.8	3.2	6.6	9.7	3.1	6.6	.1	(*)	(*)
Drugs, chemicals, and allied products-----	502	242.7	8.8	3.0	5.8	8.5	2.8	5.7	.3	.2	.1
Dry goods and apparel-----	503	163.6	3.4	1.2	2.2	3.3	1.2	2.2	(*)	-	(*)
Groceries and related products-----	504	580.4	12.8	5.1	7.7	12.4	5.0	7.4	.4	.1	.2
Farm product raw materials-----	505	n.a.	11.1	4.4	6.6	10.8	4.3	6.4	.3	.1	.2
Electrical goods-----	506	332.5	5.3	1.5	3.7	5.1	1.5	3.6	.2	-	.1
Hardware, plumbing-----	507	188.5	10.1	2.8	7.3	10.0	2.8	7.2	.1	(*)	.1
Machinery, equipment, and supplies-----	508	823.2	8.6	2.4	6.2	8.3	2.3	6.0	.3	.1	.2
Miscellaneous wholesalers-----	509	1,313.0	11.0	3.9	7.1	10.9	3.9	7.0	.1	(*)	.1
Building materials and farm equipment-----	52	617.7	12.3	4.0	8.3	12.1	3.9	8.1	.2	.1	.1
Lumber and other building materials-----	521	n.a.	14.4	4.9	9.5	14.3	4.8	9.4	.2	(*)	.1
Plumbing and heating equipment dealers-----	522	n.a.	14.2	4.5	9.7	13.9	4.5	9.4	.3	-	.3
Paint, glass, and wallpaper stores-----	523	n.a.	9.5	2.2	7.3	9.4	2.2	7.2	-	-	-
Hardware and farm equipment-----	525	n.a.	10.0	3.3	6.8	9.7	3.1	6.5	.3	.1	.2
Retail general merchandise-----	53	2,558.8	8.6	2.6	6.0	8.5	2.6	5.9	.1	(*)	.1
Department stores-----	531	1,711.0	9.7	2.9	6.8	9.6	2.9	6.7	.1	(*)	.1
Mail-order houses-----	532	138.2	8.9	2.6	6.3	8.9	2.6	6.3	(*)	-	(*)
Variety stores-----	533	328.1	8.0	2.3	5.7	7.8	2.2	5.6	.2	(*)	.1
Merchandise machine operators-----	534	n.a.	9.2	2.7	6.5	9.2	2.7	6.5	-	-	-
Food stores-----	54	1,856.3	12.0	3.9	8.0	11.9	3.9	8.0	.1	(*)	(*)
Grocery stores-----	541	n.a.	12.8	4.2	8.6	12.7	4.2	8.5	.1	(*)	.1
Dairy products stores-----	545	n.a.	10.1	3.4	6.7	10.1	3.3	6.7	-	-	-
Retail bakeries-----	546	n.a.	2.7	1.1	1.7	2.7	1.1	1.6	-	-	-
Automotive dealers and service stations-----	55	1,809.2	9.2	2.6	6.6	9.0	2.6	6.4	.2	(*)	.2
New and used-car dealers-----	551	n.a.	11.4	2.7	8.7	11.1	2.6	8.5	.3	.1	.2
Tire, battery, and accessory dealers-----	553	n.a.	12.3	4.0	8.2	11.9	3.9	8.0	.3	.1	.2
Apparel and accessory stores-----	56	770.6	2.2	.6	1.6	2.1	.5	1.6	.1	(*)	(*)
Family clothing stores-----	565	114.3	4.4	1.3	3.1	4.2	1.2	3.0	-	-	-
Furniture and home furnishings stores-----	57	527.4	6.4	2.2	4.2	6.3	2.2	4.1	.1	(*)	.1
Furniture and home furnishings-----	571	331.5	7.4	2.5	4.8	7.3	2.5	4.8	.1	(*)	(*)
Radio, television, and music stores-----	573	n.a.	3.2	1.2	2.0	3.0	1.1	1.9	.1	.1	-
Eating and drinking places-----	58	3,035.3	7.2	2.0	5.2	7.1	2.0	5.1	.1	(*)	.1
Miscellaneous retail stores-----	59	1,371.5	4.2	1.4	2.8	4.0	1.3	2.7	.1	(*)	.1
Drug stores and proprietary stores-----	591	459.2	2.8	.7	2.0	2.8	.7	2.0	-	-	-
Book and stationery stores-----	594	73.6	3.1	.9	2.2	3.0	.9	2.2	-	-	-
Farm and garden supply stores-----	596	120.8	10.0	3.9	6.1	9.5	3.7	5.8	.5	.2	.3
Fuel and ice dealers-----	598	105.5	9.1	3.6	5.4	8.5	3.5	5.0	.6	.1	.4

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/								
			Injuries and illnesses			Injuries 5/			Illnesses 5/		
			Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases 6/	Lost work-day cases	Nonfatal cases without lost workdays
Finance, insurance, and real estate-----		4,075.0	2.4	.8	1.6	2.3	.8	1.5	.1	(*)	(*)
Banking-----	60	1,178.7	1.5	.5	1.0	1.5	.5	1.0	(*)	(*)	(*)
Commercial and stock savings banks-----	602	n.a.	1.4	.5	1.0	1.4	.4	1.0	(*)	(*)	(*)
Mutual savings banks-----	603	n.a.	1.6	.5	1.0	1.6	.5	1.0	(*)	(*)	(*)
Functions closely related to banking-----	605	n.a.	1.7	.4	1.3	1.7	.4	1.3	-	-	-
Credit agencies other than banks-----	61	417.2	.8	.3	.5	.8	.3	.5	(*)	-	(*)
Savings and loan associations-----	612	139.1	1.4	.4	.9	1.3	.4	.9	.1	-	(*)
Business credit institutions-----	615	n.a.	.9	.2	.7	.9	.2	.7	(*)	-	(*)
Security, commodity brokers, and services---	62	193.8	.8	.3	.5	.8	.3	.5	(*)	-	(*)
Insurance carriers-----	63	1,081.1	1.8	.6	1.2	1.8	.6	1.2	(*)	(*)	(*)
Life insurance-----	631	531.5	1.5	.5	1.0	1.5	.5	.9	(*)	(*)	-
Accident and health insurance-----	632	102.0	2.4	.8	1.5	2.3	.8	1.4	.1	(*)	-
Fire, marine, and casualty insurance-----	633	392.2	2.2	.6	1.6	2.2	.5	1.6	(*)	(*)	(*)
Real estate-----	65	796.5	7.1	2.2	4.9	6.8	2.1	4.7	.3	.1	.2
Real estate operators and lessors-----	651	n.a.	7.2	2.3	4.9	6.9	2.2	4.7	.3	(*)	.2
Agents, brokers, and managers-----	653	n.a.	3.7	1.1	2.6	3.6	1.1	2.5	.1	-	-
Subdividers and developers-----	655	36.8	10.3	3.4	6.9	9.7	3.3	6.4	.6	.1	.4
Operative builders-----	656	72.3	14.2	4.0	10.2	13.9	3.9	10.0	.3	.1	.2
Holding and other investment companies-----	67	n.a.	2.0	.7	1.3	2.0	.7	1.3	(*)	-	(*)
Trusts-----	673	n.a.	3.5	2.0	1.4	3.3	2.0	1.4	-	-	-
Services-----		12,690.7	6.2	1.9	4.2	5.9	1.8	4.1	.3	.1	.1
Hotels and other lodging places-----	70	904.9	8.7	2.8	5.9	8.5	2.8	5.7	.2	(*)	.2
Hotels, tourist courts, and motels-----	701	757.6	8.9	2.9	6.0	8.6	2.8	5.8	.3	.1	.2
Membership-basis organization hotels-----	704	n.a.	7.3	2.2	5.1	7.2	2.2	5.0	.1	-	.1
Personal services-----	72	892.1	4.1	1.5	2.6	3.9	1.4	2.5	.2	.1	.1
Laundries and drycleaning plants-----	721	405.4	7.3	2.6	4.6	7.0	2.5	4.5	.3	.1	.1
Photographic studios-----	722	44.2	2.5	.6	1.9	2.3	.6	1.7	.2	(*)	.1
Miscellaneous business services-----	73	1,880.0	5.6	1.9	3.7	5.4	1.8	3.6	.2	.1	.1
Duplicating, mailing, stenographic-----	733	n.a.	4.9	1.4	3.5	4.8	1.4	3.4	.1	-	-
Services to buildings-----	734	363.6	6.6	2.4	4.2	6.4	2.3	4.1	.2	.1	.1
Miscellaneous business services-----	739	n.a.	5.9	2.0	3.9	5.7	1.9	3.7	.2	.1	.1
Auto repair, services, and garages-----	75	434.3	9.8	3.0	6.8	9.4	2.9	6.5	.3	.1	.2
Automobile rentals, without drivers-----	751	n.a.	8.7	2.8	5.9	8.6	2.7	5.8	.1	(*)	.1
Automobile repair shops-----	753	n.a.	11.5	3.4	8.1	11.1	3.2	7.9	.4	.2	.2
Automobile services, except repair-----	754	n.a.	8.4	3.0	5.4	7.7	2.8	4.9	.7	.2	.5
Miscellaneous repair services-----	76	212.5	13.1	3.9	9.2	12.8	3.8	9.0	.3	.1	.2
Electrical repair shops-----	762	n.a.	9.6	2.8	6.8	9.4	2.7	6.7	.2	.1	.1
Miscellaneous repair shops-----	769	n.a.	17.1	5.1	11.9	16.6	5.0	11.6	.5	.1	.3
Motion pictures-----	78	208.1	3.9	1.1	2.8	3.6	1.1	2.5	.3	(*)	.3
Motion picture filming and distributing---	781	62.9	5.4	1.5	3.9	4.9	1.5	3.5	-	-	-
Motion picture production services-----	782	n.a.	6.4	1.5	4.9	4.9	1.4	3.5	1.5	-	1.4
Amusement and recreation services, n.e.c.---	79	n.a.	8.7	2.8	5.9	8.3	2.7	5.6	.4	.1	.3
Miscellaneous amusement, recreation services-----	794	n.a.	10.5	3.4	7.1	10.0	3.3	6.7	.5	.1	.4
Medical and other health services-----	80	3,656.9	7.5	2.2	5.3	7.2	2.1	5.1	.3	.1	.2
Hospitals-----	806	2,052.5	9.4	2.6	6.8	9.0	2.4	6.5	.4	.1	.3
Medical and dental laboratories-----	807	n.a.	2.9	.7	2.2	2.6	.6	2.0	.3	.1	.2
Health and allied services, n.e.c.-----	809	n.a.	9.2	3.3	5.9	9.0	3.2	5.8	.2	.1	.1
Educational services-----	82	1,178.7	4.8	1.3	3.5	4.4	1.2	3.2	.4	.1	.3
Elementary and secondary schools-----	821	388.2	3.0	.9	2.2	2.9	.8	2.1	-	-	-
Colleges and universities-----	822	648.8	6.0	1.6	4.4	5.3	1.5	3.8	.6	.1	.5

See footnotes at end of table.

Table 1. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973—Continued

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}								
			Injuries and illnesses			Injuries ^{5/}			Illnesses ^{5/}		
			Total recordable cases ^{6/}	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases ^{6/}	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases ^{6/}	Lost workday cases	Nonfatal cases without lost workdays
Museums, art galleries, botanical, and zoological gardens-----	84	n.a.	6.9	2.4	4.5	6.6	2.3	4.3	.3	.1	.2
Nonprofit membership organizations-----	86	n.a.	4.5	1.5	3.0	4.3	1.5	2.8	.2	(*)	.2
Professional organizations-----	862	n.a.	1.3	.5	.8	1.2	.5	.7	.1	-	(*)
Civic and social associations-----	864	n.a.	4.1	1.2	2.9	4.0	1.1	2.8	.1	(*)	.1
Miscellaneous services-----	89	783.4	2.2	.7	1.5	2.0	.6	1.4	.2	(*)	.1
Engineering and architectural services----	891	363.0	3.0	.9	2.1	2.8	.8	2.0	.2	.1	.1

^{1/} Industry division totals (Division, 2 and 3-digit SIC codes) include data for industries not shown separately.

^{2/} Standard Industrial Classification Manual, 1967 Edition.

^{3/} Annual average employment for nonagricultural industries are based on the establishment survey conducted by the U.S. Department of Labor's Bureau of Labor Statistics, in cooperation with State agencies. Annual average employment for the agriculture, forestry, and fisheries division is a composite of estimates from the BLS survey and estimates provided by the Statistical Reporting Service, U.S. Department of Agriculture.

^{4/} 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, injuries, or illnesses

EH = total hours worked by all employees during calendar 1973

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

^{5/} Separate injury and illness detail for coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14) were not available for inclusion in the totals for the private sector.

^{6/} Includes fatalities. Because of rounding, the difference between the total and the sum of the rates for lost workday cases and nonfatal cases without lost workdays may not reflect the fatality rate.

NOTES: Asterisks indicate incidence rates less than .05 per 100 full-time workers. Dashes indicate no data reported, data not available, or data that do not meet publication guidelines.

n.a. = employment estimates are not available.

n.e.c. = not elsewhere classified.

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

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Private sector-----		11.0	10.9	3.4	3.3	7.5	7.6	53.3	47.9
Agriculture, forestry, and fisheries-----		11.6	-	4.6	-	7.0	-	68.0	-
Agricultural production-----	01	10.9	-	4.3	-	6.6	-	63.6	-
Fruits, tree nuts, and vegetables-----	012	8.7	-	3.1	-	5.6	-	45.5	-
Livestock-----	013	11.6	-	5.3	-	6.3	-	79.3	-
General farms-----	014	11.3	-	4.4	-	6.8	-	63.8	-
Miscellaneous farms-----	019	9.4	-	3.2	-	6.2	-	41.2	-
Agricultural services and hunting-----	07	13.7	13.7	5.5	5.1	8.2	8.6	77.7	73.6
Miscellaneous agricultural services-----	071	16.0	15.7	6.2	6.0	9.8	9.6	114.1	82.3
Animal husbandry services-----	072	9.5	9.7	3.1	2.6	6.4	7.1	45.0	44.6
Horticultural services-----	073	16.2	15.9	7.1	6.5	9.0	9.4	90.0	91.1
Forestry-----	08	20.7	18.7	6.5	7.1	14.1	11.6	99.0	117.0
Mining-----		12.5	-	5.8	-	6.7	-	119.6	-
Metal mining-----	10	8.0	-	4.6	-	3.4	-	77.1	-
Anthracite mining-----	11	26.3	-	10.9	-	15.3	-	204.4	-
Bituminous coal and lignite mining-----	12	18.8	-	7.8	-	10.9	-	139.2	-
Oil and gas extraction-----	13	12.8	12.9	5.8	5.6	7.0	7.2	129.2	120.8
Crude petroleum and natural gas-----	131	5.0	5.7	1.9	2.0	3.1	3.7	47.2	48.3
Oil and gas field services-----	138	20.1	20.1	9.4	9.4	10.6	10.6	207.4	194.2
Nonmetallic minerals, except fuels-----	14	7.0	-	3.7	-	3.2	-	58.2	-
Contract construction-----		19.8	19.0	6.1	6.0	13.6	12.9	98.1	88.5
General building contractors-----	15	20.7	18.5	6.1	5.7	14.6	12.8	94.1	88.7
Heavy construction contractors-----	16	19.3	19.6	6.1	6.1	13.1	13.4	107.6	98.6
Highway and street construction-----	161	17.1	17.6	5.7	5.4	11.3	12.1	100.5	84.4
Heavy construction, n.e.c-----	162	21.1	21.3	6.5	6.6	14.6	14.5	113.1	110.4
Special trade contractors-----	17	19.4	19.0	6.2	6.0	13.2	12.9	96.3	83.8
Plumbing, heating, and air-conditioning-----	171	20.6	19.9	5.2	5.5	15.4	14.3	72.4	66.0
Painting, paperhanging, and decorating-----	172	13.8	11.2	5.0	4.3	8.8	6.9	105.5	80.4
Electrical work-----	173	16.3	17.1	4.2	4.4	12.0	12.7	55.1	55.8
Masonry, stonework, and plastering-----	174	18.0	17.5	6.6	6.6	11.4	10.9	97.6	95.4
Carpentering and flooring-----	175	18.8	18.7	7.5	7.0	11.2	11.7	132.4	102.1
Roofing and sheet-metal work-----	176	27.7	28.9	11.6	11.2	16.0	17.7	174.7	162.0
Concrete work-----	177	18.2	16.6	6.9	5.7	11.3	10.8	98.2	86.6
Water well drilling-----	178	16.9	19.1	7.7	8.5	9.1	10.5	129.8	133.3
Miscellaneous special trade contractors-----	179	21.8	20.5	7.5	6.7	14.3	13.7	131.5	97.7
Manufacturing-----		15.3	15.6	4.5	4.2	10.8	11.4	68.2	62.6
<u>Durable goods</u>		17.1	17.5	4.8	4.5	12.3	13.0	72.4	66.8
Ordnance and accessories-----	19	7.6	9.3	1.8	2.0	5.8	7.3	33.8	32.2
Ammunition, except for small arms-----	192	6.9	8.9	1.5	1.9	5.4	7.0	30.3	31.3
Complete guided missiles and space vehicles-----	1925	4.5	4.7	.7	.5	3.8	4.2	12.6	12.9
Ammunition, except small arms, n.e.c-----	1929	12.2	18.9	3.2	5.2	9.0	13.7	69.3	76.0
Small arms-----	195	12.3	10.5	3.9	3.7	8.4	6.8	63.7	49.7
Small-arms ammunition-----	196	6.7	9.8	1.8	2.2	4.8	7.6	28.5	38.0
Lumber and wood products-----	24	24.1	25.4	9.2	9.3	14.8	16.1	150.7	145.2
Logging camps and logging contractors-----	241	32.0	32.5	16.5	16.2	15.3	16.1	307.8	266.3
Sawmills and planing mills-----	242	24.9	24.9	9.8	9.6	15.1	15.3	161.4	155.6
Sawmills and planing mills, general-----	2421	24.8	25.0	9.8	9.6	15.0	15.3	164.7	159.1
Hardwood dimension and flooring mills-----	2426	21.0	22.7	7.5	8.4	13.5	14.3	115.1	120.7
Millwork, plywood, and related products-----	243	23.3	26.3	7.6	8.1	15.7	18.2	111.8	120.7
Millwork-----	2431	22.8	24.3	7.5	8.5	15.3	15.7	87.2	105.0
Veneer and plywood-----	2432	21.1	25.6	6.9	7.2	14.2	18.4	125.2	142.2
Prefabricated wood structures-----	2433	29.6	32.7	9.6	9.1	20.0	23.6	139.0	106.2
Wooden containers-----	244	20.9	21.6	6.9	7.1	14.0	14.5	132.2	111.0
Nailed wooden boxes and shooks-----	2441	20.5	22.0	7.0	6.8	13.5	15.2	120.1	113.5
Miscellaneous wood products-----	249	20.0	20.8	7.6	7.1	12.4	13.6	117.2	106.5
Wood preserving-----	2491	23.3	21.6	7.6	7.0	15.6	14.5	117.2	141.8
Wood products, n.e.c-----	2499	19.6	20.6	7.6	7.1	11.9	13.5	117.2	100.2

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972--Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Furniture and fixtures-----	25	19.6	19.4	5.5	5.2	14.1	14.2	75.2	71.7
Household furniture-----	251	18.8	18.5	5.4	5.0	13.4	13.5	71.9	70.2
Wood household furniture-----	2511	18.9	18.8	5.6	4.9	13.3	13.9	75.6	68.1
Upholstered wood household furniture-----	2512	17.1	16.8	4.4	4.3	12.7	12.5	54.2	51.1
Metal household furniture-----	2514	20.8	20.5	5.8	5.6	15.0	14.9	86.4	85.7
Mattresses and bedspings-----	2515	20.2	19.2	6.7	6.9	13.5	12.3	83.9	115.5
Office furniture-----	252	22.7	22.5	5.2	5.0	17.5	17.4	72.0	74.3
Wood office furniture-----	2521	21.8	22.1	5.6	5.2	16.2	16.9	65.3	70.0
Metal office furniture-----	2522	23.0	22.6	5.1	5.0	18.0	17.6	74.3	75.7
Public building furniture-----	253	21.2	21.4	6.2	5.6	15.0	15.8	117.3	79.5
Partitions and fixtures-----	254	23.9	23.4	6.4	6.3	17.5	17.1	86.3	79.7
Wood partitions and fixtures-----	2541	19.7	19.2	5.3	5.3	14.4	13.8	63.6	66.4
Metal partitions and fixtures-----	2542	28.8	28.4	7.7	7.5	21.1	20.9	113.5	95.4
Miscellaneous furniture and fixtures-----	259	16.8	16.9	4.5	4.7	12.3	12.2	60.6	63.9
Venetian blinds and shades-----	2591	14.6	15.1	4.2	3.9	10.4	11.2	57.5	63.6
Stone, clay, and glass products-----	32	18.2	18.8	5.9	5.6	12.3	13.2	96.2	93.1
Flat glass-----	321	17.2	17.9	4.6	3.6	12.6	14.3	63.7	78.6
Glass and glassware, pressed or blown-----	322	17.8	18.3	4.7	4.3	13.0	13.9	89.2	81.3
Glass containers-----	3221	20.9	21.0	5.9	5.1	15.0	15.8	115.8	101.3
Pressed and blown glass, n.e.c-----	3229	13.8	14.6	3.3	3.3	10.5	11.3	55.6	53.7
Products of purchased glass-----	323	21.8	19.8	5.4	5.4	16.4	14.3	68.1	68.5
Cement, hydraulic-----	324	14.0	13.8	2.3	2.1	11.7	11.7	68.3	61.4
Structural clay products-----	325	19.3	19.9	7.2	7.2	12.1	12.7	109.8	101.1
Brick and structural clay tile-----	3251	19.3	19.8	7.8	7.5	11.5	12.3	111.0	96.8
Ceramic wall and floor tile-----	3253	16.9	18.0	4.4	5.9	12.5	12.1	69.2	75.7
Clay refractories-----	3255	18.4	17.9	6.1	5.5	12.3	12.4	86.8	105.2
Pottery and related products-----	326	18.1	18.2	6.5	6.5	11.6	11.7	85.3	89.2
Vitreous plumbing fixtures-----	3261	29.4	28.2	12.4	11.5	17.0	16.7	135.7	138.6
Vitreous china food utensils-----	3262	11.6	-	5.4	-	6.1	-	72.9	-
Fine earthenware food utensils-----	3263	13.9	-	5.9	-	8.0	-	112.4	-
Porcelain electrical supplies-----	3264	17.4	14.7	5.1	3.8	12.3	10.9	66.1	56.1
Pottery products, n.e.c-----	3269	14.1	17.4	3.6	4.6	10.5	12.8	51.9	65.1
Concrete, gypsum, and plaster products-----	327	19.8	20.2	7.3	7.0	12.4	13.1	108.4	114.9
Concrete block and brick-----	3271	20.1	20.8	8.1	7.7	12.0	13.1	98.3	118.6
Concrete products, n.e.c-----	3272	25.6	26.4	9.6	9.6	15.9	16.7	127.5	143.5
Ready-mixed concrete-----	3273	17.3	17.2	6.3	5.5	10.9	11.6	106.9	100.5
Gypsum products-----	3275	9.2	8.3	2.3	1.6	6.9	6.6	58.6	64.7
Cut stone and stone products-----	328	19.2	17.8	6.7	6.2	12.5	11.5	114.6	88.5
Miscellaneous nonmetallic mineral products-----	329	16.0	18.3	5.2	5.1	10.7	13.2	101.0	85.2
Asbestos products-----	3292	14.2	19.7	4.3	3.9	9.8	15.8	87.0	82.2
Gaskets and insulations-----	3293	17.3	18.8	4.1	5.4	13.2	13.3	73.3	76.7
Minerals, ground or treated-----	3295	17.7	-	6.2	-	11.5	-	156.8	-
Mineral wool-----	3296	16.7	16.2	5.8	3.8	10.9	12.4	121.2	74.8
Nonclay refractories-----	3297	19.2	19.3	7.8	6.7	11.4	12.6	120.2	94.9
Primary metal industries-----	33	20.8	21.1	6.3	5.7	14.5	15.3	107.1	100.8
Blast furnace and basic steel products-----	331	16.3	17.4	4.3	3.9	12.0	13.5	82.4	79.5
Blast furnaces and steel mills-----	3312	15.0	16.1	3.6	3.3	11.3	12.8	75.6	74.4
Steel wire and related products-----	3315	23.6	20.1	9.1	8.7	14.5	11.4	140.7	113.8
Cold finishing of steel shapes-----	3316	29.7	31.2	9.3	7.2	20.4	24.0	144.2	116.4
Steel pipe and tubes-----	3317	27.3	26.1	8.8	8.2	18.5	17.9	121.6	99.9
Iron and steel foundries-----	332	32.0	32.2	10.3	9.2	21.7	22.9	156.7	139.8
Gray iron foundries-----	3321	33.8	35.7	11.3	10.6	22.4	25.1	165.5	155.3
Malleable iron foundries-----	3322	36.0	42.1	9.1	9.9	26.9	32.2	128.3	126.3
Steel foundries-----	3323	25.5	21.4	8.3	6.2	17.2	15.2	147.6	113.4
Primary nonferrous metals-----	333	13.1	14.5	4.4	4.3	8.7	10.2	102.7	101.6
Primary copper-----	3331	10.6	18.1	4.0	4.9	6.6	13.2	119.4	136.3
Primary aluminum-----	3334	12.0	10.4	3.8	3.1	8.2	7.3	83.7	79.0
Primary nonferrous metals, n.e.c-----	3339	18.9	-	5.6	-	13.2	-	108.6	-

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Secondary nonferrous metals-----	334	30.5	30.9	12.8	12.6	17.7	18.3	203.8	162.8
Nonferrous rolling and drawing-----	335	17.1	16.4	5.1	4.6	12.0	11.8	93.2	87.7
Copper rolling and drawing-----	3351	14.2	14.1	4.9	4.7	9.3	9.4	98.4	103.2
Aluminum rolling and drawing-----	3352	18.4	18.5	4.5	4.6	13.9	13.9	82.4	110.4
Nonferrous rolling and drawing, n.e.c.-----	3356	18.8	-	5.6	-	13.2	-	107.8	-
Nonferrous wire drawing and insulating-----	3357	17.1	14.7	5.8	4.6	11.4	10.1	96.0	66.6
Nonferrous foundries-----	336	29.0	26.4	9.9	8.6	19.0	17.7	134.9	112.8
Aluminum castings-----	3361	31.5	28.3	10.7	9.9	20.7	18.3	152.9	120.0
Brass, bronze, and copper castings-----	3362	29.2	25.3	10.7	8.1	18.5	17.2	121.3	102.9
Miscellaneous primary metal products-----	339	26.4	24.2	8.9	7.7	17.5	16.5	132.3	150.6
Iron and steel forgings-----	3391	26.8	24.1	9.4	7.7	17.4	16.4	143.0	181.0
Primary metal products, n.e.c.-----	3399	23.3	24.9	7.7	8.1	15.5	16.8	104.6	91.3
Fabricated metal products-----	34	22.7	22.8	6.4	5.9	16.3	16.9	92.0	80.4
Metal cans-----	341	19.9	19.6	4.8	4.6	15.1	15.0	88.9	86.5
Cutlery, hand-tools, and hardware-----	342	17.7	19.3	5.0	4.6	12.7	14.7	74.4	61.4
Cutlery-----	3421	15.4	16.3	4.2	4.4	11.2	11.9	56.8	57.4
Hand and edge tools, n.e.c.-----	3423	21.7	23.6	6.3	6.0	15.4	17.6	97.9	73.4
Hardware, n.e.c.-----	3429	16.0	17.8	4.4	3.9	11.6	13.9	65.9	56.6
Plumbing and heating, except electric-----	343	23.1	22.9	6.1	5.2	17.0	17.6	80.8	69.4
Metal sanitary ware-----	3431	27.4	25.3	8.4	6.9	19.0	18.4	97.7	76.3
Plumbing fittings and brass goods-----	3432	19.4	20.7	5.2	5.1	14.2	15.5	70.5	68.0
Heating equipment, except electric-----	3433	24.0	23.3	5.9	4.8	18.1	18.5	81.6	67.0
Fabricated structural metal products-----	344	26.6	25.9	7.9	7.1	18.7	18.7	111.9	98.6
Fabricated structural steel-----	3441	27.5	27.5	9.2	8.9	18.3	18.5	140.0	131.8
Metal doors, sash, and trim-----	3442	25.7	24.8	7.6	6.2	18.0	18.6	103.0	82.8
Fabricated plate work (boiler shops)-----	3443	24.6	23.2	6.5	6.3	18.1	16.9	93.3	90.9
Sheet-metal work-----	3444	29.2	27.5	8.1	6.9	21.1	20.6	116.1	85.1
Architectural metalwork-----	3446	24.6	28.4	7.6	7.6	17.0	20.8	96.1	96.3
Miscellaneous metalwork-----	3449	28.2	25.9	9.3	7.3	18.9	18.6	114.4	93.7
Screw machine products, bolts, etc.-----	345	18.7	19.3	5.0	4.6	13.7	14.7	67.7	61.9
Screw machine products-----	3451	20.5	19.8	4.9	4.1	15.6	15.7	61.6	40.5
Bolts, nuts, rivets, and washers-----	3452	17.1	19.0	5.0	5.0	12.1	13.9	72.5	78.4
Metal stampings-----	346	23.2	24.4	5.9	5.5	17.3	18.9	88.5	78.5
Metal services, n.e.c.-----	347	22.4	22.1	6.6	6.8	15.8	15.2	80.8	81.2
Plating and polishing-----	3471	22.6	21.9	6.8	6.9	15.8	15.0	77.3	75.9
Metal coating and allied services-----	3479	21.9	22.7	6.2	6.7	15.7	16.0	88.5	94.2
Miscellaneous fabricated wire products-----	348	21.6	21.2	6.8	6.5	14.8	14.7	80.4	71.2
Miscellaneous fabricated metal products-----	349	20.2	19.5	6.0	5.1	14.2	14.4	95.1	70.8
Valves and pipe fittings-----	3494	18.8	17.6	5.5	4.5	13.3	13.0	93.4	62.5
Metal foil and leaf-----	3497	22.0	17.6	6.5	4.5	15.5	13.0	76.1	87.5
Fabricated pipe and fittings-----	3498	25.9	22.3	7.4	6.2	18.5	16.1	113.5	76.8
Fabricated metal products, n.e.c.-----	3499	20.0	19.5	6.1	4.8	13.9	14.7	85.2	67.5
Machinery, except electrical-----	35	17.7	17.1	4.3	3.8	13.4	13.2	60.5	52.0
Engines and turbines-----	351	16.0	17.2	3.2	3.3	12.8	13.9	54.7	46.0
Internal combustion engines, n.e.c.-----	3519	15.8	17.6	3.2	3.2	12.5	14.4	57.9	46.5
Farm machinery-----	352	21.7	21.4	7.2	6.6	14.5	14.8	80.4	74.0
Construction and related machinery-----	353	21.2	20.6	5.4	5.0	15.7	15.6	75.9	71.1
Construction machinery-----	3531	21.8	21.7	5.1	4.6	16.7	17.1	69.8	60.8
Mining machinery-----	3532	22.4	20.5	5.7	5.6	16.7	14.9	84.0	99.0
Oil field machinery-----	3533	22.9	17.9	6.3	5.2	16.6	12.7	92.2	85.4
Elevators and moving stairways-----	3534	14.6	17.0	3.6	3.6	11.0	13.4	57.4	59.3
Conveyors and conveying equipment-----	3535	19.3	21.6	5.3	6.8	14.0	14.8	77.3	79.3
Hoists, cranes, and monorails-----	3536	19.8	18.9	6.1	4.6	13.7	14.2	92.8	74.3
Industrial trucks and tractors-----	3537	20.9	21.7	6.1	5.4	14.7	16.3	73.7	64.4
Metalworking machinery-----	354	15.8	15.7	3.1	2.8	12.7	12.9	46.1	38.7
Machine tools, metal cutting types-----	3541	13.2	12.8	3.0	2.7	10.2	10.0	53.9	48.6
Special dies, tools, jigs, and fixtures-----	3544	17.1	18.6	2.6	3.0	14.5	15.6	38.2	32.6
Machine tool accessories-----	3545	15.3	-	2.8	-	12.5	-	34.1	-
Metalworking machinery, n.e.c.-----	3548	16.3	14.9	3.7	3.7	12.5	11.2	55.1	45.7

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Special industry machinery-----	355	19.6	19.0	4.5	4.1	15.1	14.9	59.5	56.0
Food products machinery-----	3551	20.5	19.9	5.3	4.8	15.2	15.1	59.3	57.5
Textile machinery-----	3552	18.2	20.1	4.0	3.4	14.2	16.6	48.5	54.3
Woodworking machinery-----	3553	21.5	24.1	5.7	5.5	15.8	18.6	94.5	67.5
Paper industries machinery-----	3554	20.5	17.4	5.0	4.4	15.5	13.0	80.6	69.0
Printing trades machinery-----	3555	16.2	16.2	3.0	3.1	13.2	13.1	48.8	40.7
Special industry machinery, n.e.c.-----	3559	21.1	18.4	4.6	4.2	16.5	14.2	61.0	58.0
General industrial machinery-----	356	18.0	17.4	4.4	4.1	13.5	13.3	70.3	57.3
Pumps and compressors-----	3561	16.0	16.4	3.9	3.9	12.1	12.4	65.4	59.0
Ball and roller bearings-----	3562	13.6	11.5	3.0	2.4	10.6	9.0	50.2	38.6
Blowers and fans-----	3564	21.0	22.2	5.8	5.1	15.2	17.0	79.6	63.2
Power transmission equipment-----	3566	21.2	18.9	5.3	4.8	15.9	14.1	111.5	64.8
Industrial furnaces and ovens-----	3567	22.2	19.5	5.2	4.4	17.0	15.1	48.2	44.4
General industrial machinery, n.e.c.-----	3569	19.3	20.0	4.8	4.7	14.5	15.3	59.2	63.3
Office and computing machines-----	357	6.2	6.9	1.6	1.3	4.6	5.6	20.3	16.8
Typewriters-----	3572	3.9	-	1.2	-	2.7	-	19.2	-
Electronic computing equipment-----	3573	5.4	5.1	1.4	1.2	4.0	3.9	17.2	14.3
Office machines, n.e.c.-----	3579	8.8	8.2	1.9	1.9	6.9	6.3	29.0	24.8
Service industry machines-----	358	23.8	21.0	5.6	4.7	18.2	16.3	65.9	60.6
Automatic merchandising machines-----	3581	16.6	17.0	3.5	3.4	13.1	13.6	40.7	54.8
Refrigeration machinery-----	3585	24.4	21.8	6.1	4.8	18.3	17.0	71.5	64.5
Measuring and dispensing pumps-----	3586	22.4	-	4.5	-	17.9	-	52.0	-
Miscellaneous machinery, except electrical-----	359	21.0	18.8	5.4	4.0	15.5	14.8	80.8	59.4
Electrical equipment and supplies-----	36	10.8	10.7	2.7	2.4	8.1	8.3	37.3	35.1
Electric test and distributing equipment-----	361	10.7	9.4	2.7	2.2	7.9	7.2	37.4	33.8
Electric measuring instruments-----	3611	6.6	6.0	1.8	1.3	4.8	4.7	18.8	16.6
Transformers-----	3612	14.1	11.3	3.6	2.7	10.5	8.6	52.5	39.6
Switchgear and switchboard apparatus-----	3613	12.3	10.9	3.0	2.5	9.2	8.4	44.9	44.5
Electrical industrial apparatus-----	362	12.8	12.3	3.2	3.1	9.6	9.1	46.0	45.0
Motors and generators-----	3621	13.6	12.9	3.5	3.7	10.1	9.1	51.2	51.4
Industrial controls-----	3622	10.3	9.4	2.2	1.7	8.1	7.6	30.7	25.8
Welding apparatus-----	3623	16.6	16.8	4.3	3.6	12.3	13.2	52.3	50.2
Carbon and graphite products-----	3624	12.3	15.2	4.7	4.9	7.6	10.3	76.4	87.0
Electrical industrial apparatus, n.e.c.-----	3629	13.5	12.2	2.7	1.8	10.8	10.4	33.1	25.2
Household appliances-----	363	15.6	17.3	3.1	3.3	12.4	14.0	45.2	51.2
Household cooking equipment-----	3631	16.7	19.6	3.1	4.4	13.6	15.2	55.2	59.3
Household refrigerators and freezers-----	3632	14.9	-	2.6	-	12.3	-	35.7	-
Household laundry equipment-----	3633	12.9	14.4	2.4	2.6	10.5	11.8	33.7	38.3
Electric housewares and fans-----	3634	14.3	14.8	3.7	4.0	10.6	10.8	52.0	60.6
Household vacuum cleaners-----	3635	16.9	-	2.7	-	14.2	-	39.7	-
Household appliances, n.e.c.-----	3639	25.7	27.4	6.0	5.6	19.7	21.8	83.1	79.8
Electric lighting and wiring equipment-----	364	14.1	14.7	3.6	3.6	10.5	11.1	52.8	53.4
Electric lamps-----	3641	7.9	7.9	1.8	1.8	6.1	6.1	27.6	23.9
Lighting fixtures-----	3642	18.1	18.0	4.0	4.2	14.0	13.8	62.0	60.1
Current-carrying wiring devices-----	3643	11.2	12.8	3.1	2.9	8.1	9.9	45.6	46.1
Noncurrent-carrying wiring devices-----	3644	22.7	22.2	7.0	6.2	15.7	16.0	90.1	104.7
Radio and TV receiving equipment-----	365	9.7	9.8	2.4	2.2	7.2	7.6	35.3	34.8
Radio and TV receiving sets-----	3651	10.0	-	2.4	-	7.6	-	33.6	-
Phonograph records-----	3652	7.7	7.9	2.5	2.3	5.1	5.6	44.5	34.2
Communication equipment-----	366	6.1	6.4	1.6	1.2	4.5	5.1	22.7	19.9
Telephone and telegraph apparatus-----	3661	8.5	8.2	2.5	1.4	6.0	6.8	37.6	28.9
Radio and TV communication equipment-----	3662	4.9	5.3	1.0	1.1	3.8	4.2	14.9	15.3
Electronic components and accessories-----	367	8.4	8.5	2.0	1.6	6.4	6.9	23.9	23.0
Electron tubes, receiving type-----	3671	3.6	-	1.1	-	2.5	-	17.2	-
Cathode ray picture tubes-----	3672	10.7	-	2.5	-	8.2	-	31.8	-
Electron tubes, transmitting-----	3673	6.0	6.0	1.5	1.3	4.5	4.7	20.4	22.1
Semiconductors-----	3674	7.1	7.2	1.6	1.4	5.5	5.8	20.7	17.5
Electronic components, n.e.c.-----	3679	9.6	9.8	2.3	1.8	7.3	8.0	26.1	26.8
Miscellaneous electrical equipment and supplies-----	369	17.0	14.7	4.7	4.0	12.3	10.7	66.7	51.7
Storage batteries-----	3691	25.3	25.2	9.7	8.6	15.5	16.5	131.7	98.2
Primary batteries, dry and wet-----	3692	8.7	-	1.8	-	6.8	-	29.6	-
X-Ray apparatus and tubes-----	3693	9.9	7.9	1.7	1.6	8.2	6.3	22.7	24.5
Engine electrical equipment-----	3694	17.6	-	4.5	-	13.1	-	65.1	-
Electrical equipment, n.e.c.-----	3699	12.6	15.2	3.4	3.7	9.2	11.5	42.3	43.0

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Transportation equipment-----	37	16.7	18.8	4.6	4.2	12.1	14.6	67.3	60.5
Motor vehicles and equipment-----	371	17.0	20.1	4.7	4.4	12.3	15.7	61.5	55.9
Motor vehicles-----	3711	15.7	19.9	4.4	4.1	11.3	15.8	52.1	44.7
Passenger car bodies-----	3712	11.1	-	2.9	-	8.2	-	37.6	-
Truck and bus bodies-----	3713	32.7	32.4	9.7	8.1	23.0	24.3	106.0	92.5
Motor vehicle parts and accessories-----	3714	16.5	19.2	4.6	4.4	11.9	14.8	66.4	61.7
Truck trailers-----	3715	33.6	33.5	8.9	7.7	24.6	25.8	114.9	103.3
Aircraft and parts-----	372	7.4	8.0	1.6	1.5	5.8	6.5	25.0	25.5
Aircraft-----	3721	6.2	6.2	1.1	1.0	5.0	5.2	21.1	18.8
Aircraft engines and engine parts-----	3722	7.4	9.0	1.8	1.7	5.6	7.3	27.6	27.5
Aircraft equipment, n.e.c.-----	3729	11.2	12.0	2.7	2.8	8.5	9.2	32.9	43.7
Ship and boatbuilding and repairing-----	373	25.3	28.6	7.0	6.7	18.3	21.9	152.6	141.3
Shipbuilding and repairing-----	3731	24.5	30.4	6.7	6.5	17.8	23.9	171.3	159.4
Boatbuilding and repairing-----	3732	28.2	22.9	7.9	7.1	20.2	15.8	93.1	84.1
Railroad equipment-----	374	21.2	22.3	5.4	4.3	15.8	18.0	116.2	84.4
Locomotives and parts-----	3741	16.9	15.1	2.5	1.9	14.5	13.2	33.5	25.3
Railroad and streetcars-----	3742	23.7	27.2	7.1	6.1	16.6	21.1	165.4	124.4
Motorcycles, bicycles, and parts-----	375	20.2	20.9	5.4	5.2	14.8	15.7	166.4	60.9
Miscellaneous transportation equipment-----	379	35.5	36.5	10.6	10.1	24.9	26.4	119.3	108.2
Trailer coaches-----	3791	36.4	37.1	10.7	10.1	25.7	27.0	121.6	110.4
Transportation equipment, n.e.c.-----	3799	27.4	30.4	9.4	9.6	17.9	20.8	97.2	84.7
Instruments and related products-----	38	8.6	8.7	2.0	1.8	6.6	6.8	26.6	24.5
Engineering and scientific instruments-----	381	7.4	7.9	1.5	1.7	5.9	6.1	21.0	23.9
Mechanical measuring and control devices-----	382	8.9	8.4	1.9	1.8	7.0	6.6	27.4	25.5
Mechanical measuring devices-----	3821	8.3	8.3	1.7	1.7	6.6	6.5	21.8	21.1
Automatic temperature controls-----	3822	9.9	8.9	2.3	1.9	7.6	7.0	37.7	32.9
Medical instruments and supplies-----	384	8.7	8.8	2.2	1.9	6.5	6.9	28.4	22.3
Surgical and medical instruments-----	3841	9.7	9.0	2.4	1.8	7.3	7.2	29.2	25.8
Dental equipment and supplies-----	3843	11.4	9.8	2.5	2.0	8.9	7.8	33.1	22.6
Ophthalmic goods-----	385	8.4	6.9	1.9	1.7	6.5	5.2	21.1	24.1
Photographic equipment and supplies-----	386	9.8	10.2	2.2	1.9	7.6	8.3	29.4	24.9
Watches, clocks, and watchcases-----	387	6.1	7.0	1.5	1.5	4.6	5.5	26.9	29.1
Watches and clocks-----	3871	5.6	6.4	1.3	1.3	4.3	5.1	23.3	27.9
Miscellaneous manufacturing industries-----	39	13.5	13.5	3.7	3.5	9.8	10.0	54.3	47.7
Jewelry, silverware, and plated ware-----	391	8.4	7.2	2.5	2.2	5.9	5.0	35.1	27.8
Silverware and plated ware-----	3914	12.6	-	4.8	-	7.8	-	82.9	-
Musical instruments and parts-----	393	17.1	16.7	4.0	3.8	13.1	12.9	52.9	47.7
Toys and sporting goods-----	394	15.6	16.0	4.5	4.1	11.1	11.8	60.9	52.8
Games and toys-----	3941	14.0	15.3	4.4	4.3	9.6	11.0	60.0	56.6
Sporting and athletic goods, n.e.c.-----	3949	17.3	17.8	4.6	4.1	12.7	13.6	64.0	54.3
Pens, pencils, office and art supplies-----	395	12.2	10.2	3.8	3.1	8.4	7.1	51.4	45.8
Pens and mechanical pencils-----	3951	10.5	9.1	2.7	2.4	7.8	6.7	43.3	32.2
Costume jewelry and notions-----	396	9.1	9.3	2.5	2.7	6.6	6.6	33.6	39.8
Needles, pins, and fasteners-----	3964	10.7	10.9	2.9	2.8	7.8	8.1	43.2	40.3
Miscellaneous manufactures-----	399	15.4	15.7	3.9	3.8	11.5	11.9	66.1	54.4
Brooms and brushes-----	3991	14.2	14.7	4.1	4.1	10.1	10.6	55.8	61.5
Signs and advertising displays-----	3993	16.1	18.5	3.9	4.6	12.2	13.9	76.3	60.7
Morticians' goods-----	3994	18.3	17.9	3.8	4.2	14.5	13.7	53.1	52.2
Manufactures, n.e.c.-----	3999	13.2	13.1	3.7	3.0	9.5	10.1	55.7	44.4
Nondurable goods-----		12.8	12.9	3.9	3.9	8.8	9.0	62.2	56.8
Food and kindred products-----	20	19.2	19.4	6.8	6.8	12.3	12.6	98.6	91.6
Meat products-----	201	27.2	28.2	10.2	10.5	16.9	17.7	127.8	123.6
Meat packing plants-----	2011	30.5	31.5	11.9	12.2	18.5	19.2	136.6	141.8
Sausages and other prepared meats-----	2013	20.2	21.8	7.9	8.2	12.3	13.6	122.2	99.6
Poultry dressing plants-----	2015	25.7	26.3	8.7	8.8	17.0	17.5	115.9	105.0

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Dairy products-----	202	14.7	15.6	5.6	6.1	9.1	9.5	84.8	84.3
Cheese, natural and processed-----	2022	14.9	13.8	4.9	5.6	9.9	8.2	68.2	73.6
Condensed and evaporated milk-----	2023	12.4	12.0	4.8	4.5	7.6	7.4	79.2	51.6
Ice cream and frozen desserts-----	2024	15.9	15.3	6.4	5.8	9.5	9.5	70.8	79.1
Fluid milk-----	2026	14.7	16.3	5.7	6.3	9.0	10.0	91.0	90.1
Canned, cured, and frozen foods-----	203	18.7	19.3	6.2	6.2	12.4	13.1	100.3	91.0
Canned and cured sea foods-----	2031	20.9	23.3	8.6	10.1	12.3	13.1	121.7	131.1
Canned specialties-----	2032	13.5	14.2	4.0	4.2	9.4	9.9	70.7	65.9
Dehydrated food products-----	2034	15.6	16.2	4.9	3.9	10.6	12.3	76.7	56.3
Pickles, sauces, and salad dressings-----	2035	18.4	17.1	6.5	5.7	11.9	11.4	81.4	70.3
Fresh or frozen packaged fish-----	2036	19.7	19.8	7.8	8.0	11.9	11.8	103.9	93.3
Frozen fruits and vegetables-----	2037	19.6	19.2	7.1	6.5	12.4	12.7	125.3	103.6
Grain mill products-----	204	16.4	15.6	5.6	5.2	10.8	10.4	95.3	83.8
Prepared feeds for animals and fowls-----	2042	17.2	16.7	6.2	5.8	10.9	10.8	96.1	82.1
Cereal preparations-----	2043	17.8	12.5	4.1	2.0	13.6	10.5	95.2	42.5
Wet corn milling-----	2046	11.9	11.3	3.7	4.0	8.1	7.3	77.0	98.1
Bakery products-----	205	13.2	12.9	5.0	4.7	8.1	8.2	81.5	71.9
Bread, cake, and related products-----	2051	13.0	12.6	5.1	4.8	7.9	7.8	81.2	69.5
Cookies and crackers-----	2052	13.8	14.6	4.5	4.2	9.3	10.4	83.2	84.4
Sugar-----	206	21.4	21.9	7.9	7.9	13.5	14.0	129.9	114.3
Raw cane sugar-----	2061	22.8	22.7	8.5	7.3	14.2	15.3	113.0	110.2
Cane sugar refining-----	2062	12.4	13.3	5.2	5.4	7.2	7.9	142.4	108.8
Beet sugar-----	2063	27.5	-	9.5	-	18.0	-	133.0	-
Confectionery and related products-----	207	13.8	13.9	4.6	4.3	9.1	9.6	69.7	61.2
Confectionery products-----	2071	14.8	14.5	5.0	4.6	9.8	9.9	73.4	63.6
Chocolate and cocoa products-----	2072	9.4	10.6	2.9	3.5	6.5	7.1	51.2	48.2
Beverages-----	208	23.1	22.7	7.2	6.8	15.9	15.9	88.4	83.0
Malt liquors-----	2082	20.9	21.5	5.4	5.1	15.5	16.4	97.8	91.8
Wines, brandy, and brandy spirits-----	2084	19.2	21.8	7.7	8.3	11.4	13.5	99.3	93.2
Distilled liquor, except brandy-----	2085	14.8	15.9	3.8	4.7	11.0	11.2	69.2	67.8
Bottled and canned soft drinks-----	2086	26.7	25.4	8.7	8.0	18.0	17.4	89.7	84.7
Flavoring extracts and sirups, n.e.c-----	2087	11.8	11.3	3.8	3.1	8.0	8.2	52.3	38.9
Miscellaneous foods and kindred products-----	209	18.1	18.1	6.3	6.3	11.8	11.8	106.4	96.4
Animal and marine fats and oils-----	2094	29.8	27.2	12.7	12.1	17.1	15.1	174.0	178.1
Shortening and cooking oils-----	2096	18.5	19.6	5.4	5.0	13.0	14.6	107.7	77.1
Food preparations, n.e.c-----	2099	16.6	16.7	5.7	5.6	10.8	11.0	96.5	83.4
Tobacco manufacturers-----	21	8.4	8.5	2.5	2.4	5.9	6.0	33.0	37.6
Cigarettes-----	211	7.3	7.2	2.0	2.0	5.3	5.1	28.5	33.5
Cigars-----	212	5.7	5.9	2.2	1.9	3.4	3.9	31.1	23.8
Tobacco stemming and redrying-----	214	14.2	15.7	4.2	4.4	10.0	11.3	50.0	65.0
Textile mill products-----	22	11.7	11.6	2.6	2.8	9.1	8.8	47.2	45.7
Weaving mills, cotton-----	221	10.8	10.8	1.4	1.4	9.4	9.4	38.4	39.2
Weaving mills, synthetics-----	222	10.1	9.7	1.8	2.0	8.3	7.6	39.8	34.3
Weaving and finishing mills, wool-----	223	13.4	14.0	4.7	4.4	8.6	9.5	90.4	52.5
Narrow fabric mills-----	224	11.7	11.1	3.1	3.2	8.5	7.9	36.5	47.8
Knitting mills-----	225	8.4	8.5	2.2	2.4	6.2	6.1	31.2	29.8
Women's hosiery, except socks-----	2251	4.8	5.5	1.3	1.8	3.5	3.7	16.2	22.0
Hosiery, n.e.c-----	2252	5.8	5.6	1.9	2.0	3.9	3.6	26.5	24.6
Knit outerwear mills-----	2253	7.0	7.9	1.9	2.1	5.1	5.8	26.0	24.3
Knit underwear mills-----	2254	9.2	6.6	2.6	2.5	6.6	4.1	35.3	33.4
Knit fabric mills-----	2256	13.7	14.1	3.1	3.3	10.6	10.8	48.5	44.3
Textile finishing, except wool-----	226	14.6	14.9	3.9	4.8	10.7	10.1	65.0	69.4
Finishing plants, cotton-----	2261	13.1	14.3	3.5	4.2	9.6	10.1	66.7	68.4
Finishing plants, synthetic-----	2262	16.5	16.2	4.1	5.7	12.4	10.5	64.9	73.6
Floor covering mills-----	227	14.9	14.6	3.3	3.4	11.6	11.1	62.3	56.8
Woven carpets and rugs-----	2271	13.8	14.1	2.2	3.0	11.6	11.1	47.5	61.7
Tufted carpets and rugs-----	2272	15.1	14.8	3.5	3.6	11.5	11.1	65.3	56.4
Yarn and thread mills-----	228	14.3	13.7	2.9	3.0	11.4	10.7	48.7	51.3
Yarn mills, except wool-----	2281	14.7	13.9	2.7	2.9	11.9	11.0	48.0	50.6
Throwing and winding mills-----	2282	13.0	14.5	2.7	3.3	12.2	11.2	45.5	51.4
Wool yarn mills-----	2283	14.2	12.8	4.0	3.2	10.2	9.6	61.4	60.0
Thread mills-----	2284	10.0	11.0	2.3	2.4	7.6	8.6	41.7	42.6
Miscellaneous textile goods-----	229	15.3	16.5	4.8	5.1	10.5	11.4	87.6	82.9
Tire cord and fabric-----	2296	9.7	13.1	1.7	2.5	8.0	10.6	49.8	56.3
Cordage and twine-----	2298	17.1	17.2	5.3	5.7	11.9	11.5	93.0	79.1
Textile goods, n.e.c-----	2299	14.2	13.1	3.2	3.3	11.0	9.8	60.3	50.2

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Apparel and other textile products-----	23	7.7	7.5	1.9	1.8	5.8	5.7	26.1	22.9
Men's and boys' suits and coats-----	231	7.1	6.7	1.8	2.1	5.3	4.6	30.3	27.4
Men's and boys' furnishings-----	232	8.7	8.8	2.2	2.3	6.5	6.5	31.3	28.6
Men's and boys' shirts and nightwear-----	2321	6.6	7.2	1.6	1.6	5.0	5.6	23.7	26.5
Men's and boys' underwear-----	2322	7.8	7.6	2.1	3.0	5.7	4.6	33.0	21.8
Men's and boys' neckwear-----	2323	3.8	3.9	.9	1.1	2.9	2.8	10.7	15.3
Men's and boys' separate trousers-----	2327	10.2	11.1	2.5	2.5	7.6	8.5	34.5	32.5
Men's and boys' work clothing-----	2328	10.1	9.9	2.9	2.9	7.2	7.0	41.9	34.1
Men's and boys' clothing, n.e.c-----	2329	9.8	8.9	2.3	2.3	7.5	6.6	29.7	24.2
Women's and misses' outerwear-----	233	5.5	5.4	1.2	1.1	4.3	4.3	15.4	12.4
Women's and misses' suits and coats-----	2337	4.5	-	1.1	-	3.4	-	26.7	-
Women's and misses' outerwear, n.e.c-----	2339	8.2	-	2.0	-	6.2	-	18.9	-
Women's and children's undergarments-----	234	6.7	6.7	1.4	1.4	5.3	5.3	18.1	15.8
Women's and children's underwear-----	2341	6.9	6.7	1.4	1.3	5.5	5.4	17.1	14.9
Corsets and allied garments-----	2342	6.0	6.8	1.2	1.6	4.8	5.2	20.8	18.1
Hats, caps, and millinery-----	235	8.5	7.7	2.1	1.8	6.4	5.9	40.4	25.5
Hats and caps, except millinery-----	2352	9.4	8.8	2.3	2.0	7.1	6.8	46.7	29.4
Children's outerwear-----	236	6.4	6.8	1.3	1.7	5.1	5.0	17.3	16.9
Children's outerwear, n.e.c-----	2369	7.2	7.1	1.6	2.0	5.6	5.1	19.6	21.7
Miscellaneous apparel and accessories-----	238	6.8	7.2	2.0	2.0	4.8	5.2	26.5	22.5
Fabric dress and work gloves-----	2381	5.2	4.4	2.4	1.8	2.7	2.6	22.0	22.5
Robes and dressing gowns-----	2384	6.6	8.4	1.7	1.0	4.9	7.3	19.7	14.8
Raincoats and other waterproof outer- garments-----	2385	7.1	-	2.2	-	4.9	-	22.1	-
Miscellaneous fabricated textile products-----	239	11.4	10.3	3.0	2.6	8.4	7.7	41.5	36.4
Curtains and draperies-----	2391	9.5	9.5	2.4	2.4	7.1	7.1	27.3	39.6
Housefurnishings, n.e.c-----	2392	10.8	10.9	2.9	2.5	7.9	8.4	48.7	38.6
Canvas products-----	2394	15.4	13.5	5.1	4.0	10.3	9.4	92.9	75.7
Automotive and apparel trimmings-----	2396	13.3	-	3.2	-	10.0	-	27.9	-
Fabricated textile products, n.e.c-----	2399	13.0	12.2	3.2	3.0	9.8	9.2	42.8	40.5
Paper and allied products-----	26	15.8	16.0	4.3	4.1	11.5	11.9	87.1	76.4
Pulp mills-----	261	17.6	13.5	3.1	2.2	14.5	11.3	115.0	60.1
Paper mills, except building-----	262	12.9	12.2	3.0	3.0	9.8	9.2	90.3	69.4
Paperboard mills-----	263	16.2	16.8	4.1	3.9	12.1	12.9	111.6	95.8
Miscellaneous converted paper products-----	264	15.5	16.0	4.9	4.5	10.6	11.5	72.2	70.0
Envelopes-----	2642	17.2	17.1	5.1	4.6	12.1	12.5	80.5	65.7
Bags, except textile bags-----	2643	16.2	15.8	4.5	5.1	11.6	10.7	72.7	74.5
Wallpaper-----	2644	17.7	-	8.5	-	9.2	-	115.1	-
Die-cut paper and board-----	2645	13.5	13.3	4.7	4.5	8.8	8.8	81.8	51.3
Converted paper products, n.e.c-----	2649	17.5	21.2	6.3	5.7	11.2	15.5	75.9	81.1
Paperboard containers and boxes-----	265	18.2	19.1	4.9	4.9	13.2	14.1	84.7	80.4
Folding paperboard boxes-----	2651	16.6	17.2	4.4	4.5	12.1	12.6	82.9	70.9
Set-up paperboard boxes-----	2652	13.1	16.0	4.4	5.3	8.8	10.7	54.5	67.6
Corrugated and solid fiber boxes-----	2653	20.0	20.5	5.5	5.4	14.5	15.1	88.8	90.7
Sanitary food containers-----	2654	14.3	16.3	3.7	4.0	10.6	12.2	72.7	70.0
Fiber cans, drums, and related material-----	2655	20.7	22.2	5.2	4.3	15.4	17.9	103.9	70.8
Building paper and board mills-----	266	17.6	17.1	4.0	3.5	13.6	13.6	128.6	102.5
Printing and publishing-----	27	7.4	7.6	2.3	2.5	5.1	5.1	31.9	31.8
Newspapers-----	271	6.2	6.9	2.1	2.5	4.1	4.4	32.2	31.2
Periodicals-----	272	3.6	3.9	1.1	1.3	2.5	2.6	16.9	14.6
Books-----	273	6.5	6.7	1.9	1.9	4.6	4.7	25.3	24.9
Book publishing-----	2731	4.7	4.6	1.5	1.5	3.2	3.1	19.0	15.0
Book printing-----	2732	11.4	11.8	2.8	3.1	8.6	8.7	43.1	50.1
Miscellaneous publishing-----	274	4.2	5.1	1.5	1.9	2.6	3.2	18.6	25.1
Commercial printing-----	275	9.0	9.0	2.8	2.9	6.2	6.1	36.9	36.9
Commercial printing, except lithographic-----	2751	8.8	9.0	2.8	3.1	6.0	5.9	38.1	38.4
Commercial printing, lithographic-----	2752	9.4	9.0	2.9	2.8	6.5	6.2	35.5	36.1
Engraving and plate printing-----	2753	7.3	6.9	2.5	1.9	4.8	5.0	28.8	20.7

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Manifold business forms-----	276	13.1	11.5	3.5	3.5	9.6	7.9	43.1	50.3
Blankbooks and bookbinding-----	278	11.4	11.5	3.3	3.6	8.0	7.9	45.2	41.4
Blankbooks and looseleaf binders-----	2782	11.0	10.5	3.4	3.2	7.6	7.3	42.1	42.6
Bookbinding and related work-----	2789	11.8	12.4	3.2	3.9	8.6	8.5	49.0	40.0
Chemicals and allied products-----	28	9.7	10.0	3.0	2.8	6.7	7.2	48.6	43.3
Industrial chemicals-----	281	9.2	9.8	2.7	2.4	6.5	7.3	48.7	46.6
Alkalies and chlorine-----	2812	12.2	12.6	2.3	2.4	9.8	10.2	60.3	52.5
Cyclic intermediates and crudes-----	2815	9.2	12.3	2.6	2.9	6.5	9.4	51.6	51.3
Inorganic pigments-----	2816	13.7	15.2	4.8	4.0	8.9	11.2	87.6	74.3
Industrial inorganic chemicals, n.e.c-----	2819	10.6	10.6	2.7	2.9	7.8	7.7	53.6	56.9
Plastics materials and synthetics-----	282	7.7	7.4	2.1	2.2	5.5	5.2	37.8	38.8
Plastics materials and resins-----	2821	10.8	10.9	2.8	3.1	8.0	7.7	48.1	53.2
Synthetic rubber-----	2822	9.6	10.8	3.9	4.1	5.7	6.7	71.3	82.5
Cellulosic manmade fibers-----	2823	7.1	4.6	2.4	1.2	4.6	3.4	51.6	30.4
Organic fibers, noncellulosic-----	2824	4.1	-	1.0	-	3.1	-	17.1	-
Drugs-----	283	7.7	8.3	2.6	2.6	5.0	5.7	34.8	31.0
Biological products-----	2831	6.8	-	2.5	-	4.3	-	60.0	-
Medicinals and botanicals-----	2833	8.7	9.2	2.9	3.1	5.7	6.1	48.9	46.2
Pharmaceutical preparations-----	2834	7.7	7.8	2.6	2.5	5.1	5.2	29.8	28.3
Soap, cleaners, and toilet goods-----	284	11.2	11.6	3.9	3.9	7.3	7.7	65.5	48.9
Soap and other detergents-----	2841	12.8	11.8	4.9	4.3	7.9	7.5	104.7	63.1
Polishes and sanitation goods-----	2842	12.2	13.5	4.1	4.4	8.1	9.0	55.6	46.4
Toilet preparations-----	2844	9.1	10.0	3.0	3.2	6.1	6.8	43.5	39.1
Paints and allied products-----	285	14.1	14.4	4.2	4.2	9.8	10.2	48.2	39.0
Agricultural chemicals-----	287	12.4	13.8	3.4	3.5	9.0	10.2	68.5	53.1
Fertilizers-----	2871	11.8	13.4	2.5	3.0	9.2	10.4	70.6	69.4
Agricultural chemicals, n.e.c-----	2879	13.1	13.0	4.2	4.2	8.8	8.8	57.3	41.9
Miscellaneous chemical products-----	289	12.6	12.5	4.1	3.6	8.5	8.8	58.0	51.1
Adhesives and gelatin-----	2891	20.7	18.1	5.6	4.8	15.1	13.3	83.3	58.8
Printing ink-----	2893	15.6	14.8	5.5	4.2	10.1	10.6	52.4	42.2
Chemical preparations, n.e.c-----	2899	12.9	14.3	4.3	4.3	8.6	9.9	58.9	52.7
Petroleum and coal products-----	29	9.7	10.3	2.7	2.6	7.0	7.7	57.1	50.2
Petroleum refining-----	291	7.1	7.9	1.9	1.8	5.2	6.1	44.5	41.8
Paving and roofing materials-----	295	19.4	19.0	5.3	4.5	14.1	14.5	103.7	76.8
Paving mixtures and blocks-----	2951	16.8	13.4	5.1	4.2	11.7	9.1	89.8	59.6
Asphalt felts and coatings-----	2952	20.7	21.8	5.4	4.6	15.3	17.2	105.2	85.6
Rubber and plastics products, n.e.c-----	30	17.8	18.4	6.5	6.1	11.3	12.3	103.1	88.1
Tires and inner tubes-----	301	16.6	18.3	10.3	8.8	6.2	9.5	182.5	129.7
Rubber footwear-----	302	15.2	-	3.7	-	11.5	-	66.1	-
Fabricated rubber products, n.e.c-----	306	18.1	18.5	6.8	6.2	11.3	12.3	107.6	90.2
Miscellaneous plastics products-----	307	18.4	18.7	5.1	5.1	13.3	13.6	72.0	70.0
Leather and leather products-----	31	12.4	12.6	3.6	3.7	8.8	8.8	50.9	55.2
Leather tanning and finishing-----	311	21.6	24.9	9.2	10.3	12.4	14.6	121.3	165.0
Footwear cut stock-----	313	14.3	16.0	4.5	5.5	9.8	10.4	73.5	73.9
Footwear, except rubber-----	314	11.7	11.5	3.2	3.2	8.5	8.3	43.6	45.5
Shoes, except rubber-----	3141	11.7	11.6	3.1	3.1	8.6	8.4	43.3	46.1
Luggage-----	316	15.1	15.2	4.3	4.1	10.8	11.1	47.9	44.7
Handbags and personal leather goods-----	317	9.3	8.9	2.4	2.6	6.8	6.3	40.6	36.1
Women's handbags and purses-----	3171	10.3	9.6	2.2	2.4	8.1	7.1	35.2	34.2
Transportation and public utilities-----		10.3	10.8	4.4	4.5	5.8	6.3	82.5	70.7
Railroad transportation-----	40	8.8	-	3.2	-	5.5	-	109.4	-
Railroads-----	401	8.6	-	3.1	-	5.5	-	109.2	-
Local and interurban passenger transit-----	41	8.1	8.3	4.1	4.2	3.9	4.1	73.5	72.5
Local and suburban transportation-----	411	8.5	9.6	4.4	5.1	4.0	4.5	76.7	97.3
Taxicabs-----	412	8.3	7.6	4.5	4.0	3.7	3.5	77.5	66.1
Intercity highway transportation-----	413	9.4	10.0	4.0	4.8	5.3	5.2	75.0	77.6
Schoolbuses-----	415	4.6	5.0	2.1	2.0	2.5	3.0	47.2	34.0

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Trucking and warehousing-----	42	17.2	16.8	7.9	7.3	9.2	9.4	139.8	113.3
Trucking, local, and long distance-----	421	17.1	16.6	8.0	7.3	9.1	9.2	143.6	115.2
Public warehousing-----	422	18.0	19.2	6.8	6.9	11.2	12.3	89.9	89.9
Water transportation-----	44	16.2	17.5	8.0	7.5	8.2	10.0	205.5	209.7
Water transportation services-----	446	26.2	26.9	13.0	11.3	13.2	15.5	396.3	323.6
Transportation by air-----	45	11.7	13.7	6.0	6.8	5.7	6.8	67.3	69.3
Certificated air transportation-----	451	11.8	13.4	6.3	6.9	5.5	6.5	70.6	68.8
Pipeline transportation-----	46	5.9	6.5	1.7	2.0	4.1	4.5	30.6	40.6
Transportation services-----	47	6.6	6.7	2.6	2.5	4.0	4.2	33.3	29.2
Freight forwarding-----	471	10.5	9.1	4.8	3.9	5.7	5.2	53.9	46.2
Miscellaneous transportation services-----	478	19.8	18.8	6.7	5.8	13.0	12.9	100.9	68.7
Communication-----	48	2.9	3.2	1.3	1.3	1.6	1.9	23.8	21.2
Telephone communication-----	481	2.7	3.1	1.3	1.3	1.4	1.8	25.0	21.9
Telegraph communication-----	482	5.1	-	2.3	-	2.8	-	44.3	-
Radio and television broadcasting-----	483	2.2	2.4	.6	.5	1.6	1.9	8.5	7.2
Electric, gas, and sanitary services-----	49	11.1	11.6	3.4	3.5	7.7	8.1	52.1	51.5
Electric companies and systems-----	491	10.6	11.2	2.4	2.7	8.2	8.5	44.9	49.4
Gas companies and systems-----	492	8.8	9.0	2.6	2.7	6.2	6.3	34.8	34.0
Combination companies and systems-----	493	10.3	11.2	3.7	3.6	6.6	7.6	58.3	51.4
Water supply-----	494	15.1	14.5	5.7	5.2	9.4	9.3	67.8	52.3
Sanitary services-----	495	28.6	27.8	12.2	12.7	16.4	15.0	145.3	146.3
Wholesale and retail trade-----		8.6	8.4	2.7	2.8	5.9	5.6	37.6	34.9
Wholesale trade-----	50	9.8	9.8	3.3	3.4	6.4	6.4	45.5	42.2
Motor vehicles and automotive equipment-----	501	-	-	3.2	-	6.6	-	39.8	-
Drugs, chemicals, and allied products-----	502	8.8	5.6	3.0	2.4	5.8	4.2	42.0	26.1
Dry goods and apparel-----	503	3.4	-	1.2	-	2.2	-	13.4	-
Groceries and related products-----	504	12.8	14.0	5.1	5.7	7.7	8.3	65.5	71.4
Farm product raw materials-----	505	11.1	-	4.4	-	6.6	-	62.6	-
Electrical goods-----	506	5.3	-	1.5	-	3.7	-	17.4	-
Hardware, plumbing, and heating equipment-----	507	10.1	10.1	2.8	2.9	7.3	7.2	30.1	28.6
Machinery, equipment, and supplies-----	508	8.6	8.1	2.4	2.4	6.2	5.7	32.8	23.7
Miscellaneous wholesalers-----	509	11.0	11.0	3.9	3.8	7.1	7.1	58.1	50.5
Building materials and farm equipment-----	52	12.3	12.3	4.0	4.0	8.3	8.2	61.4	61.0
Lumber and other building materials-----	521	14.4	14.3	4.9	4.9	9.5	9.4	71.8	74.9
Plumbing and heating equipment dealers-----	522	14.2	15.7	4.5	4.6	9.7	11.1	54.3	73.0
Paint, glass, and wallpaper stores-----	523	9.5	-	2.2	-	7.3	-	55.4	-
Hardware and farm equipment-----	525	10.0	9.9	3.3	3.2	6.8	6.7	50.6	47.7
Retail general merchandise-----	53	8.6	8.3	2.6	2.5	6.0	5.8	32.3	28.6
Department stores-----	531	9.7	9.2	2.9	2.9	6.8	6.3	36.0	30.6
Mail-order houses-----	532	8.9	11.3	2.6	2.3	6.3	9.0	25.5	21.7
Variety stores-----	533	8.0	6.9	2.3	2.0	5.7	4.9	26.5	26.6
Merchandising machine operators-----	534	9.2	-	2.7	-	6.5	-	51.9	-
Food stores-----	54	12.0	12.1	3.9	4.0	8.0	8.1	51.3	46.7
Grocery stores-----	541	12.8	13.0	4.2	4.3	8.6	8.7	54.9	48.7
Dairy products stores-----	545	10.1	8.1	3.4	2.6	6.7	5.5	32.7	34.1
Retail bakeries-----	546	2.7	3.0	1.1	1.1	1.7	1.8	22.4	18.1
Automotive dealers and service stations-----	55	9.2	9.1	2.6	2.7	6.6	6.4	36.9	35.4
New and used-car dealers-----	551	11.4	11.5	2.7	3.0	8.7	8.5	31.1	32.6
Tire, battery, and accessory dealers-----	553	12.3	10.7	4.0	3.5	8.2	7.2	51.4	39.6
Apparel and accessory stores-----	56	2.2	2.1	.6	.8	1.6	1.3	11.7	12.8
Family clothing stores-----	565	4.4	3.1	1.3	.8	3.1	2.2	23.0	12.4
Furniture and home furnishings stores-----	57	6.4	5.5	2.2	2.1	4.2	3.4	32.6	31.5
Furniture and home furnishings-----	571	7.4	6.0	2.5	2.4	4.8	3.6	35.0	34.2
Radio, television, and music stores-----	573	3.2	3.3	1.2	1.1	2.0	2.2	24.5	18.1
Eating and drinking places-----	58	7.2	6.7	2.0	2.2	5.2	4.5	27.5	26.3
Miscellaneous retail stores-----	59	4.2	4.3	1.4	1.5	2.8	2.8	22.9	20.6
Drug stores and proprietary stores-----	591	2.8	-	.7	-	2.0	-	11.8	-
Book and stationery stores-----	594	3.1	2.9	.9	.8	2.2	2.1	12.9	9.2
Farm and garden supply stores-----	596	10.0	10.1	3.9	3.9	6.1	6.1	60.5	53.5
Fuel and ice dealers-----	598	9.1	9.7	3.6	4.0	5.4	5.6	61.2	60.2

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/							
		Total recordable cases 4/		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Finance, insurance, and real estate-----		2.4	2.5	.8	.8	1.6	1.7	10.2	9.9
Banking-----	60	1.5	1.4	.5	.4	1.0	1.0	5.1	3.8
Commercial and stock savings banks-----	602	1.4	1.3	.5	.4	1.0	.9	5.1	3.4
Mutual savings banks-----	603	1.6	1.4	.5	.6	1.0	.8	5.7	8.3
Functions closely related to banking-----	605	1.7	1.2	.4	.3	1.3	.8	3.8	4.6
Credit agencies other than banks-----	61	.8	-	.3	-	.5	-	3.4	-
Savings and loan associations-----	612	1.4	-	.4	-	.9	-	4.3	-
Business credit institutions-----	615	.9	-	.2	-	.7	-	1.7	-
Security, commodity brokers, and services-----	62	.8	1.1	.3	.4	.5	.6	6.4	3.0
Insurance carriers-----	63	1.8	1.8	.6	.6	1.2	1.2	7.2	6.6
Life insurance-----	631	1.5	1.6	.5	.6	1.0	1.0	7.2	7.6
Accident and health insurance-----	632	2.4	2.2	.8	.7	1.5	1.5	8.1	6.8
Fire, marine, and casualty insurance-----	633	2.2	2.0	.6	.5	1.6	1.4	7.0	5.4
Real estate-----	65	7.1	7.1	2.2	2.3	4.9	4.7	31.2	33.9
Real estate operators and lessors-----	651	7.2	-	2.3	-	4.9	-	33.6	-
Agents, brokers, and managers-----	653	3.7	-	1.1	-	2.6	-	14.0	-
Subdividers and developers-----	655	10.3	-	3.4	-	6.9	-	50.4	-
Operative builders-----	656	14.2	14.7	4.0	4.4	10.2	10.3	44.8	55.4
Holding and other investment companies-----	67	2.0	-	.7	-	1.3	-	12.7	-
Trusts-----	673	3.5	-	2.0	-	1.4	-	24.9	-
Services-----		6.2	6.1	1.9	2.0	4.2	4.1	27.5	26.6
Hotels and other lodging places-----	70	8.7	7.9	2.8	2.9	5.9	5.0	42.8	35.3
Hotels, tourist courts, and motels-----	701	8.9	7.4	2.9	2.7	6.0	4.7	43.3	33.3
Membership-basis organization hotels-----	704	7.3	-	2.2	-	5.1	-	25.2	-
Personal services-----	72	4.1	3.5	1.5	1.3	2.6	2.2	26.3	16.5
Laundries and drycleaning plants-----	721	7.3	5.9	2.6	2.1	4.6	3.8	46.0	25.1
Photographic studios-----	722	2.5	-	.6	-	1.9	-	11.0	-
Miscellaneous business services-----	73	5.6	5.8	1.9	2.3	3.7	3.5	25.6	28.1
Duplicating, mailing, stenographic-----	733	4.9	5.3	1.4	1.6	3.5	3.7	13.4	18.9
Services to buildings-----	734	6.6	8.3	2.4	3.0	4.2	5.3	36.3	42.7
Miscellaneous business services-----	739	5.9	-	2.0	-	3.9	-	26.0	-
Auto repair, services, and garages-----	75	9.8	9.6	3.0	3.1	6.8	6.4	48.2	40.7
Automobile rentals, without drivers-----	751	8.7	-	2.8	-	5.9	-	31.8	-
Automobile repair shops-----	753	11.5	12.0	3.4	3.8	8.1	8.1	57.9	47.3
Automobile services, except repair-----	754	8.4	-	3.0	-	5.4	-	52.1	-
Miscellaneous repair services-----	76	13.1	14.5	3.9	4.6	9.2	9.9	51.1	64.3
Electrical repair shops-----	762	9.6	-	2.8	-	6.8	-	42.4	-
Miscellaneous repair shops-----	769	17.1	20.1	5.1	6.1	11.9	14.0	62.9	84.6
Motion pictures-----	78	3.9	3.3	1.1	.8	2.8	2.5	21.2	22.3
Motion picture filming and distributing-----	781	5.4	3.7	1.5	.9	3.9	2.8	34.8	21.4
Motion picture production services-----	782	6.4	7.2	1.5	1.6	4.9	5.6	35.5	26.3
Amusement and recreation services, n.e.c.-----	79	8.7	8.5	2.8	2.7	5.9	5.8	53.7	39.9
Miscellaneous amusement, recreation services-----	794	10.5	10.2	3.4	3.2	7.1	6.9	68.6	49.2
Medical and other health services-----	80	7.5	7.5	2.2	2.1	5.3	5.4	31.4	31.6
Hospitals-----	806	9.4	9.7	2.6	2.4	6.8	7.3	36.0	36.4
Medical and dental laboratories-----	807	2.9	2.8	.7	.8	2.2	2.0	10.3	13.2
Health and allied services, n.e.c.-----	809	9.2	-	3.3	-	5.9	-	47.0	-
Educational services-----	82	4.8	3.8	1.3	1.4	3.5	2.4	15.0	14.9
Elementary and secondary schools-----	821	3.0	-	.9	-	2.2	-	9.4	-
Colleges and universities-----	822	6.0	4.9	1.6	1.8	4.4	3.1	18.6	19.0

See footnotes at end of table.

Table 2. Recordable occupational injury and illness incidence rates, private sector, by industry, United States, 1973 and 1972—Continued

Industry ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}							
		Total recordable cases ^{4/}		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
		1973	1972	1973	1972	1973	1972	1973	1972
Museums, art galleries, botanical, and zoological gardens-----	84	6.9	-	2.4	-	4.5	-	20.3	
Nonprofit membership organizations-----	86	4.5	3.5	1.5	1.2	3.0	2.3	17.8	23.2
Professional organizations-----	862	1.3	1.4	.5	.4	.8	1.0	7.9	5.4
Civic and social associations-----	864	4.1	4.7	1.2	1.5	2.9	3.1	13.7	27.8
Miscellaneous services-----	89	2.2	2.3	.7	.8	1.5	1.5	7.4	7.5
Engineering and architectural services-----	891	3.0	-	.9	-	2.1	-	8.9	-

^{1/} Industry totals (Division, 2 and 3-digit SIC codes) include data for industries not shown separately.

^{2/} Standard Industrial Classification Manual, 1967 Edition.

^{3/} The incidence rates represent the number of injuries and illnesses, or lost workdays, per 100 full-time workers, and were calculated as: (N/EH) X 200,000, where

N = number of injuries and illnesses, or lost workdays
 EH = total hours worked by all employees during calendar year
 200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year).

^{4/} Includes fatalities. Because of rounding, the difference between the total and sum of the rates for lost workday cases and nonfatal cases without lost workdays may not reflect the fatality rate.

NOTES: 1973 estimates includes data for agricultural production (SIC 01), all of mining (SIC 10-14), and railroads (SIC 401). With the exception of oil and gas extraction (SIC 13), data for these activities were not included in the 1972 estimates. Dashes indicate no data reported, data not available, or data that do not meet publication guidelines.

n.e.c. = not elsewhere classified.

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

Table 3. Recordable occupational injury and illness incidence rates, private sector, by employment size and industry division, United States, 1973 and 1972

Number of employees	Incidence rates per 100 full-time workers ^{1/}														
	Private sector ^{2/}		Agriculture, forestry, and fisheries ^{3/}	Contract construction		Manufacturing		Transportation and public utilities ^{4/}		Wholesale and retail trade		Finance, insurance, and real estate		Services ^{5/}	
	1973	1972	1973	1973	1972	1973	1972	1973	1972	1973	1972	1973	1972	1973	1972
All sizes	11.0	10.9	11.6	19.8	19.0	15.3	15.6	10.3	10.8	8.6	8.4	2.4	2.5	6.2	6.1
1 - 19	5.5	5.7	8.5	13.6	14.3	10.9	11.8	7.4	8.0	4.5	4.6	1.9	2.1	2.6	2.7
20 - 49	10.3	10.3	12.1	21.2	19.8	16.2	16.5	11.9	12.7	8.9	8.9	2.1	1.9	5.0	4.6
50 - 99	13.1	13.3	13.6	23.7	22.8	19.2	19.5	13.7	12.6	11.1	11.1	2.8	2.9	6.4	7.6
100 - 249	14.8	14.7	15.3	23.8	24.9	20.2	20.2	11.5	11.6	12.5	12.1	2.8	2.8	8.4	7.9
250 - 499	13.8	13.7	14.3	23.7	24.2	17.6	17.3	9.9	9.0	12.4	11.5	3.1	3.0	7.7	8.4
500 - 999	12.5	12.2	15.6	21.0	19.7	14.4	14.3	9.1	10.0	11.5	12.4	2.7	2.9	10.0	9.4
1,000 - 2,499	10.9	10.9	6/ 16.3	16.8	15.1	12.2	11.9	10.4	11.3	11.7	11.9	3.3	2.8	8.1	8.9
2,500 and over	9.7	11.1	-	8.6	12.7	11.0	12.4	8.5	11.4	8.8	10.2	2.0	1.8	6.1	6.4

^{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 full-time equivalent workers (working 40 hours per week, 50 weeks per year).

^{2/} For 1973, the "all sizes" estimate for the private sector includes agricultural production (SIC 01), all of mining (SIC 10-14), and railroads (SIC 401). Incidence rates by employment-size groups for the private sector exclude data for coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14). The 1972 estimates for "all sizes" and employment-size groups exclude agricultural production, railroads, and mine activities except oil and gas extraction (SIC 13).

^{3/} Comparable data are not available for 1972.

^{4/} 1973 data include railroads (SIC 401).

^{5/} 1972 data include agricultural services, forestry, and fisheries (SIC 07-09). These industries are included in the agriculture, forestry, and fisheries division for 1973.

^{6/} Rate for units with 1,000 or more employees.

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

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
<u>Private sector ^{5/}</u>					
All sizes-----		11.0	0.0	0.0	7.3
1 to 19-----		5.5	0.0	0.0	0.0
20 to 49-----		10.3	3.1	0.0	15.4
50 to 99-----		13.1	8.5	.5	19.6
100 to 249-----		14.8	10.9	3.6	22.0
250 to 499-----		13.8	10.3	4.2	19.8
500 to 999-----		12.5	9.8	4.3	18.0
1,000 to 2,499-----		10.9	8.1	3.8	15.1
2,500 and over-----		9.7	7.8	3.5	13.8
<u>Agriculture, forestry, and fisheries</u>					
All sizes-----		11.6	0.0	0.0	10.9
1 to 19-----		8.5	0.0	0.0	2.3
20 to 49-----		12.1	5.6	0.0	16.9
50 to 99-----		13.6	8.7	0.0	20.9
100 to 249-----		15.3	12.6	4.0	22.8
250 to 499-----		14.3	11.7	4.6	21.5
500 to 999-----		15.6	11.8	4.1	18.5
Agricultural production-----	01				
All sizes-----		10.9	0.0	0.0	8.3
1 to 19-----		7.9	0.0	0.0	0.0
20 to 49-----		10.6	3.9	0.0	14.5
50 to 99-----		12.5	7.7	0.0	18.7
100 to 249-----		14.8	10.9	3.7	22.2
250 to 499-----		13.9	11.2	4.6	20.3
500 to 999-----		15.3	11.4	4.9	17.9
Fruits, tree nuts, and vegetables-----	012				
All sizes-----		8.7	0.0	0.0	0.0
1 to 19-----		6.2	0.0	0.0	0.0
20 to 49-----		8.3	0.0	0.0	9.2
50 to 99-----		8.7	0.0	0.0	12.7
100 to 249-----		14.0	8.8	3.9	17.1
Livestock-----	013				
All sizes-----		11.6	0.0	0.0	11.6
1 to 19-----		9.0	0.0	0.0	9.9
20 to 49-----		10.5	0.0	0.0	14.7
50 to 99-----		17.2	18.1	8.7	28.7
Miscellaneous farms-----	019				
All sizes-----		9.4	0.0	0.0	2.5
1 to 19-----		4.3	0.0	0.0	0.0
20 to 49-----		10.4	5.5	0.0	14.6
50 to 99-----		18.1	15.8	8.9	26.0
Agricultural services and hunting-----	07				
All sizes-----		13.7	0.0	0.0	14.8
1 to 19-----		10.2	0.0	0.0	12.5
20 to 49-----		16.5	8.6	0.0	24.1
50 to 99-----		18.1	11.5	2.5	28.4
100 to 249-----		19.0	17.5	6.6	24.5
Miscellaneous agricultural services-----	071				
All sizes-----		16.0	0.0	0.0	21.3
1 to 19-----		13.6	0.0	0.0	18.1
20 to 49-----		18.7	9.3	0.0	24.8
50 to 99-----		23.0	18.1	6.0	36.2
100 to 249-----		17.9	18.7	8.3	25.7
Animal husbandry services-----	072				
All sizes-----		9.5	0.0	0.0	0.0
1 to 19-----		4.9	0.0	0.0	0.0
20 to 49-----		15.3	4.1	0.0	19.8
50 to 99-----		11.9	8.3	0.0	21.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Horticultural services-----	073				
All sizes-----		16.2	0.0	0.0	21.0
1 to 19-----		13.9	0.0	0.0	19.3
20 to 49-----		16.8	12.0	0.0	26.9
50 to 99-----		19.4	11.5	3.5	24.5
100 to 249-----		22.5	19.6	12.0	28.9
Forestry-----	08				
All sizes-----		20.7	11.8	0.0	27.0
1 to 19-----		16.0	9.5	0.0	28.6
20 to 49-----		17.8	16.6	7.9	21.3
<u>Mining ^{5/}</u>					
Oil and gas extraction-----	13				
All sizes-----		12.8	.6	0.0	16.8
1 to 19-----		10.2	0.0	0.0	11.2
20 to 49-----		15.5	10.4	.4	22.6
50 to 99-----		17.1	13.0	5.3	28.2
100 to 249-----		17.0	13.4	3.7	25.3
250 to 499-----		8.0	3.6	1.6	9.1
Crude petroleum and natural gas-----	131				
All sizes-----		5.0	0.0	0.0	7.2
1 to 19-----		4.0	0.0	0.0	0.0
20 to 49-----		7.9	4.5	0.0	15.3
50 to 99-----		7.7	7.4	3.1	11.2
100 to 249-----		7.0	4.4	1.9	11.2
250 to 499-----		3.1	2.7	1.1	4.4
Oil and gas field services-----	138				
All sizes-----		20.1	7.6	0.0	23.0
1 to 19-----		13.4	0.0	0.0	15.2
20 to 49-----		20.0	16.0	5.8	30.1
50 to 99-----		22.8	21.9	10.5	36.5
100 to 249-----		24.9	20.9	12.7	34.4
250 to 499-----		23.1	26.2	8.3	38.7
<u>Contract construction</u>					
All sizes-----		19.8	0.0	0.0	23.7
1 to 19-----		13.6	0.0	0.0	17.6
20 to 49-----		21.2	16.9	5.2	31.3
50 to 99-----		23.7	22.3	11.1	34.0
100 to 249-----		23.8	21.9	11.6	33.3
250 to 499-----		23.7	21.4	10.4	37.6
500 to 999-----		21.0	21.9	14.1	25.3
1,000 to 2,499-----		16.8	15.7	6.4	23.5
General building contractors-----	15				
All sizes-----		20.7	0.0	0.0	21.4
1 to 19-----		12.0	0.0	0.0	13.1
20 to 49-----		22.2	16.3	3.4	33.5
50 to 99-----		25.6	26.3	11.5	36.8
100 to 249-----		25.3	24.1	12.0	37.5
250 to 499-----		25.7	23.6	10.5	40.7
500 to 999-----		23.0	22.7	20.7	24.7
1,000 to 2,499-----		16.9	14.6	3.8	28.7
Heavy construction contractors-----	16				
All sizes-----		19.3	10.3	0.0	25.3
1 to 19-----		14.3	0.0	0.0	21.5
20 to 49-----		19.0	13.8	5.5	27.8
50 to 99-----		21.3	19.4	10.7	31.3
100 to 249-----		21.4	19.1	9.5	29.0
250 to 499-----		20.2	19.3	9.4	27.6
500 to 999-----		18.5	18.8	11.2	28.3

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean	Median	Middle range ^{4/}	
				First quartile	Third quartile
Highway and street construction-----	161				
All sizes-----		17.1	7.6	0.0	21.5
1 to 19-----		11.4	0.0	0.0	14.1
20 to 49-----		15.7	12.8	4.1	23.7
50 to 99-----		18.8	17.0	9.7	26.5
100 to 249-----		18.8	18.1	9.6	25.8
250 to 499-----		17.4	17.2	9.2	23.8
500 to 999-----		20.1	19.4	12.5	26.6
Heavy construction, n.e.c.-----	162				
All sizes-----		21.1	12.3	0.0	30.3
1 to 19-----		16.7	9.4	0.0	26.1
20 to 49-----		22.5	15.5	6.5	31.9
50 to 99-----		23.4	23.5	11.6	33.8
100 to 249-----		23.4	20.5	9.1	34.3
250 to 499-----		23.6	22.8	9.6	34.5
500 to 999-----		17.2	17.9	7.9	27.5
Special trade contractors-----	17				
All sizes-----		19.4	0.0	0.0	24.2
1 to 19-----		14.1	0.0	0.0	18.8
20 to 49-----		21.3	18.3	5.5	31.3
50 to 99-----		23.9	21.9	11.2	34.0
100 to 249-----		24.7	23.0	12.7	33.7
250 to 499-----		25.0	23.8	11.5	41.5
500 to 999-----		17.2	14.0	7.9	28.3
Plumbing, heating, and air-conditioning-----	171				
All sizes-----		20.6	6.0	0.0	27.4
1 to 19-----		15.3	0.0	0.0	22.8
20 to 49-----		23.1	22.7	11.1	34.0
50 to 99-----		23.6	22.5	11.7	33.4
100 to 249-----		24.5	23.8	12.4	34.5
250 to 499-----		22.4	19.8	11.9	35.7
Painting, paperhanging, and decorating-----	172				
All sizes-----		13.8	0.0	0.0	12.5
1 to 19-----		8.0	0.0	0.0	0.0
20 to 49-----		15.0	9.5	0.0	21.1
50 to 99-----		15.1	13.6	8.6	23.3
100 to 249-----		21.7	18.3	11.8	27.5
Electrical work-----	173				
All sizes-----		16.3	5.8	0.0	22.4
1 to 19-----		13.8	0.0	0.0	17.3
20 to 49-----		19.3	17.8	5.7	28.3
50 to 99-----		20.2	20.1	10.8	29.6
100 to 249-----		19.6	20.2	11.9	29.2
250 to 499-----		17.0	14.7	8.1	26.2
500 to 999-----		13.0	12.8	7.5	18.9
Masonry, stonework, and plastering-----	174				
All sizes-----		18.0	0.0	0.0	16.6
1 to 19-----		10.3	0.0	0.0	10.3
20 to 49-----		18.5	13.3	0.0	26.3
50 to 99-----		28.1	25.9	12.5	38.7
100 to 249-----		24.8	23.4	15.7	31.1
Carpentering and flooring-----	175				
All sizes-----		18.8	0.0	0.0	18.4
1 to 19-----		11.2	0.0	0.0	9.9
20 to 49-----		18.4	14.6	1.2	28.2
50 to 99-----		24.7	21.0	8.8	37.5
100 to 249-----		39.5	33.0	23.9	64.9

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Roofing and sheet-metal work-----	176				
All sizes-----		27.7	15.9	0.0	37.4
1 to 19-----		22.8	5.4	0.0	32.6
20 to 49-----		31.0	28.2	13.0	46.2
50 to 99-----		33.1	31.8	18.4	46.4
100 to 249-----		30.9	31.8	21.1	44.2
Concrete work-----	177				
All sizes-----		18.2	0.0	0.0	22.6
1 to 19-----		13.6	0.0	0.0	19.1
20 to 49-----		14.8	9.8	0.0	24.2
50 to 99-----		21.7	20.3	11.3	32.0
100 to 249-----		29.2	27.1	16.2	39.0
Water well drilling-----	178				
All sizes-----		16.9	5.7	0.0	22.7
1 to 19-----		14.4	0.0	0.0	21.2
20 to 49-----		18.1	17.1	5.5	25.6
Miscellaneous special trade contractors	179				
All sizes-----		21.8	5.1	0.0	27.9
1 to 19-----		16.6	0.0	0.0	23.5
20 to 49-----		23.0	17.2	5.1	32.1
50 to 99-----		25.4	22.2	9.7	35.7
100 to 249-----		26.4	22.8	12.3	36.8
250 to 499-----		24.1	24.3	13.5	41.0
<u>Manufacturing</u>					
All sizes-----		15.3	7.3	0.0	21.4
1 to 19-----		10.9	0.0	0.0	13.3
20 to 49-----		16.2	10.7	0.0	24.4
50 to 99-----		19.2	14.6	5.4	28.1
100 to 249-----		20.2	16.5	8.0	27.8
250 to 499-----		17.6	14.5	7.8	24.2
500 to 999-----		14.4	11.9	6.5	19.6
1,000 to 2,499-----		12.2	9.5	5.2	17.0
2,500 and over-----		11.0	8.7	4.3	14.7
<u>Durable goods</u>					
Ordnance and accessories-----	19				
All sizes-----		7.6	7.7	0.8	20.5
1 to 19-----		43.9	8.9	0.0	73.7
20 to 49-----		10.2	5.8	0.0	13.3
100 to 249-----		11.8	9.1	3.8	26.6
250 to 499-----		11.3	7.4	3.9	16.6
Ammunition, except for small arms-----	192				
All sizes-----		6.9	6.3	0.5	23.9
Small arms-----	195				
All sizes-----		12.3	11.6	0.0	22.0
Lumber and wood products-----	24				
All sizes-----		24.1	14.0	0.0	32.2
1 to 19-----		20.0	0.0	0.0	26.8
20 to 49-----		25.8	21.7	8.6	37.0
50 to 99-----		28.1	25.9	13.9	39.2
100 to 249-----		26.1	25.1	14.3	35.1
250 to 499-----		23.5	20.8	12.3	34.1
500 to 999-----		19.2	18.9	11.1	24.6
Logging camps and logging contractors--	241				
All sizes-----		32.0	19.3	0.0	44.7
1 to 19-----		28.5	14.7	0.0	41.2
20 to 49-----		39.1	37.0	17.0	55.2
50 to 99-----		40.2	39.1	27.3	54.6
100 to 249-----		31.5	31.6	17.6	53.3

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Sawmills and planing mills-----	242				
All sizes-----		24.9	13.2	0.0	30.2
1 to 19-----		16.9	0.0	0.0	23.3
20 to 49-----		24.0	20.4	6.3	34.8
50 to 99-----		29.9	26.9	15.5	39.7
100 to 249-----		29.3	28.0	19.0	41.1
250 to 499-----		24.3	22.8	12.6	34.6
Millwork, plywood, and related products	243				
All sizes-----		23.3	14.7	0.0	30.5
1 to 19-----		15.5	0.0	0.0	23.8
20 to 49-----		24.9	21.0	9.2	33.7
50 to 99-----		26.9	23.9	12.1	37.9
100 to 249-----		25.5	24.7	13.3	33.5
250 to 499-----		24.3	22.0	11.5	36.3
500 to 999-----		17.2	14.6	10.7	23.3
Wood containers-----	244				
All sizes-----		20.9	14.6	0.0	29.6
1 to 19-----		12.8	0.0	0.0	23.1
20 to 49-----		21.8	20.6	7.5	33.2
50 to 99-----		23.7	24.6	10.5	36.6
100 to 249-----		24.3	19.2	13.2	33.2
Miscellaneous wood products-----	249				
All sizes-----		20.0	10.9	0.0	26.0
1 to 19-----		14.3	0.0	0.0	16.7
20 to 49-----		23.7	19.1	10.5	33.8
50 to 99-----		24.4	21.6	12.2	33.3
100 to 249-----		19.8	20.3	10.8	28.1
250 to 499-----		18.4	17.0	11.0	27.5
Furniture and fixtures-----	25				
All sizes-----		19.6	12.9	0.0	25.4
1 to 19-----		12.5	0.0	0.0	15.5
20 to 49-----		18.0	16.2	4.1	26.4
50 to 99-----		23.4	19.8	11.0	31.5
100 to 249-----		23.9	21.5	12.6	31.9
250 to 499-----		20.2	19.3	12.0	28.8
500 to 999-----		17.5	16.2	9.6	23.9
1,000 to 2,499-----		15.4	13.1	8.7	21.6
Household furniture-----	251				
All sizes-----		18.8	13.2	0.0	24.9
1 to 19-----		13.2	0.0	0.0	14.4
20 to 49-----		17.9	16.4	3.1	25.4
50 to 99-----		22.7	18.8	10.3	31.3
100 to 249-----		22.6	20.9	12.3	29.9
250 to 499-----		19.3	18.0	10.9	27.8
500 to 999-----		16.2	14.3	8.6	22.5
Office furniture-----	252				
All sizes-----		22.7	16.7	1.1	26.4
1 to 19-----		9.7	0.0	0.0	13.3
20 to 49-----		18.2	14.8	4.8	27.9
50 to 99-----		25.5	21.0	14.1	27.9
100 to 249-----		25.1	22.5	15.7	29.9
Public building furniture-----	253				
All sizes-----		21.2	17.3	4.2	27.4
100 to 249-----		25.3	23.9	14.1	39.5
Partitions and fixtures-----	254				
All sizes-----		23.9	13.3	0.0	27.8
1 to 19-----		12.8	0.0	0.0	20.1
20 to 49-----		20.7	17.3	9.0	28.7
50 to 99-----		27.2	26.6	14.5	33.8
100 to 249-----		29.9	23.1	13.7	40.8

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size <u>1/</u>	SIC code <u>2/</u>	Incidence rates per 100 full-time workers <u>3/</u>			
		Mean <u>4/</u>	Median <u>4/</u>	Middle range <u>4/</u>	
				First quartile	Third quartile
Miscellaneous furniture and fixtures	259				
All sizes-----		16.8	0.0	0.0	16.1
1 to 19-----		6.5	0.0	0.0	0.0
20 to 49-----		12.5	10.3	0.0	21.5
Stone, clay, and glass products-----	32				
All sizes-----		18.2	11.2	0.0	24.6
1 to 19-----		12.6	0.0	0.0	17.8
20 to 49-----		20.1	18.1	7.4	28.5
50 to 99-----		22.4	19.3	10.3	31.1
100 to 249-----		20.3	18.2	10.9	28.4
250 to 499-----		18.6	16.5	9.3	26.4
500 to 999-----		17.0	16.0	8.9	23.3
1,000 to 2,499-----		16.5	14.4	8.1	23.8
Flat glass-----	321				
All sizes-----		17.2	14.8	7.5	29.6
Glass and glassware, pressed or blown--	322				
All sizes-----		17.8	17.5	9.0	26.0
100 to 249-----		20.6	19.0	9.8	35.5
250 to 499-----		20.0	19.4	12.7	25.7
500 to 999-----		18.8	18.2	11.6	24.8
1,000 to 2,499-----		18.0	16.6	11.0	23.3
Products of purchased glass-----	323				
All sizes-----		21.8	3.2	0.0	25.4
100 to 249-----		27.1	24.0	13.1	36.6
Cement, hydraulic-----	324				
All sizes-----		14.0	11.6	2.6	18.9
50 to 99-----		14.2	13.3	3.3	23.7
100 to 249-----		15.1	14.5	8.5	19.9
Structural clay products-----	325				
All sizes-----		19.3	14.9	5.5	27.0
1 to 19-----		15.2	0.0	0.0	18.3
20 to 49-----		17.1	13.3	6.5	26.5
50 to 99-----		22.0	18.8	10.8	29.6
100 to 249-----		20.8	21.3	13.8	29.3
250 to 499-----		18.6	17.5	8.9	26.6
Pottery and related products-----	326				
All sizes-----		18.1	7.5	0.0	18.1
1 to 19-----		3.6	0.0	0.0	0.0
20 to 49-----		11.5	8.4	0.0	16.8
50 to 99-----		15.3	13.4	7.5	22.5
100 to 249-----		22.9	21.0	11.6	28.9
250 to 499-----		22.6	23.7	12.8	32.5
Concrete, gypsum, and plaster products-	327				
All sizes-----		19.8	11.4	0.0	25.6
1 to 19-----		13.0	0.0	0.0	19.5
20 to 49-----		21.2	19.4	9.1	30.0
50 to 99-----		24.7	21.7	12.0	34.2
100 to 249-----		20.5	17.6	10.2	30.8
250 to 499-----		17.4	15.7	6.0	27.2
Cut stone and stone products-----	328				
All sizes-----		19.2	9.2	0.0	24.3
1 to 19-----		14.1	0.0	0.0	23.4
20 to 49-----		21.4	21.7	14.8	24.6
50 to 99-----		21.4	19.2	12.5	30.8

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973-Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous nonmetallic mineral products-----	329				
All sizes-----		16.0	10.4	0.0	22.5
1 to 19-----		10.4	0.0	0.0	13.2
20 to 49-----		20.6	16.1	2.4	27.4
50 to 99-----		18.5	17.0	6.9	26.4
100 to 249-----		20.5	17.9	11.6	24.7
250 to 499-----		15.7	13.1	7.5	23.3
Primary metal industries-----	33				
All sizes-----		20.8	20.6	7.1	36.7
1 to 19-----		18.5	0.0	0.0	25.9
20 to 49-----		28.1	21.1	10.6	37.1
50 to 99-----		33.4	29.3	15.5	43.2
100 to 249-----		34.9	29.7	17.1	49.6
250 to 499-----		28.1	24.8	15.7	37.2
500 to 999-----		19.4	19.3	10.8	27.2
1,000 to 2,499-----		14.9	13.1	7.4	19.2
2,500 and over-----		15.0	12.5	8.1	19.3
Blast furnace and basic steel products-----	331				
All sizes-----		16.3	18.6	7.2	36.6
1 to 19-----		19.4	0.0	0.0	33.8
20 to 49-----		29.6	18.0	5.8	48.9
50 to 99-----		33.4	27.8	14.9	41.2
100 to 249-----		29.3	26.5	14.0	44.8
250 to 499-----		24.8	24.0	13.4	33.3
500 to 999-----		20.7	21.8	12.8	27.5
1,000 to 2,499-----		14.5	12.2	7.4	18.5
2,500 and over-----		14.0	11.3	7.6	17.5
Iron and steel foundries-----	332				
All sizes-----		32.0	28.2	11.4	49.0
20 to 49-----		25.0	26.5	5.4	33.4
50 to 99-----		36.8	32.2	15.4	44.1
100 to 249-----		46.5	39.2	22.8	59.6
250 to 499-----		39.1	29.2	22.5	52.2
500 to 999-----		24.1	22.0	12.5	33.7
1,000 to 2,499-----		23.3	18.9	14.3	31.2
Primary nonferrous metals-----	333				
All sizes-----		13.1	12.7	5.8	24.4
500 to 999-----		14.7	12.5	8.1	21.2
Secondary nonferrous metals-----	334				
All sizes-----		30.5	19.6	0.0	35.3
50 to 99-----		41.6	37.9	22.5	57.5
100 to 249-----		30.9	29.1	19.8	39.2
Nonferrous rolling and drawing-----	335				
All sizes-----		17.1	16.8	4.5	29.7
50 to 99-----		31.6	25.8	13.1	46.6
100 to 249-----		25.5	23.3	13.9	34.5
250 to 499-----		18.3	18.5	9.5	28.0
500 to 999-----		15.7	14.1	8.4	23.7
Nonferrous foundries-----	336				
All sizes-----		29.0	20.4	8.5	34.2
1 to 19-----		21.0	14.7	0.0	26.8
20 to 49-----		28.5	19.3	15.3	33.8
50 to 99-----		30.6	28.5	17.9	44.0
100 to 249-----		38.3	33.9	21.3	47.8
250 to 499-----		36.6	28.9	20.7	42.2
Miscellaneous primary metal products---	339				
All sizes-----		26.4	20.6	5.2	36.7
1 to 19-----		14.7	9.5	0.0	26.6
20 to 49-----		27.8	22.1	10.2	39.3
50 to 99-----		31.8	26.0	14.5	36.6
100 to 249-----		32.1	29.2	16.8	42.1
250 to 499-----		27.5	24.2	20.6	38.1

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/			
		Mean 4/	Median 4/	Middle range 4/	
				First quartile	Third quartile
Fabricated metal products-----	34				
All sizes-----		22.7	16.6	0.0	32.8
1 to 19-----		16.9	0.0	0.0	25.3
20 to 49-----		24.0	20.3	8.5	35.5
50 to 99-----		28.1	25.8	13.3	38.6
100 to 249-----		27.7	24.5	15.1	37.6
250 to 499-----		23.9	21.8	13.2	32.8
500 to 999-----		20.1	17.4	11.4	24.6
1,000 to 2,499-----		14.6	12.7	7.0	19.6
2,500 and over-----		15.2	12.5	6.8	20.2
Metal cans-----	341				
All sizes-----		19.9	21.2	14.5	34.0
50 to 99-----		30.2	27.3	21.5	45.3
100 to 249-----		26.1	24.7	17.1	33.5
250 to 499-----		21.2	19.4	16.5	27.2
500 to 999-----		16.5	16.2	12.5	20.7
Cutlery, handtools, and hardware-----	342				
All sizes-----		17.7	15.8	0.0	31.9
1 to 19-----		15.1	0.0	0.0	32.8
20 to 49-----		21.3	18.1	9.3	27.5
50 to 99-----		27.5	23.5	15.2	34.6
100 to 249-----		21.9	21.6	11.0	32.3
250 to 499-----		20.9	18.3	11.4	28.9
500 to 999-----		19.2	18.3	12.5	25.8
Plumbing and heating, except electric--	343				
All sizes-----		23.1	14.8	6.4	29.6
1 to 19-----		12.0	0.0	0.0	14.3
50 to 99-----		27.0	23.3	11.2	39.2
100 to 249-----		28.5	24.4	15.8	38.7
250 to 499-----		25.1	22.6	13.1	34.5
500 to 999-----		21.4	18.9	17.9	28.7
Fabricated structural metal products---	344				
All sizes-----		26.6	20.9	3.7	38.7
1 to 19-----		21.5	9.6	0.0	31.1
20 to 49-----		28.2	24.2	13.0	41.5
50 to 99-----		31.6	29.0	15.4	45.4
100 to 249-----		31.3	28.9	16.8	43.5
250 to 499-----		26.6	26.0	14.5	37.4
500 to 999-----		22.8	18.5	12.3	27.5
Screw machine products, bolts, etc.---	345				
All sizes-----		18.7	13.1	0.0	25.8
1 to 19-----		11.8	0.0	0.0	15.8
20 to 49-----		19.4	17.0	7.1	26.7
50 to 99-----		25.0	22.2	13.6	33.2
100 to 249-----		21.8	20.7	11.6	28.8
250 to 499-----		21.1	21.9	12.5	27.0
Metal stampings-----	346				
All sizes-----		23.2	20.5	6.4	34.3
20 to 49-----		19.4	13.1	5.8	31.8
50 to 99-----		27.3	30.3	12.7	37.8
100 to 249-----		30.5	26.5	17.4	38.8
250 to 499-----		25.6	23.1	13.7	33.3
500 to 999-----		23.1	18.3	9.1	30.6
Metal services, n.e.c.-----	347				
All sizes-----		22.4	10.8	0.0	27.3
1 to 19-----		14.6	0.0	0.0	18.4
20 to 49-----		21.9	18.5	5.7	32.3
50 to 99-----		23.9	19.1	8.9	36.8
100 to 249-----		26.9	23.8	15.7	37.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous fabricated wire products-	348				
All sizes-----		21.6	12.3	0.0	27.8
1 to 19-----		7.1	0.0	0.0	12.3
20 to 49-----		23.4	18.6	4.4	44.7
50 to 99-----		26.1	21.5	13.1	35.5
100 to 249-----		23.6	21.6	13.4	32.2
250 to 499-----		18.2	17.5	11.4	26.2
Miscellaneous fabricated metal products	349				
All sizes-----		20.2	13.7	0.0	27.7
1 to 19-----		15.1	0.0	0.0	14.8
20 to 49-----		24.0	18.4	7.6	36.2
50 to 99-----		25.8	21.1	11.5	36.8
100 to 249-----		23.9	21.3	12.0	32.5
250 to 499-----		21.4	19.0	11.7	29.1
500 to 999-----		17.8	17.0	11.4	23.9
Machinery, except electrical-----	35				
All sizes-----		17.7	12.6	0.0	26.3
1 to 19-----		15.8	0.0	0.0	21.2
20 to 49-----		21.9	17.6	7.2	31.1
50 to 99-----		22.6	20.5	10.1	32.6
100 to 249-----		23.0	21.2	11.3	32.5
250 to 499-----		20.0	18.6	10.9	27.8
500 to 999-----		17.1	14.3	9.0	22.7
1,000 to 2,499-----		14.1	13.0	6.7	19.0
2,500 and over-----		12.8	9.8	4.2	18.4
Engines and turbines-----	351				
All sizes-----		16.0	13.0	3.0	21.9
Farm machinery-----	352				
All sizes-----		21.7	22.0	9.1	35.8
20 to 49-----		25.3	24.6	14.6	39.2
50 to 99-----		32.0	35.2	16.8	44.1
100 to 249-----		30.3	24.7	16.8	38.3
Construction and related machinery-----	353				
All sizes-----		21.2	19.1	7.3	34.0
1 to 19-----		20.7	11.8	0.0	31.8
20 to 49-----		24.4	18.3	7.8	32.4
50 to 99-----		29.0	26.1	12.5	41.4
100 to 249-----		25.7	25.6	15.4	37.8
250 to 499-----		24.1	20.7	15.8	33.1
500 to 999-----		23.2	18.3	13.8	26.6
1,000 to 2,499-----		17.9	17.2	11.8	24.1
Metalworking machinery-----	354				
All sizes-----		15.8	10.1	0.0	22.2
1 to 19-----		13.2	0.0	0.0	19.8
20 to 49-----		16.5	13.0	3.7	25.8
50 to 99-----		19.0	17.1	9.0	25.7
100 to 249-----		20.8	19.6	11.8	28.4
250 to 499-----		18.2	16.4	9.6	26.1
500 to 999-----		13.2	11.9	7.9	17.2
1,000 to 2,499-----		14.5	14.2	9.1	18.3
Special industry machinery-----	355				
All sizes-----		19.6	13.7	0.0	28.5
1 to 19-----		23.3	0.0	0.0	28.4
20 to 49-----		17.2	14.0	4.9	26.1
50 to 99-----		23.9	21.9	12.6	33.0
100 to 249-----		20.0	17.4	9.2	28.1
250 to 499-----		20.0	19.4	13.0	27.2
500 to 999-----		20.4	20.8	13.5	24.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
General industrial machinery-----	356				
All sizes-----		18.0	14.0	4.2	28.2
1 to 19-----		14.2	0.0	0.0	21.2
20 to 49-----		22.1	17.1	6.8	31.2
50 to 99-----		20.4	18.2	7.3	31.1
100 to 249-----		25.4	24.2	13.6	34.5
250 to 499-----		18.6	16.9	10.6	27.1
500 to 999-----		17.2	14.9	10.5	23.5
1,000 to 2,499-----		13.3	11.2	7.2	14.5
Office and computing machines-----	357				
All sizes-----		6.2	4.2	0.0	10.7
1 to 19-----		6.9	0.0	0.0	0.0
20 to 49-----		8.9	3.0	0.0	13.9
50 to 99-----		7.3	5.7	2.1	9.7
100 to 249-----		10.5	7.3	2.7	16.6
250 to 499-----		9.8	8.4	5.2	13.9
500 to 999-----		8.5	7.1	3.9	9.0
1,000 to 2,499-----		5.6	4.2	2.3	8.1
Service industry machines-----	358				
All sizes-----		23.8	19.9	5.9	32.6
1 to 19-----		13.3	0.0	0.0	20.9
20 to 49-----		22.9	17.9	6.9	34.4
50 to 99-----		27.8	30.6	16.4	34.3
100 to 249-----		26.3	25.7	14.4	37.2
250 to 499-----		21.9	21.9	12.8	29.3
500 to 999-----		18.6	14.6	11.2	23.1
Miscellaneous machinery, except electrical-----	359				
All sizes-----		21.0	11.9	0.0	25.8
1 to 19-----		17.0	0.0	0.0	20.4
20 to 49-----		27.2	22.1	11.8	34.4
50 to 99-----		21.9	22.2	10.7	31.5
100 to 249-----		23.7	20.5	12.4	33.7
250 to 499-----		23.0	21.0	14.6	39.3
Electrical equipment and supplies-----	36				
All sizes-----		10.8	6.0	0.0	16.5
1 to 19-----		7.7	0.0	0.0	7.9
20 to 49-----		9.2	3.8	0.0	12.8
50 to 99-----		14.5	9.9	3.5	20.8
100 to 249-----		16.5	13.4	5.8	23.7
250 to 499-----		14.8	11.6	5.9	21.0
500 to 999-----		10.4	8.3	4.3	14.1
1,000 to 2,499-----		9.6	7.4	3.5	13.3
2,500 and over-----		8.2	6.4	3.0	11.1
Electric test and distributing equipment-----	361				
All sizes-----		10.7	8.3	0.0	19.3
1 to 19-----		9.3	0.0	0.0	19.5
20 to 49-----		8.5	0.0	0.0	12.1
50 to 99-----		16.3	15.2	4.3	21.9
100 to 249-----		16.7	11.3	4.5	25.8
250 to 499-----		19.6	16.2	8.7	28.9
500 to 999-----		9.7	9.6	5.4	13.9
1,000 to 2,499-----		8.4	8.2	5.4	13.9
Electrical industrial apparatus-----	362				
All sizes-----		12.8	7.8	0.0	19.0
1 to 19-----		6.5	0.0	0.0	6.2
20 to 49-----		11.8	6.8	0.0	19.7
50 to 99-----		15.2	9.5	3.3	21.6
100 to 249-----		18.5	15.5	9.9	27.6
250 to 499-----		15.5	14.4	6.8	24.1
500 to 999-----		11.4	8.8	5.8	14.7
1,000 to 2,499-----		12.6	9.8	4.0	21.0

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Household appliances	363				
All sizes-----		15.6	10.7	0.0	21.9
1 to 19-----		12.6	0.0	0.0	9.8
20 to 49-----		16.1	12.5	0.0	19.5
50 to 99-----		20.7	17.5	7.4	31.2
100 to 249-----		25.8	23.8	13.3	32.9
250 to 499-----		20.6	16.5	10.4	28.7
500 to 999-----		16.2	14.3	8.1	22.8
1,000 to 2,499-----		16.2	13.8	8.9	22.5
Electric lighting and wiring equipment-	364				
All sizes-----		14.1	9.6	0.0	22.0
1 to 19-----		9.3	0.0	0.0	14.8
20 to 49-----		12.2	7.2	0.0	18.9
50 to 99-----		18.7	14.8	8.0	27.9
100 to 249-----		20.4	17.6	9.5	27.8
250 to 499-----		17.5	15.4	8.3	23.5
500 to 999-----		10.8	7.5	3.6	14.7
1,000 to 2,499-----		8.1	5.7	2.7	11.6
Radio and TV receiving equipment-----	365				
All sizes-----		9.7	4.1	0.0	11.3
20 to 49-----		9.3	4.1	0.0	14.4
50 to 99-----		9.9	6.3	1.8	13.5
100 to 249-----		11.9	9.6	4.0	18.7
Communication equipment-----	366				
All sizes-----		6.1	2.8	0.0	10.5
1 to 19-----		7.7	0.0	0.0	0.0
20 to 49-----		7.2	4.6	0.0	11.6
50 to 99-----		10.7	7.5	0.0	21.1
100 to 249-----		10.1	8.5	2.9	16.1
250 to 499-----		7.7	6.9	3.5	11.1
500 to 999-----		6.4	4.8	2.5	9.1
1,000 to 2,499-----		5.5	3.8	2.1	7.0
2,500 and over-----		5.3	4.2	2.3	7.7
Electronic components and accessories--	367				
All sizes-----		8.4	3.6	0.0	12.0
1 to 19-----		7.2	0.0	0.0	0.0
20 to 49-----		6.3	2.5	0.0	8.0
50 to 99-----		10.2	6.0	1.4	12.4
100 to 249-----		13.2	12.0	4.4	19.5
250 to 499-----		11.1	9.3	4.6	16.3
500 to 999-----		10.4	8.7	4.7	14.2
1,000 to 2,499-----		7.1	6.2	3.1	9.5
Miscellaneous electrical equipment and supplies-----	369				
All sizes-----		17.0	8.8	0.0	19.2
1 to 19-----		7.0	0.0	0.0	11.8
20 to 49-----		13.5	7.7	0.0	17.0
50 to 99-----		19.8	16.1	7.2	27.0
100 to 249-----		22.2	18.7	9.3	29.4
250 to 499-----		17.2	12.7	5.3	28.8
500 to 999-----		10.0	9.1	5.8	13.0
Transportation equipment-----	37				
All sizes-----		16.7	15.2	.6	31.5
1 to 19-----		14.8	0.0	0.0	20.1
20 to 49-----		25.1	17.1	5.0	34.0
50 to 99-----		31.8	25.7	12.0	44.1
100 to 249-----		30.7	24.0	13.7	41.6
250 to 499-----		24.4	21.0	10.8	31.2
500 to 999-----		20.7	17.9	9.5	28.7
1,000 to 2,499-----		16.5	12.1	6.2	23.1
2,500 and over-----		11.9	9.7	5.7	16.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Motor vehicles and equipment	371				
All sizes-----		17.0	16.3	1.8	29.6
1 to 19-----		14.2	0.0	0.0	23.6
20 to 49-----		27.8	20.9	8.3	41.5
50 to 99-----		27.1	25.1	12.3	34.4
100 to 249-----		26.4	22.7	14.1	35.9
250 to 499-----		26.1	23.9	13.3	33.4
500 to 999-----		20.2	19.2	9.6	27.7
1,000 to 2,499-----		17.0	12.5	6.8	23.7
2,500 and over-----		14.3	12.4	7.5	19.5
Aircraft and parts-----	372				
All sizes-----		7.4	6.2	0.0	18.3
20 to 49-----		12.7	5.5	0.0	16.5
50 to 99-----		19.2	17.5	7.9	28.9
100 to 249-----		18.3	16.5	8.6	25.7
250 to 499-----		12.2	10.6	6.2	18.4
500 to 999-----		12.4	11.4	6.5	16.6
1,000 to 2,499-----		7.5	6.2	2.9	10.7
2,500 and over-----		5.5	5.3	2.7	8.1
Ship and boat building and repairing---	373				
All sizes-----		25.3	15.9	2.6	30.9
1 to 19-----		14.9	9.3	0.0	18.1
20 to 49-----		21.5	16.3	5.8	30.9
50 to 99-----		30.8	24.5	15.9	38.1
100 to 249-----		34.8	31.4	17.0	47.0
250 to 499-----		29.9	27.9	17.5	42.5
Railroad equipment-----	374				
All sizes-----		21.2	18.3	7.5	33.9
Motorcycles, bicycles, and parts-----	375				
All sizes-----		20.2	18.3	0.0	25.5
Miscellaneous transportation equipment-	379				
All sizes-----		35.5	26.3	7.4	48.5
1 to 19-----		21.3	0.0	0.0	35.4
20 to 49-----		33.1	31.3	14.3	48.3
50 to 99-----		41.7	39.2	17.0	56.9
100 to 249-----		38.7	32.2	18.8	57.5
250 to 499-----		26.9	21.2	11.2	37.5
Instruments and related products-----	38				
All sizes-----		8.6	0.0	0.0	9.7
1 to 19-----		3.8	0.0	0.0	0.0
20 to 49-----		9.7	3.0	0.0	14.3
50 to 99-----		10.6	8.2	1.8	16.7
100 to 249-----		12.0	10.6	4.9	16.7
250 to 499-----		10.7	9.1	5.4	14.6
500 to 999-----		7.9	7.6	3.7	12.6
1,000 to 2,499-----		5.6	4.9	2.6	8.4
Engineering and scientific instruments-	381				
All sizes-----		7.4	4.0	0.0	13.3
100 to 249-----		10.3	11.1	4.1	15.7
250 to 499-----		8.5	7.5	3.5	13.3
Mechanical measuring and control devices	382				
All sizes-----		8.9	0.0	0.0	11.8
1 to 19-----		2.2	0.0	0.0	0.0
20 to 49-----		16.9	9.2	2.7	17.9
100 to 249-----		13.8	10.2	6.0	16.6
250 to 499-----		12.6	11.9	7.7	17.5
500 to 999-----		8.5	9.2	4.3	14.2
Medical instruments and supplies-----	384				
All sizes-----		8.7	0.0	0.0	9.3
1 to 19-----		4.8	0.0	0.0	0.0
20 to 49-----		8.3	2.2	0.0	11.5
50 to 99-----		11.0	7.3	0.0	20.4
100 to 249-----		11.9	10.7	5.2	16.4
250 to 499-----		9.8	7.9	4.6	14.1
500 to 999-----		8.3	8.1	4.8	12.1

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Ophthalmic goods-----	385				
All sizes-----		8.4	0.0	0.0	0.0
100 to 249-----		9.4	9.9	1.9	15.5
Photographic equipment and supplies----	386				
All sizes-----		9.8	6.4	0.0	14.8
50 to 99-----		10.2	8.4	0.0	13.8
100 to 249-----		14.3	13.7	7.8	20.7
Watches, clocks, and watch cases-----	387				
All sizes-----		6.1	0.4	0.0	8.3
1 to 19-----		3.0	0.0	0.0	0.0
Miscellaneous manufacturing industries----	39				
All sizes-----		13.5	0.0	0.0	16.4
1 to 19-----		7.5	0.0	0.0	8.7
20 to 49-----		11.0	7.6	0.0	18.4
50 to 99-----		13.9	10.8	3.2	22.4
100 to 249-----		16.6	14.1	7.5	23.2
250 to 499-----		17.5	14.5	8.5	23.9
500 to 999-----		12.7	9.7	6.8	19.4
1,000 to 2,499-----		11.7	9.0	4.4	18.7
Jewelry, silverware, and plated ware----	391				
All sizes-----		8.4	0.0	0.0	1.3
1 to 19-----		3.3	0.0	0.0	0.0
20 to 49-----		3.0	0.0	0.0	3.2
50 to 99-----		6.7	1.7	0.0	7.5
100 to 249-----		11.0	8.0	2.9	17.9
Musical instruments and parts-----	393				
All sizes-----		17.1	8.2	0.0	19.5
100 to 249-----		31.6	17.9	6.6	44.6
Toys and sporting goods-----	394				
All sizes-----		15.6	7.4	0.0	20.9
1 to 19-----		7.7	0.0	0.0	9.8
20 to 49-----		14.5	15.5	0.0	22.5
50 to 99-----		15.8	15.6	3.7	26.2
100 to 249-----		17.1	14.5	9.1	23.6
250 to 499-----		20.9	19.5	11.2	28.5
Pens, pencils, office and art supplies----	395				
All sizes-----		12.2	0.0	0.0	11.7
1 to 19-----		5.0	0.0	0.0	0.0
20 to 49-----		9.2	6.4	0.0	17.3
50 to 99-----		12.1	9.4	6.4	16.8
100 to 249-----		16.7	13.9	8.9	22.5
Costume jewelry and notions-----	396				
All sizes-----		9.1	0.0	0.0	8.4
1 to 19-----		2.1	0.0	0.0	0.0
20 to 49-----		8.6	1.2	0.0	13.8
50 to 99-----		9.3	7.2	.5	14.5
100 to 249-----		12.7	12.9	6.8	19.4
Miscellaneous manufactures-----	399				
All sizes-----		15.4	3.9	0.0	19.3
1 to 19-----		10.9	0.0	0.0	17.4
20 to 49-----		12.8	8.9	0.0	18.5
50 to 99-----		17.6	15.4	5.4	26.2
100 to 249-----		17.9	14.8	8.3	25.3
250 to 499-----		17.6	12.6	7.7	20.8

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
<u>Non-durable goods</u>					
Food and kindred products	20				
All sizes-----		19.2	10.0	0.0	23.1
1 to 19-----		9.9	0.0	0.0	13.3
20 to 49-----		17.2	13.2	2.7	24.2
50 to 99-----		20.7	17.0	8.5	29.2
100 to 249-----		22.4	20.5	11.9	30.7
250 to 499-----		21.1	18.7	11.0	28.6
500 to 999-----		19.0	15.4	10.2	25.4
1,000 to 2,499-----		15.2	12.0	6.9	19.0
Meat products-----	201				
All sizes-----		27.2	16.3	0.0	31.8
1 to 19-----		13.8	0.0	0.0	18.5
20 to 49-----		23.5	18.5	6.4	30.7
50 to 99-----		32.2	29.3	14.7	42.6
100 to 249-----		32.0	29.0	17.2	43.1
250 to 499-----		29.8	26.2	15.7	40.4
500 to 999-----		26.7	24.0	13.7	36.1
Dairy products-----	202				
All sizes-----		14.7	7.4	0.0	17.4
1 to 19-----		7.3	0.0	0.0	9.0
20 to 49-----		13.8	11.2	3.3	20.1
50 to 99-----		15.1	13.4	7.9	21.0
100 to 249-----		17.4	16.8	10.1	24.0
250 to 499-----		16.3	15.4	9.1	23.1
Canned, cured, and frozen foods-----	203				
All sizes-----		18.7	11.9	0.0	26.1
1 to 19-----		10.8	0.0	0.0	18.3
20 to 49-----		15.1	8.8	0.0	21.6
50 to 99-----		22.0	17.8	6.9	30.5
100 to 249-----		23.3	21.7	11.8	31.6
250 to 499-----		20.1	19.2	10.8	27.0
500 to 999-----		17.6	15.9	10.6	23.5
Grain mill products-----	204				
All sizes-----		16.4	7.3	0.0	19.9
1 to 19-----		11.3	0.0	0.0	11.9
20 to 49-----		16.8	13.2	4.0	23.7
50 to 99-----		19.1	15.9	9.1	25.5
100 to 249-----		22.3	20.3	12.8	31.5
250 to 499-----		18.5	17.2	10.8	27.5
Bakery products-----	205				
All sizes-----		13.2	1.3	0.0	13.7
1 to 19-----		4.4	0.0	0.0	9.7
20 to 49-----		7.0	2.7	0.0	11.7
50 to 99-----		11.8	9.5	2.4	14.8
100 to 249-----		13.7	14.0	9.1	21.6
250 to 499-----		14.5	13.8	8.9	19.3
500 to 999-----		14.2	12.8	8.9	18.9
Sugar-----	206				
All sizes-----		21.4	20.7	9.6	31.6
50 to 99-----		22.5	21.0	13.3	29.3
100 to 249-----		26.3	26.8	18.3	36.1
250 to 499-----		21.0	19.7	17.6	28.7
Confectionery and related products-----	207				
All sizes-----		13.8	5.6	0.0	18.9
1 to 19-----		10.5	0.0	0.0	9.9
20 to 49-----		12.7	11.4	.8	19.1
50 to 99-----		15.9	12.0	4.3	22.1
100 to 249-----		18.1	17.2	9.5	23.3
250 to 499-----		14.0	13.4	8.3	18.8

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous foods and kindred products	209				
All sizes-----		18.1	9.1	0.0	23.2
1 to 19-----		12.3	0.0	0.0	14.8
20 to 49-----		18.6	14.3	3.4	27.7
50 to 99-----		19.3	17.5	10.1	27.5
100 to 249-----		21.8	19.8	12.5	29.4
250 to 499-----		20.8	19.5	12.7	27.5
Tobacco manufactures-----	21				
All sizes-----		8.4	7.1	0.0	16.1
1 to 19-----		10.0	0.0	0.0	5.9
20 to 49-----		11.5	8.6	0.0	21.6
100 to 249-----		9.5	7.8	3.9	14.2
250 to 499-----		12.3	12.5	8.5	17.0
Cigars-----	212				
All sizes-----		5.7	3.2	0.0	9.1
Tabacco stemming and redrying-----	214				
All sizes-----		14.2	12.3	3.5	22.2
Textile mill products-----	22				
All sizes-----		11.7	6.4	0.0	14.4
1 to 19-----		4.5	0.0	0.0	0.0
20 to 49-----		7.8	1.7	0.0	11.1
50 to 99-----		11.0	7.9	1.3	16.0
100 to 249-----		14.4	12.6	6.7	19.3
250 to 499-----		13.0	11.9	6.7	17.6
500 to 999-----		11.0	10.6	6.4	14.7
1,000 to 2,499-----		9.8	9.1	5.5	13.7
Weaving mills, cotton-----	221				
All sizes-----		10.8	9.4	4.7	14.0
100 to 249-----		12.7	12.2	8.8	16.2
250 to 499-----		10.2	10.2	5.4	14.1
500 to 999-----		9.8	9.3	6.3	13.5
1,000 to 2,499-----		10.5	10.4	6.5	14.1
Weaving mills, synthetics-----	222				
All sizes-----		10.1	9.0	1.4	16.3
100 to 249-----		15.0	15.5	9.6	19.6
250 to 499-----		10.7	11.2	4.5	15.4
500 to 999-----		9.1	9.6	6.1	13.1
Weaving and finishing mills, wool-----	223				
All sizes-----		13.4	10.9	1.9	20.6
100 to 249-----		17.4	17.5	11.0	26.2
Narrow fabric mills-----	224				
All sizes-----		11.7	5.8	0.0	12.5
50 to 99-----		9.7	8.6	5.4	13.9
100 to 249-----		14.0	12.5	5.5	19.4
Knitting mills-----	225				
All sizes-----		8.4	.9	0.0	8.2
1 to 19-----		1.6	0.0	0.0	0.0
20 to 49-----		3.6	0.0	0.0	5.9
50 to 99-----		4.7	2.3	0.0	7.5
100 to 249-----		9.5	7.5	2.8	13.3
250 to 499-----		9.8	8.6	4.9	13.6
500 to 999-----		9.4	8.8	4.8	14.2

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973-Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Textile finishing, except wool-----	226				
All sizes-----		14.6	9.1	0.0	18.2
1 to 19-----		3.4	0.0	0.0	0.0
20 to 49-----		11.8	6.5	0.0	18.5
50 to 99-----		17.8	13.4	7.4	24.9
100 to 249-----		18.6	17.5	11.8	24.0
250 to 499-----		14.9	15.9	8.1	19.6
500 to 999-----		13.1	13.9	9.7	17.9
Floor covering mills-----	227				
All sizes-----		14.9	11.0	.6	21.0
1 to 19-----		9.4	0.0	0.0	9.8
20 to 49-----		15.3	11.4	3.9	19.2
50 to 99-----		15.1	14.3	5.8	19.1
100 to 249-----		18.3	19.0	9.1	24.5
250 to 499-----		14.4	13.4	6.6	19.4
Yarn and thread mills-----	228				
All sizes-----		14.3	12.1	5.7	18.5
1 to 19-----		5.8	0.0	0.0	0.0
20 to 49-----		14.9	11.2	0.0	23.9
50 to 99-----		13.7	11.9	6.4	18.1
100 to 249-----		15.1	14.4	8.7	19.2
250 to 499-----		16.6	15.4	10.7	21.1
500 to 999-----		12.4	11.4	7.8	14.4
Miscellaneous textile goods-----	229				
All sizes-----		15.3	9.2	0.0	20.6
1 to 19-----		9.7	0.0	0.0	12.2
20 to 49-----		12.6	10.2	0.0	19.1
50 to 99-----		17.3	15.4	9.2	27.2
100 to 249-----		19.1	16.4	9.6	24.8
250 to 499-----		18.1	15.8	10.9	26.0
Apparel and other textile products-----	23				
All sizes-----		7.7	0.0	0.0	6.9
1 to 19-----		2.7	0.0	0.0	0.0
20 to 49-----		3.4	0.0	0.0	.4
50 to 99-----		6.1	2.3	0.0	8.8
100 to 249-----		9.1	7.2	2.7	12.7
250 to 499-----		9.6	8.0	4.2	13.1
500 to 999-----		8.6	7.5	4.1	11.5
1,000 to 2,499-----		9.4	7.5	3.9	15.5
Men's and boys' suits and coats-----	231				
All sizes-----		7.1	2.9	0.0	9.3
100 to 249-----		6.1	6.1	1.3	9.7
250 to 499-----		8.9	8.0	4.4	12.7
500 to 999-----		7.5	6.6	3.5	9.6
Men's and boys' furnishings-----	232				
All sizes-----		8.7	4.5	0.0	9.8
1 to 19-----		3.1	0.0	0.0	0.0
20 to 49-----		3.2	0.0	0.0	3.7
50 to 99-----		6.7	4.4	.7	9.4
100 to 249-----		9.7	7.7	3.4	13.0
250 to 499-----		9.9	8.1	4.5	12.9
500 to 999-----		8.2	7.3	4.0	11.0
Women's and misses' outerwear-----	233				
All sizes-----		5.5	0.0	0.0	3.1
1 to 19-----		1.9	0.0	0.0	0.0
20 to 49-----		2.0	0.0	0.0	0.0
50 to 99-----		4.8	.3	0.0	4.8
100 to 249-----		7.7	6.0	1.9	9.9
250 to 499-----		8.8	7.5	2.9	12.6

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Women's and children's undergarments	234				
All sizes-----		6.7	0.0	0.0	7.6
20 to 49-----		1.8	0.0	0.0	0.0
50 to 99-----		4.1	.9	0.0	6.8
100 to 249-----		8.9	5.9	2.1	11.4
250 to 499-----		7.4	7.2	3.8	10.6
500 to 999-----		6.2	6.2	3.5	8.4
Hats, caps, and millinery-----	235				
All sizes-----		8.5	0.0	0.0	4.6
1 to 19-----		.3	0.0	0.0	0.0
20 to 49-----		4.4	0.0	0.0	8.9
100 to 249-----		12.1	11.2	6.4	18.9
Children's outerwear-----	236				
All sizes-----		6.4	0.0	0.0	6.9
20 to 49-----		2.2	0.0	0.0	0.0
50 to 99-----		4.9	3.3	0.0	8.4
100 to 249-----		8.0	6.5	1.8	11.7
250 to 499-----		8.6	7.3	3.6	13.3
Miscellaneous apparel and accessories--	238				
All sizes-----		6.8	0.0	0.0	6.7
1 to 19-----		1.4	0.0	0.0	0.0
20 to 49-----		3.8	0.0	0.0	4.4
50 to 99-----		5.3	3.0	0.0	8.2
100 to 249-----		9.1	6.3	2.4	11.2
250 to 499-----		7.9	6.5	3.7	9.3
Miscellaneous fabricated textile products-----	239				
All sizes-----		11.4	0.0	0.0	8.6
1 to 19-----		4.3	0.0	0.0	0.0
20 to 49-----		8.0	1.9	0.0	11.4
50 to 99-----		12.1	8.7	1.7	18.3
100 to 249-----		12.8	11.9	6.0	18.5
250 to 499-----		15.4	14.9	9.3	22.0
Paper and allied products-----	26				
All sizes-----		15.8	13.9	3.6	24.8
1 to 19-----		8.1	0.0	0.0	11.9
20 to 49-----		17.4	15.4	3.1	27.8
50 to 99-----		19.3	17.9	10.5	28.7
100 to 249-----		19.7	18.6	11.5	26.9
250 to 499-----		15.2	14.5	8.9	20.9
500 to 999-----		13.2	12.2	7.8	17.1
1,000 to 2,499-----		12.6	9.6	6.4	18.5
Pulp mills-----	261				
All sizes-----		17.6	17.9	9.3	28.3
Paper mills, except building-----	262				
All sizes-----		12.9	13.3	6.8	19.5
100 to 249-----		20.2	18.3	11.3	27.8
250 to 499-----		14.3	13.6	8.7	18.5
500 to 999-----		13.8	12.8	8.6	17.9
1,000 to 2,499-----		12.0	9.4	6.8	17.0
Paperboard mills-----	263				
All sizes-----		16.2	17.5	11.6	24.3
100 to 249-----		18.5	17.6	12.7	24.3
250 to 499-----		15.7	16.1	9.2	21.0

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous converted paper products-----	264				
All sizes-----		15.5	10.8	0.0	21.8
1 to 19-----		6.7	0.0	0.0	7.9
20 to 49-----		14.8	10.9	0.0	20.7
50 to 99-----		17.3	15.8	7.6	24.8
100 to 249-----		19.9	19.2	11.9	25.5
250 to 499-----		15.5	14.5	9.6	22.5
500 to 999-----		11.1	10.6	5.7	13.4
Paperboard containers and boxes-----	265				
All sizes-----		18.2	15.4	5.8	26.9
1 to 19-----		8.6	0.0	0.0	12.9
20 to 49-----		19.3	20.4	8.1	28.6
50 to 99-----		20.7	18.8	11.9	30.7
100 to 249-----		20.1	19.2	11.7	27.9
250 to 499-----		14.4	14.1	7.6	20.5
Building paper and board mills-----	266				
All sizes-----		17.6	12.2	3.1	23.5
Printing and publishing-----	27				
All sizes-----		7.4	0.0	0.0	4.8
1 to 19-----		2.3	0.0	0.0	0.0
20 to 49-----		5.5	.4	0.0	8.6
50 to 99-----		8.0	6.0	.8	11.6
100 to 249-----		9.7	7.6	3.3	13.3
250 to 499-----		9.7	8.0	4.2	13.4
500 to 999-----		8.2	7.2	3.9	10.5
1,000 to 2,499-----		8.9	8.4	5.4	12.1
Newspapers-----	271				
All sizes-----		6.2	0.0	0.0	1.3
1 to 19-----		.2	0.0	0.0	0.0
20 to 49-----		2.7	0.0	0.0	2.9
50 to 99-----		5.0	3.9	.5	7.9
100 to 249-----		5.6	4.8	2.1	8.2
250 to 499-----		6.3	6.3	3.3	9.0
500 to 999-----		8.0	7.6	5.4	9.8
1,000 to 2,499-----		9.0	8.6	6.1	12.0
Periodicals-----	272				
All sizes-----		3.6	0.0	0.0	0.0
1 to 19-----		.7	0.0	0.0	0.0
20 to 49-----		1.0	0.0	0.0	0.0
50 to 99-----		1.4	0.0	0.0	.9
100 to 249-----		4.0	2.4	0.5	4.5
Books-----	273				
All sizes-----		6.5	0.0	0.0	4.5
1 to 19-----		2.5	0.0	0.0	0.0
20 to 49-----		2.8	0.0	0.0	4.6
50 to 99-----		7.3	2.9	0.0	12.0
100 to 249-----		6.9	4.4	.9	10.4
250 to 499-----		8.4	5.8	2.8	13.7
Miscellaneous publishing-----	274				
All sizes-----		4.2	0.0	0.0	0.0
1 to 19-----		1.5	0.0	0.0	0.0
20 to 49-----		1.4	0.0	0.0	0.0
50 to 99-----		5.5	3.7	0.0	9.3
100 to 249-----		3.9	2.5	0.0	7.5
Commercial printing-----	275				
All sizes-----		9.0	0.0	0.0	7.1
1 to 19-----		3.2	0.0	0.0	0.0
20 to 49-----		7.0	4.8	0.0	11.8
50 to 99-----		9.9	8.9	3.6	13.6
100 to 249-----		13.5	11.8	7.2	18.3
250 to 499-----		13.6	12.3	7.8	17.5
500 to 999-----		10.6	8.9	5.5	13.9

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Manifold business forms-----	276				
All sizes-----		13.1	9.0	0.0	18.5
50 to 99-----		18.9	18.4	11.6	26.8
100 to 249-----		14.2	12.6	8.5	18.3
250 to 499-----		13.1	12.5	7.2	19.2
Blankbooks and bookbinding-----	278				
All sizes-----		11.4	0.0	0.0	10.7
1 to 19-----		3.4	0.0	0.0	0.0
20 to 49-----		9.2	6.4	0.0	13.6
50 to 99-----		11.1	9.6	4.4	16.5
100 to 249-----		13.9	12.3	7.0	19.2
Chemicals and allied products-----	28				
All sizes-----		9.7	7.1	0.0	18.4
1 to 19-----		10.3	0.0	0.0	12.6
20 to 49-----		14.6	11.4	1.8	22.9
50 to 99-----		15.7	12.9	4.6	23.8
100 to 249-----		14.3	12.1	5.2	21.5
250 to 499-----		12.3	10.4	5.3	18.3
500 to 999-----		8.3	7.2	3.4	12.3
1,000 to 2,499-----		6.2	5.7	2.8	9.1
2,500 and over-----		4.9	4.0	2.1	7.4
Industrial chemicals-----	281				
All sizes-----		9.2	8.0	0.0	17.2
1 to 19-----		10.1	0.0	0.0	12.5
20 to 49-----		14.8	11.9	3.1	22.9
50 to 99-----		16.5	15.4	6.3	26.3
100 to 249-----		11.6	7.5	3.0	16.6
250 to 499-----		11.8	9.6	5.5	16.6
500 to 999-----		7.1	5.7	2.5	9.7
1,000 to 2,499-----		7.0	5.8	2.8	9.8
Plastics materials and synthetics-----	282				
All sizes-----		7.7	14.5	3.1	27.1
1 to 19-----		23.3	24.6	0.0	31.1
20 to 49-----		18.2	18.7	4.0	28.4
50 to 99-----		15.0	9.6	5.9	22.5
100 to 249-----		17.9	14.7	7.9	27.7
250 to 499-----		12.8	9.9	5.5	18.3
500 to 999-----		8.8	8.7	3.9	13.4
1,000 to 2,499-----		5.5	5.4	2.7	8.4
Drugs-----	283				
All sizes-----		7.7	4.3	0.0	13.7
1 to 19-----		10.3	0.0	0.0	12.9
20 to 49-----		6.1	1.4	0.0	10.5
50 to 99-----		9.3	2.3	0.0	12.4
100 to 249-----		14.4	12.2	7.0	19.3
250 to 499-----		11.0	8.7	3.8	17.2
500 to 999-----		6.8	6.3	3.4	8.9
Soap, cleaners, and toilet goods-----	284				
All sizes-----		11.2	3.2	0.0	13.9
1 to 19-----		7.8	0.0	0.0	9.9
20 to 49-----		14.7	9.0	5.3	17.9
50 to 99-----		16.3	13.3	4.3	22.6
100 to 249-----		13.7	11.5	5.3	22.5
250 to 499-----		13.1	9.2	6.3	18.7
500 to 999-----		9.4	8.7	4.2	14.2
Paints and allied products-----	285				
All sizes-----		14.1	9.5	0.0	20.2
1 to 19-----		9.8	0.0	0.0	11.6
20 to 49-----		17.3	14.3	0.0	28.2
50 to 99-----		15.2	12.8	6.8	22.9
100 to 249-----		16.7	16.2	9.6	23.1
250 to 499-----		13.8	14.0	8.5	21.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Agricultural chemicals-----	287				
All sizes-----		12.4	8.1	0.0	18.6
1 to 19-----		12.3	0.0	0.0	16.8
20 to 49-----		14.4	12.2	.6	19.8
50 to 99-----		16.0	13.7	7.0	21.6
100 to 249-----		13.3	9.8	3.7	18.2
Miscellaneous chemical products-----	289				
All sizes-----		12.6	5.8	0.0	18.0
1 to 19-----		8.1	0.0	0.0	16.1
20 to 49-----		14.2	11.8	.9	22.5
50 to 99-----		19.8	18.5	8.1	31.2
100 to 249-----		15.4	14.0	8.7	22.5
250 to 499-----		11.9	13.3	4.4	19.2
Petroleum and coal products-----	29				
All sizes-----		9.7	8.9	.1	19.2
1 to 19-----		12.8	0.0	0.0	19.2
20 to 49-----		14.2	11.1	4.6	19.1
50 to 99-----		18.4	14.4	7.2	23.7
100 to 249-----		14.9	11.8	6.3	21.1
250 to 499-----		11.5	9.3	5.6	14.4
500 to 999-----		8.7	5.6	2.7	9.6
Petroleum refining-----	291				
All sizes-----		7.1	7.1	2.5	12.5
100 to 249-----		9.7	7.9	3.8	12.9
250 to 499-----		9.6	8.4	5.2	12.9
500 to 999-----		7.7	4.7	2.5	8.9
Paving and roofing materials-----	295				
All sizes-----		19.4	12.6	0.0	22.7
1 to 19-----		13.0	0.0	0.0	18.2
20 to 49-----		19.5	18.1	13.4	26.0
50 to 99-----		20.9	15.4	6.5	24.2
100 to 249-----		20.2	17.5	10.7	27.2
Rubber and plastics products, n.e.c-----	30				
All sizes-----		17.8	11.4	0.0	22.4
1 to 19-----		9.9	0.0	0.0	14.3
20 to 49-----		16.4	10.7	.6	25.1
50 to 99-----		20.9	18.3	10.2	27.1
100 to 249-----		22.3	19.6	11.0	31.0
250 to 499-----		19.6	19.1	11.4	27.3
500 to 999-----		16.5	14.0	8.7	22.2
1,000 to 2,499-----		16.4	16.1	8.8	24.2
Tires and inner tubes-----	301				
All sizes-----		16.6	18.3	7.5	26.8
1,000 to 2,499-----		19.0	18.3	13.9	26.8
Rubber footwear-----	302				
All sizes-----		15.2	11.6	4.8	21.6
Fabricated rubber products, n.e.c-----	306				
All sizes-----		18.1	13.2	0.0	23.3
50 to 99-----		16.8	14.5	7.6	24.6
100 to 249-----		26.5	22.2	11.8	34.0
250 to 499-----		21.4	21.6	13.7	30.5
500 to 999-----		17.3	14.6	10.7	21.6

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous plastics products-----	307				
All sizes-----		18.4	10.7	0.0	21.8
1 to 19-----		9.2	0.0	0.0	13.6
20 to 49-----		16.8	9.9	1.7	26.2
50 to 99-----		21.4	18.1	10.9	29.4
100 to 249-----		21.8	19.1	10.7	30.1
250 to 499-----		19.9	19.3	11.8	26.3
500 to 999-----		14.7	14.2	7.5	23.7
Leather and leather products-----	31				
All sizes-----		12.4	5.3	0.0	14.9
1 to 19-----		5.6	0.0	0.0	9.4
20 to 49-----		8.9	.3	0.0	13.9
50 to 99-----		12.5	8.0	1.7	19.2
100 to 249-----		14.9	12.7	6.7	19.0
250 to 499-----		12.2	11.5	6.8	16.9
500 to 999-----		11.2	9.7	5.7	16.6
Leather tanning and finishing-----	311				
All sizes-----		21.6	9.6	0.0	26.3
20 to 49-----		18.0	8.1	0.0	24.8
50 to 99-----		26.4	23.3	14.4	37.5
100 to 249-----		22.7	18.4	10.8	39.5
Footwear cut stock-----	313				
All sizes-----		14.3	6.8	0.0	13.4
20 to 49-----		8.8	6.8	0.0	16.6
50 to 99-----		16.3	9.9	3.5	22.8
Footwear, except rubber-----	314				
All sizes-----		11.7	8.8	2.4	14.7
100 to 249-----		13.7	12.4	7.3	17.0
250 to 499-----		11.6	11.0	6.6	16.3
500 to 999-----		10.4	9.5	5.4	12.7
Luggage-----	316				
All sizes-----		15.1	0.0	0.0	16.4
100 to 249-----		17.3	16.2	8.3	23.9
Handbags and personal leather goods----	317				
All sizes-----		9.3	0.0	0.0	9.1
20 to 49-----		5.0	0.0	0.0	10.6
50 to 99-----		8.5	6.6	1.3	14.1
100 to 249-----		11.2	9.6	5.5	14.3
<u>Transportation and public utilities</u>					
All sizes-----		10.3	0.0	0.0	12.9
1 to 19-----		7.4	0.0	0.0	6.1
20 to 49-----		11.9	7.2	0.0	17.4
50 to 99-----		13.7	9.1	1.4	20.9
100 to 249-----		11.5	7.6	2.4	17.3
250 to 499-----		9.9	5.3	2.3	14.0
500 to 999-----		9.1	4.8	2.3	13.9
1,000 to 2,499-----		10.4	9.1	3.4	14.8
2,500 and over-----		8.5	9.1	4.9	14.1

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Railroad transportation	40				
All sizes-----		8.8	10.1	1.0	17.3
1 to 19-----		9.6	9.1	0.0	14.8
20 to 49-----		12.8	10.6	.6	13.8
50 to 99-----		16.8	8.1	4.2	12.9
100 to 249-----		19.5	19.1	9.2	23.5
250 to 499-----		20.4	22.0	15.6	28.5
2,500 and over-----		7.9	8.1	4.0	14.1
Railroads-----	401				
All sizes-----		8.6	8.6	0.0	21.5
1 to 19-----		9.2	0.0	0.0	13.7
20 to 49-----		13.3	10.5	0.0	21.2
50 to 99-----		18.3	13.5	6.5	24.1
100 to 249-----		20.4	20.6	7.8	36.8
250 to 499-----		19.3	20.5	12.5	24.5
2,500 and over-----		7.9	7.7	4.0	13.9
Local and interurban passenger transit---	41				
All sizes-----		8.1	0.0	0.0	.6
1 to 19-----		1.3	0.0	0.0	0.0
20 to 49-----		4.8	0.0	0.0	6.8
50 to 99-----		5.7	2.4	0.0	8.6
100 to 249-----		9.7	8.1	4.0	13.3
250 to 499-----		11.4	9.7	5.9	14.8
500 to 999-----		12.0	9.1	6.5	18.7
Local and suburban transportation-----	411				
All sizes-----		8.5	0.0	0.0	3.7
1 to 19-----		1.6	0.0	0.0	0.0
20 to 49-----		5.2	0.0	0.0	8.3
50 to 99-----		5.7	2.8	0.0	7.8
100 to 249-----		12.0	9.2	5.5	17.5
Taxicabs-----	412				
All sizes-----		8.3	0.0	0.0	5.7
1 to 19-----		1.3	0.0	0.0	0.0
20 to 49-----		5.6	0.0	0.0	11.3
50 to 99-----		5.6	2.1	0.0	9.0
100 to 249-----		8.9	8.5	3.7	13.2
250 to 499-----		10.7	9.9	6.1	14.8
Intercity highway transportation-----	413				
All sizes-----		9.4	0.0	0.0	7.0
20 to 49-----		5.0	3.1	0.0	7.6
50 to 99-----		7.3	7.1	3.6	9.8
100 to 249-----		9.0	7.7	4.9	11.6
Schoolbuses-----	415				
All sizes-----		4.6	0.0	0.0	0.0
1 to 19-----		.7	0.0	0.0	0.0
20 to 49-----		2.8	0.0	0.0	0.0
50 to 99-----		3.6	0.0	0.0	6.6
100 to 249-----		7.4	6.6	1.8	10.6
Trucking and warehousing-----	42				
All sizes-----		17.2	5.5	0.0	19.7
1 to 19-----		9.9	0.0	0.0	13.3
20 to 49-----		16.7	13.3	4.5	26.6
50 to 99-----		19.8	17.9	9.6	28.5
100 to 249-----		19.4	17.7	11.2	26.8
250 to 499-----		20.8	18.2	11.8	29.4
500 to 999-----		18.4	16.6	11.2	25.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Trucking, local and long distance	421				
All sizes-----		17.1	5.8	0.0	19.7
1 to 19-----		9.9	0.0	0.0	13.4
20 to 49-----		16.5	13.2	4.3	26.5
50 to 99-----		19.5	17.9	9.9	28.4
100 to 249-----		19.1	17.7	11.3	26.5
250 to 499-----		20.8	18.1	11.9	29.3
500 to 999-----		18.5	16.6	11.3	25.5
Public warehousing-----	422				
All sizes-----		18.0	0.0	0.0	20.5
1 to 19-----		10.3	0.0	0.0	11.7
20 to 49-----		18.6	14.3	5.8	27.4
50 to 99-----		22.2	18.6	5.2	29.7
100 to 249-----		21.6	18.8	8.2	32.0
Water transportation-----	44				
All sizes-----		16.2	0.0	0.0	17.2
1 to 19-----		7.0	0.0	0.0	6.4
20 to 49-----		10.3	6.9	0.0	21.5
50 to 99-----		12.3	8.3	0.0	28.7
100 to 249-----		16.2	21.8	5.7	42.8
250 to 499-----		23.7	23.1	9.3	42.0
Water transportation services-----	446				
All sizes-----		26.2	8.9	0.0	34.2
20 to 49-----		18.4	21.1	8.8	27.5
50 to 99-----		26.9	28.3	2.5	37.6
100 to 249-----		35.3	37.8	17.5	52.4
250 to 499-----		33.2	27.9	18.2	47.5
Transportation by air-----	45				
All sizes-----		11.7	0.0	0.0	7.4
1 to 19-----		4.5	0.0	0.0	0.0
20 to 49-----		6.4	5.2	0.0	8.6
50 to 99-----		6.7	6.7	3.2	8.9
100 to 249-----		21.2	18.3	12.9	29.2
250 to 499-----		12.1	12.7	4.4	19.0
500 to 999-----		16.6	14.0	8.5	18.6
1,000 to 2,499-----		12.3	11.3	7.5	14.8
Certificated air transportation-----	451				
All sizes-----		11.8	0.0	0.0	7.4
100 to 249-----		20.9	18.4	15.3	29.6
250 to 499-----		12.4	12.9	4.4	19.3
500 to 999-----		15.9	13.9	8.5	19.1
1,000 to 2,499-----		12.3	11.3	7.5	14.8
Pipeline transportation-----	46				
All sizes-----		5.9	0.0	0.0	11.2
1 to 19-----		6.0	0.0	0.0	11.8
20 to 49-----		7.3	4.0	0.0	11.5
50 to 99-----		7.1	7.3	4.5	9.6
Transportation services-----	47				
All sizes-----		6.6	0.0	0.0	0.0
1 to 19-----		2.1	0.0	0.0	0.0
20 to 49-----		6.6	0.0	0.0	7.3
50 to 99-----		10.2	1.0	0.0	13.0
100 to 249-----		12.4	4.1	.6	22.7
Freight forwarding-----	471				
All sizes-----		10.5	0.0	0.0	2.2
1 to 19-----		3.1	0.0	0.0	0.0
20 to 49-----		7.3	0.0	0.0	10.4
50 to 99-----		16.1	10.4	0.0	22.5
100 to 249-----		14.6	12.4	1.5	26.6

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous transportation services	478				
All sizes-----		19.8	0.0	0.0	24.8
1 to 19-----		8.2	0.0	0.0	9.8
20 to 49-----		23.2	21.6	10.5	36.2
Communications-----	48				
All sizes-----		2.9	0.0	0.0	2.5
1 to 19-----		3.4	0.0	0.0	0.0
20 to 49-----		3.8	0.0	0.0	1.4
50 to 99-----		2.7	0.0	0.0	3.6
100 to 249-----		3.5	2.6	.6	4.6
250 to 499-----		3.0	3.0	1.3	4.7
500 to 999-----		1.7	2.5	1.1	3.8
1,000 to 2,499-----		2.5	2.8	1.5	4.1
Telephone communication-----	481				
All sizes-----		2.7	0.0	0.0	3.7
1 to 19-----		5.4	0.0	0.0	0.0
20 to 49-----		3.0	0.0	0.0	2.1
50 to 99-----		2.5	0.0	0.0	3.3
100 to 249-----		3.4	2.6	.6	4.6
250 to 499-----		2.9	3.0	1.3	4.7
500 to 999-----		1.5	2.4	1.1	3.8
1,000 to 2,499-----		2.1	2.7	1.5	4.0
Telegraph communication-----	482				
All sizes-----		5.1	0.0	0.0	.5
1 to 19-----		.9	0.0	0.0	0.0
Radio and television broadcasting-----	483				
All sizes-----		2.2	0.0	0.0	0.0
1 to 19-----		.3	0.0	0.0	0.0
20 to 49-----		.9	0.0	0.0	0.0
50 to 99-----		2.3	.9	0.0	3.7
100 to 249-----		3.6	2.7	.9	4.6
Electric, gas, and sanitary services-----	49				
All sizes-----		11.1	7.3	0.0	17.9
1 to 19-----		11.4	0.0	0.0	20.5
20 to 49-----		11.9	9.1	3.0	16.3
50 to 99-----		14.6	9.1	3.4	19.0
100 to 249-----		12.3	10.3	5.6	17.1
250 to 499-----		11.3	9.7	5.7	16.7
500 to 999-----		9.5	8.9	3.8	14.1
1,000 to 2,499-----		11.0	10.9	4.6	14.5
2,500 and over-----		9.5	8.9	4.8	12.7
Electric companies and systems-----	491				
All sizes-----		10.6	8.0	.7	14.2
1 to 19-----		9.8	8.8	0.0	13.2
20 to 49-----		9.6	8.7	2.8	14.0
50 to 99-----		10.8	9.0	2.7	19.5
100 to 249-----		10.3	8.8	5.1	13.9
250 to 499-----		10.9	9.0	5.4	16.9
500 to 999-----		9.0	7.9	3.4	13.1
1,000 to 2,499-----		11.7	11.1	4.4	17.0
Gas companies and systems-----	492				
All sizes-----		8.8	6.1	0.0	15.3
1 to 19-----		8.2	0.0	0.0	21.9
20 to 49-----		9.7	8.6	3.5	15.8
50 to 99-----		7.2	6.6	1.3	11.0
100 to 249-----		10.1	8.9	3.9	13.7
250 to 499-----		10.0	10.4	4.6	15.4
500 to 999-----		7.6	4.5	2.3	12.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Combination companies and systems	493				
All sizes-----		10.3	7.7	2.4	13.4
100 to 249-----		13.8	12.3	6.8	20.4
250 to 499-----		10.7	9.4	6.3	14.8
500 to 999-----		11.4	11.6	7.0	16.0
Water supply-----	494				
All sizes-----		15.1	0.0	0.0	15.8
1 to 19-----		8.0	0.0	0.0	10.9
20 to 49-----		15.9	14.5	7.0	27.5
50 to 99-----		18.4	14.8	7.5	23.3
Sanitary services-----	495				
All sizes-----		28.6	13.2	0.0	27.6
1 to 19-----		16.9	9.7	0.0	23.6
20 to 49-----		24.4	20.3	6.0	36.9
50 to 99-----		48.4	34.5	18.9	66.2
<u>Wholesale and retail trade</u>					
All sizes-----		8.6	0.0	0.0	3.9
1 to 19-----		4.5	0.0	0.0	0.0
20 to 49-----		8.9	3.0	0.0	13.5
50 to 99-----		11.1	8.3	1.1	16.5
100 to 249-----		12.5	9.8	4.1	18.1
250 to 499-----		12.4	10.2	5.3	17.4
500 to 999-----		11.5	9.6	5.0	16.1
1,000 to 2,400-----		11.7	8.5	4.2	16.3
2,500 and over-----		8.8	7.3	3.3	12.3
Wholesale trade-----	50				
All sizes-----		9.8	0.0	0.0	7.9
1 to 19-----		6.1	0.0	0.0	0.0
20 to 49-----		9.8	4.9	0.0	14.8
50 to 99-----		12.2	7.9	1.4	17.7
100 to 249-----		12.7	9.0	3.3	18.4
250 to 499-----		12.3	8.9	4.2	18.0
500 to 999-----		11.5	7.5	3.0	18.4
Motor vehicles and automotive equipment	501				
All sizes-----		9.8	0.0	0.0	9.2
1 to 19-----		5.4	0.0	0.0	0.0
20 to 49-----		12.7	5.6	0.0	14.4
50 to 99-----		12.5	10.1	2.6	16.3
100 to 249-----		13.1	10.4	5.3	18.7
Drugs, chemicals, and allied products--	502				
All sizes-----		8.8	0.0	0.0	6.9
1 to 19-----		6.8	0.0	0.0	0.0
20 to 49-----		8.8	4.3	0.0	15.2
50 to 99-----		8.2	4.8	0.0	11.0
100 to 249-----		10.9	8.5	3.4	18.8
250 to 499-----		9.8	4.0	2.3	16.4
Dry goods and apparel-----	503				
All sizes-----		3.4	0.0	0.0	0.0
1 to 19-----		.9	0.0	0.0	0.0
20 to 49-----		3.0	0.0	0.0	3.5
50 to 99-----		6.6	1.0	0.0	9.5
100 to 249-----		4.8	2.6	0.0	7.7
Groceries and related products-----	504				
All sizes-----		12.8	0.0	0.0	9.7
1 to 19-----		4.8	0.0	0.0	0.0
20 to 49-----		11.3	7.1	0.0	16.3
50 to 99-----		15.9	11.3	3.7	20.9
100 to 249-----		19.4	16.0	10.6	27.5
250 to 499-----		14.6	9.3	7.1	21.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Farm product raw materials	505				
All sizes-----		11.1	0.0	0.0	12.1
1 to 19-----		8.5	0.0	0.0	10.5
20 to 49-----		12.9	5.2	0.0	16.4
50 to 99-----		13.7	8.9	1.2	20.2
100 to 249-----		18.3	13.3	4.3	22.5
Electrical goods-----	506				
All sizes-----		5.3	0.0	0.0	1.6
1 to 19-----		3.1	0.0	0.0	0.0
20 to 49-----		5.3	1.0	0.0	10.7
50 to 99-----		4.9	2.0	0.0	6.3
100 to 249-----		6.1	4.4	.3	8.9
250 to 499-----		6.2	3.9	1.8	9.3
Hardware and plumbing-----	507				
All sizes-----		10.1	0.0	0.0	8.8
1 to 19-----		4.8	0.0	0.0	7.0
20 to 49-----		10.5	7.3	0.0	17.5
50 to 99-----		11.3	9.3	4.0	15.9
100 to 249-----		16.2	13.2	10.1	19.7
Machinery, equipment, and supplies-----	508				
All sizes-----		8.6	0.0	0.0	8.4
1 to 19-----		6.6	0.0	0.0	0.0
20 to 49-----		8.1	2.5	0.0	13.6
50 to 99-----		10.8	7.2	1.0	18.0
100 to 249-----		12.6	8.0	1.9	18.9
250 to 499-----		8.9	4.2	1.8	12.0
Miscellaneous wholesalers-----	509				
All sizes-----		11.0	0.0	0.0	8.6
1 to 19-----		7.7	0.0	0.0	0.0
20 to 49-----		11.3	7.2	0.0	17.0
50 to 99-----		14.8	9.8	2.6	21.0
100 to 249-----		11.8	7.9	3.4	16.2
250 to 499-----		16.2	12.2	6.1	24.2
500 to 999-----		7.1	4.2	2.3	11.0
Building materials and farm equipment-----	52				
All sizes-----		12.3	0.0	0.0	15.4
1 to 19-----		8.9	0.0	0.0	12.9
20 to 49-----		14.9	11.3	2.0	21.7
50 to 99-----		18.1	15.4	6.7	26.2
100 to 249-----		19.9	17.3	10.7	29.9
250 to 499-----		18.6	17.5	8.6	27.5
Lumber and other building materials-----	521				
All sizes-----		14.4	0.0	0.0	17.8
1 to 19-----		9.7	0.0	0.0	15.4
20 to 49-----		16.6	12.9	5.1	23.3
50 to 99-----		19.5	17.4	8.3	28.0
100 to 249-----		20.9	18.2	11.0	30.4
Plumbing and heating equipment dealers-----	522				
All sizes-----		14.2	0.0	0.0	18.4
1 to 19-----		11.6	0.0	0.0	16.8
20 to 49-----		19.5	16.1	8.3	27.7
Paint, glass, and wallpaper stores-----	523				
All sizes-----		9.5	0.0	0.0	6.7
1 to 19-----		7.6	0.0	0.0	0.0
20 to 49-----		11.1	2.6	0.0	17.0
50 to 99-----		22.0	13.5	4.7	41.2

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Hardware and farm equipment-----	525				
All sizes-----		10.0	0.0	0.0	13.2
1 to 19-----		8.4	0.0	0.0	11.6
20 to 49-----		12.2	8.9	0.0	19.1
50 to 99-----		14.0	10.4	5.1	19.0
Retail general merchandise-----	53				
All sizes-----		8.6	0.0	0.0	7.0
1 to 19-----		2.9	0.0	0.0	0.0
20 to 49-----		6.4	0.0	0.0	9.4
50 to 99-----		8.0	5.8	0.0	12.4
100 to 249-----		11.0	9.3	4.3	15.4
250 to 499-----		11.2	9.8	5.8	15.4
500 to 999-----		9.9	8.7	5.0	13.5
1,000 to 2,499-----		8.9	7.8	4.4	12.2
2,500 and over-----		7.6	7.0	3.2	11.6
Department stores-----	531				
All sizes-----		9.7	6.0	0.0	12.8
1 to 19-----		4.5	0.0	0.0	9.1
20 to 49-----		8.1	2.7	1.4	12.4
50 to 99-----		9.2	6.6	1.4	13.8
100 to 249-----		10.9	9.3	4.6	14.6
250 to 499-----		11.5	10.0	6.1	15.7
500 to 999-----		10.0	8.9	4.8	13.8
1,000 to 2,499-----		8.7	7.7	4.2	12.1
2,500 and over-----		6.8	6.2	3.2	8.9
Mail-order houses-----	532				
All sizes-----		8.9	0.0	0.0	10.2
1 to 19-----		6.2	0.0	0.0	10.5
Variety stores-----	533				
All sizes-----		8.0	0.0	0.0	6.6
1 to 19-----		4.0	0.0	0.0	0.0
20 to 49-----		5.0	0.0	0.0	7.6
50 to 99-----		9.2	6.9	.8	12.2
100 to 249-----		12.5	10.3	4.1	18.9
250 to 499-----		11.0	9.5	4.4	16.2
Merchandise machine operators-----	534				
All sizes-----		9.2	0.0	0.0	10.3
1 to 19-----		5.4	0.0	0.0	0.0
20 to 49-----		11.4	6.7	0.0	19.0
50 to 99-----		7.9	7.5	1.7	11.7
100 to 249-----		12.6	11.0	5.9	17.0
Food stores-----	54				
All sizes-----		12.0	0.0	0.0	8.7
1 to 19-----		3.9	0.0	0.0	0.0
20 to 49-----		10.9	7.7	0.0	15.6
50 to 99-----		14.0	13.1	6.2	20.2
100 to 249-----		18.5	16.9	8.1	27.0
250 to 499-----		17.5	14.9	7.9	23.1
500 to 999-----		16.3	14.6	8.0	21.4
1,000 to 2,499-----		20.7	19.1	8.7	27.5
Grocery stores-----	541				
All sizes-----		12.8	0.0	0.0	10.7
1 to 19-----		3.7	0.0	0.0	0.0
20 to 49-----		11.5	8.4	0.0	16.5
50 to 99-----		14.5	13.7	7.2	20.8
100 to 249-----		19.0	17.5	8.6	27.3
250 to 499-----		17.5	15.1	8.0	22.9
500 to 999-----		16.4	15.3	8.4	21.4
1,000 to 2,499-----		20.7	19.7	8.7	28.0
Dairy products stores-----	545				
All sizes-----		10.1	0.0	0.0	13.7
1 to 19-----		12.6	0.0	0.0	16.7
20 to 49-----		6.3	5.6	0.0	9.0
50 to 99-----		4.7	1.4	0.0	4.5

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Retail bakeries-----	546				
All sizes-----		2.7	0.0	0.0	0.0
1 to 19-----		1.4	0.0	0.0	0.0
20 to 49-----		3.8	0.0	0.0	1.0
50 to 99-----		4.7	3.2	0.0	8.6
Automotive dealers and service stations--	55				
All sizes-----		9.2	0.0	0.0	10.0
1 to 19-----		5.9	0.0	0.0	0.0
20 to 49-----		11.0	8.1	0.0	16.6
50 to 99-----		12.4	12.0	5.7	18.1
100 to 249-----		13.9	13.7	8.4	19.0
250 to 499-----		15.4	13.3	8.3	22.8
New and used car dealers-----	551				
All sizes-----		11.4	6.0	0.0	15.6
1 to 19-----		7.2	0.0	0.0	10.6
20 to 49-----		10.6	8.9	0.0	16.7
50 to 99-----		13.1	12.4	6.7	18.0
100 to 249-----		14.8	14.6	9.8	19.4
Tire, battery, and accessory dealers---	553				
All sizes-----		12.3	0.0	0.0	15.2
1 to 19-----		9.3	0.0	0.0	13.2
20 to 49-----		17.4	9.6	0.0	24.0
50 to 99-----		17.7	17.1	8.9	28.9
100 to 249-----		19.4	17.9	9.1	28.3
Apparel and accessory stores-----	56				
All sizes-----		2.2	0.0	0.0	0.0
1 to 19-----		.9	0.0	0.0	0.0
20 to 49-----		1.5	0.0	0.0	0.0
50 to 99-----		3.5	0.0	0.0	3.1
100 to 249-----		4.6	2.4	0.0	6.6
250 to 499-----		5.1	3.4	1.1	7.2
500 to 999-----		5.4	4.0	2.2	8.3
Family clothing stores-----	565				
All sizes-----		4.4	0.0	0.0	0.0
1 to 19-----		2.0	0.0	0.0	0.0
20 to 49-----		4.3	0.0	0.0	6.9
50 to 99-----		2.8	0.0	0.0	3.9
100 to 249-----		6.3	4.4	1.4	10.8
250 to 499-----		6.2	4.4	2.2	9.0
Furniture and home furnishings stores----	57				
All sizes-----		6.4	0.0	0.0	0.0
1 to 19-----		4.5	0.0	0.0	0.0
20 to 49-----		6.4	0.0	0.0	9.0
50 to 99-----		13.0	8.8	1.4	20.9
100 to 249-----		10.1	8.7	1.2	16.9
250 to 499-----		10.8	8.7	6.4	16.6
Furniture and home furnishings-----	571				
All sizes-----		7.4	0.0	0.0	0.0
1 to 19-----		4.8	0.0	0.0	0.0
20 to 49-----		7.2	0.0	0.0	10.2
50 to 99-----		14.8	10.8	3.8	25.8
100 to 249-----		12.0	11.6	3.5	18.1
Radio, television, and music stores----	573				
All sizes-----		3.2	0.0	0.0	0.0
1 to 19-----		3.2	0.0	0.0	0.0
20 to 49-----		2.8	0.0	0.0	2.5
50 to 99-----		3.6	0.0	0.0	4.6

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Eating and drinking places-----	58				
All sizes-----		7.2	0.0	0.0	0.0
1 to 19-----		2.0	0.0	0.0	0.0
20 to 49-----		7.0	0.0	0.0	10.7
50 to 99-----		9.2	7.5	0.0	13.8
100 to 249-----		11.2	9.4	3.9	17.4
250 to 499-----		15.5	14.7	10.3	19.7
500 to 999-----		15.3	16.3	12.0	18.6
Miscellaneous retail stores-----	59				
All sizes-----		4.2	0.0	0.0	0.0
1 to 19-----		2.6	0.0	0.0	0.0
20 to 49-----		5.4	0.0	0.0	8.7
50 to 99-----		7.0	2.3	0.0	10.2
100 to 249-----		8.8	6.6	1.4	12.4
250 to 499-----		8.5	7.9	3.0	12.7
Drug stores and proprietary stores----	591				
All sizes-----		2.8	0.0	0.0	0.0
1 to 19-----		.7	0.0	0.0	0.0
20 to 49-----		3.3	0.0	0.0	3.2
50 to 99-----		5.8	.5	0.0	6.7
100 to 249-----		9.4	4.9	0.0	10.6
Book and stationery stores-----	594				
All sizes-----		3.1	0.0	0.0	0.0
1 to 19-----		1.5	0.0	0.0	0.0
20 to 49-----		4.0	0.0	0.0	7.7
50 to 99-----		4.1	1.5	0.0	7.4
100 to 249-----		4.7	2.4	.4	4.6
Farm and garden supply stores-----	596				
All sizes-----		10.0	0.0	0.0	11.4
1 to 19-----		7.6	0.0	0.0	8.0
20 to 49-----		12.7	10.6	0.0	18.9
50 to 99-----		14.3	11.1	3.5	17.6
100 to 249-----		13.7	15.3	9.8	18.6
Fuel and ice dealers-----	598				
All sizes-----		9.1	0.0	0.0	9.9
1 to 19-----		7.3	0.0	0.0	6.3
20 to 49-----		11.1	7.4	0.0	17.3
50 to 99-----		13.9	12.8	7.1	21.3
100 to 249-----		13.1	11.2	7.4	17.0
<u>Finance, insurance, and real estate</u>					
All sizes-----		2.4	0.0	0.0	0.0
1 to 19-----		1.9	0.0	0.0	0.0
20 to 49-----		2.1	0.0	0.0	0.0
50 to 99-----		2.8	0.0	0.0	3.1
100 to 249-----		2.8	1.6	0.0	3.8
250 to 499-----		3.1	2.5	1.0	4.1
500 to 999-----		2.7	2.7	1.3	4.1
1,000 to 2,499-----		3.3	2.8	1.5	4.2
2,500 and over-----		2.0	2.6	1.4	3.8
Banking-----	60				
All sizes-----		1.5	0.0	0.0	0.0
1 to 19-----		1.0	0.0	0.0	0.0
20 to 49-----		.6	0.0	0.0	0.0
50 to 99-----		.9	0.0	0.0	1.1
100 to 249-----		1.7	1.5	0.0	3.4
250 to 499-----		2.3	2.7	1.3	4.1
500 to 999-----		2.3	2.6	1.3	4.0
1,000 to 2,499-----		2.2	2.7	1.4	4.0

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Commercial and stock savings bank-----	602				
All sizes-----		1.4	0.0	0.0	0.0
1 to 19-----		1.0	0.0	0.0	0.0
20 to 49-----		.6	0.0	0.0	0.0
50 to 99-----		.9	0.0	0.0	1.2
100 to 249-----		1.7	1.5	0.0	3.3
250 to 499-----		2.4	2.8	1.3	4.2
500 to 999-----		2.0	2.5	1.2	3.8
1,000 to 2,499-----		2.1	2.7	1.4	3.9
Mutual savings banks-----	603				
All sizes-----		1.6	0.0	0.0	0.0
1 to 19-----		.3	0.0	0.0	0.0
20 to 49-----		.6	0.0	0.0	0.0
50 to 99-----		.6	0.0	0.0	0.0
100 to 249-----		2.2	2.1	.2	3.9
Functions closely related to banking---	605				
All sizes-----		1.7	0.0	0.0	0.0
Credit agencies other than banks-----	61				
All sizes-----		.8	0.0	0.0	0.0
1 to 19-----		.3	0.0	0.0	0.0
20 to 49-----		.6	0.0	0.0	0.0
50 to 99-----		1.1	0.0	0.0	2.0
100 to 249-----		1.6	.8	0.0	3.3
250 to 499-----		2.2	2.3	.8	3.8
Savings and loan associations-----	612				
All sizes-----		1.4	0.0	0.0	0.0
1 to 19-----		.3	0.0	0.0	0.0
20 to 49-----		.7	0.0	0.0	0.0
50 to 99-----		1.4	0.0	0.0	2.4
100 to 249-----		2.1	1.7	0.0	3.8
250 to 499-----		2.5	2.4	.9	3.9
Business credit institutions-----	615				
All sizes-----		.9	0.0	0.0	0.0
1 to 19-----		.1	0.0	0.0	0.0
20 to 49-----		.3	0.0	0.0	0.0
50 to 99-----		.5	0.0	0.0	0.0
100 to 249-----		1.2	.3	0.0	3.0
Security, commodity brokers, and services	62				
All sizes-----		.8	0.0	0.0	0.0
1 to 19-----		.1	0.0	0.0	0.0
20 to 49-----		.5	0.0	0.0	0.0
50 to 99-----		.3	0.0	0.0	0.0
100 to 249-----		.7	0.0	0.0	2.2
250 to 499-----		.8	0.0	0.0	2.9
Insurance carriers-----	63				
All sizes-----		1.8	0.0	0.0	0.0
1 to 19-----		.6	0.0	0.0	0.0
20 to 49-----		1.2	0.0	0.0	0.0
50 to 99-----		1.6	0.0	0.0	2.9
100 to 249-----		1.9	1.6	0.0	3.5
250 to 499-----		2.2	2.4	.9	3.8
500 to 999-----		2.4	2.7	1.3	4.1
1,000 to 2,499-----		2.6	2.8	1.5	4.2
Life insurance-----	631				
All sizes-----		1.5	0.0	0.0	0.0
1 to 19-----		.5	0.0	0.0	0.0
20 to 49-----		1.3	0.0	0.0	.4
50 to 99-----		1.2	0.0	0.0	1.9
100 to 249-----		1.6	.9	0.0	3.1
250 to 499-----		1.9	2.0	.4	3.6
500 to 999-----		2.0	2.4	1.1	3.9

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Accident and health insurance-----	632				
All sizes-----		2.4	0.0	0.0	0.2
20 to 49-----		1.1	0.0	0.0	0.0
100 to 249-----		.4	1.3	0.0	3.3
250 to 499-----		1.4	2.5	1.2	3.8
500 to 999-----		3.1	2.8	1.5	4.4
Fire, marine, and casualty insurance---	633				
All sizes-----		2.2	0.0	0.0	.2
1 to 19-----		.7	0.0	0.0	0.0
20 to 49-----		1.3	0.0	0.0	.7
50 to 99-----		1.9	1.1	0.0	3.4
100 to 249-----		2.2	2.2	.5	3.9
250 to 499-----		2.5	2.6	1.3	4.0
500 to 999-----		2.6	2.7	1.4	4.1
Real estate-----	65				
All sizes-----		7.1	0.0	0.0	0.0
1 to 19-----		5.0	0.0	0.0	0.0
20 to 49-----		6.4	0.0	0.0	9.8
50 to 99-----		9.2	5.0	0.0	13.8
100 to 249-----		8.4	5.4	0.0	13.9
250 to 499-----		11.1	8.8	2.8	18.9
Real estate operators and lessors-----	651				
All sizes-----		7.2	0.0	0.0	0.0
1 to 19-----		5.3	0.0	0.0	0.0
20 to 49-----		5.7	0.0	0.0	8.7
50 to 99-----		12.4	8.0	0.0	20.6
100 to 249-----		8.7	7.1	1.7	13.9
250 to 499-----		14.1	16.0	7.5	21.6
Agents, brokers, and managers-----	653				
All sizes-----		3.7	0.0	0.0	0.0
1 to 19-----		2.8	0.0	0.0	0.0
20 to 49-----		3.3	0.0	0.0	2.8
50 to 99-----		3.7	1.5	0.0	6.9
100 to 249-----		4.6	1.6	0.0	7.5
Subdividers and developers-----	655				
All sizes-----		10.3	0.0	0.0	9.1
1 to 19-----		8.0	0.0	0.0	5.1
20 to 49-----		9.4	4.5	0.0	14.1
50 to 99-----		10.9	6.6	0.0	16.6
100 to 249-----		11.0	6.6	0.0	18.3
Operative builders-----	656				
All sizes-----		14.2	0.0	0.0	17.0
1 to 19-----		8.1	0.0	0.0	11.0
20 to 49-----		17.0	12.7	2.8	24.7
50 to 99-----		14.8	9.7	4.3	22.4
100 to 249-----		15.9	16.3	6.8	26.0
Holding and other investment companies---	67				
All sizes-----		2.0	0.0	0.0	0.0
1 to 19-----		1.1	0.0	0.0	0.0
20 to 49-----		2.2	0.0	0.0	1.2
50 to 99-----		1.4	0.0	0.0	2.2
100 to 249-----		2.4	1.9	0.0	3.8
Trusts-----	673				
All sizes-----		3.5	0.0	0.0	0.0
1 to 19-----		1.7	0.0	0.0	0.0
20 to 49-----		1.3	0.0	0.0	1.3

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
<u>Services</u>					
All sizes-----		6.2	0.0	0.0	0.0
1 to 19-----		2.6	0.0	0.0	0.0
20 to 49-----		5.0	0.0	0.0	5.7
50 to 99-----		6.4	2.2	0.0	9.3
100 to 249-----		8.4	4.9	.8	12.9
250 to 499-----		7.7	5.5	2.1	10.9
500 to 999-----		10.0	7.5	3.1	15.6
1,000 to 2,499-----		8.1	6.1	2.9	9.7
2,500 and over-----		6.1	4.3	2.2	9.2
Hotels and other lodging places-----	70				
All sizes-----		8.7	0.0	0.0	3.9
1 to 19-----		3.3	0.0	0.0	0.0
20 to 49-----		5.3	0.0	0.0	8.8
50 to 99-----		6.9	3.9	0.0	12.1
100 to 249-----		11.6	10.7	5.7	16.7
250 to 499-----		12.7	12.2	7.9	16.8
500 to 999-----		14.1	12.1	8.2	18.5
Hotels, tourist courts, and motels-----	701				
All sizes-----		8.9	0.0	0.0	3.9
1 to 19-----		2.7	0.0	0.0	0.0
20 to 49-----		5.0	0.0	0.0	8.7
50 to 99-----		6.5	3.5	0.0	11.9
100 to 249-----		11.6	10.8	5.5	16.8
250 to 499-----		12.8	12.2	7.8	16.9
500 to 999-----		14.2	12.3	8.4	18.5
Membership-basis organization hotels---	704				
All sizes-----		7.3	0.0	0.0	0.0
1 to 19-----		1.5	0.0	0.0	0.0
20 to 49-----		2.9	0.0	0.0	3.7
50 to 99-----		7.5	4.8	0.0	11.6
Personal services-----	72				
All sizes-----		4.1	0.0	0.0	0.0
1 to 19-----		1.1	0.0	0.0	0.0
20 to 49-----		3.7	0.0	0.0	4.2
50 to 99-----		6.7	3.4	0.0	11.2
100 to 249-----		13.1	9.1	2.2	17.9
250 to 499-----		11.9	12.2	3.7	18.4
Laundries and drycleaning plants-----	721				
All sizes-----		7.3	0.0	0.0	0.0
1 to 19-----		1.9	0.0	0.0	0.0
20 to 49-----		5.0	0.0	0.0	6.8
50 to 99-----		8.9	6.7	1.1	13.7
100 to 249-----		16.0	12.5	6.2	22.1
250 to 499-----		14.5	16.5	11.2	22.5
Photographic studios-----	722				
All sizes-----		2.5	0.0	0.0	0.0
1 to 19-----		1.4	0.0	0.0	0.0
20 to 49-----		2.4	0.0	0.0	1.4
50 to 99-----		2.2	0.0	0.0	3.1
100 to 249-----		3.1	1.6	0.0	4.2
Miscellaneous business services-----	73				
All sizes-----		5.6	0.0	0.0	0.0
1 to 19-----		3.1	0.0	0.0	0.0
20 to 49-----		6.2	0.0	0.0	7.7
50 to 99-----		4.4	0.0	0.0	4.7
100 to 249-----		7.4	3.9	.6	10.5
250 to 499-----		6.9	4.3	1.1	9.2
500 to 999-----		7.3	5.1	2.3	11.6
1,000 to 2,499-----		5.0	4.0	2.1	8.4

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Duplicating, mailing, and stenographic-----	733				
All sizes-----		4.9	0.0	0.0	0.0
1 to 19-----		1.8	0.0	0.0	0.0
20 to 49-----		4.7	0.0	0.0	8.2
50 to 99-----		7.4	5.6	0.0	11.6
100 to 249-----		6.5	3.8	0.0	9.5
Services to buildings-----	734				
All sizes-----		6.6	0.0	0.0	5.4
1 to 19-----		5.2	0.0	0.0	0.0
20 to 49-----		5.3	0.0	0.0	7.9
50 to 99-----		6.5	1.9	0.0	8.0
100 to 249-----		6.9	4.0	.3	10.2
250 to 499-----		7.8	5.8	2.6	9.6
500 to 999-----		7.8	8.1	4.4	12.5
Miscellaneous business services-----	739				
All sizes-----		5.9	0.0	0.0	2.3
1 to 19-----		3.5	0.0	0.0	0.0
20 to 49-----		7.9	0.0	0.0	9.2
50 to 99-----		4.1	0.0	0.0	4.3
100 to 249-----		7.9	4.4	1.1	11.9
250 to 499-----		6.2	4.2	.8	8.9
500 to 999-----		7.7	5.2	2.3	13.9
1,000 to 2,499-----		3.5	3.3	1.7	4.8
Auto repair, services, and garages-----	75				
All sizes-----		9.8	0.0	0.0	8.1
1 to 19-----		8.3	0.0	0.0	0.0
20 to 49-----		13.2	6.0	0.0	18.2
50 to 99-----		10.1	4.9	0.0	13.5
100 to 249-----		12.0	9.6	2.4	19.2
Automobile rentals without drivers-----	751				
All sizes-----		8.7	0.0	0.0	7.9
1 to 19-----		5.4	0.0	0.0	0.0
20 to 49-----		10.3	5.9	0.0	16.5
50 to 99-----		9.2	7.3	0.0	16.0
100 to 249-----		13.0	11.6	6.1	19.4
Automobile repair shops-----	753				
All sizes-----		11.5	0.0	0.0	11.4
1 to 19-----		9.4	0.0	0.0	8.7
20 to 49-----		18.8	11.9	.7	27.0
50 to 99-----		15.6	8.3	2.9	26.2
Automobile services except repair-----	754				
All sizes-----		8.4	0.0	0.0	6.5
1 to 19-----		6.8	0.0	0.0	0.0
20 to 49-----		7.9	0.0	0.0	13.0
50 to 99-----		11.1	0.0	0.0	9.3
Miscellaneous repair services-----	76				
All sizes-----		13.1	0.0	0.0	14.0
1 to 19-----		10.2	0.0	0.0	11.5
20 to 49-----		14.2	8.7	0.0	21.6
50 to 99-----		18.3	15.2	4.2	28.3
100 to 249-----		22.3	19.5	7.8	29.7
Electrical repair shops-----	762				
All sizes-----		9.6	0.0	0.0	5.5
1 to 19-----		5.4	0.0	0.0	0.0
20 to 49-----		8.6	3.0	0.0	12.6
50 to 99-----		14.4	9.9	1.7	18.6

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous repair shops-----	769				
All sizes-----		17.1	0.0	0.0	21.2
1 to 19-----		14.5	0.0	0.0	19.5
20 to 49-----		18.5	14.0	.6	28.2
50 to 99-----		21.2	18.3	6.5	37.1
100 to 249-----		24.4	21.7	8.9	33.7
Motion pictures-----	78				
All sizes-----		3.9	0.0	0.0	0.0
1 to 19-----		1.9	0.0	0.0	0.0
20 to 49-----		2.8	0.0	0.0	0.0
50 to 99-----		4.9	0.0	0.0	5.2
100 to 249-----		3.0	.5	0.0	6.0
250 to 499-----		5.1	3.2	.8	7.5
Motion picture filming and distributing	781				
All sizes-----		5.4	0.0	0.0	0.0
1 to 19-----		3.5	0.0	0.0	0.0
20 to 49-----		1.4	0.0	0.0	0.0
50 to 99-----		10.6	7.1	0.0	21.5
100 to 249-----		1.7	0.0	0.0	3.8
Motion picture production services-----	782				
All sizes-----		6.4	0.0	0.0	0.0
20 to 49-----		8.8	0.0	0.0	11.2
Amusement and recreation services, n.e.c.	79				
All sizes-----		8.7	0.0	0.0	3.7
1 to 19-----		4.2	0.0	0.0	0.0
20 to 49-----		6.3	0.0	0.0	7.6
50 to 99-----		10.8	7.0	0.0	14.0
100 to 249-----		13.6	9.6	2.6	21.4
250 to 499-----		10.9	4.7	1.7	14.1
500 to 999-----		14.3	13.7	7.2	18.3
Miscellaneous amusement and recreation services-----	794				
All sizes-----		10.5	0.0	0.0	8.9
1 to 19-----		5.7	0.0	0.0	0.0
20 to 49-----		8.4	0.0	0.0	9.8
50 to 99-----		11.7	8.1	1.0	15.3
100 to 249-----		15.4	10.9	3.9	24.6
250 to 499-----		11.2	5.8	2.6	12.0
500 to 999-----		13.8	13.7	7.7	19.2
Medical and other health services-----	80				
All sizes-----		7.5	0.0	0.0	0.0
1 to 19-----		.6	0.0	0.0	0.0
20 to 49-----		4.7	0.0	0.0	7.0
50 to 99-----		8.6	5.2	0.0	12.8
100 to 249-----		9.9	7.2	2.4	15.3
250 to 499-----		8.5	6.4	2.9	12.2
500 to 999-----		10.8	7.9	3.3	15.9
1,000 to 2,499-----		8.7	5.8	2.7	11.6
2,500 and over-----		9.4	6.6	2.9	16.0
Hospitals-----	806				
All sizes-----		9.4	4.5	.1	11.9
20 to 49-----		4.0	7.0	0.0	14.4
50 to 99-----		9.7	5.6	1.9	13.1
100 to 249-----		8.9	6.1	2.8	12.0
250 to 499-----		8.4	8.0	3.4	16.2
500 to 999-----		11.0	5.8	2.7	11.4
1,000 to 2,499-----		8.7	6.2	2.9	16.0
2,500 and over-----		9.4	0.0	0.0	0.0

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Medical and dental laboratories-----	807				
All sizes-----		2.9	0.0	0.0	0.0
1 to 19-----		2.0	0.0	0.0	0.0
20 to 49-----		2.9	0.0	0.0	3.2
50 to 99-----		3.4	1.3	0.0	6.6
100 to 249-----		4.3	4.1	0.9	7.6
Health and allied services, n.e.c.-----	809				
All sizes-----		9.2	0.0	0.0	8.6
1 to 19-----		1.6	0.0	0.0	0.0
20 to 49-----		6.5	.4	0.0	9.4
50 to 99-----		9.9	8.6	.7	13.9
100 to 249-----		12.7	9.9	4.6	19.1
250 to 499-----		10.8	9.0	5.9	17.9
Educational services-----	82				
All sizes-----		4.8	0.0	0.0	0.0
1 to 19-----		1.6	0.0	0.0	0.0
20 to 49-----		2.0	0.0	0.0	0.0
50 to 99-----		4.5	1.4	0.0	6.9
100 to 249-----		3.7	2.0	0.0	4.5
250 to 499-----		5.8	5.3	2.3	8.8
500 to 999-----		10.7	8.9	3.2	17.1
1,000 to 2,499-----		7.3	6.9	5.3	8.5
2,500 and over-----		3.0	3.2	1.6	4.7
Elementary and secondary schools-----	821			*	
All sizes-----		3.0	0.0	0.0	0.0
1 to 19-----		1.5	0.0	0.0	0.0
20 to 49-----		1.8	0.0	0.0	0.0
50 to 99-----		4.3	1.5	0.0	6.7
100 to 249-----		4.1	2.1	0.0	5.1
Colleges and universities-----	822				
All sizes-----		6.0	3.9	.9	7.7
250 to 499-----		5.1	4.5	2.0	7.8
500 to 999-----		10.8	8.9	3.2	17.2
1,000 to 2,499-----		7.4	6.9	5.4	8.4
2,500 and over-----		3.0	3.2	1.6	4.7
Museums, art galleries, botanical, and zoological gardens-----	84				
All sizes-----		6.9	0.0	0.0	0.0
1 to 19-----		1.2	0.0	0.0	0.0
20 to 49-----		4.2	0.0	0.0	4.4
50 to 99-----		8.4	4.4	0.0	12.3
Nonprofit membership organizations-----	86				
All sizes-----		4.5	0.0	0.0	0.0
1 to 19-----		2.8	0.0	0.0	0.0
20 to 49-----		3.9	0.0	0.0	0.0
50 to 99-----		5.1	.4	0.0	6.2
100 to 249-----		5.3	2.2	0.0	8.0
250 to 499-----		7.0	4.8	1.6	9.5
500 to 999-----		4.5	4.0	2.1	7.7
Professional organizations-----	862				
All sizes-----		1.3	0.0	0.0	0.0
1 to 19-----		.7	0.0	0.0	0.0
20 to 49-----		.9	0.0	0.0	0.0
50 to 99-----		1.3	0.0	0.0	0.0
Civic and social associations-----	864				
All sizes-----		4.1	0.0	0.0	0.0
1 to 19-----		1.4	0.0	0.0	0.0
20 to 49-----		3.7	0.0	0.0	1.0
50 to 99-----		5.5	1.4	0.0	8.9
100 to 249-----		5.6	2.9	0.0	9.2
240 to 499-----		6.0	4.6	.9	9.3

See footnotes at end of table.

Table 4. Rates of recordable occupational injury and illness incidence, private sector, by industry and employment size, United States, 1973—Continued

Industry and employment size ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}			
		Mean ^{4/}	Median ^{4/}	Middle range ^{4/}	
				First quartile	Third quartile
Miscellaneous services-----	89				
All sizes-----		2.2	0.0	0.0	0.0
1 to 19-----		1.1	0.0	0.0	0.0
20 to 49-----		2.6	0.0	0.0	1.1
50 to 99-----		2.7	.6	0.0	3.6
100 to 249-----		2.8	.9	0.0	3.9
250 to 499-----		2.5	2.3	0.5	4.1
500 to 999-----		2.9	3.0	1.5	4.6
Engineering and architectural services-----	891				
All sizes-----		3.0	0.0	0.0	0.0
1 to 19-----		2.1	0.0	0.0	0.0
20 to 49-----		3.8	0.0	0.0	5.0
50 to 99-----		3.2	1.3	0.0	4.1
100 to 249-----		3.6	1.9	0.0	4.7
250 to 499-----		2.6	2.6	.9	4.2

^{1/} Industry totals (Division and 2-digit SIC codes) include data for industries not shown separately. Incidence rates are shown for industries and employment size classes containing data submitted by a minimum of 25 reporting units.

^{2/} Standard Industrial Classification Manual, 1967 Edition.

^{3/} The incidence rates represent the number of injuries and illnesses per 100 full-time workers.

^{4/} The mean incidence rate is calculated as: $N/EH \times 200,000$, where

N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar 1973
 200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year)

The median incidence rate is the middle measure in the distribution; half of the establishments have an incidence rate more than the median rate; half have an incidence rate less than the median rate.

The middle range (interquartile) is defined by 2 measures; a fourth of the establishments have a rate less than the first quartile rate and a fourth have a rate more than the third quartile rate.

^{5/} Incidence rates by employment-size groups for the private sector excludes data for coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14).

^{6/} Quartile rates by employment-size groups were not calculated for the mining division, coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14).

NOTE: n.e.c. = not elsewhere classified.

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

Table 5. Recordable occupational illness incidence rates, private sector, by industry and category of illness, United States, 1973

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 3/				
		Total occupational illnesses 4/	Occupational skin diseases or disorders	Disorders due to physical agents (other than toxic materials)	Disorders due to repeated trauma	All other occupational illnesses
Private sector 5/		.4	.2	(*)	(*)	.1
Agriculture, forestry, and fisheries-----		.8	.4	.1	(*)	.2
Agricultural production-----	01	.7	.4	.1	(*)	.2
Agricultural services and hunting-----	07	.9	.5	.1	-	.2
Forestry-----	08	1.0	.9	-	(*)	(*)
Mining 5/						
Oil and gas extraction-----	13	.2	.1	(*)	(*)	(*)
Contract construction-----		.4	.1	.1	(*)	.1
General building contractors-----	15	.4	.1	.1	(*)	.1
Heavy construction contractors-----	16	.5	.2	.1	(*)	.1
Special trade contractors-----	17	.4	.1	.1	(*)	.1
Manufacturing-----		.6	.3	.1	.1	.1
Durable goods		.7	.3	.1	.1	.1
Ordnance and accessories-----	19	.6	.3	.1	.2	(*)
Lumber and wood products-----	24	.5	.2	.1	(*)	.1
Furniture and fixtures-----	25	.6	.3	(*)	.1	.1
Stone, clay, and glass products-----	32	.6	.3	.1	.1	.1
Primary metal industries-----	33	.6	.2	.1	.1	(*)
Fabricated metal products-----	34	.7	.4	.1	.1	.1
Machinery, except electrical-----	35	.6	.3	.1	.1	(*)
Electrical equipment and supplies-----	36	.8	.4	.1	.2	.1
Transportation equipment-----	37	.7	.3	.2	.2	(*)
Instruments and related products-----	38	.6	.4	(*)	.1	.1
Miscellaneous manufacturing industries-----	39	.7	.4	.1	.1	.1
Nondurable goods		.5	.3	.1	.1	.1
Food and kindred products-----	20	.8	.4	.1	.2	.1
Tobacco manufactures-----	21	.1	(*)	(*)	(*)	(*)
Textile mill products-----	22	.3	.2	(*)	(*)	(*)
Apparel and other textile products-----	23	.2	.1	(*)	(*)	.1
Paper and allied products-----	26	.4	.2	(*)	(*)	(*)
Printing and publishing-----	27	.2	.1	(*)	.1	(*)
Chemicals and allied products-----	28	.9	.5	.1	.1	.1
Petroleum and coal products-----	29	.5	.3	(*)	(*)	(*)
Rubber and plastics products, n.e.c.-----	30	.8	.5	.1	.1	.1
Leather and leather products-----	31	.7	.5	(*)	(*)	.1
Transportation and public utilities-----		.3	.1	(*)	(*)	.1
Railroad transportation-----	40	.2	.1	(*)	(*)	(*)
Local and interurban passenger transit-----	41	.1	(*)	-	(*)	(*)
Trucking and warehousing-----	42	.2	(*)	(*)	(*)	.1
Water transportation-----	44	1.2	.1	.1	(*)	.9
Transportation by air-----	45	.4	(*)	.1	.2	.1
Pipeline transportation-----	46	.2	.1	-	(*)	(*)
Transportation services-----	47	.1	(*)	(*)	(*)	(*)
Communication-----	48	.1	.1	(*)	(*)	(*)
Electric, gas, and sanitary services-----	49	.5	.3	.1	(*)	(*)
Wholesale and retail trade-----		.1	(*)	(*)	(*)	.1
Wholesale trade-----	50	.2	.1	(*)	(*)	.1
Building materials and farm equipment-----	52	.2	(*)	(*)	(*)	.1
Retail general merchandise-----	53	.1	(*)	(*)	(*)	(*)
Food stores-----	54	.1	(*)	(*)	-	(*)
Automotive dealers and service stations-----	55	.2	(*)	.1	-	.1
Apparel and accessory stores-----	56	.1	-	(*)	(*)	(*)
Furniture and home furnishings stores-----	57	.1	(*)	-	-	.1
Eating and drinking places-----	58	.1	.1	-	-	.1
Miscellaneous retail stores-----	59	.1	(*)	(*)	(*)	(*)
Finance, insurance, and real estate-----		.1	(*)	(*)	(*)	(*)
Banking-----	60	(*)	(*)	(*)	(*)	(*)
Credit agencies other than banks-----	61	(*)	(*)	(*)	(*)	(*)
Security, commodity brokers, and services-----	62	(*)	(*)	-	(*)	-
Insurance carriers-----	63	(*)	(*)	-	(*)	(*)
Real estate-----	65	.3	.1	(*)	(*)	(*)
Holding and other investment companies-----	67	(*)	(*)	-	(*)	(*)

Table 5. Recordable occupational illness incidence rates, private sector, by industry and category of illness, United States, 1973—Continued

Industry ^{1/}	SIC code ^{2/}	Incidence rates per 100 full-time workers ^{3/}				
		Total occupational illnesses ^{4/}	Occupational skin diseases or disorders	Disorders due to physical agents (other than toxic materials)	Disorders due to repeated trauma	All other occupational illnesses
Services-----		.3	.1	(*)	(*)	.1
Hotels and other lodging places-----	70	.2	.1	(*)	(*)	(*)
Personal services-----	72	.2	.1	(*)	-	(*)
Miscellaneous business services-----	73	.2	.1	(*)	(*)	.1
Auto repair, services, and garages-----	75	.3	.1	.1	-	.1
Miscellaneous repair services-----	76	.3	.1	.1	-	.1
Motion pictures-----	78	.3	.3	(*)	(*)	(*)
Amusement and recreation services, n.e.c.-----	79	.4	.1	.1	(*)	-
Medical and other health services-----	80	.3	.1	(*)	(*)	.1
Educational services-----	82	.4	(*)	(*)	-	.3
Museums, botanical, zoological gardens-----	84	.3	.2	(*)	(*)	.1
Nonprofit membership organizations-----	86	.2	-	(*)	-	(*)
Miscellaneous services-----	89	.2	.1	-	(*)	(*)

^{1/} Industry division totals include data for industries not shown separately.

^{2/} Standard Industrial Classification Manual, 1967 Edition.

^{3/} The incidence rates represent the number of illnesses per 100 full-time workers, and were calculated as: (N/EH) X 200,000, where

N = number of illnesses
 EH = total hours worked by all employees during calendar year 1973
 200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year)

^{4/} Includes data for the following illness categories which are not shown separately: dust diseases of the lungs (pneumoconioses), respiratory conditions due to toxic agents, and poisoning (systemic effects of toxic materials). The incidence rates for these illness categories are not presented because the rates for an overwhelming majority of the 2-digit SIC levels were less than .05 per 100 full-time workers. These categories are not included in the classification "all other occupational illnesses."

^{5/} Separate illness data for coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14) were not available for inclusion in the estimates.

NOTES: Asterisks indicate an incidence rate less than .05 per 100 full-time workers. Dashes indicate no data reported or data that do not meet publication guidelines.

n.e.c. = not elsewhere classified

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

Table 6. Number and percent distribution of recordable occupational injuries and illnesses, and lost workdays, private sector, by extent of case and industry division, United States, 1973

(In thousands)

Industry	Total recordable cases		Fatalities		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
INJURIES AND ILLNESSES										
Private sector-----	6,078.7	100.0	5.7	100.0	1,908.0	100.0	4,165.0	100.0	29,304.7	100.0
Agriculture, forestry, and fisheries--	91.1	1.5	.2	3.5	35.9	1.9	55.0	1.3	534.9	1.8
Mining-----	75.8	1.2	.4	7.0	34.6	1.8	40.9	1.0	676.1	2.3
Contract construction-----	626.5	10.3	1.0	17.5	194.3	10.2	431.2	10.4	3,103.3	10.6
Manufacturing-----	2,960.2	48.7	1.4	24.6	859.9	45.1	2,098.8	50.4	13,165.9	44.9
Transportation and public utilities--	449.8	7.4	1.2	21.1	192.6	10.1	256.1	6.1	3,614.0	12.3
Wholesale and retail trade-----	1,190.1	19.6	.9	15.8	376.7	19.7	812.5	19.5	5,182.5	17.7
Finance, insurance, and real estate--	89.0	1.5	.1	1.8	28.4	1.5	60.5	1.5	371.1	1.3
Services-----	596.0	9.8	.4	7.0	185.5	9.7	410.1	9.8	2,657.0	9.1
INJURIES ^{1/}										
Private sector-----	5,837.6	100.0	5.1	100.0	1,830.7	100.0	4,001.8	100.0	28,156.1	100.0
Agriculture, forestry, and fisheries--	85.2	1.5	.2	3.9	33.9	1.9	51.0	1.3	506.1	1.8
Contract construction-----	613.2	10.5	1.0	19.6	189.9	10.4	422.3	10.6	3,047.3	10.8
Manufacturing-----	2,842.4	48.7	1.4	27.5	828.1	45.2	2,012.9	50.3	12,745.7	45.3
Transportation and public utilities--	437.6	7.5	1.1	21.6	187.6	10.2	248.9	6.2	3,559.5	12.6
Wholesale and retail trade-----	1,167.5	20.0	.9	17.6	370.0	20.2	796.7	19.9	5,073.8	18.0
Finance, insurance, and real estate--	86.0	1.5	.1	2.0	27.5	1.5	58.4	1.5	355.9	1.3
Services-----	570.9	9.8	.4	7.8	178.0	9.7	392.6	9.8	2,515.5	8.9
ILLNESSES ^{1/}										
Private sector-----	200.5	100.0	.3	100.0	58.5	100.0	141.6	100.0	827.0	100.0
Agriculture, forestry, and fisheries--	5.9	2.9	(*)	(*)	2.0	3.4	3.9	2.8	28.7	3.5
Contract construction-----	13.4	6.7	.1	33.3	4.4	7.5	8.9	6.3	56.1	6.8
Manufacturing-----	117.8	58.8	(*)	(*)	31.8	54.4	85.9	60.7	420.2	50.8
Transportation and public utilities--	12.2	6.1	.1	33.3	4.9	8.4	7.2	5.1	54.4	6.6
Wholesale and retail trade-----	22.6	11.3	.1	33.3	6.7	11.5	15.8	11.2	108.7	13.1
Finance, insurance, and real estate--	3.0	1.5	(*)	(*)	.9	1.5	2.1	1.5	15.2	1.8
Services-----	25.1	12.5	(*)	(*)	7.5	12.8	17.5	12.4	141.4	17.1

^{1/} Separate injury and illness detail for coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14) were not available for inclusion in the estimates for the private sector.

NOTES: Percents are computed using rounded estimates and may vary from the percent based on unrounded estimates. Asterisks are shown in the number and percent columns for estimates of fewer than 50 cases. Because of rounding, the sum of the components may not add to the totals.

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

Table 7. Number of recordable occupational injuries and illnesses, private sector, by industry, United States, 1973

(In thousands)

Industry 1/	SIC code 2/	Injuries and illnesses			Injuries 3/			Illnesses 3/		
		Total recordable cases	Lost workday cases	Average lost workdays per lost workday case	Total recordable cases	Lost workday cases	Average lost workdays per lost workday case	Total recordable cases	Lost workday cases	Average lost workdays per lost workday case
Private sector-----		6,078.7	1,908.0	15	5,837.6	1,830.7	15	200.5	58.5	14
Agriculture, forestry, and fisheries-----		91.1	35.9	15	85.2	33.9	15	5.9	2.0	14
Agricultural production-----	01	65.9	25.8	15	61.6	24.4	15	4.2	1.4	16
Agricultural services and hunting-----	07	22.2	8.9	14	20.7	8.4	15	1.5	.5	9
Forestry-----	08	2.1	.7	15	2.0	.7	15	.1	(*)	12
Mining-----		75.8	34.6	21	-	-	-	-	-	-
Metal mining-----	10	6.1	3.5	17	-	-	-	-	-	-
Anthracite mining-----	11	.8	.3	19	-	-	-	-	-	-
Bituminous coal and lignite mining-----	12	25.8	10.8	18	-	-	-	-	-	-
Oil and gas extraction-----	13	34.9	15.7	22	34.4	15.5	23	.4	.2	12
Nonmetallic minerals, except fuels-----	14	8.2	4.3	16	-	-	-	-	-	-
Contract construction-----		626.5	194.3	16	613.2	189.9	16	13.4	4.4	13
General building contractors-----	15	202.4	59.3	16	198.0	58.0	16	4.3	1.3	9
Heavy construction contractors-----	16	132.3	42.0	18	128.9	41.1	18	3.4	.9	12
Special trade contractors-----	17	291.9	93.1	16	286.3	90.9	16	5.7	2.2	16
Manufacturing-----		2,960.2	859.9	15	2,842.4	828.1	15	117.8	31.8	13
Durable goods		1,967.7	553.5	15	1,890.7	533.6	15	77.3	19.7	13
Ordnance and accessories-----	19	13.7	3.2	19	12.5	3.0	20	1.2	.3	13
Lumber and wood products-----	24	148.9	57.1	16	146.0	56.2	16	3.0	.8	13
Furniture and fixtures-----	25	99.6	27.8	14	96.5	26.8	14	3.1	1.0	12
Stone, clay, and glass products-----	32	123.9	40.0	16	120.1	38.9	16	3.8	1.1	15
Primary metal industries-----	33	272.4	82.7	17	264.3	80.8	17	8.1	1.9	16
Fabricated metal products-----	34	324.1	91.5	14	314.2	89.0	14	10.0	2.5	12
Machinery, except electrical-----	35	360.2	88.2	14	347.8	85.3	14	12.4	2.9	12
Electrical equipment and supplies-----	36	213.6	52.6	14	197.8	48.4	14	15.8	4.1	14
Transportation equipment-----	37	311.1	84.8	15	297.4	81.2	15	13.8	3.6	11
Instruments and related products-----	38	41.2	9.5	13	38.3	8.8	13	2.9	.6	14
Miscellaneous manufacturing industries-----	39	59.0	16.1	15	55.8	15.2	15	3.2	.9	15
Nondurable goods		992.5	306.4	16	951.8	294.5	16	40.5	12.3	14
Food and kindred products-----	20	321.1	114.0	14	307.7	109.3	15	13.4	4.8	13
Tobacco manufactures-----	21	5.6	1.7	13	5.6	1.7	13	.1	(*)	14
Textile mill products-----	22	119.0	26.5	18	116.5	25.9	18	2.6	.6	13
Apparel and other textile products-----	23	90.4	22.2	14	87.8	21.4	14	2.9	.8	11
Paper and allied products-----	26	114.9	31.0	20	112.3	30.4	20	2.6	.7	20
Printing and publishing-----	27	72.7	22.7	14	70.6	22.1	14	2.1	.6	14
Chemicals and allied products-----	28	98.2	30.0	16	89.4	27.5	17	8.8	2.4	12
Petroleum and coal products-----	29	17.8	5.0	21	16.9	4.8	21	.9	.2	16
Rubber and plastics products, n.e.c-----	30	119.2	43.7	16	113.5	42.0	16	5.6	1.7	18
Leather and leather products-----	31	33.5	9.8	14	31.7	9.3	14	1.8	.5	13
Transportation and public utilities-----		449.8	192.6	19	437.6	187.6	19	12.2	4.9	11
Railroad transportation-----	40	48.3	17.7	34	47.3	17.3	34	1.0	.4	18
Local and interurban passenger transit-----	41	18.2	9.2	18	18.1	9.2	18	.2	.1	31
Trucking and warehousing-----	42	196.5	90.4	18	194.1	89.6	18	2.4	.8	19
Water transportation-----	44	27.0	13.3	26	25.0	11.8	28	2.0	1.4	8
Transportation by air-----	45	39.4	20.2	11	38.0	19.2	11	1.4	1.0	6
Pipeline transportation-----	46	1.0	.3	18	1.0	.3	18	(*)	(*)	8
Transportation services-----	47	6.6	2.6	13	6.4	2.5	12	.1	.1	29
Communication-----	48	32.5	14.7	18	31.0	14.2	19	1.5	.5	11
Electric, gas, and sanitary services-----	49	80.3	24.2	15	76.7	23.5	16	3.6	.7	8
Wholesale and retail trade-----		1,190.1	376.7	14	1,167.5	370.0	14	22.6	6.7	16
Wholesale trade-----	50	382.3	130.1	14	374.1	127.6	14	8.2	2.5	12
Building materials and farm equipment-----	52	72.6	23.6	15	71.2	23.2	15	1.4	.4	27
Retail general merchandise-----	53	170.3	51.3	13	168.4	50.8	12	1.8	.5	15
Food stores-----	54	180.5	59.5	13	179.2	58.9	13	1.4	.6	10
Automotive dealers and service stations-----	55	150.5	43.0	14	146.7	42.0	14	3.8	1.0	23
Apparel and accessory stores-----	56	12.8	3.3	21	12.5	3.2	18	.3	.2	72
Furniture and home furnishings stores-----	57	28.2	9.8	15	27.6	9.6	15	.6	.2	14
Eating and drinking places-----	58	145.7	40.4	14	142.4	39.6	14	3.4	.8	6
Miscellaneous retail stores-----	59	47.2	15.7	17	45.6	15.1	16	1.6	.5	22
Finance, insurance, and real estate-----		89.0	28.4	13	86.0	27.5	13	3.0	.9	17
Banking-----	60	15.9	5.0	11	15.6	5.0	10	.3	.1	35
Credit agencies other than banks-----	61	3.3	1.3	10	3.2	1.2	10	.1	-	23
Security, commodity brokers, and services-----	62	1.4	.5	22	1.4	.5	22	-	-	33
Insurance carriers-----	63	18.8	5.9	12	18.2	5.7	12	.6	.2	14
Real estate-----	65	45.7	14.4	14	43.9	13.9	14	1.8	.4	15
Holding and other investment companies-----	67	.9	.3	17	.8	.3	17	(*)	-	15

Table 7. Number of recordable occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

(In thousands)

Industry ^{1/}	SIC code ^{2/}	Injuries and illnesses			Injuries ^{3/}			Illnesses ^{3/}		
		Total recordable cases	Lost workday cases	Average lost workdays per lost workday case	Total recordable cases	Lost workday cases	Average lost workdays per lost workday case	Total recordable cases	Lost workday cases	Average lost workdays per lost workday case
Services-----		596.0	185.5	14	570.9	178.0	14	25.1	7.5	19
Hotels and other lodging places-----	70	64.8	20.9	15	62.9	20.4	15	1.9	.5	9
Personal services-----	72	32.0	11.8	17	30.7	11.1	14	1.3	.7	73
Miscellaneous business services-----	73	80.0	27.1	14	77.2	26.2	14	2.8	.9	9
Auto repair, services, and garages-----	75	35.5	10.9	16	34.3	10.5	15	1.2	.4	30
Miscellaneous repair services-----	76	24.2	7.2	13	23.6	7.0	13	.6	.2	12
Motion pictures-----	78	4.9	1.4	19	4.5	1.3	19	.4	.1	35
Amusement and recreation services, n.e.c.-----	79	29.0	9.2	19	27.7	8.9	20	1.3	.3	9
Medical and other health services-----	80	227.6	67.6	14	219.1	64.7	14	8.4	2.9	17
Educational services-----	82	43.8	11.8	12	40.0	10.9	12	3.7	.8	4
Museums, art galleries, botanical, and zoological gardens-----	84	1.1	.4	9	1.0	.4	9	.1	(*)	9
Nonprofit membership organizations-----	86	36.9	12.2	12	34.9	12.0	12	2.0	.3	6
Miscellaneous services-----	89	15.3	4.6	11	14.1	4.3	11	1.2	.3	10

^{1/} Industry division totals include data for industries not shown separately.

^{2/} Standard Industrial Classification Manual, 1967 Edition.

^{3/} Separate injury and illness detail for coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14) were not available for inclusion in the estimates for the private sector.

NOTES: Asterisks are shown for estimates of fewer than 50 cases. Dashes indicate data are not available or data do not meet publication guidelines. Because of rounding the sum of the components may not add to the totals.

Approximations of average lost workdays per lost workday injury and illness case for 3 and 4-digit SIC levels can be derived by dividing the incidence rate of lost workdays for injuries and illnesses by the incidence rate for lost workday injury and illness cases appearing in table 6.

Lost workdays for the 2-digit SIC levels shown in this table can be approximated by multiplying estimates of the number of lost workday cases by the average lost workdays per lost workday case.

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

Table 8. Number and percent distribution of recordable occupational illnesses, and lost workdays, private sector, by extent of case and category of illness, United States, 1973

(In thousands)

Category of illness	Total recordable illnesses		Lost workday cases		Nonfatal cases without lost workdays		Lost workdays		Average lost workdays per lost workday case
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Total-----	200.5	100.0	58.5	100.0	141.6	100.0	827.0	100.0	14
Occupational skin diseases and disorders----	89.2	44.5	19.5	33.3	69.6	49.2	202.2	24.5	10
Dust diseases of the lungs-----	1.5	.7	.5	.9	1.0	.7	18.9	2.3	38
Respiratory conditions due to toxic agents--	11.5	5.7	4.1	7.0	7.4	5.2	38.5	4.7	9
Poisoning-----	6.7	3.3	2.3	3.9	4.4	3.1	35.7	4.3	15
Disorders due to physical agents-----	27.5	13.7	7.1	12.1	20.4	14.4	60.7	7.3	9
Disorders due to repeated trauma-----	23.6	11.8	11.0	18.8	12.6	8.9	248.3	30.0	23
All other occupational illnesses-----	40.5	20.2	14.0	23.9	26.2	18.5	222.7	26.9	16

^{1/} Separate illness data for coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14) were not available for inclusion in the estimates.

NOTES: Percents are computed using rounded estimates and may vary from the percent based on unrounded estimates. Average lost workdays per lost workday case were computed from the estimates before rounding. Because of rounding, the sum of the components may not add to the totals.

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

Table 9. Recordable occupational injury and illness incidence rates, private sector, by industry and month, United States, 1973

Industry	SIC code 1/	Incidence rates per 100 full-time workers 2/												
		1973 annual average	January	February	March	April	May	June	July	August	September	October	November	December
Private sector 3/-----		11.0	10.3	9.6	11.0	10.4	11.1	11.3	11.1	11.9	10.4	11.5	10.1	8.4
Contract construction-----		19.8	20.7	18.5	20.0	19.6	20.1	21.4	20.6	21.1	17.8	19.8	17.0	14.2
General building contractors-----	15	20.7	20.9	19.7	19.8	20.6	20.8	22.2	20.8	20.8	18.5	21.2	17.9	14.6
Heavy construction contractors-----	16	19.3	24.0	19.1	19.4	19.6	19.7	21.6	19.8	20.2	16.4	19.2	15.4	12.9
Special trade contractors-----	17	19.4	19.2	17.8	20.2	19.0	19.7	20.4	20.9	21.8	18.0	19.3	17.4	14.2
Manufacturing-----		15.3	14.8	13.6	15.4	14.4	15.5	15.7	15.4	17.2	14.4	16.3	13.7	11.2
<u>Durable goods</u>														
Ordnance and accessories-----	19	7.6	8.2	7.4	8.2	7.2	8.1	7.4	6.6	7.6	6.7	8.2	7.1	5.4
Lumber and wood products-----	24	24.1	22.3	20.5	22.3	21.9	23.8	23.5	23.4	25.6	22.2	24.7	19.7	16.9
Furniture and fixtures-----	25	19.6	19.0	17.3	20.4	19.2	20.7	19.5	19.5	22.7	18.6	21.1	17.6	13.7
Stone, clay, and glass products-----	32	18.2	16.9	15.6	18.2	16.8	18.7	19.1	19.1	21.3	18.1	19.1	16.6	13.3
Primary metal industries-----	33	20.8	18.9	18.2	20.8	19.3	21.3	22.3	21.4	24.7	20.1	22.7	18.2	15.7
Fabricated metal products-----	34	22.7	22.2	22.1	23.3	20.7	22.9	23.9	24.0	26.9	21.5	24.2	19.8	16.3
Machinery, except electrical-----	35	17.7	17.0	15.8	18.1	16.6	18.5	18.5	18.0	20.5	17.2	18.6	16.2	12.8
Electrical equipment and supplies-----	36	10.8	10.8	9.8	11.2	10.2	11.2	11.1	9.9	11.7	10.1	11.4	9.8	7.8
Transportation equipment-----	37	16.7	15.5	14.2	16.7	15.6	16.7	16.7	16.6	18.7	15.1	17.4	14.1	10.1
Instruments and related products-----	38	8.6	9.1	8.4	9.1	8.7	9.2	8.9	7.9	9.6	7.6	9.5	7.5	6.1
Miscellaneous transportation equipment-----	39	13.5	13.1	11.7	13.4	12.8	14.0	13.6	12.3	15.1	12.1	14.8	12.8	10.4
<u>Nondurable goods</u>														
Food and kindred products-----	20	19.2	18.8	17.1	19.2	17.7	20.0	20.2	20.1	20.7	17.8	19.8	17.5	15.0
Tobacco manufactures-----	21	8.4	7.9	7.8	7.8	7.9	8.2	9.8	8.5	9.7	9.4	9.0	7.6	8.0
Textile mill products-----	22	11.7	12.1	10.6	12.1	11.1	12.6	12.1	9.8	13.2	11.0	12.8	10.8	8.5
Apparel and other textile products-----	23	7.7	7.6	7.1	7.9	7.1	8.1	7.7	7.3	9.0	7.1	8.7	7.0	5.2
Paper and allied products-----	26	15.8	15.3	13.8	15.8	15.3	15.8	16.0	16.1	17.5	15.1	16.9	13.9	12.1
Printing and publishing-----	27	7.4	7.4	7.0	7.6	7.4	7.6	7.1	7.0	8.1	7.0	7.8	7.4	6.0
Chemicals and allied products-----	28	9.7	9.9	8.4	9.9	9.6	9.6	9.9	9.5	10.5	8.9	10.0	8.0	7.4
Petroleum and coal products-----	29	9.7	9.1	9.4	10.5	10.3	10.8	10.3	9.9	9.9	9.3	9.5	7.5	7.2
Rubber and plastics products, n.e.c.-----	30	17.8	17.6	16.4	18.0	16.8	18.0	18.2	17.9	18.9	16.2	19.0	15.1	12.7
Leather and leather products-----	31	12.4	12.8	11.3	12.2	12.2	13.3	12.4	11.3	13.0	11.6	13.6	11.5	9.7
Transportation and public utilities-----		10.3	9.4	8.4	10.2	9.8	10.4	10.4	10.4	10.4	9.7	10.2	8.9	8.3
Wholesale and retail trade-----		8.6	7.7	7.3	8.7	8.3	8.5	8.6	8.9	9.0	8.1	9.2	8.4	7.1
Finance, insurance, and real estate-----		2.4	2.3	2.2	2.3	2.3	2.7	2.5	2.6	2.5	2.3	2.6	2.4	2.1
Services-----		6.2	5.9	5.6	6.4	5.8	6.4	6.0	6.2	6.2	5.7	6.4	6.2	5.2

1/ Standard Industrial Classification Manual, 1967 Edition.

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

N = number of injuries and illnesses
 EH = total hours worked by all employees during month or calendar year
 200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year)

The monthly incidence rates were derived from the monthly distribution of injury and illness data collected on the 1973 survey form (OSHA No. 103) and approximations of employee-hours worked by month. Monthly employee-hours were derived by applying percentage distribution factors to the annual hours worked figure for all employees estimated from the survey data. These distribution factors were based on the number of production workers and the average weekly hours of production workers for the industry by month.

3/ Incidence rates for "private sector" by month include data for agricultural services, forestry, and fisheries (SIC 07-09) and oil and gas extraction (SIC 13), but excludes agricultural production (SIC 01), coal and lignite mining (SIC 11-12), and metal and nonmetal mining and quarrying (SIC 10 and 14).

Note: n.e.c. = not elsewhere classified.

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

Appendix A. Scope of the Survey and Technical Notes

Scope of survey

The survey relates to employers in the following private industries: Agriculture, forestry, and fisheries, SIC 01-09; oil and gas extraction, SIC 13; contract construction, SIC 15-17; manufacturing, SIC 19-39; transportation and public utilities, SIC 41-49; wholesale and retail trade, SIC 50-59; finance, insurance, and real estate, SIC 60-67; and services, SIC 70-89; except SIC 88. Excluded from the survey were self-employed individuals; railroad employers; employers covered by the Coal Mine Health and Safety Act and the Metallic and Nonmetallic Mine Safety Acts; and Federal, State, and local government units.

Data conforming to OSHA definitions for coal, metal, and nonmetal mining and railroads were obtained from other Federal agencies which have statutory authority affecting occupational safety and health. The Mining Enforcement and Safety Administration, U.S. Department of the Interior furnished data for most of mining and the Federal Railroad Administration; U.S. Department of Transportation furnished data for the railroads. In a separate reporting system, agencies of the Federal Government are filing reports comparable to those of private industry with the Secretary of Labor. At this time, State and local government agencies are not represented in the national sample.

Questionnaires were mailed to approximately 228,000 units in the National sample. Of these, about 20,000 were not included in the final count because the units were no longer in operation, were not within the scope of the survey, were included at another location, were sent duplicate forms, or were not mailable. Second mailings and telephone calls to nonrespondents resulted in replies from over 88 percent or 183,000 units. The 1973 occupational injury and illness national estimates included reports from around 62,000 manufacturing and 121,000 nonmanufacturing reporting units.

Survey questionnaire

The 1973 survey questionnaire requested information concerning average employment during the calendar year; total employee-hours worked; type of business

activity; number of occupational injuries and illnesses by month; the first month of an OSHA compliance inspection; injuries and seven categories of occupational illnesses by fatalities, lost workday cases, and nonfatal cases without lost workdays; and the number of cases in which employees were transferred or terminated as a result of a job-related injury or illness.

Sample design

The sample was selected to represent the number of occurrences and incidence rates of occupational injuries and illnesses in the States and for the Nation as a whole. Because the Occupational Safety and Health program required estimates by industry, the universe was stratified into industries according to the 1967 edition of the Standard Industrial Classification Manual, published by the Office of Management and Budget.

A sample size necessary to produce a certain level of precision in the estimate of incidence rates was then determined for each industry. Studies conducted by the Bureau of Labor Statistics have given an indication of the variability of incidence rates within certain groups of industries. Using these measures of variability, the number of establishments in the industry, and the employment in large establishments, a sample size was determined for each industry. The number of employees in large establishments was used as a control on the sample size. For industries dominated by a few large establishments, smaller samples are necessary if the large establishments are included in the sample with certainty. Industries with higher expected incidence rates tended to be subject to more variability and, therefore, were allotted a proportionately larger sample than industries with lower rates.

Because the number of injuries and illnesses an establishment experiences will vary with its employment, the universe of establishments within an industry was stratified by employment and then an optimum allocation was achieved by distributing the sample to each size group proportionate to the total employment in the size group. Sampling ratios for various employment

size groups range from all units above a certain size class selected with certainty through declining proportions in each smaller employment size group. This procedure assumes that the variance of the average number of injuries and illnesses per establishment in a size group is proportionate to the average establishment employment size group. Sample sizes were then adjusted to produce integral sampling ratios.

A further level of stratification was necessary before the sample was selected. Because the survey is a Federal-State cooperative program and data must also meet the needs of State statistical grant agencies, the universe was then stratified into States prior to sample selection. The ratios determined for each industry-employment-size group were used to select a sample within a State-industry-employment-size group sampling cell.

Estimating procedures

The injury and illness data for all reporting units in each industry-employment-size group were expanded by the inverse of the sampling ratio and benchmarked to the appropriate employment level in each industry to obtain the estimates. A benchmark factor was derived for each estimating cell by dividing the benchmark total employment by the weighted average employment derived from the sample. The factor served to adjust for additions to the universe and nonresponse within each industry-employment-size cell.

Federal-State cooperation

Under grant arrangements with State agencies, respondents complete a single reporting form, which is then used for both national and State estimates. This eliminates duplicate reporting by respondents and, together with the use of identical techniques at the national and State levels, insures maximum comparability of estimates.

Industrial classification

Reporting units are classified into industries by their principal product or activity determined from information entered in section V (Nature of Business) of the survey questionnaire. For a reporting unit making more than one product or engaging in more than one activity, data for the unit are included under the industry indicated by the most important product or activity.

Rounding of published estimates

The original tabulations on which data of the number of recordable fatalities and nonfatal injuries and illnesses are based show all estimates to the nearest whole unit. Estimates appearing in tables 6, 7, and 8 are rounded to the nearest thousand. Derived percents are computed after the estimates on which the percents are based have been rounded to the nearest thousand.

Reliability of estimates

Estimates based on a sample may differ from figures that would have been obtained had a complete census of establishments been possible, using the same schedules or procedures. As in any survey work, the results are subject to errors of response and of reporting as well as subject to sampling variability.

The relative error is a measure of sampling variability; that is, the variations that occur by chance because only a sample of the establishments is in the survey. The chances are about 2 out of 3 that an estimate from the sample would differ from a complete census by less than the relative error. The relative standard errors shown in table A-1, page 80, apply to the national estimate of fatalities appearing in table 6. Relative standard errors in table A-2, pages 81-91 apply to both national incidence rates appearing in table 1, table 2 (1973 incidence rates), table 3 (1973 "all sizes"), table 4 (mean incidence rate for "all sizes"), table 5 (total occupational illnesses), and table 9 (1973 annual average); and to national estimates of the number of occupational injuries and illnesses appearing in table 6, table 7, and table 8 ("total"). These relative errors approximate the relative errors of estimates. Because of the complex two-stage ratio estimation procedure, most relative errors were computed using a simplified form of the variance estimation formulas. The more complex variance formulas were used for a few of the items resulting in some higher estimates and some lower estimates of relative errors as compared to the simplified method.

As an example of the use of these relative errors, general building construction (SIC 15) has an estimated incidence rate for total recordable cases of 20.7 per 100 full-time workers and a relative error of 5 percent. The chances are 2 out of 3 that a complete census would produce a rate between 19.7 and 21.7. The chances are 19 out of 20 that the rate produced from a complete count would be between 18.6 and 22.8. For the number of job-related injuries and illnesses resulting in lost workdays, the published rate is 6.1 per 100

full-time workers with a 6 percent relative error. The chances are 2 out of 3 that a census would show a rate between 5.7 and 6.5 and 19 out of 20 that the rate would be between 5.4 and 6.8.

Similarly, the number of recordable occupational injuries and illnesses estimated for SIC 15 was 202,400 with a relative error of 5 percent. The chances are 2 out of 3 that a census would show a number between approximately 192,300 and 212,500, and 19 out of 20 that the number would be between approximately 182,200 and 222,600.

Publication guidelines

The BLS tabulating system generates occupational injury and illness estimates for approximately 800 SIC industry levels. This bulletin excludes estimates for several 2-, 3-, and 4-digit SIC levels, however, if one of the following situations occurred:

1. Estimates for the industry level were based on reports from fewer than three companies. Moreover,

if three or more companies reported data for the industry, the employment of one firm could not constitute 50 percent of the employment for the industry or two companies combined could not equal 75 percent of the industry employment.

2. 1973 annual average employment for the industry was fewer than 10,000. However, industries with annual average employment of fewer than 10,000 were published if an overwhelming majority of the employment for the industry were reported in the survey.

3. Relative standard error for lost workday cases at one standard deviation was more than 15 percent for the industry level.

4. Benchmark factor for the industry level was less than .90 or greater than 1.49.

Data for an unpublished industry are included in the total shown for the broader industry level of which it is a part. In addition to deleting industries, selected items of data were suppressed for publishable industries when the relative standard error for the estimate was 60 percent or more.

Table A-1. Relative standard errors for fatalities, private sector, by industry division, United States, 1973

Industry	Relative standard error (percent) ^{1/}		
	Injuries and illnesses	Injuries	Illnesses
Private sector-----	6	6	22
Agriculture, forestry, and fisheries-----	23	24	-
Contract construction-----	12	12	-
Manufacturing-----	5	5	-
Transportation and public utilities--	14	14	-
Wholesale and retail trade-----	23	25	56
Finance, insurance, and real estate--	25	27	-
Services-----	18	20	-

^{1/} See discussion of reliability of estimates on p.

NOTES: Dashes are shown for estimates of fewer than 50 cases and for data that do not meet publication guidelines.

Relative standard errors were not calculated for the mining division.

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

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973

Industry	SIC code	Relative standard error (percent) 1/									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	
Private sector-----		(*)	1	(*)	(*)	1	(*)	2	2	2	1
Agriculture, forestry, and fisheries-----		2	3	2	2	3	2	7	10	7	4
Agricultural production-----	01	2	3	3	3	3	3	7	10	8	3
Fruits, tree nuts, and vegetables-----	012	7	9	8	7	9	8	18	37	18	9
Livestock-----	013	6	9	8	7	9	8	30	45	34	9
General farms-----	014	3	4	3	3	4	3	8	11	10	6
Miscellaneous farms-----	019	7	13	8	8	13	9	14	47	12	18
Agricultural services and hunting-----	07	4	5	5	4	5	5	16	27	17	8
Miscellaneous agricultural services-----	071	5	7	5	5	7	6	17	24	19	9
Animal husbandry services-----	072	7	8	8	7	8	8	24	34	25	13
Horticultural services-----	073	6	8	8	6	8	8	24	44	23	13
Forestry-----	08	4	7	5	4	7	4	20	21	22	14
Mining											
Oil and gas extraction-----	13	4	5	5	4	5	5	16	21	20	6
Crude petroleum and natural gas-----	131	13	14	15	13	14	15	38	53	44	18
Oil and gas field services-----	138	4	5	4	4	5	5	18	23	22	6
Contract construction-----		2	2	2	2	2	2	10	10	12	3
General building contractors-----	15	5	6	6	5	6	6	26	23	32	7
Heavy construction contractors-----	16	3	4	4	3	4	4	12	18	14	5
Highway and street construction-----	161	3	4	3	3	4	3	19	29	23	6
Heavy construction, n.e.c.-----	162	5	6	5	5	6	5	15	22	17	7
Special trade contractors-----	17	1	2	2	1	2	2	10	14	13	3
Plumbing, heating, and air-conditioning-----	171	3	4	3	3	4	3	30	47	37	7
Electrical work-----	173	3	4	3	3	4	3	23	29	29	6
Masonry, stonework, and plastering-----	174	4	5	5	4	5	5	24	37	30	12
Carpentering and flooring-----	175	6	7	7	6	7	7	33	48	41	10
Roofing and sheet-metal work-----	176	3	4	3	3	4	3	24	26	35	5
Concrete work-----	177	5	6	6	5	6	6	23	38	27	11
Water well drilling-----	178	5	6	6	5	7	6	33	40	45	9
Miscellaneous special trade contractors-----	179	4	5	5	4	5	5	22	31	28	8
Manufacturing-----		(*)	(*)	(*)	(*)	(*)	(*)	1	2	2	(*)
Durable goods											
Ordnance and accessories-----	19	4	3	5	4	2	5	5	6	5	^
Ammunition, except for small arms-----	192	5	4	7	5	3	7	6	7	6	4
Complete guided missile and space vehicles-----	1925	11	11	13	11	10	13	20	-	20	11
Ammunition, except small arms, n.e.c.-----	1929	3	1	3	3	1	4	1	(*)	2	3
Small arms-----	195	7	7	7	7	6	7	10	10	11	12
Small-arms ammunition-----	196	6	11	11	7	10	12	18	27	16	9
Lumber and wood products-----	24	1	2	1	1	2	1	7	14	7	2
Logging camps and logging contractors-----	241	4	5	5	4	5	5	25	45	21	6
Sawmills and planing mills-----	242	2	3	2	2	3	2	11	24	12	4
Sawmills and planing mills, general-----	2421	2	3	3	2	3	3	13	29	15	5
Hardwood dimension and flooring mills-----	2426	3	4	3	3	4	3	12	40	8	3
Millwork, plywood, and related products-----	243	2	2	2	2	2	2	11	14	10	3
Millwork-----	2431	3	4	3	3	4	3	16	24	15	5
Veneer and plywood-----	2432	2	3	2	3	3	3	13	17	13	5
Prefabricated wood structures-----	2433	4	6	4	4	6	4	33	35	33	9
Wooden containers-----	244	2	3	2	2	3	2	8	11	10	5
Nailed wooden boxes and shooks-----	2441	2	2	2	2	2	2	8	12	11	3
Miscellaneous wood products-----	249	3	4	3	3	4	3	15	18	17	5
Wood preserving-----	2491	3	5	4	3	5	4	16	-	14	7
Wood products, n.e.c.-----	2499	3	4	4	3	4	4	18	20	20	5

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) $\frac{1}{2}$									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	
Furniture and fixtures-----	25		2	1	1	2	1	7	8	8	2
Household furniture-----	251	2	2	2	2	2	2	10	10	11	3
Wood household furniture-----	2511	2	4	3	3	4	3	13	12	15	5
Upholstered wood household furniture-----	2512	2	4	3	2	4	3	14	13	17	5
Metal household furniture-----	2514	4	5	5	4	5	5	12	16	13	6
Mattresses and bedspings-----	2515	4	4	5	4	4	5	26	35	23	7
Office furniture-----	252	2	3	3	2	3	3	5	6	6	3
Wood office furniture-----	2521	2	4	2	2	4	2	11	13	14	5
Metal office furniture-----	2522	3	4	3	3	5	3	5	7	7	4
Public building furniture-----	253	3	8	4	3	8	4	12	27	6	6
Partitions and fixtures-----	254	2	4	3	2	4	3	19	14	23	4
Wood partitions and fixtures-----	2541	3	4	4	3	4	4	36	28	41	5
Metal partitions and fixtures-----	2542	4	6	4	4	6	4	21	16	27	6
Miscellaneous furniture and fixtures-----	259	4	6	5	4	6	5	40	32	52	7
Venetian blinds and shades-----	2591	7	6	8	6	6	8	44	24	56	10
Stone, clay, and glass products-----	32	1	1	1	1	1	1	4	7	5	2
Flat glass-----	321	3	5	4	3	5	4	9	11	11	4
Glass and glassware, pressed or blown-----	322	1	2	1	1	2	2	9	13	8	2
Glass containers-----	3221	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Pressed and blown glass, n.e.c-----	3229	4	7	4	4	6	4	19	22	19	6
Products of purchased glass-----	323	11	12	12	11	12	12	28	27	29	9
Cement, hydraulic-----	324	2	7	3	2	7	2	9	15	9	6
Structural clay products-----	325	2	2	3	4	2	3	10	17	10	3
Brick and structural clay tile-----	3251	2	3	3	2	3	3	19	28	20	5
Ceramic wall and floor tile-----	3253	8	6	10	8	7	10	7	-	19	8
Clay refractories-----	3255	5	7	4	4	7	4	13	19	13	6
Pottery and related products-----	326	2	3	2	2	3	2	9	15	10	2
Vitreous plumbing fixtures-----	3261	4	5	5	4	5	5	13	23	14	4
Vitreous china food utensils-----	3262	4	4	6	4	4	6	15	23	10	1
Fine earthenware food utensils-----	3263	4	2	6	4	2	5	11	7	15	5
Porcelain electrical supplies-----	3264	2	3	2	2	3	2	7	15	6	3
Pottery products, n.e.c-----	3269	4	7	4	4	7	4	23	-	25	8
Concrete, gypsum, and plaster products-----	327	2	3	2	2	3	2	9	12	12	4
Concrete block and brick-----	3271	3	5	4	3	4	4	18	29	17	8
Concrete products, n.e.c-----	3272	3	4	3	3	4	3	10	18	12	5
Ready-mixed concrete-----	3273	3	4	4	3	4	4	21	23	27	8
Gypsum products-----	3275	5	8	5	5	7	5	45	55	43	7
Cut stone and stone products-----	328	8	11	11	8	11	11	-	-	-	17
Miscellaneous nonmetallic mineral products-----	329	2	3	3	2	3	3	7	8	8	4
Asbestos products-----	3292	3	7	4	3	7	4	10	9	11	5
Gaskets and insulations-----	3293	6	7	8	6	7	8	30	21	32	16
Minerals, ground or treated-----	3295	5	7	6	5	7	6	11	16	14	14
Mineral wool-----	3296	5	6	6	5	6	6	15	17	16	7
Nonclay refractories-----	3297	3	6	3	3	6	3	7	10	8	5
Primary metal industries-----	33	1	1	1	1	1	1	4	5	4	1
Blast furnace and basic steel products-----	331	2	2	3	2	2	3	5	5	5	2
Blast furnaces and steel mills-----	3312	3	2	3	3	2	3	5	5	6	2
Steel wire and related products-----	3315	2	2	2	2	2	2	4	8	4	3
Cold finishing of steel shapes-----	3316	6	6	7	6	6	7	17	20	18	9
Steel pipe and tubes-----	3317	4	4	4	4	4	4	10	17	11	4
Iron and steel foundries-----	332	2	3	3	2	3	3	12	15	13	4
Gray iron foundries-----	3321	3	5	4	3	5	4	17	19	18	5
Malleable iron foundries-----	3322	4	8	3	4	8	3	9	16	9	6
Steel foundries-----	3323	1	2	1	1	2	1	5	4	7	3
Primary nonferrous metals-----	333	3	4	3	3	4	3	9	8	11	3
Primary copper-----	3331	6	8	7	6	8	7	19	18	24	8
Primary aluminum-----	3334	5	7	5	5	7	5	10	9	12	4
Primary nonferrous metals, n.e.c-----	3339	6	5	8	6	5	7	16	-	18	5

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) 1/									Lost workdays
		Injuries and illnesses			Injuries			Illnesses			
		Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	
Secondary nonferrous metals-----	334	3	5	3	3	5	4	11	16	13	5
Nonferrous rolling and drawing-----	335	2	3	3	2	3	3	6	8	7	3
Copper rolling and drawing-----	3351	2	4	3	2	3	3	11	34	10	5
Aluminum rolling and drawing-----	3352	4	6	4	4	6	4	7	12	8	5
Nonferrous rolling and drawing, n.e.c.-----	3356	5	7	6	5	8	6	10	13	10	11
Nonferrous wire drawing and insulating-----	3357	4	5	5	4	5	5	13	11	14	7
Nonferrous foundries-----	336	2	3	3	2	3	3	9	18	7	4
Aluminum castings-----	3361	3	4	4	3	4	4	14	23	10	5
Brass, bronze, and copper castings-----	3362	6	8	6	6	8	6	14	49	10	7
Miscellaneous primary metal products-----	339	3	4	4	3	4	4	13	17	12	3
Iron and steel forgings-----	3391	4	4	5	4	4	6	20	24	19	3
Primary metal products, n.e.c.-----	3399	5	8	5	5	8	5	12	25	11	9
Fabricated metal products-----	34	1	1	1	1	1	1	3	4	3	2
Metal cans-----	341	2	4	3	2	4	3	7	11	9	5
Cutlery, hand tools, and hardware-----	342	2	2	3	2	2	3	5	8	5	4
Cutlery-----	3421	4	7	4	4	7	4	10	11	11	8
Hand and edge tools, n.e.c.-----	3423	3	4	4	3	4	4	10	22	10	6
Hardware, n.e.c.-----	3429	4	3	5	4	3	5	6	8	7	6
Plumbing and heating, except electric-----	343	2	3	2	2	3	2	6	9	7	3
Metal sanitary ware-----	3431	6	7	7	6	7	7	14	40	10	11
Plumbing fittings and brass goods-----	3432	3	3	4	3	3	3	10	7	12	4
Heating equipment, except electric-----	3433	3	4	3	3	4	3	9	8	9	4
Fabricated structural metal products-----	344	1	2	2	1	2	2	8	8	9	3
Fabricated structural steel-----	3441	3	3	3	3	3	3	11	12	15	5
Metal doors, sash, and trim-----	3442	5	7	5	5	7	5	16	19	17	9
Fabricated plate work-----	3443	3	4	4	3	4	4	13	16	16	4
Sheet-metal work-----	3444	3	4	3	3	3	4	20	22	22	7
Architectural metalwork-----	3446	3	4	4	3	4	4	9	15	10	4
Miscellaneous metalwork-----	3449	3	5	4	3	5	4	20	21	24	6
Screw machine products, bolts, etc.-----	345	3	4	3	3	4	3	10	16	11	5
Screw machine products-----	3451	5	7	5	5	7	5	16	31	16	9
Bolts, nuts, rivets, and washers-----	3452	3	4	4	3	4	4	13	9	15	6
Metal stampings-----	346	3	4	3	3	4	3	8	11	9	5
Metal services, n.e.c.-----	347	3	5	4	3	5	4	10	14	11	6
Plating and polishing-----	3471	4	5	4	4	5	4	11	15	12	5
Metal coating and allied services-----	3479	6	9	7	7	9	7	18	41	20	9
Miscellaneous fabricated wire products-----	348	3	5	4	3	5	4	22	23	26	5
Miscellaneous fabricated metal products-----	349	2	2	2	2	2	2	7	9	7	3
Valves and pipe fittings-----	3494	3	4	4	3	4	4	10	15	10	6
Metal foil and leaf-----	3497	5	6	5	5	6	5	10	-	9	8
Fabricated pipe and fittings-----	3498	4	5	4	4	6	5	27	26	28	10
Fabricated metal products, n.e.c.-----	3499	4	6	5	5	6	5	18	27	16	7
Machinery, except electrical-----	35	1	1	1	1	1	1	14	23	15	2
Engines and turbines-----	351	6	8	6	6	8	6	8	10	9	5
Internal combustion engines, n.e.c.-----	3519	2	6	2	2	6	2	7	12	6	5
Farm machinery-----	352	3	4	3	3	4	4	6	10	7	4
Construction and related machinery-----	353	2	2	3	2	2	2	10	11	12	3
Construction machinery-----	3531	4	3	4	4	3	4	10	11	12	4
Mining machinery-----	3532	3	5	3	3	5	3	15	16	17	5
Oil field machinery-----	3533	3	2	3	2	3	2	9	16	10	2
Elevators and moving stairways-----	3534	7	7	7	6	7	7	14	15	16	13
Conveyors and conveying equipment-----	3535	9	9	11	9	9	11	53	-	55	16
Hoists, cranes, and monorails-----	3536	2	4	3	2	4	3	7	9	10	6
Industrial trucks and tractors-----	3537	3	4	4	3	5	4	54	50	-	7
Metalworking machinery-----	354	3	4	3	3	4	3	13	10	15	5
Machine tools, metal cutting types-----	3541	4	5	4	4	5	4	11	24	10	8
Special dies, tools, jigs, and fixtures-----	3544	6	9	7	7	9	7	34	36	36	14
Machine tool accessories-----	3545	3	6	3	3	6	3	8	20	8	6
Metal working machinery, n.e.c.-----	3548	2	3	3	2	3	3	6	8	6	7

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) 1/									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	
Special industry machinery-----	355	2	3	3	2	3	3	9	12	9	3
Food products machinery-----	3551	4	8	4	4	9	4	16	22	18	4
Textile machinery-----	3552	4	6	5	4	6	5	10	14	11	7
Woodworking machinery-----	3553	2	3	2	2	3	2	3	7	2	5
Paper industries machinery-----	3554	4	7	4	4	7	4	23	-	16	9
Printing trades machinery-----	3555	5	8	6	5	8	6	16	-	16	12
Special industry machinery, n.e.c.-----	3559	6	7	7	6	7	7	21	23	22	4
General industrial machinery-----	356	1	2	2	1	2	2	6	9	7	4
Pumps and compressors-----	3561	2	3	3	2	3	3	7	8	8	5
Ball and roller bearings-----	3562	3	3	4	2	3	3	12	8	14	4
Blowers and fans-----	3564	4	6	4	4	6	4	10	14	11	6
Power transmission equipment-----	3566	4	4	5	4	4	5	8	16	9	12
Industrial furnaces and ovens-----	3567	5	8	5	5	9	5	10	(*)	13	8
General industrial machinery, n.e.c.-----	3569	2	3	2	2	3	3	17	13	21	3
Office and computing machines-----	357	3	4	3	3	4	3	6	9	6	5
Typewriters-----	3572	4	4	5	4	4	5	8	10	9	7
Electronic computing equipment-----	3573	4	3	4	4	3	4	6	10	7	6
Office machines, n.e.c.-----	3579	4	6	4	4	6	4	7	12	7	5
Service industry machines-----	358	6	7	6	6	6	6	16	20	16	5
Automatic merchandising machines-----	3581	4	7	6	4	7	6	18	26	19	6
Refrigeration machinery-----	3585	8	8	8	7	7	8	18	22	18	5
Measuring and dispensing pumps-----	3586	7	10	9	6	10	9	35	-	41	17
Miscellaneous machinery, except electrical	359	5	7	6	5	7	6	17	23	19	12
Electrical equipment and supplies-----	36	1	1	1	1	1	1	3	3	3	1
Electric test and distributing equipment--	361	2	3	2	2	3	2	4	5	4	3
Electric measuring instruments-----	3611	2	3	3	2	3	3	4	7	4	4
Transformers-----	3612	2	4	2	2	4	3	6	8	7	4
Switchgear and switchboard apparatus----	3613	4	5	4	4	6	4	11	9	13	5
Electrical industrial apparatus-----	362	3	3	3	2	3	3	12	7	14	3
Motors and generators-----	3621	3	4	4	3	4	4	6	9	7	4
Industrial controls-----	3622	7	6	9	5	6	6	38	20	41	6
Welding apparatus-----	3623	1	1	1	1	1	1	10	(*)	13	2
Carbon and graphite products-----	3624	6	6	9	5	6	7	36	16	43	10
Electrical industrial apparatus, n.e.c.-----	3629	12	9	13	8	8	8	35	24	37	8
Household appliances-----	363	1	2	2	1	2	2	5	6	6	2
Household cooking equipment-----	3631	2	3	2	2	3	2	6	7	6	3
Household refrigerators and freezers----	3632	4	3	4	4	3	4	7	8	7	4
Household laundry equipment-----	3633	4	6	4	3	6	4	22	27	21	4
Electric housewares and fans-----	3634	3	4	4	3	4	4	10	10	10	4
Household vacuum cleaners-----	3635	3	13	2	3	13	2	13	14	15	5
Household appliances, n.e.c.-----	3639	3	4	3	3	4	3	13	-	11	5
Electric lighting and wiring equipment----	364	2	3	2	2	3	2	6	8	6	4
Electric lamps-----	3641	1	2	1	1	3	1	3	3	4	5
Lighting fixtures-----	3642	3	4	3	3	4	3	9	15	8	5
Current-carrying wiring devices-----	3643	5	5	6	5	5	6	12	13	13	11
Noncurrent-carrying wiring devices-----	3644	5	6	7	5	6	7	11	19	12	7
Radio and TV receiving equipment-----	365	5	6	6	5	5	5	13	17	13	6
Radio and TV receiving sets-----	3651	6	7	6	6	6	6	14	19	14	8
Phonograph records-----	3652	7	9	7	7	9	7	14	20	13	10
Communication equipment-----	366	2	3	2	2	3	2	4	9	4	2
Telephone and telegraph apparatus-----	3661	(*)	(*)	1	(*)	(*)	1	1	1	1	(*)
Radio and TV communication equipment----	3662	3	7	3	3	6	4	10	25	7	4
Electronic components and accessories----	367	3	5	3	3	5	3	8	9	9	6
Electron tubes, receiving type-----	3671	9	5	11	9	5	11	-	-	-	5
Cathode ray picture tubes-----	3672	10	15	10	10	15	10	34	24	43	10
Electron tubes, transmitting-----	3673	3	3	3	2	3	3	4	5	5	3
Semiconductors-----	3674	5	4	5	5	5	5	13	12	14	7
Electronic components, n.e.c.-----	3679	5	7	5	5	7	5	11	15	13	9
Miscellaneous electrical equipment and supplies-----	369	1	2	1	1	2	1	3	3	3	2
Storage batteries-----	3691	4	4	5	4	4	5	8	9	9	5
Primary batteries, dry and wet-----	3692	7	7	8	8	7	8	12	9	13	5
X-Ray apparatus and tubes-----	3693	11	5	13	12	5	14	9	-	11	5
Engine electrical equipment-----	3694	1	1	1	1	1	1	1	1	2	2
Electrical equipment, n.e.c.-----	3699	7	10	8	8	11	9	18	-	20	12

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) 1/									
		Injuries and Illnesses			Injuries			Illnesses			Lost workdays
		Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	
Transportation equipment-----	37	1	2	1	1	1	1	4	6	4	2
Motor vehicles and equipment-----	371	2	2	2	2	2	2	6	8	7	3
Motor vehicles-----	3711	3	4	3	3	4	3	10	13	11	4
Passenger car bodies-----	3712	13	14	19	13	13	19	23	25	19	13
Truck and bus bodies-----	3713	4	4	5	4	4	5	21	30	22	4
Motor vehicle parts and accessories-----	3714	3	4	4	3	4	4	6	8	7	5
Truck trailers-----	3715	3	3	3	3	3	3	10	13	11	4
Aircraft and parts-----	372	2	2	2	2	2	2	3	4	4	2
Aircraft-----	3721	2	3	2	2	3	2	4	4	5	3
Aircraft engines and engine parts-----	3722	2	2	2	2	2	2	4	4	4	2
Aircraft equipment, n.e.c.-----	3729	4	7	5	5	7	5	9	12	11	5
Ship and boatbuilding and repairing-----	373	3	3	3	3	3	3	7	11	9	4
Shipbuilding and repairing-----	3731	4	4	4	3	4	4	10	15	12	5
Boatbuilding and repairing-----	3732	3	4	3	3	4	3	8	13	9	6
Railroad equipment-----	374	4	5	5	4	5	5	8	12	8	5
Locomotives and parts-----	3741	10	9	11	10	9	11	-	-	-	9
Railroad and streetcars-----	3742	4	5	4	4	5	4	10	17	10	5
Motorcycles, bicycles, and parts-----	375	4	10	4	4	10	5	17	23	17	30
Miscellaneous transportation equipment-----	379	3	3	3	3	3	4	8	9	10	5
Trailer coaches-----	3791	3	4	4	3	4	4	10	10	12	5
Transportation equipment, n.e.c.-----	3799	3	4	4	3	4	4	-	-	-	4
Instruments and related products-----	38	2	3	3	2	3	3	8	9	9	3
Engineering and scientific instruments-----	381	5	7	5	5	7	5	9	22	9	9
Mechanical measuring and control devices-----	382	3	4	3	3	3	3	7	18	8	4
Mechanical measuring devices-----	3821	4	6	4	4	5	4	15	36	16	5
Automatic temperature controls-----	3822	3	4	3	3	4	3	7	10	6	6
Medical instruments and supplies-----	384	4	10	4	4	11	4	24	26	23	7
Surgical and medical instruments-----	3841	4	4	5	4	4	5	5	12	6	5
Dental equipment and supplies-----	3843	7	7	9	8	7	9	16	6	19	9
Ophthalmic goods-----	385	8	8	9	6	8	7	22	12	25	15
Photographic equipment and supplies-----	386	7	4	8	7	3	8	8	16	19	6
Watches, clocks, and watchcases-----	387	3	3	4	3	3	4	11	10	12	9
Watches and clocks-----	3871	3	3	4	3	3	4	8	11	9	11
Miscellaneous manufacturing industries-----	39	2	2	2	2	3	2	5	8	5	5
Jewelry, silverware, and plated ware-----	391	6	9	6	6	9	6	11	22	14	7
Silverware and plated ware-----	3914	5	8	6	6	8	6	16	15	19	9
Musical instruments and parts-----	393	4	5	5	5	5	5	10	21	11	6
Toys and sporting goods-----	394	3	4	3	3	4	3	9	13	9	5
Games and toys-----	3941	4	5	5	4	5	5	9	13	11	4
Sporting and athletic goods, n.e.c.-----	3949	3	5	4	4	6	4	12	17	11	10
Pens, pencils, office, and art supplies-----	395	3	5	4	3	5	4	5	9	5	8
Pens and mechanical pencils-----	3951	2	2	2	2	2	2	6	11	5	2
Costume jewelry and notions-----	396	3	5	4	3	5	4	10	16	12	6
Needles, pins, and fasteners-----	3964	5	7	5	5	7	5	17	23	20	8
Miscellaneous manufactures-----	399	3	5	3	3	5	3	9	15	9	11
Brooms and brushes-----	3991	5	7	6	6	7	7	17	21	18	8
Signs and advertising displays-----	3993	5	7	5	5	7	5	18	34	21	15
Morticians goods-----	3994	3	5	4	3	5	4	18	28	16	9
Manufactures, n.e.c.-----	3999	6	12	6	6	12	7	16	18	19	31
<u>Nondurable goods</u>											
Food and kindred products-----	20	1	1	1	1	1	1	3	4	3	1
Meat products-----	201	1	2	2	1	2	2	4	6	5	2
Meatpacking plants-----	2011	2	3	3	2	3	3	9	10	10	3
Sausages and other prepared meats-----	2013	2	3	3	3	3	3	7	15	6	3
Poultry dressing plants-----	2015	2	2	2	2	2	2	4	6	4	3

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) $\frac{1}{}$									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	
Dairy products-----	202	1	2	2	1	2	2	10	14	10	5
Cheese, natural and processed-----	2022	3	4	4	3	4	4	17	22	14	6
Condensed and evaporated milk-----	2023	5	6	6	5	6	6	16	22	19	8
Ice cream and frozen desserts-----	2024	4	6	5	4	6	5	27	30	36	6
Fluid milk-----	2026	2	3	2	2	3	2	15	23	15	7
Canned, cured, and frozen foods-----	203	2	1	2	2	1	2	4	5	5	2
Canned and cured sea foods-----	2031	5	5	6	5	5	6	14	9	21	6
Canned specialties-----	2032	3	7	3	3	6	3	13	25	14	6
Dehydrated food products-----	2034	4	5	4	4	5	5	8	16	8	4
Pickles, sauces, and salad dressings-----	2035	2	3	2	2	3	2	11	17	8	3
Fresh or frozen packaged fish-----	2036	3	3	3	2	3	3	5	6	6	6
Frozen fruits and vegetables-----	2037	1	1	2	1	1	2	3	3	4	2
Grain mill products-----	204	2	3	2	2	2	2	10	13	12	4
Prepared feeds for animals and fowls-----	2042	3	4	4	3	4	4	15	20	17	8
Cereal preparations-----	2043	1	1	1	1	2	1	(*)	(*)	(*)	(*)
Wet corn milling-----	2046	5	3	7	6	4	7	21	27	21	6
Bakery products-----	205	2	3	3	2	3	3	24	35	18	4
Bread, cake, and related products-----	2051	3	4	4	3	4	4	27	37	21	4
Cookies and crackers-----	2052	2	3	2	2	3	2	11	17	12	3
Sugar-----	206	3	5	3	3	5	4	11	15	11	4
Raw cane sugar-----	2061	6	12	7	6	12	7	19	19	25	11
Cane sugar refining-----	2062	6	5	8	6	5	8	-	-	-	6
Beet sugar-----	2063	4	6	4	4	6	4	13	19	14	4
Confectionery and related products-----	207	2	3	2	2	3	2	7	13	6	5
Confectionery products-----	2071	2	3	3	2	3	3	5	6	7	6
Chocolate and cocoa products-----	2072	1	3	1	1	3	1	(*)	-	(*)	4
Beverages-----	208	2	3	2	2	3	2	13	19	12	3
Malt liquors-----	2082	3	4	3	3	4	3	10	12	10	4
Wines, brandy, and brandy spirits-----	2084	3	4	3	3	4	3	10	15	11	6
Distilled liquor, except brandy-----	2085	5	5	5	5	5	5	13	-	14	6
Bottled and canned soft drinks-----	2086	3	4	3	3	4	3	33	37	32	5
Flavoring extracts and syrups, n.e.c-----	2087	7	6	8	7	8	8	45	-	37	6
Miscellaneous foods and kindred products-----	209	1	2	2	1	2	2	6	11	7	5
Animal and marine fats and oils-----	2094	3	4	4	3	4	4	11	17	10	6
Shortening and cooking oils-----	2096	3	3	4	4	3	5	17	17	17	4
Food preparations, n.e.c-----	2099	2	3	3	2	3	3	10	14	11	10
Tobacco manufactures-----	21	2	3	3	2	3	3	7	18	8	3
Cigarettes-----	211	3	7	4	3	7	4	8	-	10	5
Cigars-----	212	5	6	5	5	6	5	16	-	10	11
Tobacco stemming and redrying-----	214	2	2	2	2	2	2	24	-	24	3
Textile mill products-----	22	1	1	1	1	1	1	4	6	4	1
Weaving mills, cotton-----	221	1	2	2	1	2	2	9	20	8	2
Weaving mills, synthetics-----	222	5	6	6	5	6	6	17	52	17	9
Weaving and finishing mills, wool-----	223	5	6	5	5	6	5	16	17	16	9
Narrow fabric mills-----	224	3	5	4	3	5	4	12	18	14	8
Knitting mills-----	225	2	2	2	2	2	2	8	17	6	3
Women's hosiery, except socks-----	2251	5	6	6	5	6	6	17	20	19	16
Hosiery, n.e.c-----	2252	3	5	4	3	5	4	16	15	22	6
Knit outerwear mills-----	2253	5	5	5	5	5	5	20	38	16	9
Knit underwear mills-----	2254	4	4	4	4	4	4	33	39	30	8
Knit fabric mills-----	2256	2	3	2	2	3	2	5	11	4	4
Textile finishing, except wool-----	226	3	5	4	3	5	4	14	11	16	5
Finishing plants, cotton-----	2261	3	5	3	3	5	3	8	13	9	6
Finishing plants, synthetic-----	2262	8	13	9	7	14	8	33	18	39	9
Floor covering mills-----	227	3	3	3	3	3	3	8	14	9	3
Woven carpets and rugs-----	2271	9	7	11	10	6	11	26	-	22	10
Tufted carpets and rugs-----	2272	3	4	3	3	4	3	9	14	10	4
Yarn and thread mills-----	228	2	3	2	2	3	2	11	16	11	4
Yarn mill, except wool-----	2281	2	5	3	2	5	3	21	37	19	6
Throwing and winding mills-----	2282	3	5	3	3	5	3	7	13	8	4
Wool yarn mills-----	2283	4	10	5	4	10	5	24	26	26	9
Thread mills-----	2284	1	(*)	1	1	(*)	1	(*)	(*)	(*)	(*)

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) 1/									Lost workdays
		Injuries and illnesses			Injuries			Illnesses			
		Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	
Miscellaneous textile goods-----	229	2	3	3	2	3	3	9	12	9	3
Tire cord and fabric-----	2296	3	8	4	3	8	4	10	-	10	8
Cordage and twine-----	2298	4	5	5	4	5	-	-	-	-	7
Textile goods, n.e.c.-----	2299	9	9	10	9	9	10	30	39	29	9
Apparel and other textile products-----	23	1	2	2	1	2	2	5	7	6	3
Men's and boys' suits and coats-----	231	4	4	5	4	4	5	19	23	21	6
Men's and boys' furnishings-----	232	2	2	2	2	2	2	6	9	7	6
Men's and boys' shirts and nightwear-----	2321	3	3	4	3	3	4	13	17	16	6
Men's and boys' underwear-----	2322	4	4	5	4	4	5	16	18	16	5
Men's and boys' neckwear-----	2323	8	15	9	8	16	9	-	-	-	19
Men's and boys' separate trousers-----	2327	2	2	3	2	2	3	6	6	8	6
Men's and boys' work clothing-----	2328	2	2	3	2	2	3	11	16	13	4
Men's and boys' clothing, n.e.c.-----	2329	8	8	9	8	8	9	18	27	21	15
Women's and misses' outerwear-----	233	5	7	6	5	7	6	20	28	21	11
Women's and misses' suits and coats-----	2337	13	15	16	13	15	16	34	28	43	27
Women's and misses' outerwear, n.e.c.-----	2339	5	7	6	5	7	6	21	33	25	8
Women's and children's undergarments-----	234	4	5	4	4	6	4	32	35	36	5
Women's and children's underwear-----	2341	5	7	6	5	7	6	35	39	40	7
Corsets and allied garments-----	2342	4	5	4	4	5	4	17	-	16	6
Hats, caps, and millinery-----	235	4	7	4	4	7	4	17	17	19	10
Hats and caps, except millinery-----	2352	4	7	5	4	7	5	17	17	19	11
Children's outerwear-----	236	3	6	3	3	6	3	19	13	30	8
Children's outerwear, n.e.c.-----	2369	4	9	4	4	10	4	27	14	-	5
Miscellaneous apparel and accessories-----	238	5	7	6	5	7	6	15	18	16	12
Fabric dress and work gloves-----	2381	5	6	7	5	6	7	16	20	20	8
Robes and dressing gowns-----	2384	5	4	6	5	4	6	-	-	-	9
Raincoats and other waterproof outer- garments-----	2385	8	15	10	9	16	11	27	-	24	15
Miscellaneous fabricated textile products-----	239	2	3	3	2	4	3	8	11	10	4
Curtains and draperies-----	2391	5	8	7	5	8	7	19	31	21	12
Housefurnishings, n.e.c.-----	2392	4	7	4	4	7	4	17	20	21	11
Canvas products-----	2394	6	7	7	6	8	7	24	21	49	11
Automotive and apparel trimmings-----	2396	8	11	8	8	12	8	13	25	15	12
Fabricated textile products, n.e.c.-----	2399	3	4	4	3	4	4	8	10	9	6
Paper and allied products-----	26	1	2	1	1	2	1	6	11	6	2
Pulp mills-----	261	1	6	(*)	1	6	(*)	5	(*)	5	6
Paper mills, except building-----	262	2	3	2	2	3	2	6	7	7	4
Paperboard mills-----	263	5	8	5	5	8	5	38	-	23	9
Miscellaneous converted paper products-----	264	2	3	2	2	3	2	10	3	15	3
Envelopes-----	2642	3	4	4	3	4	4	18	13	22	5
Bags, except textile bags-----	2643	2	4	3	2	4	3	26	42	26	5
Wallpaper-----	2644	3	4	7	4	7	7	1	(*)	20	5
Die-cut paper and board-----	2645	5	7	5	5	7	5	24	27	29	14
Converted paper products, n.e.c.-----	2649	5	9	5	5	9	5	49	32	52	9
Paperboard containers and boxes-----	265	2	3	2	2	3	2	10	13	11	4
Folding paperboard boxes-----	2651	3	5	3	3	5	3	18	40	18	8
Setup paperboard boxes-----	2652	4	6	5	4	6	5	32	25	-	14
Corrugated and solid fiber boxes-----	2653	3	5	3	3	5	3	15	14	17	7
Sanitary food containers-----	2654	5	6	6	5	6	6	22	28	22	7
Fiber cans, drums, and related material-----	2655	3	5	4	3	5	4	17	-	18	6
Building paper and board mills-----	266	3	5	3	3	5	3	9	17	9	4
Printing and publishing-----	27	1	2	2	1	2	2	8	11	9	3
Newspapers-----	271	2	3	3	2	3	3	10	14	11	3
Periodicals-----	272	4	6	5	5	6	5	16	38	12	8
Books-----	273	2	4	2	2	4	2	18	19	23	6
Book publishing-----	2731	4	7	5	4	7	5	29	29	36	11
Book printing-----	2732	(*)	1	1	1	1	1	(*)	(*)	(*)	1
Miscellaneous publishing-----	274	11	13	12	10	12	12	-	-	-	17
Commercial printing-----	275	3	4	3	3	4	3	15	20	17	7
Commercial printing, except lithographic-----	2751	4	5	5	4	5	5	19	25	22	8
Commercial printing, lithographic-----	2752	3	5	4	3	5	4	26	35	26	13
Engraving and plate printing-----	2753	7	11	7	7	12	7	13	19	14	30

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973

Industry	SIC code	Relative standard error (percent) 1/									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	
Manifold business forms-----	276	4	4	5	4	4	5	22	24	25	6
Blankbooks and bookbinding-----	278	3	5	4	3	5	4	16	22	19	9
Blankbooks and looseleaf binders-----	2782	5	6	6	5	6	6	16	27	18	13
Bookbinding and related work-----	2789	4	7	5	4	7	5	39	29	44	13
Chemicals and allied products-----	28	1	2	1	1	2	1	5	9	4	2
Industrial chemicals-----	281	4	7	3	3	6	3	8	16	7	4
Alkalies and chlorine-----	2812	8	13	9	7	13	8	16	19	18	9
Cyclic intermediates and crudes-----	2815	2	5	2	2	5	2	4	7	5	3
Inorganic pigments-----	2816	5	6	6	5	6	7	15	27	12	10
Industrial inorganic chemicals, n.e.c.-----	2819	4	6	4	4	6	4	11	8	13	4
Plastics materials and synthetics-----	282	3	4	3	2	4	3	14	34	11	3
Plastics materials and resins-----	2821	3	7	3	3	6	4	20	52	14	4
Synthetic rubber-----	2822	7	7	9	7	7	8	23	20	26	10
Cellulosic manmade fibers-----	2823	4	5	5	4	5	5	10	12	11	5
Organic fibers, noncellulosic-----	2824	6	9	7	6	9	6	24	16	25	9
Drugs-----	283	3	6	3	3	6	4	5	7	5	4
Biological products-----	2831	3	1	4	3	2	4	3	(*)	6	(*)
Medicinals and botanicals-----	2833	8	9	9	8	9	9	9	13	9	8
Pharmaceutical preparations-----	2834	4	7	4	4	7	4	6	9	6	6
Soap, cleaners, and toilet goods-----	284	4	5	4	4	5	4	10	16	12	7
Soap and other detergents-----	2841	8	9	9	8	10	10	22	26	28	9
Polishes and sanitation goods-----	2842	9	12	13	9	13	10	17	29	21	29
Toilet preparations-----	2844	3	4	4	3	3	5	13	27	9	4
Paints and allied products-----	285	4	6	4	4	6	4	23	38	18	9
Agricultural chemicals-----	287	5	7	5	5	7	5	13	23	14	11
Fertilizers-----	2871	9	11	10	9	11	10	35	42	36	16
Agricultural chemicals, n.e.c.-----	2879	8	13	8	8	11	8	15	26	14	11
Miscellaneous chemical products-----	289	4	5	4	4	6	4	11	21	12	7
Adhesives and gelatin-----	2891	9	12	9	10	13	10	14	39	14	18
Printing ink-----	2893	6	10	7	6	10	7	21	34	21	13
Chemical preparations, n.e.c.-----	2899	7	9	8	7	9	8	19	36	22	11
Petroleum and coal products-----	29	3	4	4	3	4	4	8	8	8	5
Petroleum refining-----	291	5	7	6	5	7	6	10	10	11	7
Paving and roofing materials-----	295	3	5	3	3	5	3	10	11	12	6
Paving mixtures and blocks-----	2951	7	9	8	7	9	8	-	-	-	15
Asphalt felts and coatings-----	2952	3	6	3	3	6	3	14	19	15	4
Rubber and plastics products, n.e.c.-----	30	2	3	2	2	3	2	7	7	9	3
Tires and inner tubes-----	301	4	6	6	4	6	6	13	15	20	7
Rubber footwear-----	302	12	9	13	11	10	12	21	17	28	13
Fabricated rubber products, n.e.c.-----	306	3	4	4	3	4	4	8	8	10	5
Miscellaneous plastics products-----	307	3	4	3	3	4	3	13	13	15	5
Leather and leather products-----	31	2	2	2	2	3	2	6	6	7	3
Leather tanning and finishing-----	311	4	5	5	4	5	6	12	16	13	5
Footwear cut stock-----	313	7	7	9	7	7	9	33	24	37	11
Footwear, except rubber-----	314	3	4	3	3	4	3	9	7	11	4
Shoes, except rubber-----	3141	3	4	3	3	4	3	9	8	11	4
Luggage-----	316	7	6	8	6	6	8	22	17	23	6
Handbags and personal leather goods-----	317	5	8	5	5	8	6	16	12	18	15
Women's handbags and purses-----	3171	6	11	6	6	11	6	23	-	22	12
Transportation and public utilities-----		1	1	1	1	1	1	4	4	6	2
Railroad transportation-----	40	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)
Local and interurban passenger transit-----	41	3	3	4	3	3	4	29	36	30	5
Local and suburban transportation-----	411	6	6	9	6	6	9	51	-	47	6
Taxicabs-----	412	5	5	9	5	5	9	-	-	-	6
Intercity highway transportation-----	413	4	4	5	4	4	5	31	46	42	9
Schoolbuses-----	415	6	6	9	6	6	9	39	51	57	9

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) ^{1/}									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	
Trucking and warehousing-----	42	2	2	3	2	2	3	15	19	18	5
Trucking, local and long distance-----	421	2	3	3	2	3	3	16	22	20	5
Public warehousing-----	422	4	5	5	4	5	5	36	36	45	7
Water transportation-----	44	4	4	5	4	5	5	4	2	11	5
Water transportation services-----	446	5	5	6	5	5	6	16	14	21	6
Transportation by air-----	45	3	4	4	3	4	4	8	10	10	5
Certificated air transportation-----	451	3	4	4	3	5	4	9	11	10	6
Pipeline transportation-----	46	8	13	9	8	13	9	44	-	48	15
Transportation services-----	47	5	7	6	6	7	6	17	21	18	9
Freight forwarding-----	471	8	10	9	8	10	9	-	-	-	14
Miscellaneous transportation services-----	478	9	10	11	9	10	11	-	-	-	15
Communication-----	48	5	6	6	5	6	6	15	18	20	8
Telephone communication-----	481	6	7	8	6	7	8	16	18	22	9
Telegraph communication-----	482	14	15	15	15	16	15	42	-	36	14
Radio and television broadcasting-----	483	6	8	7	6	7	7	31	-	36	12
Electric, gas, and sanitary services-----	49	2	3	2	2	3	2	8	9	9	3
Electric companies and systems-----	491	3	5	4	3	5	3	9	17	9	6
Gas companies and systems-----	492	5	5	6	5	6	6	16	9	20	7
Combination companies and systems-----	493	3	5	4	3	5	4	6	8	7	5
Water supply-----	494	3	4	4	3	4	4	12	19	15	5
Sanitary services-----	495	7	8	9	6	8	8	25	26	25	13
Wholesale and retail trade-----		1	2	1	1	2	1	7	9	9	3
Wholesale trade-----	50	3	3	3	3	3	3	11	14	13	5
Motor vehicles and automotive equipment-----	501	6	8	7	6	8	7	31	46	42	12
Drugs, chemicals, and allied products-----	502	9	11	10	9	11	10	34	42	44	22
Dry goods and apparel-----	503	10	13	12	10	13	12	51	-	58	24
Groceries and related products-----	504	6	6	8	6	6	8	20	22	27	9
Farm product raw materials-----	505	6	8	8	7	8	8	28	35	33	12
Electrical goods-----	506	10	12	11	10	12	11	41	-	43	30
Hardware, plumbing-----	507	6	8	7	6	8	7	37	47	47	14
Machinery, equipment, and supplies-----	508	6	9	7	6	9	7	22	31	25	13
Miscellaneous wholesalers-----	509	6	7	7	6	7	7	27	48	31	10
Building materials and farm equipment-----	52	3	4	3	3	4	3	22	27	29	7
Lumber and other building materials-----	521	3	5	4	3	5	4	25	38	30	9
Plumbing and heating equipment dealers-----	522	6	9	7	6	9	8	44	-	52	15
Paint, glass, and wallpaper stores-----	523	9	11	10	9	11	10	-	-	-	30
Hardware and farm equipment-----	525	5	8	6	5	8	6	40	41	56	15
Retail general merchandise-----	53	2	2	2	2	2	2	13	15	15	4
Department stores-----	531	2	2	2	2	2	2	15	16	17	4
Mail-order houses-----	532	7	7	9	7	7	9	30	-	24	8
Variety stores-----	533	5	7	6	6	7	7	33	38	38	15
Merchandise machine operators-----	534	7	10	8	7	10	8	-	-	-	18
Food stores-----	54	3	4	3	3	4	3	30	33	34	8
Grocery stores-----	541	3	4	3	3	4	3	33	37	38	8
Dairy products stores-----	545	9	12	10	9	12	10	-	-	-	16
Retail bakeries-----	546	12	14	16	12	14	15	-	-	-	24
Automotive dealers and service stations-----	55	2	4	3	2	4	3	14	22	17	8
New and used-car dealers-----	551	3	5	3	3	5	3	19	32	23	8
Tire, battery, and accessory dealers-----	553	5	7	6	5	7	6	29	42	38	12
Apparel and accessory stores-----	56	6	8	8	6	9	8	40	40	49	14
Family clothing stores-----	565	8	12	8	7	12	7	-	-	-	23
Furniture and homefurnishings stores-----	57	5	7	6	5	7	6	26	37	32	11
Furniture and homefurnishings-----	571	6	9	7	6	9	7	40	57	48	13
Radio, television, and music stores-----	573	11	14	13	11	14	14	52	53	-	22
Eating and drinking places-----	58	5	9	6	5	9	6	30	47	34	16

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) ^{1/}									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	Total recordable cases	Lost workday cases	Nonfatal cases without lost workdays	
Miscellaneous retail stores-----	59	3	5	4	3	5	4	14	19	18	8
Drug stores and proprietary stores-----	591	10	15	11	10	15	11	-	-	-	21
Book and stationery stores-----	594	8	13	9	8	14	9	-	-	-	21
Farm and garden supply stores-----	596	4	6	5	4	6	5	17	21	23	12
Fuel and ice dealers-----	598	7	10	8	7	10	9	29	53	35	17
Finance, insurance, and real estate-----		2	3	3	2	3	3	15	16	20	6
Banking-----	60	4	7	5	5	7	6	32	42	39	12
Commercial and stock savings banks-----	602	5	8	6	5	7	6	35	44	43	13
Mutual savings banks-----	603	5	7	7	5	7	7	25	-	25	13
Functions closely related to banking-----	605	3	4	3	3	4	3	-	-	-	9
Credit agencies other than banks-----	61	7	15	7	7	16	7	20	-	21	37
Savings and loan associations-----	612	6	12	6	6	12	7	21	-	22	13
Business credit institutions-----	615	8	11	10	8	11	10	48	-	55	13
Security, commodity brokers, and services---	62	7	14	7	7	14	7	44	-	36	35
Insurance carriers-----	63	3	5	4	3	4	4	27	39	37	9
Life insurance-----	631	6	8	8	6	8	8	57	38	-	16
Accident and health insurance-----	632	4	6	5	3	6	2	55	(*)	-	5
Fire, marine, and casualty insurance-----	633	4	6	5	4	5	5	34	57	16	10
Real estate-----	65	4	5	5	4	5	5	23	21	28	10
Real estate operators and lessors-----	651	7	9	9	7	10	9	48	54	54	17
Agents, brokers, and managers-----	653	9	14	10	9	15	10	48	-	-	25
Subdividers and developers-----	655	7	8	8	7	8	8	22	26	23	13
Operative builders-----	656	4	6	5	4	6	5	20	35	24	8
Holding and other investment companies-----	67	11	14	13	11	14	14	23	-	29	46
Trusts-----	673	7	6	10	7	7	11	-	-	-	12
Services-----		2	2	2	2	2	2	8	7	9	3
Hotels and other lodging places-----	70	3	5	3	3	5	4	14	21	18	9
Hotels, tourist courts, and motels-----	701	3	5	4	3	5	4	17	24	21	10
Membership-basis organization hotels-----	704	5	7	7	5	7	7	36	-	37	10
Personal services-----	72	6	7	6	6	7	6	20	29	25	19
Laundries and drycleaning plants-----	721	6	8	7	6	8	7	25	37	30	22
Photographic studios-----	722	9	12	10	9	13	11	26	31	35	19
Miscellaneous business services-----	73	5	6	6	5	6	6	15	25	17	9
Duplicating, mailing, stenographic-----	733	6	9	7	6	9	7	48	-	-	12
Services to buildings-----	734	6	8	7	6	8	8	20	27	25	12
Miscellaneous business services-----	739	7	9	9	7	9	9	20	33	22	13
Auto repair, services, and garages-----	75	5	6	5	5	6	6	22	32	26	11
Automobile rentals, without drivers-----	751	7	11	8	8	11	8	25	46	28	13
Automobile repair shops-----	753	6	8	8	6	9	8	32	41	41	16
Automobile services, except repair-----	754	10	13	11	10	14	12	41	55	42	22
Miscellaneous repair services-----	76	4	5	5	4	5	5	17	20	24	8
Electrical repair shops-----	762	9	9	11	9	9	11	24	40	30	16
Miscellaneous repair shops-----	769	5	7	6	5	7	6	22	24	30	9
Motion pictures-----	78	6	9	7	6	10	7	17	48	19	10
Motion picture filming and distributing-----	781	8	9	10	8	9	11	-	-	-	9
Motion picture production services-----	782	6	7	8	6	8	9	16	-	17	8
Amusement and recreation services, n.e.c.---	79	5	8	5	5	8	5	31	37	30	10
Miscellaneous amusement recreation services	794	5	8	5	5	8	5	33	45	31	19
Medical and other health services-----	80	2	2	3	2	2	3	9	10	12	3
Hospitals-----	806	3	2	4	3	2	4	9	9	13	3
Medical and dental laboratories-----	807	7	11	8	7	12	9	18	26	23	19
Health and allied services, n.e.c.-----	809	4	5	5	4	5	5	29	36	37	7

See footnotes at end of table.

Table A-2. Relative standard errors for measures of occupational injuries and illnesses, private sector, by industry, United States, 1973—Continued

Industry	SIC code	Relative standard error (percent) ^{1/}									Lost workdays
		Injuries and Illnesses			Injuries			Illnesses			
		Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	Total recordable cases	Lost work-day cases	Nonfatal cases without lost workdays	
Educational services-----	82	10	7	12	9	7	11	33	32	36	10
Elementary and secondary schools-----	821	11	15	12	11	13	12	-	-	-	23
Colleges and universities-----	822	13	9	17	12	9	15	36	30	37	13
Museums, art galleries, botanical, and zoological gardens-----	84	3	4	4	3	4	4	8	14	10	5
Nonprofit membership organizations-----	86	10	12	12	9	12	12	44	33	51	10
Professional organizations-----	862	8	13	10	8	14	10	13	-	17	2
Civic and social associations-----	864	5	7	5	5	7	5	19	32	22	9
Miscellaneous services-----	89	7	9	9	7	9	8	21	33	24	16
Engineering and architectural services-----	891	10	13	12	10	14	12	26	46	29	22

^{1/} See discussion of reliability of estimates on pp.

NOTES: Asterisks are shown for estimates with a relative standard error of less than .5 or for estimates with a relative standard error of zero. Dashes indicate no data reported or data that do not meet publication guidelines.

Relative standard errors were not calculated for the mining division, coal and lignite mining (SIC 11-12), metal and nonmetal mining and quarrying (SIC 10 and 14), and railroads (SIC 401).

n.e.c. = not elsewhere classified

SOURCE: Bureau of Labor Statistics

Gentlemen:

The Williams-Steiger Occupational Safety and Health Act of 1970 requires the Secretary of Labor to collect, compile, and analyze statistics on occupational injuries and illnesses. This is accomplished through a joint, Federal-State survey program with States that have received Federal grants for collecting and compiling statistics. Establishments are selected for this survey on a sample basis with varying probabilities depending upon size.

You have been selected to participate in the nationwide Occupational Injuries and Illnesses Survey for 1973. Under the Occupational Safety and Health Act, your report is mandatory.

The following items are enclosed for your use: (1) Instructions for completing the form; (2) Form OSHA No. 103 and a copy for your files; and (3) An addressed return envelope. Please complete Form OSHA No. 103 and return it within three weeks in the envelope provided.

If you have any questions about this survey, contact the survey collection agency indicated on Form OSHA No. 103.

Thank you for your cooperation with this important survey.

Sincerely,

JOHN STENDER

Assistant Secretary of Labor

INSTRUCTIONS FOR COMPLETING FORM OSHA NO. 103
1973 OCCUPATIONAL INJURIES AND ILLNESSES SURVEY
(covering calendar year 1973)

SURVEY REPORTING REGULATIONS

Title 29, Part 1904.20-22 of the Code of Federal Regulations requires that: each employer shall return the completed survey form, OSHA No. 103, within 3 weeks of receipt in accordance with the instructions shown below.

FAILURE TO COMPLY WITH THE REPORTING REQUIREMENTS MAY RESULT IN THE ISSUANCE OF CITATIONS AND ASSESSMENTS OF PENALTIES.

Change of Ownership - When there has been a change of ownership during the report period, the records of the current owner and the preserved records of the previous owner are to be incorporated in the report. Explain fully under "Comments."

Partial-Year Reporting - For establishments which were not in existence for the entire report year, the report should cover the portion of the period during which the establishment(s) was in existence. Explain fully under "Comments."

SECTION I - ESTABLISHMENTS INCLUDED IN THIS REPORT

This report should include only those establishments located in, or identified by, the Report Location or Identification designation which appears below your mailing address. This designation may be a geographical area, usually a county or city, or it could be a brief description of your operation within a geographical area. If you have any question concerning the coverage of this report, please contact the agency identified on the OSHA No. 103 report form.

Enter in Section I the number of establishments (as defined below) included in this report.

DEFINITION OF ESTABLISHMENT

An **ESTABLISHMENT** is defined as - a single physical location where business is conducted or where services or industrial operations are performed. (For example: a factory, mill, store, hotel, restaurant, movie theater, farm, ranch, bank, sales office, warehouse, or central administrative office.)

For firms engaged in activities such as construction, transportation, communication, or electric, gas and sanitary services, which may be physically dispersed, reports should cover the place to which employees normally report each day.

Reports for personnel who do not primarily report or work at a single establishment, such as traveling salesmen, technicians, engineers, etc., should cover the location from which they are paid or the base from which personnel operate to carry out their activities.

SECTION II - AVERAGE EMPLOYMENT IN 1973

Enter in Section II the **average** of full and part-time employees you had during calendar year 1973 in the establishment (s) included in this report. Count all classes of employees, including seasonal, temporary, administrative, supervisory, clerical, professional, technical, sales, delivery, installation, construction, and service personnel, as well as operating and related workers.

Average employment should be computed by summing the employment from all payroll periods during 1973 and then dividing that sum by the number of such payroll periods. For example, if you have monthly payroll periods, add the employment for the 12 periods and divide this sum by 12 to derive your **average** employment for 1973.

SECTION III - TOTAL HOURS WORKED IN 1973

Enter in Section III the **total** number of hours actually worked by all classes of employees during 1973. Be sure to include **ONLY** time on duty. **DO NOT include any non-work time** even though paid, such as vacations, sick leave, holidays, etc. The hours worked figure should be obtained from payroll or other time records wherever possible; if **hours worked** are not maintained separately from **hours paid**, please enter your best estimate. If actual hours worked are not available for employees paid on commission, salary, by the mile, etc., hours worked may be estimated on the basis of scheduled hours or 8 hours per workday. (Example - If a group of 10 salaried employees worked an average of 8 hours per day, 5 days a week, for 50 weeks of the report period the total hours worked for this group would be $10 \times 8 \times 5 \times 50 = 20,000$ hours for the report period.)

SECTION IV - SUPPORT ACTIVITIES PERFORMED FOR OTHER ESTABLISHMENTS OF YOUR COMPANY

It is necessary to know whether this report includes any establishment (s) whose **primary** function is to provide supporting **services** to other establishments of **your** company. The more important examples include central administrative (headquarters or district) offices; research, development, or testing facilities; and storage (warehouses).

Answer "No" if (a) services are not the primary function of any establishment(s) included in this report or (b) if services are provided but only on a **contract or fee basis** for the general public or for other business firms.

Answer "Yes" **only** if supporting services are provided to other establishments of **your** company. Also, indicate the primary type of service or support provided by checking as many boxes as apply. For example, if one separate establishment is a central administrative office and another is a warehouse, check both (1) and (3). If several supporting services are performed in one establishment at a single location, check the one box which best describes the primary activity.

SECTION V - NATURE OF BUSINESS IN 1973

In order to assign the appropriate nature of business code, we must have information about the specific economic activity carried on by the establishment (s) included in your report during calendar year 1973.

NOTE: If more than one establishment is included (as indicated in Section I), information in Section V should reflect the combined activities of all such establishments. One code will be assigned which best indicates the nature of business of the group of establishments as a whole.

Item 1: General Activity - Enter the principal activity during 1973 in general terms such as manufacturing, construction, trade, finance, services, etc.

Item 2: Specific Activity - List in order of importance the specific products, lines of trade, types of services, or other economic activities. Provide as much detail as possible. Opposite each entry, please enter the approximate percentage of 1973 annual dollar value of production, sales receipts, etc., as appropriate. Reliable estimates are acceptable.

SECTION VI - RECORDABLE INJURIES AND ILLNESSES

Check the appropriate box. If you checked "Yes" complete the remainder of the questionnaire. If you checked "No" complete Section VII, Part B and Section IX.

SECTION VII - MONTHLY DATA OF RECORDABLE INJURIES AND ILLNESSES

Part A: To complete this part count the number of cases recorded on the LOG OF OCCUPATIONAL INJURIES AND ILLNESSES (OSHA No. 100) keeping the total separate by month. This information can be compiled by reviewing the dates entered in column 2 of the Log.

Part B: Enter the first month in 1973 in which your establishment(s) had an OSHA compliance inspection. Include inspections under the Occupational Safety and Health Act by Federal or State inspectors and other inspections which provide penalties for violation of safety standards. Do not include inspections limited to elevators or boilers.

SECTION VIII - INJURY AND ILLNESS SUMMARY

This section can be completed quickly and easily by copying the data already entered on your form Summary of Occupational Injuries and Illnesses (OSHA No. 102) for 1973 which you should already have completed for each establishment. NOTE: If this report includes more than one establishment, the separate OSHA No. 102 summaries for each must be added and the sums entered in Section VIII. However, you should first make sure that each OSHA No. 102 form has been correctly prepared. The OSHA No. 102 form is the summary of cases which have been entered on the Log of Occupational Injuries and Illnesses (OSHA No. 100) during calendar year 1973. Please review the Log to make sure that all entries are correct and complete. Each case should be included in only one of the three types: Fatalities (Log column 8); Lost Workday Cases (Log columns 9 and 10); or Nonfatal Cases Without Lost Workdays (Log columns 11 and 12). The Summary (OSHA No. 102) should have been completed by summarizing, separately, occupational injuries (code 10) and the seven categories of occupational illnesses (code 21 through 29) according to instructions on the back of the Summary form. Please remember that, if an employee's loss of workdays is still continuing at the time the summary is completed, you should estimate the number of future workdays he will lose and add this estimate to the actual workdays already lost.

SECTION IX

Please complete all parts, including telephone number. Then return the OSHA No. 103 form (but NOT your file copy) in the self-addressed envelope.

THIS REPORT IS MANDATORY UNDER PUBLIC LAW 91-596
 IT WILL BE USED ONLY FOR ADMINISTRATIVE AND STATISTICAL PURPOSES

OMB APPROVAL NO. 44-R1492
 Approval Expires December 1974

1973 OCCUPATIONAL INJURIES AND ILLNESSES SURVEY

(Covering Calendar Year 1973)

COMPLETE THIS REPORT WHETHER OR NOT THERE WERE
 ANY RECORDABLE OCCUPATIONAL INJURIES OR ILLNESSES.
 READ INSTRUCTIONS BEFORE COMPLETING THIS FORM

Complete and return only
 THIS FORM within 3 weeks

St. Sch. # Ck. Suf. Cd. SIC Edit

--	--	--	--	--	--	--

SIC Wt.

95

I. ESTABLISHMENTS INCLUDED IN THIS REPORT

This report should include only those establishments located in, or identified by, the Report Location or Identification which appears below your mailing address on this form. Enter the number of establishments (see definition on page 1) included in this report:

II. AVERAGE EMPLOYMENT IN 1973

Enter the average number of employees during calendar year 1973. Count all classes of employees, including seasonal, temporary, part-time, etc. See instructions for examples of computing your average employment. (Round to the nearest whole number)

III. TOTAL HOURS WORKED IN 1973

Enter the total number of hours actually worked by all employees during 1973. DO NOT include any non-work time even though paid, such as vacations, sick leave, holidays, etc. (Round to the nearest whole number)

IV. SUPPORT ACTIVITIES PERFORMED FOR OTHER ESTABLISHMENTS OF YOUR COMPANY

Does this report include any establishment (s) whose primary function is to provide support activities or services exclusively for other establishments of your company?

(1) No (2) Yes

If yes, indicate the primary type of service or support provided (check as many as apply).

(1) Central administrative office

(2) Research, development, or testing

(3) Storage (warehouse)

(4) Other - Specify _____

V. NATURE OF BUSINESS FOR 1973

1. Indicate the general type of activity performed during 1973 by the establishment(s) included in this report (i.e., manufacturing, wholesale trade, retail trade, construction, services, finance, etc.):

2. Enter in order of importance the principal products manufactured, lines of trade, specific services, or other description of specific activities for 1973.

For each entry, also include the approximate percent of total 1973 annual value of production, sales, or receipts.

- (1) _____ %
- (2) _____ %
- (3) _____ %
- (4) _____ %
- (5) _____ %
- (6) _____ %

VI. RECORDABLE INJURIES AND ILLNESSES

Did you have any recordable injuries or illnesses during calendar year 1973? (Check one)

- (1) No - complete Section VII, Part B and Section IX
- (2) Yes - complete Sections VII, VIII and IX

VII. MONTHLY DATA OF RECORDABLE INJURIES AND ILLNESSES

A. Of the Total Recordable Occupational Injuries and Illnesses (Section VIII, Line 31 columns 3, 4, and 7), how many occurred in the following months?

Calendar Year 1973

Jan. _____	July _____
Feb. _____	Aug. _____
Mar. _____	Sept. _____
Apr. _____	Oct. _____
May _____	Nov. _____
June _____	Dec. _____

B. If your establishment(s) had an OSHA compliance inspection during calendar year 1973, please enter the month of

inspection _____ .

REPORT LOCATION OR IDENTIFICATION →

--	--

VIII. INJURY AND ILLNESS SUMMARY (Covering Calendar Year 1973)

INSTRUCTIONS:

- This section may be completed by Copying data from OSHA Form No. 102 "Summary, Occupational Injuries and Illnesses" which you are required to complete and post in your establishment.
- Leave Section VIII blank if there were no recordable injuries or illnesses during 1973.
- Code 30 - Add all Occupational Illnesses (Code 21+ 22+ 23+ 24+ 25+ 26+ 29) and enter on this line for each column (3) through (8).
- Code 31 - Add Occupational Injuries (Code 10) and the sum of all Occupational Illnesses (Code 30) and enter on this line for each column (3) through (8).

Code (1)	Category (2)	FATALITIES (deaths) (3)	LOST WORKDAY CASES			NONFATAL CASES WITHOUT LOST WORKDAYS*	
			Number of Cases (4)	Number of Cases Involving Permanent Transfer to Another Job or Termination of Employment (5)	Number of Lost Workdays (6)	Number of Cases (7)	Number of Cases Involving Transfer to Another Job or Termination of Employment (8)
10	OCCUPATIONAL INJURIES						
21	Occupational Skin Diseases or Disorders						
22	Dust Diseases of the Lungs (Pneumoconioses)						
23	Respiratory Conditions Due To Toxic Agents						
24	Poisoning (Systemic Effects of Toxic Materials)						
25	Disorders Due To Physical Agents (Other Than Toxic Materials)						
26	Disorders Due To Repeated Trauma						
29	All Other Occupational Illnesses						
30	SUM of ALL OCCUPATIONAL ILLNESSES (Add Codes 21 thru 29)						
31	TOTAL OF ALL OCCUPATIONAL INJURIES AND ILLNESSES (Add Codes 10 + 30)						

* Nonfatal Cases Without Lost Workdays - Cases resulting in: Medical treatment beyond first-aid, diagnosis of occupational illness, loss of consciousness, restriction of work or motion, or transfer to another job (without lost workdays).

COMMENTS: _____

IX. Report Prepared By: _____ Date: _____
Title: _____ Area Code and Phone: _____

Appendix C. Statistical Grant Agencies Participating in the 1973 Survey

The 1973 survey was conducted in cooperation with statistical grant agencies in 48 States, the District of Columbia, American Samoa, Guam, Puerto Rico, and the Virgin Islands. Agencies in the jurisdictions collected and processed national data and collected additional reports so that estimates could be generated for their areas. The following agencies participated in the 1973 survey:

Alabama
Department of Labor
2041 Canyon Road
Todd Mall
Birmingham, Ala. 35216

Alaska
Department of Labor
Research and Analysis Section
P.O. Box 3-7000
Juneau, Alaska 99801

American Samoa
Department of Manpower Resources
Pago Pago, American Samoa 96799

Arizona
Industrial Commission
P.O. Box 19070
Phoenix, Ariz. 85005

Arkansas
Department of Labor
Capitol Hill Building
Little Rock, Ark. 72201

California
Department of Industrial Relations
Division of Labor Statistics and Research
455 Golden Gate Avenue
San Francisco, Calif. 94102

Colorado
Department of Labor and Employment
200 East 9th Street
Denver, Colo. 80203

Connecticut
Department of Labor
200 Folly Brook Boulevard
Wethersfield, Conn. 06109

District of Columbia
Minimum Wage and Industrial Safety Board
Industrial Safety Division
2900 Newton St., N.E.
Washington, D.C. 20018

Delaware
Department of Labor
Division of Industrial Affairs
618 North Union Street
Wilmington, Del. 19805

Florida
Department of Commerce
Division of Labor
Ashley Building, Room 202
1321 Executive Center Drive, East
Tallahassee, Fla. 32301

Guam
Department of Labor
P.O. Box 2950
Agana, Guam 96910

Hawaii
Department of Labor and Industrial Relations
825 Mililani Street
Honolulu, Hawaii 96813

Idaho
Industrial Commission
Industrial Administration Building
317 Main Street
Boise, Idaho 83707

Illinois
Industrial Commission
160 North LaSalle Street
Chicago, Ill. 60601

Indiana
Division of Labor
State Office Building, Room 1013
100 North Senate Avenue
Indianapolis, Ind. 46204

Iowa
Bureau of Labor
East 7th and Court Avenue
Des Moines, Iowa 50319

Kansas
Department of Health
Forbes Air Force Base
Bldg. 740
Topeka, Kans. 66620

Kentucky
Department of Labor
Division of Research and Statistics
Capitol Plaza Tower
Frankfort, Ky. 40601

Louisiana
Department of Labor
P.O. Box 44063
1045 National Resources Building
Baton Rouge, La. 70804

Maine
Department of Manpower Affairs
Bureau of Labor and Industry
Division of Research and Statistics
Augusta, Maine 04330

Maryland
Department of Licensing and Regulation
Division of Labor and Industry
203 East Baltimore Street
Baltimore, Md. 21202

Massachusetts
Department of Labor and Industries
Division of Statistics
Leverett Saltonstall State Office Bldg.
100 Cambridge Street
Boston, Mass. 02202

Michigan
Department of Labor
300 East Michigan Avenue
Lansing, Mich. 48913

Minnesota
Department of Labor and Industry
Space Center Building
5th Floor
444 Lafayette Road
St. Paul, Minn. 55101

Mississippi
State Board of Health
Division of Occupational Safety and Health
2628 Southerland Street
Jackson, Miss. 39216

Missouri
Division of Workmen's Compensation
P.O. Box 58
Jefferson City, Mo. 65101

Montana
Department of Labor and Industry
Workmen's Compensation Division
815 Front Street
Helena, Mont. 59601

Nebraska
Workmen's Compensation Court
Capitol Building
13th Floor
Lincoln, Nebr. 68509

New Hampshire
Department of Labor
1 Pillsbury Street
Concord, N.H. 03301

New Jersey
Department of Labor and Industry
P.O. Box 359
Trenton, N.J. 08625

New Mexico
Health and Social Services Department
Environmental Improvement Agency
Occupational Health and Safety Section
P.O. Box 2348
Santa Fe, N.Mex. 87501

New York
Department of Labor
Division of Research and Statistics
2 World Trade Center
New York, N.Y. 10047

North Carolina
Department of Labor
Division of Statistics
P.O. Box 27407
Raleigh, N.C. 27611

North Dakota
Workmen's Compensation Bureau
Statistical Department—9th Floor
State Capitol
Bismarck, N. Dak. 58501

Ohio
Industrial Commission of Ohio
Division of Safety and Hygiene
OSHA Survey Operations Office
P.O. Box 12355
Columbus, Ohio 43212

Oklahoma
Department of Health
Division of Public Health Statistics
10th and Stonewall
P.O. Box 53551
Oklahoma City, Okla. 73105

Oregon
Workmen's Compensation Board
Planning and Research
Labor and Industries Building
Salem, Oreg. 97310

Pennsylvania
Department of Labor and Industry
Occupational Safety and Health Statistics
7th and Forster Street
Harrisburg, Pa. 17120

Puerto Rico
Department of Labor
Bureau of Labor Statistics
414 Barbosa Avenue
Hato Rey, P. R. 00917

Rhode Island
Department of Labor
235 Promenade Street
Providence, R. I. 02908

South Carolina
Department of Labor
P.O. Box 11329
Columbia, S. C. 29211

South Dakota
Department of Health
Division of Public Health Statistics
Pierre, S. Dak. 57501

Tennessee
Department of Labor
Cordell Hull Building, Room C1-125
Nashville, Tenn. 37219

Texas
Department of Health
Division of Occupational Safety
1100 West 49th Street
Austin, Tex, 78756

Utah
Industrial Commission
158 Social Hall Avenue
Salt Lake City, Utah 84111

Vermont
Department of Labor and Industry
State Office Building
Montpelier, Vt. 05602

Virgin Islands
Department of Labor
P.O. Box 148
St. Thomas, V. I. 00801

Virginia
Department of Labor and Industry
P.O. Box 1814
Ninth Street Office Building
Richmond, Va. 23214

Washington
Department of Labor and Industries
P.O. Box 2589
Olympia, Wash. 98504

West Virginia
Department of Labor
Capitol Complex
Building 6, Room 437
Charleston, W. Va. 25305

Wisconsin
Department of Industry, Labor and Human Relations
201 East Washington Avenue
Room 228
Madison, Wis. 53701

Wyoming
Department of Labor and Statistics
East State Office Building
Cheyenne, Wyo. 82002

Appendix D. State Data on Occupational Injuries and Illnesses

Data for the following States were available for inclusion in this bulletin:

D- 1. Alaska	D-14. Louisiana	D-27. North Dakota
D- 2. Arizona	D-15. Maine	D-28. Oklahoma
D-33. Arkansas	D-16. Maryland	D-29. Oregon
D- 4. California	D-17. Massachusetts	D-30. Pennsylvania
D- 5. Connecticut	D-18. Michigan	D-31. South Carolina
D- 6. Delaware	D-19. Missouri	D-32. South Dakota
D- 7. District of Columbia	D-20. Montana	D-33. Texas
D- 8. Hawaii	D-21. Nebraska	D-34. Virginia
D- 9. Idaho	D-22. New Hampshire	D-35. Washington
D-10. Illinois	D-23. New Jersey	D-36. West Virginia
D-11. Iowa	D-24. New Mexico	D-37. Wisconsin
D-12. Kansas	D-25. New York	D-38. Wyoming
D-13. Kentucky	D-26. North Carolina	D-39. American Samoa
		D-40. Guam

Following are the footnotes which apply to the State tables:

¹ Industry division totals include data for industries not shown separately.

² *Standard Industrial Classification Manual, 1967 Edition.*

³ Annual average employment for nonagricultural industries are based on the establishment survey conducted by the U.S. Department of Labor's Bureau of Labor Statistics, in cooperation with State agencies. Where applicable, annual average employment for the agriculture, forestry, and fisheries division is a composite of estimates from the BLS survey and estimates provided by the Statistical Reporting Service, U.S. Department of Agriculture.

⁴ The incidence rates represent the number of injuries and illnesses per 100 full-time workers, and were calculated as: $(N/EH) \times 200,000$, where

N = number of injuries and illnesses

EH = total hours worked by all employees during calendar year 1973

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

⁵ Because of rounding, the sum of the rates for lost workday cases and nonfatal cases without lost workdays may not equal the total. In addition, the difference between the components may not reflect the fatality rate.

⁶ Includes agricultural production (SIC 01) and oil and gas extraction (SIC 13) when such data are available, but excludes railroads and other mine activities.

NOTES: Asterisks indicate an incidence rate less than .05 per 100 full-time workers. Dashes indicate no data reported or data that do not meet publication guidelines.

Agricultural services, forestry, and fisheries (SIC 07-09) is included in the services division total for those States which do not generate estimates for the agriculture, forestry, and fisheries division.

Employment estimates were not available for American Samoa and Guam from the establishment survey conducted by the U.S. Department of Labor's Bureau of Labor Statistics, in cooperation with State agencies.

n.a. = employment estimates are not available.

n.e.c. = not elsewhere classified.

Table D-1. Alaska: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		65.3	14.7	5.6	9.1	11
Oil and gas extraction-----	13	n.a.	20.8	7.6	13.2	16
Contract construction-----		8.0	25.9	8.4	17.6	13
General building contractors-----	15	n.a.	27.3	11.0	16.2	11
Heavy construction contractors-----	16	n.a.	26.2	7.9	18.3	17
Special trade contractors-----	17	n.a.	24.8	6.6	18.2	12
Manufacturing-----		9.2	36.1	13.5	22.6	10
<u>Durable goods</u>		2.9	52.3	26.0	26.2	10
Lumber and wood products-----	24	2.3	60.5	31.3	29.3	10
<u>Nondurable goods</u>		6.3	27.1	6.5	20.6	10
Food and kindred products-----	20	4.3	35.4	8.7	26.8	7
Transportation and public utilities-----		10.2	13.2	6.5	6.7	12
Trucking and warehousing-----	42	1.6	25.0	15.4	9.6	11
Water transportation-----	44	.9	17.8	6.5	11.3	26
Transportation by air-----	45	3.1	17.1	7.8	9.3	10
Communication-----	48	n.a.	4.7	2.5	2.2	17
Electric, gas, and sanitary services-----	49	n.a.	10.7	3.3	7.4	9
Wholesale and retail trade-----		17.9	9.9	3.3	6.6	11
Wholesale trade-----	50	3.3	13.0	4.6	8.4	9
Retail general merchandise-----	53	3.7	8.3	4.0	4.3	11
Food stores-----	54	2.0	13.5	3.9	9.6	9
Automotive dealers and service stations-----	55	n.a.	12.7	3.9	8.8	8
Eating and drinking places-----	58	3.5	6.3	1.8	4.5	18
Miscellaneous retail stores-----	59	n.a.	5.0	1.9	3.0	20
Finance, insurance, and real estate-----		4.1	3.5	1.5	1.9	4
Banking-----	60	n.a.	1.9	.8	1.0	4
Real estate-----	65	n.a.	11.0	4.6	6.4	3
Services-----		15.9	5.8	2.5	3.3	15
Hotels and other lodging places-----	70	n.a.	7.9	3.7	4.2	8
Personal services-----	72	n.a.	3.9	.9	3.0	10
Miscellaneous business services-----	73	n.a.	6.1	1.8	4.3	13
Medical and other health services-----	80	n.a.	4.3	2.2	2.2	35
Nonprofit membership organizations-----	86	n.a.	6.9	2.6	4.4	2
Miscellaneous services-----	89	n.a.	5.1	1.6	3.5	11

SOURCE: Research and Analysis Section, Alaska Department of Labor.

Table D-2. Arkansas: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		500.4	14.2	4.1	10.0	16
Oil and gas extraction-----	13	1.9	21.7	9.0	12.6	20
Contract construction-----		33.6	24.3	6.7	17.6	15
General building contractors-----	15	n.a.	25.3	6.7	18.6	15
Heavy construction contractors-----	16	n.a.	22.4	6.2	16.0	20
Special trade contractors-----	17	n.a.	24.2	6.8	17.4	13
Manufacturing-----		200.7	20.8	5.9	14.8	15
<u>Durable goods</u>		113.0	23.1	6.6	16.4	16
Lumber and wood products-----	24	22.1	22.2	8.4	13.7	19
Furniture and fixtures-----	25	14.3	22.5	5.9	16.6	14
Stone, clay, and glass products-----	32	5.4	26.6	7.5	19.0	17
Primary metal industries-----	33	6.1	31.3	9.4	21.8	13
Fabricated metal products-----	34	11.4	31.8	10.5	21.4	12
Machinery, except electrical-----	35	8.0	24.7	6.2	18.4	12
Electrical equipment and supplies-----	36	21.5	18.9	4.4	14.5	17
Transportation equipment-----	37	8.5	42.2	8.2	34.0	14
Miscellaneous manufacturing industries-----	39	15.7	17.5	5.2	12.3	17
<u>Nondurable goods</u>		87.7	17.8	5.2	12.7	15
Food and kindred products-----	20	26.9	24.7	7.9	16.8	14
Textile mill products-----	22	4.4	14.6	2.0	12.6	39
Apparel and other textile products-----	23	16.8	12.4	2.4	10.0	13
Paper and allied products-----	26	10.8	14.7	3.3	11.5	24
Printing and publishing-----	27	6.9	9.8	2.6	7.3	10
Chemicals and allied products-----	28	5.0	13.0	4.9	8.2	14
Petroleum and coal products-----	29	1.6	16.6	5.7	10.9	16
Rubber and plastics products, n.e.c-----	30	6.5	29.3	10.6	18.7	13
Leather and leather products-----	31	8.8	11.9	3.3	8.5	13
Transportation and public utilities-----		29.4	11.1	3.4	7.6	17
Trucking and warehousing-----	42	n.a.	13.2	5.9	7.1	16
Communication-----	48	n.a.	3.6	.9	2.7	15
Electric, gas, and sanitary services-----	49	n.a.	16.5	2.7	13.7	17
Wholesale and retail trade-----		123.5	8.5	2.6	5.9	17
Wholesale trade-----	50	26.1	11.7	3.7	8.0	12
Building materials and farm equipment-----	52	n.a.	15.6	5.0	10.6	15
Retail general merchandise-----	53	19.3	6.1	2.4	3.7	27
Food stores-----	54	n.a.	8.5	2.0	6.5	25
Automotive dealers and service stations-----	55	n.a.	10.4	3.1	7.4	17
Apparel and accessory stores-----	56	n.a.	.4	.2	.2	46
Furniture and home furnishings stores-----	57	n.a.	5.9	2.4	3.5	9
Eating and drinking places-----	58	n.a.	5.4	1.2	4.1	14
Miscellaneous retail stores-----	59	n.a.	4.7	1.4	3.1	18
Finance, insurance, and real estate-----		26.9	3.3	.8	2.5	19
Banking-----	60	n.a.	.8	.3	.5	14
Insurance carriers-----	63	n.a.	1.7	.2	1.4	21
Insurance agents, brokers, and services-----	64	n.a.	.4	.2	.2	14
Real estate-----	65	n.a.	11.9	2.9	8.9	20
Services-----		82.4	5.6	1.6	4.0	17
Agricultural services and hunting-----	07	n.a.	14.9	5.1	9.7	13
Hotels and other lodging places-----	70	n.a.	5.1	1.8	3.3	30
Personal services-----	72	n.a.	4.2	1.4	2.8	7
Miscellaneous business services-----	73	n.a.	6.5	2.1	4.4	9
Auto repair, services, and garages-----	75	n.a.	15.4	5.0	10.4	14
Motion pictures-----	78	n.a.	1.0	.5	.5	4
Amusement and recreation services, n.e.c-----	79	n.a.	4.9	1.1	3.7	16
Medical and other health services-----	80	n.a.	4.3	1.6	2.7	22
Educational services-----	82	n.a.	2.1	.5	1.6	13
Miscellaneous services-----	89	n.a.	3.5	1.2	2.2	5

SOURCE: Arkansas Department of Labor.

Table D-3. Arizona: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		557.2	14.3	3.8	10.5	16
Contract construction-----		62.6	29.4	7.4	22.0	17
General building contractors-----	15	n.a.	34.2	6.9	27.3	24
Heavy construction contractors-----	16	n.a.	27.6	5.8	21.8	14
Special trade contractors-----	17	n.a.	27.3	8.3	19.0	17
Manufacturing-----		107.8	19.9	5.4	14.5	16
<u>Durable goods</u>		82.3	20.1	5.2	14.9	16
Lumber and wood products-----	24	4.5	39.2	10.9	28.3	16
Stone, clay, and glass products-----	32	5.0	28.3	8.7	19.6	18
Fabricated metal products-----	34	5.4	42.5	9.7	32.8	15
Machinery, except electrical-----	35	39.5	16.3	3.4	12.9	14
<u>Nondurable goods</u>		25.5	19.4	6.2	13.2	15
Food and kindred products-----	20	8.1	30.3	11.0	19.3	16
Apparel and other textile products-----	23	5.7	11.1	2.5	8.6	12
Printing and publishing-----	27	7.1	10.8	3.3	7.5	16
Rubber and plastics products, n.e.c.-----	30	n.a.	28.7	8.8	19.9	9
Transportation and public utilities-----		31.5	13.2	4.9	8.3	21
Local and interurban passenger transit-----	41	n.a.	7.4	4.2	3.2	24
Trucking and warehousing-----	42	n.a.	26.7	12.4	14.3	22
Transportation by air-----	45	n.a.	15.6	5.8	9.8	13
Communication-----	48	n.a.	1.9	.6	1.3	34
Electric, gas, and sanitary services-----	49	n.a.	14.0	2.9	11.1	20
Wholesale and retail trade-----		163.7	15.4	4.3	11.1	14
Wholesale trade-----	50	32.5	17.6	5.1	12.5	13
Building materials and farm equipment-----	52	n.a.	23.3	5.7	17.6	14
Retail general merchandise-----	53	30.4	11.9	2.9	9.0	23
Food stores-----	54	19.2	19.6	5.7	13.9	2
Automotive dealers and service stations-----	55	21.9	16.4	4.0	12.4	18
Apparel and accessory stores-----	56	n.a.	2.8	.7	2.1	18
Furniture and home furnishings stores-----	57	n.a.	12.0	3.4	8.6	12
Eating and drinking places-----	58	33.9	13.1	3.3	9.8	12
Miscellaneous retail stores-----	59	n.a.	6.1	1.3	4.8	23
Finance, insurance, and real estate-----		40.5	3.3	.9	2.4	17
Banking-----	60	n.a.	1.7	.7	1.0	5
Credit agencies other than banks-----	61	n.a.	1.4	.5	.9	24
Insurance carriers-----	63	n.a.	1.8	.5	1.3	10
Insurance agents, brokers, and services-----	64	n.a.	1.6	.3	1.3	4
Real estate-----	65	n.a.	10.1	2.6	8.5	23
Services-----		120.1	9.8	2.5	7.3	15
Agricultural services and hunting-----	07	n.a.	14.2	3.6	10.6	16
Hotels and other lodging places-----	70	14.7	12.5	3.2	9.3	11
Personal services-----	72	n.a.	6.5	2.6	3.9	23
Miscellaneous business services-----	73	n.a.	8.5	2.6	5.9	16
Auto repair, services, and garages-----	75	n.a.	15.8	5.0	10.8	14
Miscellaneous repair services-----	76	n.a.	33.6	6.0	27.6	10
Amusement and recreation services, n.e.c.-----	79	n.a.	13.0	2.7	10.3	26
Medical and other health services-----	80	32.6	12.8	3.0	9.8	17
Legal services-----	81	n.a.	.4	.1	.3	3
Educational services-----	82	n.a.	6.9	1.6	5.3	10
Nonprofit membership organizations-----	86	n.a.	4.8	1.1	3.7	19
Miscellaneous services-----	89	n.a.	4.9	.9	4.0	12

SOURCE: Arizona Industrial Commission.

Table D-4. California: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		6,277.9	11.7	3.9	7.8	15
Oil and gas extraction-----	13	20.4	15.4	6.7	8.7	26
Contract construction-----		333.4	23.0	8.1	14.9	15
General building contractors-----	15	89.2	24.5	8.5	15.9	13
Heavy construction contractors-----	16	69.3	18.9	6.4	12.3	15
Special trade contractors-----	17	174.9	24.1	8.6	15.5	15
Manufacturing-----		1,648.1	16.1	5.0	11.1	15
<u>Durable goods</u>		1,102.1	16.2	4.7	11.4	15
Ordnance and accessories-----	19	49.8	6.6	1.0	5.7	21
Lumber and wood products-----	24	54.8	25.7	10.2	15.5	16
Furniture and fixtures-----	25	46.3	22.8	6.6	16.2	14
Stone, clay, and glass products-----	32	54.7	20.7	6.9	13.8	18
Primary metal industries-----	33	59.0	22.0	8.1	13.9	16
Fabricated metal products-----	34	121.5	23.7	7.4	16.3	14
Machinery, except electrical-----	35	157.2	15.5	4.2	11.3	13
Machinery, equipment and supplies-----	36	259.2	9.5	2.3	7.2	14
Electrical equipment-----	37	223.5	16.7	4.6	12.2	15
Transportation equipment-----	37	223.5	16.7	4.6	12.2	15
Instruments and related products-----	38	41.7	11.3	2.5	8.8	13
Miscellaneous manufacturing industries-----	39	34.4	16.0	4.0	12.0	17
<u>Nondurable goods</u>		546.0	16.0	5.6	10.4	16
Food and kindred products-----	20	168.6	22.0	8.6	13.4	15
Textile mill products-----	22	14.6	16.5	6.1	10.5	14
Apparel and other textile products-----	23	90.2	7.7	1.8	5.9	14
Paper and allied products-----	26	36.3	19.9	6.2	13.7	18
Printing and publishing-----	27	95.9	9.5	3.2	6.3	15
Chemicals and allied products-----	28	54.4	14.2	4.9	9.3	16
Petroleum and coal products-----	29	25.5	9.6	2.5	7.1	21
Rubber and plastics products, n.e.c-----	30	52.6	23.0	7.4	15.6	16
Leather and leather products-----	31	7.9	13.6	4.4	9.2	13
Transportation and public utilities-----		429.4	11.5	5.5	6.0	17
Local and interurban passenger transit-----	41	23.1	13.4	6.1	7.2	16
Trucking and warehousing-----	42	97.7	20.7	10.0	10.7	18
Water transportation-----	44	19.8	11.2	6.3	4.9	22
Transportation by air-----	45	65.9	12.6	6.3	6.3	13
Transportation services-----	47	16.7	7.0	3.6	3.4	13
Communication-----	48	139.6	2.9	1.4	1.4	21
Electric, gas, and sanitary services-----	49	66.2	16.3	6.8	9.5	17
Wholesale and retail trade-----		1,719.2	10.8	3.6	7.2	13
Wholesale trade-----	50	433.0	11.6	4.1	7.5	13
Building materials and farm equipment-----	52	50.6	15.6	5.5	10.0	13
Retail general merchandise-----	53	239.8	11.5	3.7	7.8	13
Food stores-----	54	172.7	15.2	5.6	9.6	14
Automotive dealers and service stations-----	55	191.7	11.9	3.4	8.5	15
Apparel and accessory stores-----	56	81.0	4.2	1.1	3.1	16
Furniture and home furnishings stores-----	57	54.0	8.3	2.9	5.3	13
Eating and drinking places-----	58	349.7	9.5	3.0	6.5	12
Miscellaneous retail stores-----	59	146.7	5.2	1.7	3.5	19
Finance, insurance, and real estate-----		443.2	3.0	.9	2.1	14
Banking-----	60	129.6	2.2	.4	1.9	9
Credit agencies other than banks-----	61	51.9	1.8	.5	1.2	11
Security, commodity brokers, and services-----	62	18.7	.8	.1	.7	11
Insurance carriers-----	63	104.2	2.6	.9	1.8	14
Insurance agents, brokers, and services-----	64	33.7	1.5	.4	1.1	8
Real estate-----	65	95.9	6.6	2.3	4.3	16
Holding and other investment companies-----	67	8.0	2.1	.5	1.6	9
Services-----		1,469.2	7.4	2.5	4.9	15
Agricultural services and hunting-----	07	32.1	17.3	6.4	10.8	13
Hotels and other lodging places-----	70	92.6	9.9	3.7	6.2	14
Personal services-----	72	90.7	4.5	1.7	2.9	19
Miscellaneous business services-----	73	241.9	6.7	2.3	4.4	14
Auto repair, services, and garages-----	75	60.3	12.7	4.4	8.2	10
Miscellaneous repair services-----	76	26.9	14.4	5.3	9.1	13
Motion pictures-----	78	54.0	5.8	1.5	4.3	29
Amusement and recreation services, n.e.c-----	79	68.8	11.1	3.5	7.6	16
Medical and other health services-----	80	387.1	8.8	3.0	5.8	16
Legal services-----	81	32.9	.8	.3	.5	11
Educational services-----	82	97.9	4.1	1.4	2.7	12
Miscellaneous services-----	89	94.0	2.3	.6	1.7	9

SOURCE: Division of Labor Statistics and Research, California Department of Industrial Relations.

Table D-5. Connecticut: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		1,241.4	10.4	3.2	7.2	14
Contract construction-----		57.5	17.5	5.4	12.0	17
General building contractors-----	15	n.a.	18.9	5.4	13.5	16
Heavy construction contractors-----	16	n.a.	19.0	6.0	13.0	13
Special trade contractors-----	17	n.a.	16.2	5.2	11.0	20
Manufacturing-----		421.8	12.9	3.9	9.0	15
<u>Durable goods</u>						
Ordnance and accessories-----	19	7.8	9.7	3.3	6.3	14
Furniture and fixtures-----	25	5.4	26.2	7.4	18.8	12
Stone, clay, and glass products-----	32	9.3	20.8	5.9	14.9	21
Primary metal industries-----	33	24.0	21.9	7.7	14.2	17
Fabricated metal products-----	34	59.9	16.9	4.5	12.4	14
Machinery, except electrical-----	35	58.4	14.4	3.3	11.1	16
Electrical equipment and supplies-----	36	44.8	10.0	2.7	7.3	12
Transportation equipment-----	37	74.3	6.7	2.8	3.9	14
Instruments and related products-----	38	18.7	8.1	1.9	6.2	11
Miscellaneous manufacturing industries-----	39	9.2	12.0	3.6	8.3	15
<u>Nondurable goods</u>						
Food and kindred products-----	20	12.4	15.2	6.0	9.2	13
Textile mill products-----	22	13.1	18.4	6.3	12.1	18
Apparel and other textile products-----	23	13.1	6.4	1.5	4.9	13
Paper and allied products-----	26	8.9	19.2	5.7	13.4	16
Printing and publishing-----	27	19.8	7.7	2.3	5.5	10
Chemicals and allied products-----	28	15.9	7.2	2.0	5.2	17
Rubber and plastics products, n.e.c-----	30	17.8	19.2	7.3	11.8	12
Transportation and public utilities-----		55.5	11.6	5.2	6.4	13
Local and interurban passenger transit-----	41	n.a.	5.2	3.0	2.1	21
Trucking and warehousing-----	42	n.a.	21.4	10.3	11.0	13
Communication-----	48	n.a.	4.4	2.8	1.6	13
Electric, gas, and sanitary services-----	49	n.a.	10.4	2.5	7.8	11
Wholesale and retail trade-----		245.3	8.4	2.6	5.8	13
Wholesale trade-----	50	n.a.	8.1	2.9	5.2	14
Building materials and farm equipment-----	52	n.a.	12.3	4.3	8.0	13
Retail general merchandise-----	53	n.a.	9.2	2.5	6.7	12
Food stores-----	54	n.a.	14.0	4.4	9.7	11
Automotive dealers and service stations-----	55	n.a.	9.5	2.5	7.1	13
Apparel and accessory stores-----	56	n.a.	3.5	.4	3.1	13
Furniture and home furnishings stores-----	57	n.a.	5.6	2.2	3.4	23
Eating and drinking places-----	58	n.a.	6.7	2.1	4.6	15
Miscellaneous retail stores-----	59	n.a.	4.9	1.5	3.4	10
Finance, insurance, and real estate-----		83.5	2.3	.7	1.6	10
Banking-----	60	n.a.	1.6	.4	1.2	8
Credit agencies other than banks-----	61	n.a.	.7	.4	.3	4
Insurance carriers-----	63	n.a.	2.7	.9	1.9	10
Insurance agents, brokers, and services-----	64	n.a.	.5	.2	.3	15
Real estate-----	65	n.a.	5.8	1.4	4.3	11
Services-----		209.3	7.2	2.0	5.1	12
Agricultural services, forestry, and fisheries-----	07-09	n.a.	14.4	6.2	8.2	8
Hotels and other lodging places-----	70	n.a.	7.0	1.6	5.4	14
Personal services-----	72	n.a.	2.6	1.1	1.5	16
Miscellaneous business services-----	73	n.a.	5.4	1.6	3.8	10
Auto repair, services, and garages-----	75	n.a.	9.1	2.7	6.4	17
Amusement and recreation services, n.e.c-----	79	n.a.	8.8	2.9	5.9	11
Medical and other health services-----	80	n.a.	11.0	2.8	8.2	14
Legal services-----	81	n.a.	.1	.1	(*)	10
Educational services-----	82	n.a.	4.3	1.4	2.9	9
Nonprofit membership organizations-----	86	n.a.	4.6	1.0	3.6	9
Miscellaneous services-----	89	n.a.	2.0	.5	1.4	6

SOURCE: Connecticut Department of Labor.

Table D-6. Delaware: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		201.7	8.8	3.1	5.7	12
Contract construction-----		16.0	15.1	4.9	10.2	16
General building contractors-----	15	n.a.	12.9	4.0	8.9	17
Special trade contractors-----	17	n.a.	14.9	4.3	10.6	18
Manufacturing-----		73.2	11.8	4.6	7.2	9
<u>Durable goods</u>						
Fabricated metal products-----	34	1.7	32.8	8.4	24.4	15
Machinery, except electrical-----	35	n.a.	16.5	5.1	11.4	9
<u>Nondurable goods</u>						
Food and kindred products-----	20	7.6	27.8	13.3	14.5	8
Apparel and other textile products-----	23	1.8	3.9	1.4	2.5	8
Paper and allied products-----	26	n.a.	24.0	4.0	20.1	10
Printing and publishing-----	27	1.7	7.7	2.4	5.4	8
Leather and leather products-----	31	1.1	16.8	4.0	12.8	19
Transportation and public utilities-----		11.6	8.9	3.4	5.5	26
Local and interurban passenger transit---	41	n.a.	4.0	2.6	1.3	21
Trucking and warehousing-----	42	n.a.	12.4	5.9	6.5	28
Communication-----	48	n.a.	1.3	.3	1.0	6
Wholesale and retail trade-----		51.1	6.0	1.8	4.2	13
Wholesale trade-----	50	n.a.	6.5	2.1	4.4	13
Building materials and farm equipment---	52	n.a.	11.0	4.2	6.7	18
Retail general merchandise-----	53	n.a.	9.7	2.3	7.4	7
Food stores-----	54	n.a.	6.3	1.3	5.0	22
Automotive dealers and service stations--	55	n.a.	7.0	2.1	5.0	10
Apparel and accessory stores-----	56	n.a.	.3	.1	.2	7
Furniture and home furnishings stores---	57	n.a.	2.0	.8	1.1	9
Eating and drinking places-----	58	n.a.	4.1	1.3	2.7	16
Miscellaneous retail stores-----	59	n.a.	2.6	1.0	1.5	10
Finance, insurance, and real estate-----		10.9	1.8	.4	1.4	9
Banking-----	60	n.a.	1.1	.4	.7	7
Insurance carriers-----	63	n.a.	.6	.4	.2	3
Real estate-----	65	n.a.	4.0	.5	3.4	9
Services-----		38.9	4.3	1.3	3.0	15
Hotels and other lodging places-----	70	n.a.	1.6	.6	1.0	17
Personal services-----	72	n.a.	1.0	.5	.6	18
Miscellaneous business services-----	73	n.a.	5.2	1.3	3.9	15
Auto repair, services, and garages-----	75	n.a.	7.2	2.6	4.6	14
Medical and other health services-----	80	n.a.	5.6	2.1	3.5	14
Educational services-----	82	n.a.	.8	.2	.6	6
Museums, art galleries, botanical, and zoological gardens-----	84	n.a.	9.3	.9	8.4	21
Nonprofit membership organizations-----	86	n.a.	2.8	.8	2.0	17
Miscellaneous services-----	89	n.a.	2.5	.7	1.9	3

SOURCE: Division of Industrial Affairs, Delaware Department of Labor.

Table D-7. District of Columbia: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		313.9	7.5	2.5	5.0	14
Contract construction-----		21.7	24.9	6.9	18.0	16
General building contractors-----	15	n.a.	25.8	5.8	20.0	16
Heavy construction contractors-----	16	n.a.	29.6	6.9	22.6	16
Special trade contractors-----	17	n.a.	22.2	7.7	14.4	17
Manufacturing-----		16.9	10.0	3.8	6.2	13
<u>Nondurable goods</u>						
Food and kindred products-----	20	1.7	16.6	6.9	9.8	13
Printing and publishing-----	27	13.0	7.4	2.8	4.6	15
Transportation and public utilities-----		26.9	6.0	3.1	2.9	19
Local and interurban passenger transit-----	41	n.a.	6.7	4.0	2.7	29
Trucking and warehousing-----	42	n.a.	19.1	8.0	11.2	13
Communication-----	48	n.a.	2.7	2.0	.8	26
Electric, gas, and sanitary services-----	49	n.a.	8.6	3.6	5.1	11
Wholesale and retail trade-----		72.4	8.6	2.9	5.7	12
Wholesale trade-----	50	15.7	10.2	3.6	6.6	12
Building materials and farm equipment-----	52	n.a.	16.8	5.6	11.2	15
Retail general merchandise-----	53	11.3	9.0	2.8	6.2	9
Food stores-----	54	4.6	15.2	6.3	9.0	14
Automotive dealers and service stations-----	55	4.4	10.6	3.3	7.4	12
Apparel and accessory stores-----	56	4.9	2.0	.5	1.5	4
Furniture and home furnishings stores-----	57	n.a.	8.6	3.0	5.6	10
Eating and drinking places-----	58	18.1	8.2	2.6	5.6	14
Miscellaneous retail stores-----	59	n.a.	3.0	1.0	2.0	7
Finance, insurance, and real estate-----		33.4	3.3	1.0	2.3	16
Banking-----	60	5.5	3.5	1.1	2.3	7
Credit agencies other than banks-----	61	n.a.	.4	.1	.3	27
Security, commodity brokers, and services-----	62	n.a.	.4	-	.4	-
Insurance carriers-----	63	n.a.	1.4	.6	.8	18
Insurance agents, brokers, and services-----	64	n.a.	1.1	.1	1.0	3
Real estate-----	65	n.a.	5.7	1.7	4.1	20
Combined real estate, insurance, etc-----	66	n.a.	1.2	1.2	-	13
Services-----		142.6	4.9	1.5	3.4	11
Hotels and other lodging places-----	70	9.0	14.1	3.6	10.5	14
Personal services-----	72	6.1	4.9	1.8	3.1	12
Miscellaneous business services-----	73	n.a.	4.1	1.5	2.6	9
Auto repair, services, and garages-----	75	n.a.	9.2	3.2	6.0	8
Miscellaneous repair services-----	76	n.a.	11.3	4.2	7.2	13
Motion pictures-----	78	n.a.	3.3	1.0	2.4	7
Amusement and recreation services, n.e.c-----	79	n.a.	16.9	11.3	5.6	10
Medical and other health services-----	80	n.a.	9.1	1.8	7.3	10
Legal services-----	81	n.a.	.3	.1	.2	5
Educational services-----	82	n.a.	2.5	1.0	1.4	7
Nonprofit membership organizations-----	86	n.a.	2.4	1.0	1.4	9
Miscellaneous services-----	89	n.a.	1.7	.4	1.2	16

SOURCE: Industrial Safety Division, District of Columbia Minimum Wage and Industrial Safety Board.

Table D-8. Hawaii: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		261.9	13.9	6.2	7.7	12
Agriculture, forestry, and fisheries-----		14.9	19.8	6.3	13.5	12
Agricultural production-----	01	13.6	20.5	5.8	14.6	13
Contract construction-----		26.6	35.0	16.5	18.4	14
General building contractors-----	15	n.a.	36.7	16.5	20.1	15
Heavy construction contractors-----	16	n.a.	22.5	11.6	10.8	16
Special trade contractors-----	17	n.a.	36.5	17.9	18.6	12
Manufacturing-----		24.0	17.1	6.7	10.4	13
<u>Durable goods</u>		4.7	29.9	14.8	15.1	14
Stone, clay, and glass products-----	32	1.8	34.8	18.7	16.0	17
<u>Nondurable goods</u>		19.3	13.6	4.4	9.2	12
Food and kindred products-----	20	11.3	16.9	5.1	11.8	14
Apparel and other textile products-----	23	3.6	5.4	2.1	3.4	7
Printing and publishing-----	27	2.8	8.7	4.5	4.3	7
Transportation and public utilities-----		25.0	13.7	6.9	6.7	11
Local and interurban passenger transit-----	41	n.a.	11.2	6.5	4.6	10
Trucking and warehousing-----	42	n.a.	33.5	23.1	10.4	12
Water transportation-----	44	n.a.	25.0	8.0	17.1	22
Transportation by air-----	45	n.a.	16.1	8.0	8.1	8
Transportation services-----	47	n.a.	3.4	2.3	1.1	9
Wholesale and retail trade-----		80.9	10.2	4.9	5.2	10
Wholesale trade-----	50	16.3	12.4	6.6	5.7	9
Retail general merchandise-----	53	n.a.	7.6	3.6	4.0	8
Food stores-----	54	n.a.	13.3	5.6	7.7	9
Automotive dealers and service stations-----	55	n.a.	13.5	6.6	6.8	11
Apparel and accessory stores-----	56	n.a.	2.8	1.0	1.8	13
Furniture and home furnishings stores-----	57	n.a.	9.1	4.7	4.4	17
Eating and drinking places-----	58	n.a.	10.0	4.7	5.4	9
Miscellaneous retail stores-----	59	n.a.	6.5	2.7	3.8	12
Finance, insurance, and real estate-----		21.5	4.3	1.5	2.8	9
Banking-----	60	n.a.	2.0	.6	1.4	10
Credit agencies other than banks-----	61	n.a.	1.2	.2	.9	8
Insurance carriers-----	63	n.a.	1.4	.4	1.0	14
Real estate-----	65	n.a.	9.5	3.6	5.9	9
Services-----		70.3	10.0	4.1	5.8	12
Hotels and other lodging places-----	70	18.8	16.7	6.2	10.5	13
Personal services-----	72	n.a.	6.1	2.8	3.4	16
Miscellaneous business services-----	73	n.a.	6.3	2.8	3.4	11
Auto repair, services, and garages-----	75	n.a.	14.5	5.2	9.3	6
Amusement and recreation services, n.e.c.--	79	n.a.	12.0	5.4	6.6	11
Medical and other health services-----	80	n.a.	7.3	3.2	4.1	11
Educational services-----	82	n.a.	7.5	4.9	2.6	13
Nonprofit membership organizations-----	86	n.a.	4.1	2.0	2.0	15
Miscellaneous services-----	89	n.a.	3.4	1.3	2.1	7

SOURCE: Research and Statistics Office, Hawaii Department of Labor and Industrial Relations.

Table D-9. Idaho: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		194.5	14.8	4.4	10.4	17
Contract construction-----		17.0	22.0	6.7	15.3	17
Manufacturing-----		47.2	26.2	7.8	18.4	18
<u>Durable goods</u>		25.5	35.2	10.5	24.7	18
Lumber and wood products-----	24	15.0	31.4	12.0	19.3	20
Transportation equipment-----	37	n.a.	66.2	12.9	53.3	13
<u>Nondurable goods</u>		21.7	18.1	5.4	12.6	17
Food and kindred products-----	20	15.7	21.8	6.7	15.0	15
Transportation and public utilities-----		12.4	9.7	3.9	5.7	18
Trucking and warehousing-----	42	n.a.	18.6	7.8	10.8	16
Communication-----	48	3.6	2.9	.9	2.0	12
Electric, gas, and sanitary services-----	49	2.7	6.9	2.8	4.1	28
Wholesale and retail trade-----		60.6	10.7	3.0	7.7	15
Wholesale trade-----	50	13.6	13.7	3.9	9.7	10
Building materials and farm equipment-----	52	n.a.	17.3	5.3	11.9	17
Retail general merchandise-----	53	n.a.	5.0	1.6	3.4	9
Food stores-----	54	n.a.	8.8	2.8	6.0	29
Automotive dealers and service stations--	55	n.a.	14.5	3.3	11.2	18
Apparel and accessory stores-----	56	n.a.	1.7	.6	1.1	24
Furniture and home furnishings stores-----	57	n.a.	8.9	2.9	6.0	17
Eating and drinking places-----	58	n.a.	8.7	2.2	6.5	14
Miscellaneous retail stores-----	59	n.a.	6.6	2.3	4.4	12
Finance, insurance, and real estate-----		10.0	1.3	.4	.9	21
Banking-----	60	n.a.	.9	.4	.5	1
Credit agencies other than banks-----	61	n.a.	.4	.1	.3	-
Insurance carriers-----	63	n.a.	.7	.2	.4	23
Services-----		39.4	7.8	1.9	5.9	17
Agricultural services, forestry, and fisheries-----	07-09	n.a.	14.7	6.5	8.2	8
Hotels and other lodging places-----	70	n.a.	9.2	2.0	7.1	17
Personal services-----	72	n.a.	2.9	.9	2.0	16
Miscellaneous business services-----	73	n.a.	6.0	1.0	5.0	12
Medical and other health services-----	80	n.a.	10.3	2.7	7.6	14

SOURCE: Idaho Industrial Commission.

Table D-10. Illinois: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		3,674.8	11.4	3.1	8.2	15
Oil and gas extraction-----	13	4.9	9.6	4.3	5.3	29
Contract construction-----		187.2	18.3	5.6	12.6	16
General building contractors-----	15	50.9	19.0	5.9	13.2	16
Heavy construction contractors-----	16	28.2	19.6	5.9	13.6	16
Special trade contractors-----	17	108.1	17.5	5.4	12.1	16
Manufacturing-----		1,342.1	16.1	4.0	12.1	15
<u>Durable goods</u>		894.7	17.2	4.1	13.0	15
Lumber and wood products-----	24	11.5	19.4	6.6	12.8	19
Furniture and fixtures-----	25	28.8	22.0	6.2	15.7	12
Stone, clay, and glass products-----	32	37.3	21.0	6.2	14.7	18
Primary metal industries-----	33	108.8	20.3	5.8	14.5	18
Fabricated metal products-----	34	147.9	21.8	5.0	16.8	15
Machinery, except electrical-----	35	225.8	18.9	4.3	14.5	13
Electrical equipment and supplies-----	36	201.3	11.4	2.4	9.0	14
Transportation equipment-----	37	50.8	15.3	3.7	11.6	19
Instruments and related products-----	38	42.0	7.4	1.6	5.9	13
Miscellaneous manufacturing industries-----	39	37.4	15.8	2.8	13.0	12
<u>Nondurable goods</u>		447.4	13.7	3.8	9.8	15
Food and kindred products-----	20	124.2	17.0	5.0	12.0	16
Apparel and other textile products-----	23	32.0	9.0	2.3	6.7	9
Paper and allied products-----	26	39.7	18.1	4.2	13.9	15
Printing and publishing-----	27	109.2	9.1	2.9	6.2	14
Chemicals and allied products-----	28	62.1	12.0	3.1	8.9	15
Petroleum and coal products-----	29	16.8	8.8	1.9	7.0	22
Rubber and plastics products, n.e.c-----	30	46.6	19.3	5.3	14.0	15
Leather and leather products-----	31	12.6	12.0	3.3	8.7	11
Transportation and public utilities-----		230.4	11.6	5.0	6.5	15
Local and interurban passenger transit-----	41	17.3	10.7	3.1	7.5	25
Trucking and warehousing-----	42	75.2	18.5	8.0	10.5	16
Transportation by air-----	45	25.2	13.2	7.5	5.7	7
Transportation services-----	47	n.a.	6.5	3.3	3.2	10
Communication-----	48	60.7	2.6	1.6	.9	19
Electric, gas, and sanitary services-----	49	38.0	12.1	3.9	8.2	13
Wholesale and retail trade-----		950.3	8.3	2.4	5.9	13
Wholesale trade-----	50	271.1	10.8	3.1	7.7	14
Building materials and farm equipment-----	52	n.a.	10.1	3.4	6.6	14
Retail general merchandise-----	53	168.0	8.9	2.5	6.4	9
Food stores-----	54	101.5	10.5	3.0	7.5	13
Automotive dealers and service stations-----	55	80.0	8.4	2.1	6.2	15
Apparel and accessory stores-----	56	45.9	1.6	.4	1.2	13
Furniture and home furnishings stores-----	57	n.a.	4.3	1.6	2.7	18
Eating and drinking places-----	58	n.a.	5.6	1.7	3.9	12
Miscellaneous retail stores-----	59	n.a.	3.1	1.0	2.0	16
Finance, insurance, and real estate-----		243.9	2.3	.7	1.6	13
Banking-----	60	67.7	1.1	.3	.8	11
Credit agencies other than banks-----	61	23.7	.4	.1	.3	6
Security, commodity brokers, and services-----	62	11.7	.6	.1	.5	14
Insurance carriers-----	63	75.2	2.7	.7	2.1	12
Insurance agents, brokers, and services-----	64	n.a.	.5	.1	.3	14
Real estate-----	65	n.a.	5.7	2.0	3.7	15
Services-----		715.8	5.5	1.5	4.0	14
Agricultural services and hunting-----	07	n.a.	7.3	2.6	4.7	10
Hotels and other lodging places-----	70	41.6	6.8	2.0	4.8	15
Personal services-----	72	48.0	3.8	1.1	2.7	16
Miscellaneous business services-----	73	101.6	5.2	1.5	3.7	14
Auto repair, services, and garages-----	75	19.5	8.4	2.3	6.1	14
Miscellaneous repair services-----	76	10.7	12.5	3.5	8.9	13
Motion pictures-----	78	9.5	2.4	.7	1.8	10
Amusement and recreation services, n.e.c-----	79	25.8	6.3	1.5	4.8	18
Medical and other health services-----	80	209.3	7.2	1.7	5.5	12
Legal services-----	81	n.a.	.2	.1	.2	26
Educational services-----	82	n.a.	2.9	1.0	1.9	10
Nonprofit membership organizations-----	86	n.a.	2.8	.9	2.0	24
Miscellaneous services-----	89	n.a.	1.7	.4	1.3	8

SOURCE: Illinois Industrial Commission.

Table D-11. Iowa: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		810.0	12.1	3.9	8.2	13
Agriculture, forestry, and fisheries-----		35.1	11.1	4.2	6.8	11
Agricultural services and hunting-----	07	5.1	8.2	3.7	4.5	13
Contract construction-----		44.9	18.4	5.9	12.4	16
General building contractors-----	15	14.4	21.3	6.7	14.6	14
Heavy construction contractors-----	16	10.5	17.9	4.3	13.5	16
Special trade contractors-----	17	20.1	16.1	6.0	10.0	16
Manufacturing-----		240.5	20.1	6.5	13.6	12
<u>Durable goods</u>		147.0	21.4	6.0	15.4	12
Lumber and wood products-----	24	5.6	25.6	7.7	17.9	11
Furniture and fixtures-----	25	4.9	21.7	4.8	16.9	13
Stone, clay, and glass products-----	32	6.8	19.6	6.7	12.9	12
Primary metal industries-----	33	8.8	26.2	8.1	18.1	10
Fabricated metal products-----	34	15.5	28.0	9.8	18.1	11
Machinery, except electrical-----	35	58.2	22.9	6.4	16.5	12
Electrical equipment and supplies-----	36	25.9	10.3	2.1	8.2	13
Transportation equipment-----	37	9.0	34.9	7.2	27.7	11
Miscellaneous manufacturing industries-----	39	5.8	11.8	3.3	8.5	9
<u>Nondurable goods</u>		93.6	18.2	7.5	10.7	12
Food and kindred products-----	20	52.1	22.0	9.1	12.9	11
Apparel and other textile products-----	23	4.0	10.7	2.9	7.7	12
Paper and allied products-----	26	4.0	16.3	3.3	13.0	14
Printing and publishing-----	27	14.6	5.5	2.5	3.0	15
Chemicals and allied products-----	28	6.6	10.4	2.5	7.9	16
Rubber and plastics products, n.e.c-----	30	10.2	21.4	11.0	10.4	17
Transportation and public utilities-----		45.6	10.5	3.9	6.6	19
Trucking and warehousing-----	42	18.4	14.4	6.3	8.1	21
Communication-----	48	13.0	3.0	.7	2.3	42
Electric, gas, and sanitary services-----	49	10.3	14.1	3.7	10.4	10
Wholesale and retail trade-----		237.9	7.5	2.2	5.3	13
Wholesale trade-----	50	47.3	9.1	3.2	5.8	12
Building materials and farm equipment-----	52	17.2	11.7	3.8	7.9	14
Retail general merchandise-----	53	29.0	6.7	1.6	5.1	13
Food stores-----	54	25.8	10.2	1.9	8.3	13
Automotive dealers and service stations-----	55	31.3	7.9	2.0	5.9	12
Apparel and accessory stores-----	56	10.2	.9	.3	.6	10
Furniture and home furnishings stores-----	57	6.9	5.0	2.6	2.4	15
Eating and drinking places-----	58	46.3	4.5	1.1	3.4	15
Miscellaneous retail stores-----	59	23.8	6.1	2.3	3.7	17
Finance, insurance, and real estate-----		45.6	1.3	.4	.9	16
Banking-----	60	14.6	.7	.3	.4	17
Credit agencies other than banks-----	61	4.9	.8	.2	.4	6
Insurance carriers-----	63	17.9	1.7	.4	1.3	12
Real estate-----	65	5.6	4.2	1.2	3.0	17
Services-----		160.7	4.9	1.6	3.3	13
Hotels and other lodging places-----	70	11.0	3.1	1.1	2.0	8
Personal services-----	72	10.8	3.4	1.5	1.9	9
Miscellaneous business services-----	73	14.7	7.3	2.7	4.6	12
Auto repair, services, and garages-----	75	5.1	11.9	4.9	7.0	6
Amusement and recreation services, n.e.c-----	79	6.9	3.8	1.1	2.7	9
Medical and other health services-----	80	51.1	6.1	1.7	4.4	18
Educational services-----	82	17.0	2.7	.9	1.8	8
Nonprofit membership organizations-----	86	30.2	2.0	1.0	1.0	9
Miscellaneous services-----	89	6.3	1.9	.4	1.5	24

SOURCE: Iowa Bureau of Labor.

Table D-12. Kansas: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		592.6	8.4	3.3	5.1	14
Agriculture, forestry, and fisheries-----		20.7	7.6	4.2	3.3	17
Agricultural services and hunting-----	07	n.a.	8.8	3.7	5.1	18
Oil and gas extraction-----	13	8.0	11.4	5.9	5.4	17
Contract construction-----		36.1	11.4	5.3	6.0	17
General building contractors-----	15	n.a.	10.3	5.5	4.8	14
Heavy construction contractors-----	16	n.a.	12.2	5.2	6.9	16
Special trade contractors-----	17	n.a.	11.8	5.3	6.4	20
Manufacturing-----		160.7	15.6	5.2	10.4	14
<u>Durable goods</u>		100.3	18.2	5.7	12.5	12
Furniture and fixtures-----	25	n.a.	14.5	4.0	10.5	10
Stone, clay, and glass products-----	32	7.9	18.8	4.7	14.1	13
Primary metal industries-----	33	3.7	40.7	14.5	26.1	10
Fabricated metal products-----	34	11.6	17.1	6.7	10.3	13
Machinery, except electrical-----	35	n.a.	22.7	7.8	14.9	10
Electrical equipment and supplies-----	36	n.a.	7.1	1.8	5.2	14
Transportation equipment-----	37	39.2	12.7	3.2	9.5	14
Instruments and related products-----	38	n.a.	4.9	3.0	2.0	12
Miscellaneous manufacturing industries-----	39	n.a.	11.0	4.1	6.8	12
<u>Nondurable goods</u>		60.4	14.2	5.4	8.8	17
Food and kindred products-----	20	21.5	22.0	7.5	14.5	14
Apparel and other textile products-----	23	4.8	2.4	1.0	1.4	18
Paper and allied products-----	26	n.a.	10.9	4.6	6.3	24
Printing and publishing-----	27	14.0	5.2	2.0	3.3	18
Chemicals and allied products-----	28	6.6	13.1	4.0	9.0	14
Petroleum and coal products-----	29	3.6	7.9	2.7	5.2	22
Transportation and public utilities-----		38.4	6.9	3.3	3.5	17
Trucking and warehousing-----	42	14.4	10.5	5.8	4.5	17
Communication-----	48	n.a.	1.9	.8	1.1	15
Electric, gas, and sanitary services-----	49	10.0	7.5	2.2	5.3	16
Wholesale and retail trade-----		180.2	4.9	2.2	2.7	14
Wholesale trade-----	50	39.0	6.8	3.1	3.6	13
Building materials and farm equipment-----	52	n.a.	6.1	3.0	3.0	18
Retail general merchandise-----	53	24.0	4.3	2.0	2.2	12
Food stores-----	54	19.3	6.5	3.2	3.3	11
Automotive dealers and service stations-----	55	24.4	5.2	2.1	3.1	16
Apparel and accessory stores-----	56	7.3	.2	.2	.1	6
Furniture and home furnishings stores-----	57	n.a.	3.3	1.9	1.4	22
Eating and drinking places-----	58	n.a.	3.2	1.0	2.3	6
Miscellaneous retail stores-----	59	n.a.	2.2	1.1	1.0	20
Finance, insurance, and real estate-----		34.3	1.1	.6	.5	16
Banking-----	60	11.1	.4	.3	.1	30
Credit agencies other than banks-----	61	n.a.	.3	.2	.1	10
Insurance carriers-----	63	8.4	1.3	.6	.7	15
Insurance agents, brokers, and services-----	64	n.a.	.6	-	.6	-
Real estate-----	65	n.a.	4.0	2.1	1.9	13
Services-----		114.2	2.7	1.3	1.4	15
Hotels and other lodging places-----	70	6.2	3.9	1.8	2.1	5
Personal services-----	72	8.5	1.4	.6	.8	25
Miscellaneous business services-----	73	n.a.	2.7	1.2	1.5	26
Auto repair, services, and garages-----	75	n.a.	7.0	2.6	4.4	5
Miscellaneous repair services-----	76	n.a.	10.4	3.2	7.1	15
Amusement and recreation services, n.e.c-----	79	n.a.	3.1	1.3	1.8	25
Medical and other health services-----	80	n.a.	2.7	1.5	1.2	15
Educational services-----	82	n.a.	1.6	1.0	.6	20
Nonprofit membership organizations-----	86	n.a.	1.9	.9	1.0	5
Miscellaneous services-----	89	n.a.	1.1	.2	.9	9

SOURCE: Occupational Safety and Health Survey Unit, Kansas Department of Health.

Table D-13. Kentucky: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		827.2	11.1	3.6	7.5	17
Agriculture, forestry, and fisheries-----		32.5	8.5	4.1	4.4	14
Agricultural production-----	01	n.a.	8.1	2.4	5.6	14
Agricultural services, forestry, and fisheries-----	00-09	n.a.	8.7	4.9	3.8	14
Oil and gas extraction-----	13	n.a.	12.1	6.4	5.7	29
Contract construction-----		58.2	16.2	5.3	10.8	21
General building contractors-----	15	n.a.	14.0	4.7	9.2	17
Heavy construction contractors-----	16	n.a.	20.2	6.7	13.3	29
Special trade contractors-----	17	n.a.	15.6	5.0	10.6	18
Manufacturing-----		285.2	16.8	5.2	11.6	16
<u>Durable goods</u>		162.1	19.0	5.6	13.4	16
Lumber and wood products-----	24	9.9	21.8	8.0	13.7	17
Furniture and fixtures-----	25	7.9	26.3	7.2	18.9	25
Stone, clay, and glass products-----	32	8.4	20.5	7.2	13.2	16
Primary metal industries-----	33	17.0	18.2	4.6	13.7	20
Fabricated metal products-----	34	20.9	30.5	9.8	20.7	12
Machinery, except electrical-----	35	32.4	16.8	4.3	12.5	17
Electrical equipment and supplies-----	36	44.4	13.6	3.7	9.9	13
Transportation equipment-----	37	12.5	19.9	6.2	13.7	12
Instruments and related products-----	38	n.a.	13.6	3.0	10.5	9
Miscellaneous manufacturing industries-----	39	n.a.	20.3	6.2	14.1	12
<u>Nondurable goods</u>		123.1	13.8	4.7	9.1	16
Food and kindred products-----	20	23.7	20.4	7.8	12.5	14
Tobacco manufactures-----	21	13.8	15.0	3.3	11.6	15
Textile mill products-----	22	6.7	8.0	3.6	4.4	13
Apparel and other textile products-----	23	29.2	9.3	2.9	6.4	18
Paper and allied products-----	26	5.7	21.4	6.2	15.3	16
Printing and publishing-----	27	13.0	9.7	3.9	5.8	15
Chemicals and allied products-----	28	15.2	12.8	4.7	8.1	21
Petroleum and coal products-----	29	n.a.	3.3	1.7	1.6	37
Rubber and plastics products, n.e.c.-----	30	n.a.	19.8	6.4	13.4	14
Leather and leather products-----	31	5.7	11.1	3.1	8.0	17
Transportation and public utilities-----		47.5	9.4	4.3	5.1	19
Local and interurban passenger transit-----	41	n.a.	6.3	3.3	2.9	28
Trucking and warehousing-----	42	n.a.	14.6	7.4	7.1	19
Communication-----	48	13.1	3.4	1.6	1.8	24
Electric, gas, and sanitary services-----	49	12.0	9.5	3.4	6.0	17
Wholesale and retail trade-----		208.9	6.9	2.4	4.5	14
Wholesale trade-----	50	43.8	9.3	3.7	5.6	13
Building materials and farm equipment-----	52	n.a.	10.0	3.5	6.5	19
Retail general merchandise-----	53	n.a.	5.6	1.5	4.1	16
Food stores-----	54	n.a.	7.7	2.2	5.5	13
Automotive dealers and service stations-----	55	n.a.	7.8	2.3	5.5	18
Apparel and accessory stores-----	56	n.a.	.9	.2	.7	5
Furniture and home furnishings stores-----	57	n.a.	4.3	1.9	2.4	14
Eating and drinking places-----	58	n.a.	6.5	2.1	4.4	10
Miscellaneous retail stores-----	59	n.a.	2.8	1.4	1.4	14
Finance, insurance, and real estate-----		39.6	1.8	.6	1.3	13
Banking-----	60	n.a.	1.0	.4	.7	8
Credit agencies other than banks-----	61	n.a.	.3	.1	.2	21
Insurance carriers-----	63	n.a.	1.2	.3	1.0	15
Insurance agents, brokers, and services-----	64	n.a.	.7	.1	.6	3
Real estate-----	65	n.a.	7.8	2.7	5.2	15
Services-----		153.0	4.9	1.6	3.3	20
Hotels and other lodging places-----	70	n.a.	5.5	1.7	3.8	19
Personal services-----	72	n.a.	3.4	1.3	2.1	11
Miscellaneous business services-----	73	n.a.	6.1	1.9	4.2	21
Auto repair, services, and garages-----	/5	n.a.	8.7	3.8	4.9	28
Amusement and recreation services, n.e.c.-----	79	n.a.	5.1	1.6	3.5	8
Medical and other health services-----	80	n.a.	5.4	1.6	3.8	21
Educational services-----	82	n.a.	5.4	1.6	3.7	9
Nonprofit membership organizations-----	86	n.a.	1.5	1.2	.4	14
Miscellaneous services-----	89	n.a.	1.9	.6	1.4	95

SOURCE: Kentucky Department of Labor.

Table D-14. Louisiana: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		915.4	11.3	3.8	7.5	19
Oil and gas extraction-----	13	49.4	15.5	6.6	8.9	27
Contract construction-----		80.2	22.0	6.1	15.9	18
General building contractors-----	15	n.a.	24.1	6.3	17.7	16
Heavy construction contractors-----	16	n.a.	22.7	6.6	16.1	16
Special trade contractors-----	17	n.a.	20.0	5.5	14.4	21
Manufacturing-----		182.7	17.9	5.4	12.5	21
<u>Durable goods</u>		83.7	24.4	7.4	17.0	21
Lumber and wood products-----	24	16.7	18.4	7.3	11.1	19
Stone, clay, and glass products-----	32	7.2	17.8	6.6	11.2	20
Primary metal industries-----	33	5.9	33.6	5.4	28.1	22
Fabricated metal products-----	34	10.4	20.9	7.8	13.1	16
Machinery, except electrical-----	35	6.9	26.7	8.4	18.2	13
Transportation equipment-----	37	21.0	35.4	9.6	25.8	28
<u>Nondurable goods</u>		99.0	12.3	3.7	8.7	23
Food and kindred products-----	20	28.0	18.8	7.2	11.6	20
Apparel and other textile products-----	23	n.a.	11.9	3.2	8.6	10
Paper and allied products-----	26	16.6	11.4	1.9	9.4	45
Printing and publishing-----	27	7.5	5.9	2.5	3.4	10
Chemicals and allied products-----	28	24.7	8.9	2.2	6.7	21
Petroleum and coal products-----	29	10.2	8.6	1.7	7.0	61
Transportation and public utilities-----		88.6	9.7	4.4	5.3	22
Trucking and warehousing-----	42	n.a.	17.3	8.6	8.7	16
Water transportation-----	44	n.a.	11.9	5.7	6.1	35
Transportation by air-----	45	n.a.	7.2	4.1	3.0	9
Communication-----	48	n.a.	1.8	.4	1.4	25
Electric, gas, and sanitary services-----	49	n.a.	8.8	2.7	6.1	12
Wholesale and retail trade-----		270.1	8.1	2.8	5.2	14
Wholesale trade-----	50	74.9	11.7	4.1	7.6	14
Building materials and farm equipment-----	52	n.a.	11.6	4.3	7.3	16
Retail general merchandise-----	53	n.a.	7.0	2.2	4.7	13
Food stores-----	54	31.8	9.7	3.2	6.5	12
Automotive dealers and service stations-----	55	33.0	7.0	2.1	4.8	19
Apparel and accessory stores-----	56	n.a.	2.7	.8	1.9	11
Furniture and home furnishing stores-----	57	n.a.	6.0	2.3	3.7	18
Eating and drinking places-----	58	n.a.	4.5	2.0	2.5	13
Miscellaneous retail stores-----	59	n.a.	2.4	1.1	1.3	19
Finance, insurance, and real estate-----		56.8	1.8	.5	1.3	14
Banking-----	60	15.8	1.2	.2	.9	3
Credit agencies other than banks-----	61	n.a.	.4	.2	.2	5
Insurance carriers-----	63	n.a.	1.0	.3	.7	14
Insurance agents, brokers, and services-----	64	n.a.	.3	.1	.2	39
Real estate-----	65	n.a.	7.5	1.9	5.6	17
Services-----		187.6	6.6	2.3	4.3	13
Agricultural services and hunting-----	07	n.a.	11.8	5.1	6.7	19
Hotels and other lodging places-----	70	14.1	6.7	3.6	3.1	10
Personal services-----	72	n.a.	3.5	1.3	2.2	10
Miscellaneous business services-----	73	n.a.	9.3	3.1	6.2	18
Auto repair, services, and garages-----	75	n.a.	11.6	5.1	6.4	4
Miscellaneous repair services-----	76	n.a.	17.8	6.4	11.3	11
Amusement and recreation services, n.e.c.-----	79	n.a.	6.4	2.8	3.5	17
Medical and other health services-----	80	n.a.	6.8	1.7	5.2	13
Educational services-----	82	n.a.	4.5	1.3	3.1	10
Miscellaneous services-----	89	n.a.	3.4	1.1	2.2	12

SOURCE: Louisiana Department of Labor.

Table D-15. Maine: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		283.5	11.4	4.1	7.4	18
Contract construction-----		19.3	18.7	7.4	11.4	14
General building contractors-----	15	7.1	20.5	7.8	12.7	14
Special trade contractors-----	17	8.4	17.2	6.2	11.0	14
Manufacturing-----		105.1	15.9	5.9	10.1	19
<u>Durable goods</u>		34.0	19.4	8.1	11.3	16
Lumber and wood products-----	24	14.3	26.2	13.1	13.1	17
Fabricated metal products-----	34	2.4	19.7	8.0	11.7	13
Machinery, except electrical-----	35	2.6	20.1	5.0	15.1	6
Electrical equipment and supplies-----	36	6.3	8.4	1.8	6.6	13
<u>Nondurable goods</u>		71.1	14.1	4.7	9.4	22
Food and kindred products-----	20	10.6	21.6	9.1	12.5	13
Textile mill products-----	22	9.4	15.4	6.0	9.4	22
Apparel and other textile products-----	23	3.7	7.7	2.1	5.6	11
Paper and allied products-----	26	17.8	11.2	3.2	8.0	48
Printing and publishing-----	27	3.0	5.5	1.3	4.2	13
Rubber and plastics products, n.e.c.-----	30	4.1	11.8	3.5	8.3	18
Leather and leather products-----	31	20.1	14.4	4.1	10.3	12
Transportation and public utilities-----		17.8	8.7	2.9	5.7	17
Trucking and warehousing-----	42	4.3	15.2	6.1	9.0	20
Electric, gas, and sanitary services-----	49	3.2	9.8	3.5	6.2	12
Wholesale and retail trade-----		74.0	8.2	2.5	5.7	15
Wholesale trade-----	50	15.6	9.5	3.5	5.9	16
Food stores-----	54	10.1	7.9	2.1	5.9	11
Automotive dealers and service stations-----	55	10.1	11.6	3.3	8.4	15
Eating and drinking places-----	58	12.1	6.6	1.8	4.8	16
Miscellaneous retail stores-----	59	7.9	5.2	1.8	3.3	16
Finance, insurance, and real estate-----		13.7	1.4	.8	.7	12
Banking-----	60	5.3	1.4	.6	.8	10
Insurance carriers-----	63	3.7	1.1	.5	.6	16
Services-----		52.0	5.5	1.7	3.8	19
Hotels and other lodging places-----	70	6.3	6.1	2.5	3.7	10
Personal services-----	72	3.2	2.2	.5	1.7	9
Miscellaneous business services-----	73	3.1	4.9	1.2	3.8	8
Auto repair, services, and garages-----	75	1.7	10.3	4.3	6.0	35
Medical and other health services-----	80	20.9	6.6	2.0	4.6	21
Educational services-----	82	5.0	4.4	1.5	2.9	17
Miscellaneous services-----	89	2.5	4.5	1.2	3.3	11

SOURCE: Bureau of Labor and Industry, Maine Department of Manpower Affairs.

Table D-16. Maryland: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		1,130.0	10.1	3.8	6.3	15
Contract construction-----		107.0	16.7	6.6	10.1	16
General building contractors-----	15	n.a.	14.8	5.2	9.5	20
Heavy construction contractors-----	16	n.a.	18.7	7.5	11.2	17
Special trade contractors-----	17	n.a.	17.2	7.1	10.1	14
Manufacturing-----		255.5	14.7	4.9	9.8	15
<u>Durable goods</u>						
Lumber and wood products-----	24	3.7	16.7	7.7	9.0	13
Furniture and fixtures-----	25	5.3	22.9	7.0	15.9	12
Stone, clay, and glass products-----	32	11.4	15.2	5.9	9.2	13
Primary metal industries-----	33	36.2	16.9	4.8	12.1	24
Fabricated metal products-----	34	13.2	25.1	10.3	14.8	14
Machinery, except electrical-----	35	15.5	15.5	3.5	11.9	14
Electrical equipment and supplies-----	36	17.0	5.9	1.9	3.9	14
Transportation equipment-----	37	23.1	24.0	8.6	15.5	13
Instruments and related products-----	38	n.a.	5.8	1.6	4.2	15
Miscellaneous manufacturing industries-----	39	n.a.	13.4	4.3	9.2	12
<u>Nondurable goods</u>						
Food and kindred products-----	20	34.4	17.1	6.7	10.4	14
Apparel and other textile products-----	23	20.6	8.1	2.2	5.9	11
Paper and allied products-----	26	10.3	14.3	4.4	9.9	17
Printing and publishing-----	27	20.4	10.6	3.4	7.3	14
Chemicals and allied products-----	28	17.0	11.0	3.3	7.7	19
Rubber and plastics products, n.e.c.-----	30	10.1	22.3	8.6	13.6	17
Transportation and public utilities-----		69.8	11.4	6.1	5.2	21
Trucking and warehousing-----	42	n.a.	18.1	9.5	8.4	18
Water transportation-----	44	n.a.	22.3	9.4	12.9	53
Communication-----	48	n.a.	2.3	1.7	.6	16
Electric, gas, and sanitary services-----	49	n.a.	11.1	6.8	4.3	10
Wholesale and retail trade-----		347.3	8.7	3.4	5.2	12
Wholesale trade-----	50	70.0	9.0	3.8	5.2	13
Building materials and farm equipment-----	52	n.a.	10.1	3.7	6.4	11
Retail general merchandise-----	53	58.1	7.8	2.3	5.5	12
Food stores-----	54	n.a.	15.0	7.2	7.8	13
Automotive dealers and service stations-----	55	n.a.	8.9	3.2	5.8	10
Apparel and accessory stores-----	56	n.a.	2.5	.6	1.9	12
Furniture and home furnishings stores-----	57	n.a.	6.2	2.9	3.3	10
Eating and drinking places-----	58	n.a.	7.8	2.9	4.8	11
Miscellaneous retail stores-----	59	n.a.	6.2	2.2	4.1	13
Finance, insurance, and real estate-----		77.8	4.4	1.4	3.0	8
Banking-----	60	n.a.	1.4	.7	.7	10
Credit agencies other than banks-----	61	n.a.	.7	.3	.4	8
Insurance carriers-----	63	n.a.	3.6	.6	3.0	6
Insurance agents, brokers, and services-----	64	n.a.	1.0	.4	.6	20
Real estate-----	65	n.a.	9.5	3.3	6.2	8
Services-----		272.6	5.0	1.8	3.3	11
Agricultural services, forestry, and fisheries-----	07-09	n.a.	10.3	4.9	5.5	13
Hotels and other lodging places-----	70	n.a.	6.0	2.2	3.8	12
Personal services-----	72	n.a.	2.8	.8	2.0	12
Miscellaneous business services-----	73	n.a.	4.1	1.2	2.9	13
Auto repair, services, and garages-----	75	n.a.	11.8	4.0	7.8	15
Miscellaneous repair services-----	76	n.a.	6.1	2.2	4.0	12
Motion pictures-----	78	n.a.	3.4	1.3	2.1	17
Amusement and recreation services, n.e.c.-----	79	n.a.	13.1	4.7	8.4	9
Medical and other health services-----	80	n.a.	6.1	2.4	3.8	12
Legal services-----	81	n.a.	.4	.3	(*)	8
Educational services-----	82	n.a.	3.8	1.3	2.5	10
Nonprofit membership organizations-----	86	n.a.	4.6	1.2	3.4	8
Miscellaneous services-----	89	n.a.	2.7	1.2	1.6	7

SOURCE: Division of Labor and Industry, Maryland Department of Licensing and Regulation.

Table D-17. Massachusetts: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		2,340.0	10.9	3.9	7.0	15
Contract construction-----		108.8	18.5	6.0	12.4	19
General building contractors-----	15	n.a.	16.4	6.1	10.3	21
Heavy construction contractors-----	16	n.a.	19.1	5.4	13.6	17
Special trade contractors-----	17	n.a.	19.8	6.2	13.5	17
Manufacturing-----		618.7	15.6	5.4	10.1	15
<u>Durable goods</u>						
Ordnance and accessories-----	19	17.3	6.4	2.1	4.3	22
Lumber and wood products-----	24	5.2	23.5	8.9	14.6	12
Furniture and fixtures-----	25	10.0	20.9	9.0	12.0	13
Primary metal industries-----	33	17.8	34.2	14.6	19.6	16
Fabricated metal products-----	34	30.3	22.1	7.5	14.6	14
Machinery, except electrical-----	35	74.6	15.9	3.5	12.4	15
Electrical equipment and supplies-----	36	22.8	10.0	3.2	6.8	16
Transportation equipment-----	37	20.5	23.2	8.1	15.1	10
Instruments and related products-----	38	34.2	8.4	2.1	6.3	16
Miscellaneous manufacturing industries-----	39	n.a.	12.3	4.0	8.3	14
<u>Nondurable goods</u>						
Food and kindred products-----	20	34.6	21.1	9.4	11.7	14
Textile mill products-----	22	29.7	16.4	6.0	10.4	22
Apparel and other textile products-----	23	47.4	7.5	2.2	5.3	12
Paper and allied products-----	26	32.3	19.0	6.9	12.1	18
Printing and publishing-----	27	42.7	8.5	3.2	5.3	13
Chemicals and allied products-----	28	18.0	13.9	6.3	7.6	10
Rubber and plastics products, n.e.c-----	30	35.1	19.6	7.8	11.7	16
Leather and leather products-----	31	27.7	12.7	4.9	7.8	18
Transportation and public utilities-----		122.7	9.9	5.1	4.9	18
Local and interurban passenger transit-----	41	n.a.	5.7	2.7	2.9	20
Trucking and warehousing-----	42	n.a.	21.0	10.7	10.4	17
Water transportation-----	44	n.a.	27.3	10.3	17.0	39
Transportation by air-----	45	n.a.	13.3	8.3	5.0	15
Transportation services-----	47	n.a.	5.2	2.1	3.1	8
Communication-----	48	n.a.	2.2	1.5	.7	20
Electric, gas, and sanitary services-----	49	n.a.	10.2	4.5	5.7	16
Wholesale and retail trade-----		522.2	9.1	3.3	5.7	12
Wholesale trade-----	50	n.a.	9.5	3.7	5.8	12
Building materials and farm equipment-----	52	n.a.	12.5	4.2	8.2	14
Retail general merchandise-----	53	n.a.	10.6	3.5	7.1	11
Food stores-----	54	n.a.	14.4	6.2	8.1	13
Automotive dealers and service stations-----	55	n.a.	9.6	3.0	6.7	13
Apparel and accessory stores-----	56	n.a.	3.3	1.3	1.9	14
Furniture and home furnishings stores-----	57	n.a.	4.7	1.9	2.9	17
Eating and drinking places-----	58	n.a.	8.0	2.6	5.4	10
Miscellaneous retail stores-----	59	n.a.	3.8	1.2	2.6	16
Finance, insurance, and real estate-----		134.3	2.3	.8	1.5	17
Banking-----	60	n.a.	1.9	.7	1.2	11
Credit agencies other than banks-----	61	n.a.	.4	.1	.3	5
Security, commodity brokers, and services-----	62	n.a.	.2	.1	.2	10
Insurance carriers-----	63	n.a.	2.4	.7	1.6	13
Insurance agents, brokers, and services-----	64	n.a.	.4	.2	.2	28
Real estate-----	65	n.a.	6.6	2.1	4.5	26
Combinations of real estate, insurance, loans, and law offices-----	66	n.a.	.8	.6	.2	11
Services-----		490.6	6.0	2.1	3.8	16
Agricultural services and hunting-----	07	n.a.	12.3	6.9	5.4	15
Hotels and other lodging places-----	70	n.a.	8.9	3.2	5.7	12
Personal services-----	72	n.a.	3.3	1.5	1.8	20
Miscellaneous business services-----	73	n.a.	5.2	1.7	3.6	14
Auto repair, services, and garages-----	75	n.a.	9.0	2.5	6.5	17
Miscellaneous repair services-----	76	n.a.	13.9	2.9	11.0	13
Motion pictures-----	78	n.a.	1.4	.4	1.0	23
Amusement and recreation services, n.e.c-----	79	n.a.	9.8	2.7	7.1	17
Medical and other health services-----	80	n.a.	7.3	2.7	4.6	16
Legal services-----	81	n.a.	.2	.2	.1	31
Educational services-----	82	n.a.	4.3	2.0	2.3	14
Miscellaneous services-----	89	n.a.	2.5	.7	1.7	9

SOURCE: Division of Statistics, Massachusetts Department of Labor and Industries.

Table D-18. Michigan: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		2,712.2	13.6	3.9	9.6	17
Agriculture, forestry, and fisheries-----		27.7	9.8	3.4	6.3	29
Agricultural production-----	01	n.a.	8.3	2.8	5.5	16
Agricultural services and hunting-----	07	n.a.	10.1	3.5	6.5	22
Contract construction-----		127.3	17.0	5.4	11.6	21
General building contractors-----	15	n.a.	17.2	5.4	11.8	18
Heavy construction contractors-----	16	n.a.	19.5	6.0	13.4	21
Special trade contractors-----	17	n.a.	16.3	5.2	11.0	23
Manufacturing-----		1,163.1	17.6	4.9	12.7	16
<u>Durable goods</u>						
Lumber and wood products-----	24	13.5	24.0	9.8	14.2	16
Furniture and fixtures-----	25	23.7	23.3	5.8	17.5	17
Stone, clay, and glass products-----	32	22.7	21.6	6.6	15.0	20
Primary metal industries-----	33	105.2	25.6	9.3	16.4	16
Fabricated metal products-----	34	138.7	24.6	6.3	18.2	16
Machinery, except electrical-----	35	161.2	17.7	4.1	13.6	16
Electrical equipment and supplies-----	36	46.7	19.4	5.2	14.2	14
Transportation equipment-----	37	407.1	15.7	4.2	11.4	16
Instruments and related products-----	38	9.7	8.8	2.1	6.6	18
Miscellaneous manufacturing industries-----	39	n.a.	11.6	3.5	8.1	21
<u>Nondurable goods</u>						
Food and kindred products-----	20	49.8	19.9	5.5	14.4	20
Apparel and other textile products-----	23	n.a.	14.7	3.5	11.2	11
Paper and allied products-----	26	26.2	17.4	4.4	13.0	26
Printing and publishing-----	27	37.0	7.5	2.5	5.1	17
Chemicals and allied products-----	28	44.6	13.6	3.3	10.3	17
Rubber and plastics products n.e.c-----	30	n.a.	18.4	7.3	11.1	16
Transportation and public utilities-----		153.0	11.0	4.2	6.8	20
Local and interurban passenger transit-----	41	n.a.	3.7	2.0	1.7	15
Trucking and warehousing-----	42	n.a.	21.0	8.3	12.7	19
Communication-----	48	n.a.	2.7	1.5	1.2	39
Electric, gas, and sanitary services-----	49	n.a.	12.3	4.2	8.0	13
Wholesale and retail trade-----		647.1	8.5	2.6	6.0	17
Wholesale trade-----	50	148.0	10.9	3.6	7.3	18
Building materials and farm equipment-----	52	n.a.	7.1	2.0	5.1	23
Retail general merchandise-----	53	n.a.	10.6	3.0	7.6	11
Food stores-----	54	n.a.	13.0	4.5	8.5	18
Automotive dealers and service stations-----	55	n.a.	7.4	1.7	5.7	16
Apparel and accessory stores-----	56	n.a.	2.1	.5	1.5	17
Furniture and home furnishings stores-----	57	n.a.	5.1	1.9	3.1	27
Eating and drinking places-----	58	n.a.	4.7	1.1	3.6	15
Miscellaneous retail stores-----	59	n.a.	3.9	.9	3.0	22
Finance, insurance, and real estate-----		126.6	1.7	.5	1.2	21
Banking-----	60	41.4	1.3	.5	.8	20
Credit agencies other than banks-----	61	n.a.	.3	.1	.2	18
Insurance carriers-----	63	33.2	2.0	.8	1.2	11
Insurance agents, brokers, and services-----	64	n.a.	.3	(*)	.3	3
Real estate-----	65	n.a.	4.7	.9	3.8	39
Services-----		490.5	5.7	1.6	4.0	17
Hotels and other lodging places-----	70	n.a.	7.7	2.3	5.5	26
Personal services-----	72	n.a.	4.0	1.1	2.9	14
Miscellaneous business services-----	73	n.a.	5.1	1.7	3.4	16
Auto repair, services, and garages-----	75	n.a.	6.6	1.8	4.8	16
Miscellaneous repair services-----	76	n.a.	16.8	5.4	11.3	10
Amusement and recreation services, n.e.c-----	79	n.a.	5.6	1.9	3.7	16
Medical and other health services-----	80	n.a.	7.2	2.0	5.2	16
Legal services-----	81	n.a.	.1	(*)	(*)	24
Educational services-----	82	n.a.	2.2	.7	1.4	14
Nonprofit membership organizations-----	86	n.a.	2.1	.7	1.4	42
Miscellaneous services-----	89	n.a.	2.2	.3	1.9	16

SOURCE: Michigan Department of Labor.

Table D-19. Missouri: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		1,436.5	10.5	3.2	7.4	14
Contract construction-----		75.8	18.6	5.3	13.3	15
Special trade contractors-----	17	n.a.	18.3	5.0	13.2	16
Manufacturing-----		457.0	14.9	4.2	10.7	13
<u>Durable goods</u>						
Lumber and wood products-----	24	9.0	24.2	8.3	15.9	14
Furniture and fixtures-----	25	9.3	22.6	7.8	14.8	11
Stone, clay, and glass products-----	32	12.2	18.0	5.1	12.9	13
Primary metal industries-----	33	15.6	20.7	7.1	13.6	12
Fabricated metal products-----	34	30.7	24.2	6.8	17.4	12
Machinery, except electrical-----	35	36.4	21.3	5.1	16.2	10
Electrical equipment and supplies-----	36	49.2	12.1	3.0	9.2	12
Transportation equipment-----	37	75.6	11.3	2.9	8.4	15
Instruments and related products-----	38	7.3	7.9	2.4	5.5	14
Miscellaneous manufacturing industries---	39	n.a.	14.8	3.2	11.6	10
<u>Nondurable goods</u>						
Food and kindred products-----	20	49.0	18.7	6.5	12.2	15
Paper and allied products-----	26	13.8	17.0	4.4	12.6	17
Chemicals and allied products-----	28	25.9	10.6	2.5	8.1	12
Rubber and plastics products, n.e.c.-----	30	n.a.	21.1	6.4	14.6	13
Leather and leather products-----	31	27.5	10.2	3.4	6.8	10
Transportation and public utilities-----		106.0	12.2	5.1	7.1	18
Wholesale and retail trade-----		407.8	8.2	2.6	5.6	12
Wholesale trade-----	50	110.2	10.6	3.4	7.2	12
Building materials and farm equipment---	52	n.a.	10.5	3.5	7.1	13
Retail general merchandise-----	53	n.a.	7.0	2.2	4.8	11
Food stores-----	54	n.a.	7.8	2.1	5.7	13
Finance, insurance, and real estate-----		96.1	2.0	.6	1.4	10
Banking-----	60	n.a.	1.7	.4	1.2	11
Credit agencies other than banks-----	61	n.a.	.7	.3	.4	10
Insurance carriers-----	63	n.a.	1.7	.5	1.2	9
Insurance agents, brokers, and services---	64	n.a.	.9	.2	.7	2
Services-----		293.8	6.1	1.7	4.4	15

SOURCE: Missouri Division of Workmen's Compensation.

Table D-20. Montana: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		173.5	13.4	3.6	9.8	15
Agriculture, forestry, and fisheries-----		13.1	11.7	2.5	9.0	12
Oil and gas extraction-----	13	1.6	26.1	11.1	14.8	16
Contract construction-----		14.0	30.7	6.3	24.3	18
Heavy construction contractors-----	16	4.1	26.3	4.2	21.9	16
Special trade contractors-----	17	5.0	28.8	7.7	21.1	22
Manufacturing-----		24.9	27.2	8.8	18.4	16
<u>Durable goods</u>		16.3	32.4	10.6	21.7	17
Lumber and wood products-----	24	9.7	40.4	13.8	26.6	14
Stone, clay, and glass products-----	32	n.a.	20.9	4.3	16.5	24
<u>Nondurable goods</u>		8.6	17.6	5.4	12.2	11
Food and kindred products-----	20	4.2	26.0	9.0	16.9	10
Printing and publishing-----	27	1.9	4.1	.8	3.3	15
Transportation and public utilities-----		12.4	9.6	3.3	6.2	17
Trucking and warehousing-----	42	n.a.	16.1	7.1	9.0	17
Communication-----	48	n.a.	2.4	.7	1.7	10
Electric, gas, and sanitary services-----	49	n.a.	10.7	1.9	8.7	18
Wholesale and retail trade-----		56.9	9.6	2.1	7.5	12
Wholesale trade-----	50	11.3	11.9	2.9	9.0	12
Building materials and farm equipment-----	52	n.a.	16.1	2.9	13.1	9
Retail general merchandise-----	53	n.a.	7.2	1.5	5.7	12
Food stores-----	54	6.2	10.9	2.2	8.7	12
Automotive dealers and service stations-----	55	9.2	12.5	2.4	10.2	14
Apparel and accessory stores-----	56	n.a.	.9	.1	.8	1
Furniture and home furnishings stores-----	57	n.a.	10.5	2.5	8.0	10
Eating and drinking places-----	58	13.2	5.4	1.3	4.2	12
Miscellaneous retail stores-----	59	n.a.	4.5	1.2	3.3	15
Finance, insurance, and real estate-----		9.6	1.6	.6	1.0	27
Banking-----	60	n.a.	1.6	.4	1.2	5
Credit agencies other than banks-----	61	n.a.	.4	.4	-	10
Insurance carriers-----	63	n.a.	.6	.4	.2	1
Real estate-----	65	n.a.	3.8	1.9	1.9	47
Services-----		41.0	6.6	1.6	4.9	14
Hotels and other lodging places-----	70	5.7	8.3	2.8	5.5	11
Personal services-----	72	2.6	2.8	.6	2.2	19
Amusement and recreation services, n.e.c.-----	79	n.a.	3.9	.9	2.9	11
Medical and other health services-----	80	13.1	10.0	2.0	8.0	19
Educational services-----	82	n.a.	4.9	1.5	3.3	4
Miscellaneous services-----	89	n.a.	.7	.1	.5	5

SOURCE: Montana Department of Labor and Industry.

Table D-21. Nebraska: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		429.0	11.0	3.3	7.7	13
Agriculture, forestry, and fisheries-----		18.7	5.4	2.8	2.6	13
Contract construction-----		29.3	17.2	5.5	11.7	14
General building contractors-----	15	n.a.	20.2	5.6	14.4	13
Heavy construction contractors-----	16	n.a.	16.1	5.0	11.0	16
Special trade contractors-----	17	n.a.	16.0	5.5	10.5	14
Manufacturing-----		91.1	19.6	5.4	14.2	11
<u>Durable goods</u>		48.5	21.6	5.0	16.6	11
Lumber and wood products-----	24	n.a.	20.7	5.1	15.6	15
Furniture and fixtures-----	25	3.0	14.1	4.6	9.6	9
Stone, clay, and glass products-----	32	n.a.	17.3	5.7	11.6	13
Fabricated metal products-----	34	n.a.	26.9	8.0	19.0	9
Machinery, except electrical-----	35	n.a.	32.7	7.3	25.4	9
Electrical equipment and supplies-----	36	n.a.	13.2	2.0	11.2	13
Transportation equipment-----	37	n.a.	29.8	4.5	25.4	13
Instruments and related products-----	38	n.a.	3.9	1.0	2.9	9
Miscellaneous manufacturing industries-----	39	n.a.	15.3	4.2	11.1	6
<u>Nondurable goods</u>		42.6	17.1	5.8	11.3	12
Food and kindred products-----	20	26.2	21.0	7.7	13.3	12
Apparel and other textile products-----	23	n.a.	4.9	1.3	3.6	10
Printing and publishing-----	27	6.6	7.7	1.8	5.9	11
Chemicals and allied products-----	28	2.4	8.3	2.4	5.9	25
Rubber and plastics products, n.e.c-----	30	n.a.	17.0	5.3	11.7	12
Transportation and public utilities-----		27.2	8.0	3.8	4.3	17
Trucking and warehousing-----	42	10.6	13.7	6.9	6.8	18
Communication-----	48	10.3	2.6	.7	1.9	10
Electric, gas, and sanitary services-----	49	3.4	7.4	2.9	4.5	14
Wholesale and retail trade-----		138.2	7.6	2.3	5.3	12
Wholesale trade-----	50	28.6	9.2	3.2	6.0	15
Building materials and farm equipment-----	52	8.5	12.7	4.1	8.6	11
Retail general merchandise-----	53	18.5	5.9	1.6	4.3	13
Food stores-----	54	13.0	13.9	3.9	10.0	7
Automotive dealers and service stations-----	55	17.7	7.9	1.8	6.1	8
Apparel and accessory stores-----	56	5.8	1.5	.6	.9	16
Furniture and home furnishings stores-----	57	4.0	5.7	1.5	4.2	12
Eating and drinking places-----	58	28.0	4.1	.9	3.2	8
Miscellaneous retail stores-----	59	14.1	4.0	1.8	2.2	18
Finance, insurance, and real estate-----		32.1	1.5	.4	1.1	11
Banking-----	60	n.a.	.7	.2	.5	5
Credit agencies other than banks-----	61	n.a.	.4	.2	.2	25
Insurance carriers-----	63	n.a.	1.6	.4	1.2	7
Insurance agents, brokers, and services-----	64	n.a.	2.4	.3	2.2	5
Real estate-----	65	n.a.	3.8	1.1	2.7	19
Services-----		92.4	7.0	1.9	5.1	12
Hotels and other lodging places-----	70	7.3	6.3	2.3	4.0	8
Personal services-----	72	6.1	2.2	.7	1.5	20
Miscellaneous business services-----	73	10.0	4.9	1.4	3.5	11
Auto repair, services, and garages-----	75	n.a.	9.5	3.0	6.5	17
Amusement and recreation services, n.e.c-----	79	n.a.	9.3	4.8	4.5	9
Medical and other health services-----	80	n.a.	6.5	1.4	5.2	13
Legal services-----	81	n.a.	1.3	.2	1.1	8
Educational services-----	82	n.a.	3.7	.7	3.0	13
Nonprofit membership organizations-----	86	n.a.	3.7	.7	3.0	13
Miscellaneous services-----	89	n.a.	2.4	.5	1.8	12

SOURCE: Nebraska Workers' Compensation Court.

Table D-22. New Hampshire: Recordable occupational injury and illness incidence rates, and average lost workdays per workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 3/	Last workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		297.9	12.9	4.4	8.5	15
Contract construction-----		16.9	21.9	7.6	14.3	14
General building contractors-----	15	n.a.	24.5	8.0	16.5	13
Heavy construction contractors-----	16	n.a.	18.8	7.1	11.7	16
Special trade contractors-----	17	n.a.	20.4	7.5	12.9	14
Manufacturing-----		95.8	16.4	5.7	10.7	16
<u>Durable goods</u>						
Lumber and wood products-----	24	5.2	31.5	13.5	17.9	13
Furniture and fixtures-----	25	2.2	28.2	10.0	18.2	11
Stone, clay, and glass products-----	32	1.6	26.5	9.4	17.0	13
Primary metal industries-----	33	2.8	21.7	8.6	13.1	18
Fabricated metal products-----	34	4.3	26.3	9.1	17.2	17
Machinery, except electrical-----	35	10.9	14.7	4.3	10.4	16
Electrical equipment and supplies-----	36	18.6	6.9	1.9	5.0	13
Miscellaneous manufacturing industries-----	39	1.6	22.4	4.8	17.6	17
<u>Nondurable goods</u>						
Food and kindred products-----	20	3.1	22.0	8.2	13.8	12
Textile mill products-----	22	7.4	19.9	8.3	11.6	14
Apparel and other textile products-----	23	2.8	6.5	2.5	4.0	18
Paper and allied products-----	26	6.9	20.0	6.3	13.6	23
Printing and publishing-----	27	4.8	10.5	3.5	7.1	15
Rubber and plastics products, n.e.c.-----	30	8.5	19.2	6.7	12.6	18
Leather and leather products-----	31	12.1	14.0	5.3	8.8	16
Transportation and public utilities-----		12.7	10.4	4.5	5.9	16
Trucking and warehousing-----	42	n.a.	23.5	9.9	13.6	18
Communication-----	48	n.a.	2.9	1.5	1.3	11
Electric, gas, and sanitary services-----	49	n.a.	8.4	3.4	4.9	14
Wholesale and retail trade-----		60.5	10.5	3.3	7.2	13
Wholesale trade-----	50	n.a.	12.8	5.3	7.5	11
Building materials and farm equipment-----	52	n.a.	10.9	4.5	6.4	16
Retail general merchandise-----	53	n.a.	12.1	2.2	9.9	15
Food stores-----	54	n.a.	13.7	3.0	10.8	13
Automotive dealers and service stations-----	55	n.a.	11.1	3.2	7.9	13
Apparel and accessory stores-----	56	n.a.	1.9	.5	1.4	7
Furniture and home furnishings stores-----	57	n.a.	7.6	3.1	4.5	21
Eating and drinking places-----	58	n.a.	8.0	2.5	5.4	11
Miscellaneous retail stores-----	59	n.a.	6.7	2.9	3.8	16
Finance, insurance, and real estate-----		13.2	2.6	.8	1.7	13
Banking-----	60	n.a.	.9	.3	.5	4
Insurance carriers-----	63	n.a.	2.6	.6	2.1	11
Real estate-----	65	n.a.	6.9	2.4	4.4	14
Services-----		52.7	7.4	2.3	5.1	13
Hotels and other lodging places-----	70	n.a.	12.8	2.9	10.0	13
Personal services-----	72	n.a.	4.7	1.6	3.2	14
Miscellaneous business services-----	73	n.a.	5.0	1.0	3.8	16
Auto repair, services, and garages-----	75	n.a.	13.0	4.5	8.5	18
Amusement and recreation services, n.e.c.-----	79	n.a.	9.5	3.0	6.6	6
Medical and other health services-----	80	n.a.	7.1	2.9	4.1	13
Educational services-----	82	n.a.	7.4	1.9	5.6	14
Nonprofit membership organizations-----	86	n.a.	3.6	.8	2.9	16
Miscellaneous services-----	89	n.a.	1.3	.9	.4	8

SOURCE: New Hampshire Department of Labor.

Table D-23. New Jersey: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		2,326.3	10.7	3.5	7.2	15
Contract construction-----		125.9	16.4	4.8	11.6	18
General building contractors-----	15	38.1	15.3	3.9	11.3	20
Heavy construction contractors-----	16	21.3	20.5	6.2	14.3	18
Special trade contractors-----	17	66.5	15.7	4.8	10.8	7
Manufacturing-----		836.8	14.3	4.1	10.1	16
<u>Durable goods</u>						
Lumber and wood products-----	24	4.5	20.1	7.7	12.4	17
Furniture and fixtures-----	25	11.2	21.7	6.6	15.1	14
Stone, clay, and glass products-----	32	40.0	20.3	6.6	13.7	17
Primary metal industries-----	33	32.7	21.8	8.3	13.5	17
Machinery, except electrical-----	35	71.2	16.4	4.0	12.4	15
Electrical equipment and supplies-----	36	107.1	10.2	2.1	8.1	15
Transportation equipment-----	37	25.4	19.1	3.9	15.3	15
Instruments and related products-----	38	32.5	8.6	2.2	6.4	12
Miscellaneous manufacturing industries-----	39	26.4	14.9	4.8	10.1	14
<u>Nondurable goods</u>						
Food and kindred products-----	20	58.6	16.2	5.4	10.8	16
Textile mill products-----	22	31.6	13.5	4.5	9.0	16
Apparel and other textile products-----	23	67.0	5.4	1.2	4.2	13
Paper and allied products-----	26	37.1	17.6	6.1	11.5	22
Printing and publishing-----	27	46.5	7.3	2.3	4.9	13
Chemicals and allied products-----	28	123.7	11.5	3.7	7.8	15
Petroleum and coal products-----	29	10.3	16.4	2.8	13.6	21
Rubber and plastics products, n.e.c.-----	30	36.3	18.1	5.4	12.8	18
Leather and leather products-----	31	8.9	11.5	3.3	8.2	14
Transportation and public utilities-----		174.0	14.2	6.8	7.4	16
Local and interurban passenger transit-----	41	15.5	6.2	4.2	1.9	21
Trucking and warehousing-----	42	64.2	19.1	9.3	9.8	14
Water transportation-----	44	15.2	28.9	8.9	20.0	32
Transportation by air-----	45	7.7	13.4	6.7	6.7	8
Transportation services-----	47	5.5	11.7	4.6	7.1	13
Communication-----	48	39.9	5.3	3.1	2.1	15
Electric, gas, and sanitary services-----	49	26.0	14.2	6.6	7.6	17
Wholesale and retail trade-----		600.2	7.8	2.6	5.1	13
Wholesale trade-----	50	158.2	8.7	3.3	5.4	13
Building materials and farm equipment-----	52	17.1	8.7	3.4	5.1	15
Retail general merchandise-----	53	92.5	9.7	2.8	6.8	11
Food stores-----	54	73.0	13.9	3.8	10.1	12
Automotive dealers and service stations-----	55	52.0	6.6	2.0	4.6	12
Apparel and accessory stores-----	56	33.7	1.9	-	-	-
Furniture and home furnishings stores-----	57	19.8	6.0	2.3	3.7	10
Eating and drinking places-----	58	102.0	5.0	1.9	3.2	16
Finance, insurance, and real estate-----		131.2	3.0	1.0	2.0	12
Banking-----	60	37.4	3.0	.8	2.1	9
Credit agencies other than banks-----	61	10.1	.8	-	-	-
Insurance carriers-----	63	42.3	2.7	.8	2.0	12
Real estate-----	65	23.1	6.3	-	-	-
Services-----		458.2	5.7	1.9	3.8	14
Hotels and other lodging places-----	70	21.8	8.0	-	-	-
Personal services-----	72	29.7	2.7	1.0	1.7	17
Miscellaneous business services-----	73	94.3	5.1	2.0	3.1	15
Auto repair, services, and garages-----	75	15.4	9.1	-	-	-
Miscellaneous repair services-----	76	9.8	9.4	2.9	6.4	13
Amusement and recreation services, n.e.c.-----	79	17.0	8.0	-	-	-
Medical and other health services-----	80	119.7	8.5	2.5	5.9	15
Educational services-----	82	45.2	3.5	1.1	2.5	11
Nonprofit membership organizations-----	86	43.0	2.5	-	-	-
Miscellaneous services-----	89	36.2	2.7	.7	2.0	7

SOURCE: New Jersey Department of Labor and Industry.

Table D-24. New Mexico: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		234.3	10.7	3.7	7.0	15
Oil and gas extraction-----	13	7.0	18.7	8.9	9.7	28
Contract construction-----		25.0	20.8	6.8	14.0	15
General building contractors-----	15	n.a.	21.9	6.3	15.6	15
Heavy construction contractors-----	16	n.a.	18.2	6.0	12.1	16
Special trade contractors-----	17	n.a.	21.6	7.7	13.9	15
Manufacturing-----		27.3	18.9	6.5	12.3	10
<u>Durable goods</u>		16.0	18.9	6.7	12.2	9
Lumber and wood products-----	24	2.1	25.6	9.1	16.5	12
Stone, clay, and glass products-----	32	n.a.	14.7	4.7	10.0	12
Fabricated metal products-----	34	n.a.	51.3	32.8	18.5	6
Machinery, except electrical-----	35	n.a.	10.5	3.1	7.4	9
Electrical equipment and supplies-----	36	3.5	7.9	1.4	6.5	4
Miscellaneous manufacturing industries-----	39	n.a.	17.2	5.6	11.5	9
<u>Nondurable goods</u>		n.a.	18.8	6.2	12.6	12
Food and kindred products-----	20	4.2	26.4	10.7	15.6	12
Apparel and other textile products-----	23	n.a.	23.9	4.3	19.6	6
Printing and publishing-----	27	n.a.	5.8	1.3	4.5	4
Transportation and public utilities-----		19.8	8.9	3.5	5.4	16
Local and interurban passenger transit-----	41	n.a.	5.5	3.2	2.2	13
Trucking and warehousing-----	42	4.4	14.2	7.2	7.0	17
Communication-----	48	6.5	2.8	1.2	1.6	21
Electric, gas, and sanitary services-----	49	6.1	12.1	3.2	8.9	16
Wholesale and retail trade-----		77.0	9.2	2.9	6.4	13
Wholesale trade-----	50	13.4	13.3	4.5	8.8	11
Building materials and farm equipment-----	52	n.a.	15.3	5.9	9.4	11
Retail general merchandise-----	53	10.3	9.2	2.1	7.1	13
Food stores-----	54	8.3	12.5	4.4	8.1	9
Automotive dealers and service stations-----	55	12.0	9.7	2.7	6.9	22
Apparel and accessory stores-----	56	n.a.	.5	-	.5	-
Furniture and home furnishings stores-----	57	n.a.	8.7	1.9	6.7	15
Eating and drinking places-----	58	16.4	5.4	1.4	4.0	8
Miscellaneous retail stores-----	59	n.a.	3.3	1.3	1.9	13
Finance, insurance, and real estate-----		15.3	2.4	.7	1.7	14
Banking-----	60	4.8	1.5	.3	1.2	22
Credit agencies other than banks-----	61	n.a.	(*)	(*)	-	-
Insurance carriers-----	63	n.a.	1.7	.7	1.1	6
Insurance agents, brokers, and services-----	64	n.a.	.5	.1	.4	-
Real estate-----	65	n.a.	6.0	1.8	4.2	13
Services-----		62.9	5.9	2.0	3.9	15
Hotels and other lodging places-----	70	7.4	5.4	1.8	3.7	11
Personal services-----	72	4.2	4.1	1.2	3.0	23
Miscellaneous business services-----	73	12.9	6.6	1.4	3.2	20
Miscellaneous repair services-----	76	n.a.	10.2	5.5	4.7	15
Amusement and recreation services, n.e.c.-----	79	n.a.	14.7	2.5	12.2	9
Medical and other health services-----	80	12.7	8.7	2.7	6.0	13
Legal services-----	81	n.a.	.5	.5	-	5
Miscellaneous services-----	89	n.a.	2.7	.8	1.9	17

SOURCE: Environmental Improvement Agency, New Mexico Health and Social Services Department.

Table D-25. New York: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		5,810.0	7.8	2.9	4.9	15
Contract construction-----		279.0	17.4	5.7	11.6	15
General building contractors-----	15	68.7	17.3	5.4	11.9	14
Heavy construction contractors-----	16	41.0	18.7	5.4	13.2	18
Special trade contractors-----	17	169.3	17.1	5.9	11.1	15
Manufacturing-----		1,618.4	10.8	3.6	7.2	15
<u>Durable goods</u>		863.5	13.0	4.1	9.0	15
Lumber and wood products-----	24	14.8	19.4	7.5	11.8	18
Furniture and fixtures-----	25	30.5	14.6	5.3	9.3	16
Stone, clay, and glass products-----	32	45.2	13.7	5.1	8.6	17
Primary metal industries-----	33	72.5	21.3	6.7	14.5	17
Fabricated metal products-----	34	84.0	17.4	5.9	11.5	15
Machinery, except electrical-----	35	163.8	12.7	3.8	9.0	15
Electrical equipment and supplies-----	36	162.2	9.2	3.0	6.2	13
Transportation equipment-----	37	86.2	18.0	4.9	13.1	13
Instruments and related products-----	38	120.4	8.5	1.9	6.6	13
Miscellaneous manufacturing industries-----	39	79.4	8.1	3.1	5.0	16
<u>Nondurable goods</u>		754.9	8.1	3.0	5.1	16
Food and kindred products-----	20	107.0	15.2	6.5	8.7	15
Textile mill products-----	22	57.7	7.4	2.8	4.6	16
Apparel and other textile products-----	23	218.7	3.3	1.0	2.4	17
Paper and allied products-----	26	34.2	13.5	4.9	8.7	19
Printing and publishing-----	27	160.6	5.6	2.0	3.5	16
Chemicals and allied products-----	28	78.2	8.8	3.2	5.6	17
Petroleum and coal products-----	29	9.0	3.0	1.2	1.7	13
Rubber and plastics products, n.e.c-----	30	31.2	14.7	5.9	8.8	15
Leather and leather products-----	31	35.8	10.2	3.2	7.0	17
Transportation and public utilities-----		428.7	9.5	4.9	4.5	17
Local and interurban passenger transit-----	41	46.2	8.7	5.4	3.3	15
Trucking and warehousing-----	42	80.9	14.4	8.2	6.1	15
Transportation by air-----	45	58.6	17.4	10.1	7.3	11
Transportation services-----	47	27.8	3.4	1.3	2.1	16
Communication-----	48	140.1	3.3	1.6	1.6	18
Electric, gas, and sanitary services-----	49	57.1	11.2	2.9	8.2	16
Wholesale and retail trade-----		1,459.7	6.5	2.5	3.9	14
Wholesale trade-----	50	444.4	6.3	2.5	3.8	14
Building materials and farm equipment-----	52	34.5	9.4	3.3	6.0	16
Retail general merchandise-----	53	218.7	7.9	3.1	4.8	13
Food stores-----	54	175.8	11.8	4.3	7.5	12
Automotive dealers and service stations-----	55	96.9	7.9	2.9	5.0	15
Apparel and accessory stores-----	56	92.2	2.3	1.1	1.2	18
Furniture and home furnishings stores-----	57	44.6	4.0	1.7	2.3	16
Eating and drinking places-----	58	240.7	4.2	1.8	2.5	18
Miscellaneous retail stores-----	59	111.9	3.2	1.3	1.9	20
Finance, insurance, and real estate-----		589.6	2.3	1.0	1.3	13
Banking-----	60	182.8	2.1	.9	1.2	9
Credit agencies other than banks-----	61	23.1	.8	.3	.5	8
Security, commodity brokers, and services-----	62	82.7	1.4	.5	.9	9
Insurance carriers-----	63	126.2	1.9	.9	1.0	12
Real estate-----	65	121.6	4.1	1.8	2.3	17
Holding and other investment companies-----	67	8.7	1.2	.5	.7	7
Services-----		1,434.6	5.0	1.8	3.2	15
Agricultural services and hunting-----	07	14.7	11.8	5.2	6.5	13
Hotels and other lodging places-----	70	68.5	7.3	2.3	5.0	16
Personal services-----	72	78.7	2.9	1.5	1.5	20
Miscellaneous business services-----	73	272.6	3.8	1.4	2.4	18
Auto repair, services, and garages-----	75	38.3	6.6	2.5	4.1	20
Miscellaneous repair services-----	76	20.0	9.8	3.9	5.9	14
Motion pictures-----	78	28.5	2.3	.8	1.4	21
Amusement and recreation services, n.e.c-----	79	55.4	6.3	2.0	4.3	17
Medical and other health services-----	80	355.6	7.5	2.6	4.9	14
Educational services-----	82	157.6	3.9	1.4	2.5	12
Nonprofit membership organizations-----	86	192.3	3.9	1.5	2.4	13
Miscellaneous services-----	89	94.2	1.4	.5	.9	10

SOURCE: Division of Research and Statistics, New York Department of Labor.

Table D-26. North Carolina: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workday	
Private sector 6/-----		1,761.7	9.5	2.4	7.1	14
Agriculture, forestry, and fisheries-----		61.7	6.7	2.2	4.6	12
Agricultural production-----	01	n.a.	4.0	1.3	2.7	11
Agricultural services, forestry, and fisheries-----	07-09	n.a.	11.6	3.7	7.9	12
Contract construction-----		123.4	15.5	4.4	11.1	15
General building contractors-----	15	n.a.	16.8	4.8	12.0	15
Heavy construction contractors-----	16	n.a.	14.4	3.8	10.6	21
Special trade contractors-----	17	n.a.	14.9	4.3	10.6	23
Manufacturing-----		796.3	11.5	2.5	8.9	14
<u>Durable goods</u>		260.3	14.0	3.4	10.5	13
Lumber and wood products-----	24	28.1	16.4	5.7	10.8	17
Furniture and fixtures-----	25	80.6	14.4	2.8	11.6	13
Stone, clay, and glass products-----	32	16.1	18.2	5.9	12.2	13
Primary metal industries-----	33	6.6	19.0	4.4	14.6	12
Fabricated metal products-----	34	20.0	16.5	4.8	11.7	12
Machinery, except electrical-----	35	35.7	15.4	3.4	12.0	12
Electrical equipment and supplies-----	36	48.6	7.1	1.5	5.6	13
Transportation equipment-----	37	12.9	18.5	5.2	13.3	11
Instruments and related products-----	38	n.a.	6.6	1.2	5.4	8
Miscellaneous manufacturing industries-----	39	n.a.	11.9	3.1	8.7	12
<u>Nondurable goods</u>		536.0	10.2	2.1	8.2	15
Food and kindred products-----	20	40.3	14.7	4.7	10.0	14
Tobacco manufactures-----	21	27.1	8.5	2.2	6.3	14
Textile mill products-----	22	290.9	10.5	1.8	8.7	17
Apparel and other textile products-----	23	83.3	8.1	1.4	6.7	9
Paper and allied products-----	26	18.9	11.0	2.3	8.7	17
Printing and publishing-----	27	16.3	6.8	1.8	5.1	10
Chemicals and allied products-----	28	37.0	7.5	1.3	6.2	18
Rubber and plastics products, n.e.c-----	30	18.2	14.9	5.4	9.5	11
Leather and leather products-----	31	n.a.	11.6	1.9	9.7	9
Transportation and public utilities-----		96.2	8.7	3.7	5.0	16
Local and interurban passenger transit---	41	n.a.	6.2	3.5	2.8	19
Trucking and warehousing-----	42	n.a.	13.6	6.0	7.5	16
Transportation by air-----	45	n.a.	7.0	2.7	4.4	10
Communication-----	48	n.a.	2.5	1.0	1.5	15
Electric, gas, and sanitary services-----	49	n.a.	5.9	1.9	4.0	17
Wholesale and retail trade-----		361.3	7.5	2.1	5.4	11
Wholesale trade-----	50	94.1	8.5	2.4	6.0	11
Building materials and farm equipment---	52	n.a.	11.5	3.6	7.8	12
Retail general merchandise-----	53	61.3	6.7	1.5	5.2	13
Food stores-----	54	38.9	12.0	3.5	8.5	8
Automotive dealers and service stations---	55	n.a.	7.7	2.1	5.6	12
Apparel and accessory stores-----	56	n.a.	1.7	.3	1.3	7
Furniture and home furnishings stores---	57	n.a.	5.0	1.6	3.4	13
Eating and drinking places-----	58	n.a.	6.5	1.6	4.9	11
Miscellaneous retail stores-----	59	n.a.	3.1	1.1	2.1	19
Finance, insurance, and real estate-----		83.5	2.5	.6	1.8	11
Banking-----	60	n.a.	1.0	.3	.7	4
Credit agencies other than banks-----	61	n.a.	.6	.1	.5	6
Insurance carriers-----	63	n.a.	1.4	.4	1.0	12
Insurance agents, brokers, and services---	64	n.a.	.2	.1	.1	4
Real estate-----	65	n.a.	9.2	2.3	6.9	13
Services-----		239.3	4.5	1.3	3.2	14
Hotels and other lodging places-----	70	14.1	4.8	1.4	3.3	17
Personal services-----	72	25.2	2.9	.9	2.1	18
Miscellaneous business services-----	73	n.a.	4.4	1.5	2.9	13
Auto repair, services, and garages-----	75	n.a.	8.4	2.5	6.0	17
Miscellaneous repair services-----	76	n.a.	7.9	2.1	5.8	13
Amusement and recreation services, n.e.c---	79	n.a.	8.0	1.9	6.1	21
Medical and other health services-----	80	n.a.	4.9	1.4	3.5	13
Legal services-----	81	n.a.	.1	-	.1	-
Educational services-----	82	n.a.	3.4	1.1	2.3	12
Nonprofit membership organizations-----	86	n.a.	4.3	.9	3.4	12
Miscellaneous services-----	89	n.a.	3.0	.7	2.2	7

SOURCE: North Carolina Department of Labor.

Table D-27. North Dakota: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		137.6	9.0	3.0	6.0	12
Oil and gas extraction-----	13	1.0	15.1	7.1	7.8	22
Contract construction-----		11.5	18.3	6.2	12.1	12
General building contractors-----	15	4.0	18.2	6.7	11.5	11
Heavy construction contractors-----	16	3.4	19.4	5.8	13.5	11
Special trade contractors-----	17	4.1	17.6	6.0	11.6	15
Manufacturing-----		11.9	20.0	6.4	13.5	9
<u>Durable goods</u>		5.6	25.3	8.4	16.8	7
Stone, clay, and glass products-----	32	.9	16.5	6.3	10.2	6
Machinery, except electrical-----	35	n.a.	31.6	10.3	21.1	6
<u>Nondurable goods</u>		6.3	15.0	4.6	10.4	12
Food and kindred products-----	20	3.8	18.9	5.7	13.2	12
Transportation and public utilities-----		9.2	7.9	2.5	5.4	10
Trucking and warehousing-----	42	2.6	10.9	4.6	6.2	10
Communication-----	48	3.2	2.1	.7	1.4	5
Electric, gas, and sanitary services-----	49	2.5	11.9	2.6	9.3	12
Wholesale and retail trade-----		51.2	7.7	2.5	5.2	13
Wholesale trade-----	50	12.8	9.3	3.1	6.2	10
Building materials and farm equipment-----	52	n.a.	11.7	4.2	7.5	21
Retail general merchandise-----	53	4.9	4.3	.8	3.5	23
Food stores-----	54	4.5	7.5	1.9	5.6	17
Automotive dealers and service stations-----	55	8.0	10.4	3.4	7.0	9
Apparel and accessory stores-----	56	2.3	.8	.4	.4	3
Furniture and home furnishings stores-----	57	n.a.	8.1	2.2	5.9	5
Eating and drinking places-----	58	n.a.	4.0	1.4	2.6	13
Miscellaneous retail stores-----	59	n.a.	2.9	1.4	1.5	11
Finance, insurance, and real estate-----		7.7	1.7	.3	1.4	16
Banking-----	60	3.0	.3	.1	.2	22
Credit agencies other than banks-----	61	n.a.	.5	.2	.2	14
Insurance carriers-----	63	n.a.	.5	.1	.4	10
Services-----		35.0	4.9	1.7	3.2	10
Hotels and other lodging places-----	70	4.5	5.6	1.8	3.8	12
Personal services-----	72	n.a.	1.1	.2	.9	7
Medical and other health services-----	80	n.a.	5.5	2.0	3.5	9
Educational services-----	82	n.a.	4.6	2.5	2.1	14
Miscellaneous services-----	89	n.a.	1.9	.4	1.5	6

SOURCE: North Dakota Workers' Compensation Bureau.

Table D-28. Oklahoma: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		648.0	10.4	3.5	6.9	15
Oil and gas extraction-----	13	33.6	9.2	3.8	5.4	25
Contract construction-----		45.0	19.1	6.2	12.9	15
General building contractors-----	15	n.a.	22.0	7.5	14.5	13
Heavy construction contractors-----	16	n.a.	19.6	5.7	13.9	14
Special trade contractors-----	17	n.a.	16.8	5.3	11.5	18
Manufacturing-----		150.4	16.3	5.5	10.8	13
<u>Durable goods</u>		90.2	18.7	6.3	12.4	13
Lumber and wood products-----	24	3.0	12.5	5.0	7.5	19
Furniture and fixtures-----	25	n.a.	23.7	5.8	17.9	16
Stone, clay, and glass products-----	32	9.9	20.2	6.5	13.7	18
Primary metal industries-----	33	4.5	33.1	13.7	19.4	12
Fabricated metal products-----	34	17.2	25.6	8.6	17.0	12
Machinery, except electrical-----	35	22.9	18.8	6.5	12.3	10
Electrical equipment and supplies-----	36	14.7	8.7	3.1	5.6	17
Transportation equipment-----	37	12.4	15.5	4.2	11.3	15
<u>Nondurable goods</u>		60.2	13.3	4.3	9.0	13
Food and kindred products-----	20	16.2	19.0	7.7	11.3	13
Apparel and other textile products-----	23	12.4	14.5	3.0	11.5	13
Printing and publishing-----	27	8.8	7.4	1.6	5.8	14
Petroleum and coal products-----	29	n.a.	6.3	2.0	4.3	19
Rubber and plastics products, n.e.c.-----	30	7.3	14.4	4.4	10.0	15
Transportation and public utilities-----		50.2	10.2	3.7	6.5	18
Trucking and warehousing-----	42	n.a.	17.1	8.1	8.9	19
Transportation by air-----	45	n.a.	11.4	1.9	9.5	16
Communication-----	48	n.a.	2.2	.9	1.3	13
Electric, gas, and sanitary services-----	49	n.a.	9.7	1.6	8.1	17
Wholesale and retail trade-----		194.7	8.3	2.6	5.7	15
Wholesale trade-----	50	44.0	11.0	3.7	7.3	15
Building materials and farm equipment-----	52	n.a.	15.1	4.2	10.9	19
Retail general merchandise-----	53	27.7	5.9	2.0	3.9	20
Food stores-----	54	20.5	9.6	3.0	6.6	11
Automotive dealers and service stations-----	55	24.4	9.4	2.5	6.9	13
Apparel and accessory stores-----	56	9.1	1.1	.4	.7	35
Furniture and home furnishings stores-----	57	n.a.	5.2	1.4	3.8	13
Eating and drinking places-----	58	n.a.	7.4	2.5	4.9	11
Miscellaneous retail stores-----	59	n.a.	4.2	1.6	2.6	12
Finance, insurance, and real estate-----		43.7	1.7	.5	1.2	13
Banking-----	60	13.4	.6	.2	.4	12
Credit agencies other than banks-----	61	n.a.	.5	.2	.3	46
Insurance carriers-----	63	n.a.	1.4	.4	1.0	15
Real estate-----	65	n.a.	5.5	1.6	3.9	7
Services-----		130.4	5.9	1.8	4.1	14
Agricultural services and hunting-----	07	n.a.	10.9	3.4	7.3	10
Hotels and other lodging places-----	70	8.0	9.1	1.9	7.2	13
Personal services-----	72	10.5	4.0	1.0	3.0	12
Miscellaneous business services-----	73	n.a.	8.5	2.5	6.0	10
Auto repair, services, and garages-----	75	n.a.	9.8	2.6	7.2	11
Amusement and recreation services, n.e.c.-----	79	n.a.	5.3	1.2	4.1	18
Medical and other health services-----	80	44.4	6.5	2.1	4.4	17
Educational services-----	82	n.a.	2.7	.8	1.9	12
Miscellaneous services-----	89	n.a.	1.0	.4	.6	5

SOURCE: Division of Public Health Statistics, Oklahoma Department of Health.

Table D-29. Oregon: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		668.2	15.5	6.0	9.5	15
Agriculture, forestry, and fisheries-----		25.8	15.7	6.6	9.1	20
Agricultural production-----	01	22.0	14.8	6.8	8.0	22
Agricultural services and hunting-----	07	2.6	14.3	4.1	10.2	10
Contract construction-----		38.0	23.6	8.0	15.6	18
General building contractors-----	15	n.a.	26.4	9.1	17.3	20
Heavy construction contractors-----	16	n.a.	23.2	7.6	15.5	16
Special trade contractors-----	17	n.a.	22.3	7.6	14.7	17
Manufacturing-----		196.9	24.4	10.0	14.4	15
<u>Durable goods</u>		145.5	26.3	11.1	15.2	15
Lumber and wood products-----	24	78.5	28.2	11.7	16.4	16
Furniture and fixtures-----	25	4.2	22.5	10.6	11.9	13
Stone, clay, and glass products-----	32	3.6	26.9	10.8	16.0	21
Primary metal industries-----	33	8.5	30.6	15.3	15.3	13
Fabricated metal products-----	34	9.4	29.8	13.1	16.7	12
Machinery, except electrical-----	35	11.8	23.2	9.1	14.1	9
Electrical equipment and supplies-----	36	12.2	9.1	3.6	5.5	13
Transportation equipment-----	37	11.9	34.8	14.8	20.0	12
Instruments and related products-----	38	n.a.	9.1	2.8	6.3	15
<u>Nondurable goods</u>		51.4	18.8	6.9	11.9	15
Food and kindred products-----	20	23.8	26.1	11.1	15.0	15
Textile mill products-----	22	2.8	10.5	4.1	6.4	16
Apparel and other textile products-----	23	3.3	10.2	3.5	6.7	8
Paper and allied products-----	26	9.6	15.3	2.7	12.6	21
Printing and publishing-----	27	7.6	7.4	2.1	5.3	18
Transportation and public utilities-----		43.5	13.4	6.0	7.4	19
Trucking and warehousing-----	42	15.8	21.8	10.8	11.0	16
Water transportation-----	44	n.a.	15.4	10.9	4.5	36
Communication-----	48	n.a.	3.7	.9	2.8	22
Electric, gas, and sanitary services-----	49	n.a.	13.1	3.0	10.0	29
Wholesale and retail trade-----		190.2	11.0	3.7	7.3	14
Wholesale trade-----	50	49.2	12.6	4.9	7.7	12
Building materials and farm equipment-----	52	n.a.	14.7	5.8	8.9	11
Retail general merchandise-----	53	26.8	9.6	3.5	6.1	15
Food stores-----	54	17.4	12.3	3.4	8.8	18
Automotive dealers and service stations-----	55	24.7	12.2	4.1	8.1	17
Apparel and accessory stores-----	56	n.a.	2.3	.5	1.8	26
Furniture and home furnishings stores-----	57	n.a.	12.3	4.3	8.0	15
Eating and drinking places-----	58	n.a.	9.5	2.3	7.2	12
Miscellaneous retail stores-----	59	13.8	7.7	2.7	4.9	18
Finance, insurance, and real estate-----		42.9	2.7	1.0	1.7	18
Banking-----	60	n.a.	2.0	.6	1.4	9
Credit agencies other than banks-----	61	n.a.	1.6	.9	.7	-
Insurance carriers-----	63	n.a.	1.8	.3	1.5	28
Insurance agents, brokers, and services-----	64	n.a.	.6	-	.6	-
Real estate-----	65	n.a.	7.9	3.5	4.4	13
Services-----		134.7	8.1	2.8	5.3	17
Hotels and other lodging places-----	70	n.a.	10.4	3.4	7.0	16
Personal services-----	72	n.a.	5.7	2.3	3.4	31
Miscellaneous business services-----	73	n.a.	8.2	3.1	5.1	14
Auto repair, services, and garages-----	75	n.a.	14.2	3.9	10.3	12
Amusement and recreation services, n.e.c-----	79	7.2	8.6	2.3	6.3	15
Medical and other health services-----	80	n.a.	9.8	3.6	6.2	18
Legal services-----	81	n.a.	.5	.1	.4	1
Educational services-----	82	n.a.	4.4	.9	3.5	19
Nonprofit membership organizations-----	86	n.a.	5.7	1.3	4.4	19
Miscellaneous services-----	89	n.a.	2.5	1.0	1.5	7

SOURCE: Occupational Safety and Health Statistics Unit, Oregon Workers' Compensation Board.

Table D-30. Pennsylvania: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		3,747.0	10.4	2.9	7.5	17
Oil and gas extraction-----	13	n.a.	15.7	7.3	7.9	15
Contract construction-----		212.6	16.5	4.7	11.8	19
General building contractors-----	15	n.a.	15.9	4.8	11.1	19
Heavy construction contractors-----	16	n.a.	18.7	5.3	13.4	20
Special trade contractors-----	17	n.a.	16.1	4.4	11.6	20
Manufacturing-----		1,475.6	14.3	3.7	10.7	17
Durable goods		882.2	16.5	4.0	12.4	17
Ordnance and accessories-----	19	7.0	14.7	5.9	8.8	20
Lumber and wood products-----	24	14.5	17.6	6.2	11.4	17
Furniture and fixtures-----	25	28.5	20.4	5.3	15.1	14
Stone, clay, and glass products-----	32	67.5	16.1	4.9	11.2	17
Fabricated metal products-----	33	232.2	19.1	4.3	14.8	19
Primary metal industries-----	34	108.9	21.6	5.3	16.3	17
Machinery, except electrical-----	35	135.6	16.4	3.6	12.8	17
Electrical equipment and supplies-----	36	148.0	9.5	2.3	7.2	17
Transportation equipment-----	37	74.7	18.2	4.6	13.5	18
Instruments and related products-----	38	35.0	7.1	1.7	5.5	16
Miscellaneous manufacturing industries-----	39	30.4	13.8	3.8	9.9	13
Nondurable goods		593.4	12.1	3.5	8.6	17
Food and kindred products-----	20	106.1	17.3	5.6	11.7	17
Tobacco manufactures-----	21	7.0	6.4	1.9	4.4	16
Textile mill products-----	22	62.5	11.1	3.1	8.0	15
Apparel and other textile products-----	23	160.7	5.2	1.2	4.0	14
Paper and allied products-----	26	45.8	16.0	4.0	12.0	17
Printing and publishing-----	27	70.5	7.4	2.3	5.1	17
Chemicals and allied products-----	28	59.2	9.3	2.6	6.7	18
Petroleum and coal products-----	29	18.0	9.0	2.2	6.8	22
Rubber and plastics products, n.e.c.-----	30	39.2	17.6	5.9	11.6	18
Leather and leather products-----	31	24.4	11.9	2.8	9.1	11
Transportation and public utilities-----		222.1	9.2	3.8	5.4	18
Local and interurban passenger transit-----	41	20.5	4.7	2.8	1.9	22
Trucking and warehousing-----	42	75.8	13.0	6.3	6.7	17
Transportation by air-----	45	9.1	11.3	4.4	6.9	7
Communication-----	48	54.5	3.4	1.5	1.9	14
Electric, gas, and sanitary services-----	49	49.3	8.3	1.8	6.5	20
Wholesale and retail trade-----		886.2	7.7	2.4	5.3	15
Wholesale trade-----	50	211.4	8.2	2.9	5.3	15
Building materials and farm equipment-----	52	27.8	8.7	2.5	6.2	17
Retail general merchandise-----	53	158.6	7.8	2.1	5.6	15
Food stores-----	54	106.7	11.7	4.1	7.5	13
Automotive dealers and service stations-----	55	94.7	7.7	1.9	5.8	18
Apparel and accessory stores-----	56	43.9	2.4	.4	2.0	15
Furniture and home furnishings stores-----	57	n.a.	3.9	1.4	2.5	20
Eating and drinking places-----	58	146.4	8.2	2.2	6.0	10
Miscellaneous retail stores-----	59	n.a.	3.3	1.1	2.2	19
Finance, insurance, and real estate-----		205.5	2.0	.7	1.4	16
Banking-----	60	66.1	1.8	.6	1.2	12
Credit agencies other than banks-----	61	n.a.	.2	.1	.2	18
Security, commodity brokers, and services-----	62	n.a.	.1	.1	.1	2
Insurance carriers-----	63	n.a.	1.6	.6	1.0	17
Insurance agents, brokers, and services-----	64	n.a.	1.2	.5	.7	12
Real estate-----	65	n.a.	5.2	1.6	3.6	16
Services-----		742.4	5.6	1.4	4.2	17
Agricultural services, forestry, and fisheries-----	07-09	n.a.	10.6	4.2	6.3	13
Hotels and other lodging places-----	70	n.a.	7.1	2.1	5.0	17
Personal services-----	72	n.a.	3.5	1.1	2.3	18
Miscellaneous business services-----	73	n.a.	4.2	1.4	2.7	21
Auto repair, services, and garages-----	75	n.a.	6.7	2.2	4.4	25
Motion pictures-----	78	n.a.	1.9	.3	1.6	3
Amusement and recreation services, n.e.c.-----	79	n.a.	8.6	2.3	6.2	17
Medical and other health services-----	80	n.a.	7.3	1.6	5.7	16
Legal services-----	81	n.a.	.1	.1	.1	5
Educational services-----	82	n.a.	4.8	1.0	3.8	13
Miscellaneous services-----	89	n.a.	2.3	.6	1.7	10

SOURCE: Pennsylvania Department of Labor and Industry.

Table D-31. South Carolina: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry ^{1/}	SIC code ^{2/}	1973 annual average employment (in thousands) ^{3/}	Incidence rates per 100 full-time workers ^{4/}			Average lost workdays per lost workday case
			Total recordable cases ^{5/}	Lost workday cases	Nonfatal cases without lost workdays	
Private sector ^{6/} -----		824.1	9.2	2.2	7.0	17
Agriculture, forestry, and fisheries-----		21.5	6.1	2.1	3.9	15
Agricultural production-----	01	n.a.	2.2	1.1	1.1	12
Agricultural services, forestry, and fisheries-----	07-09	n.a.	13.5	4.0	9.1	16
Contract construction-----		70.8	15.4	3.8	11.5	18
General building contractors-----	15	29.2	16.0	3.2	12.8	18
Heavy construction contractors-----	16	n.a.	14.9	4.8	10.1	21
Special trade contractors-----	17	n.a.	15.0	3.8	11.1	17
Manufacturing-----		375.2	11.4	2.3	9.0	18
<u>Durable goods</u>		99.5	15.6	4.4	11.2	15
Lumber and wood products-----	24	14.6	17.3	6.8	10.4	18
Furniture and fixtures-----	25	5.6	19.3	7.0	12.3	13
Stone, clay, and glass products-----	32	12.1	12.8	4.4	8.4	17
Primary metal industries-----	33	n.a.	16.9	6.3	10.5	18
Fabricated metal products-----	34	10.2	17.1	5.8	11.3	12
Machinery, except electrical-----	35	22.3	20.2	3.7	16.5	11
Electrical equipment and supplies-----	36	17.7	8.0	1.6	6.4	16
Transportation equipment-----	37	n.a.	26.1	6.3	19.8	12
Instruments and related products-----	38	3.7	7.3	1.2	6.1	22
Miscellaneous manufacturing industries-----	39	n.a.	11.7	2.6	9.1	16
<u>Nondurable goods</u>		275.7	9.9	1.7	8.2	22
Food and kindred products-----	20	14.2	16.1	5.3	10.7	12
Textile mill products-----	22	158.0	10.5	1.4	9.1	27
Apparel and other textile products-----	23	47.0	7.2	1.6	5.6	16
Paper and allied products-----	26	12.8	15.6	2.1	13.5	31
Printing and publishing-----	27	6.2	5.0	1.2	3.8	12
Chemicals and allied products-----	28	32.0	6.0	1.4	4.5	13
Rubber and plastics products, n.e.c-----	30	n.a.	13.5	2.6	10.9	18
Transportation and public utilities-----		38.0	9.9	3.1	6.7	19
Trucking and warehousing-----	42	12.8	12.9	5.4	7.4	17
Communication-----	48	11.8	3.0	1.1	1.9	18
Electric, gas, and sanitary services-----	49	8.8	12.9	1.7	11.2	23
Wholesale and retail trade-----		171.5	6.2	1.9	4.3	12
Wholesale trade-----	50	35.7	7.2	2.6	4.6	13
Building materials and farm equipment-----	52	n.a.	9.4	3.8	5.6	13
Retail general merchandise-----	53	29.5	5.8	2.0	3.8	13
Food stores-----	54	22.8	8.7	1.9	6.8	13
Automotive dealers and service stations-----	55	22.4	6.5	1.3	5.2	14
Apparel and accessory stores-----	56	7.4	4	1.2	2.2	18
Furniture and home furnishings stores-----	57	n.a.	4.2	1.2	3.0	12
Eating and drinking places-----	58	24.8	5.1	1.7	3.4	9
Miscellaneous retail stores-----	59	n.a.	3.2	1.0	2.2	8
Finance, insurance, and real estate-----		36.8	1.4	.5	.9	13
Banking-----	60	n.a.	1.0	.2	.8	17
Credit agencies other than banks-----	61	n.a.	.5	.1	.4	16
Insurance carriers-----	63	9.8	1.0	.3	.6	33
Insurance agents, brokers, and services-----	64	n.a.	.5	.2	.3	3
Real estate-----	65	n.a.	4.4	1.7	2.7	8
Services-----		110.2	3.9	1.2	2.7	12
Hotels and other lodging places-----	70	11.2	6.3	1.3	5.0	11
Personal services-----	72	n.a.	1.6	1.1	.5	12
Miscellaneous business services-----	73	n.a.	6.0	1.9	4.0	11
Auto repair, services, and garages-----	75	n.a.	8.8	2.4	6.4	8
Amusement and recreation services, n.e.c-----	79	n.a.	3.8	1.0	2.8	12
Medical and other health services-----	80	n.a.	3.0	1.0	2.0	14
Educational services-----	82	12.5	2.0	.6	1.4	13
Nonprofit membership organizations-----	86	n.a.	3.3	1.6	1.7	16
Miscellaneous services-----	89	n.a.	2.1	.8	1.3	5

SOURCE: South Carolina Department of Labor.

Table D-32. South Dakota: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC Code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		149.9	9.0	2.9	6.1	14
Agriculture, forestry, and fisheries-----		9.9	7.2	3.0	4.2	13
Agricultural services and hunting-----	07	n.a.	10.1	3.9	6.2	16
Contract construction-----		10.4	18.8	7.1	11.7	14
General building contractors-----	15	n.a.	21.4	9.2	12.1	10
Heavy construction contractors-----	16	n.a.	17.2	4.2	13.0	25
Special trade contractors-----	17	n.a.	17.9	7.1	10.7	14
Manufacturing-----		19.9	19.7	6.2	13.5	10
<u>Durable goods</u>		8.5	22.0	7.8	14.2	9
Lumber and wood products-----	24	n.a.	29.7	16.0	13.5	8
Stone, clay, and glass products-----	32	n.a.	18.6	10.1	8.5	18
Machinery, except electrical-----	35	n.a.	28.4	9.2	19.2	5
Electrical equipment and supplies-----	36	n.a.	6.5	1.1	5.4	6
Transportation equipment-----	37	n.a.	39.6	10.8	28.8	11
<u>Nondurable goods</u>		11.4	17.8	4.9	12.9	11
Food and kindred products-----	20	7.4	20.9	5.9	14.9	12
Apparel and other textile products-----	23	n.a.	13.5	3.1	10.4	8
Printing and publishing-----	27	n.a.	4.4	.6	3.8	17
Transportation and public utilities-----		10.7	9.8	3.8	5.9	22
Trucking and warehousing-----	42	n.a.	13.7	5.9	7.6	24
Communication-----	48	n.a.	2.2	.9	1.4	12
Electric, gas, and sanitary services-----	49	n.a.	11.8	3.1	8.6	16
Wholesale and retail trade-----		51.6	6.8	1.9	4.9	15
Wholesale trade-----	50	10.6	7.5	2.2	5.3	11
Building materials and farm equipment-----	52	n.a.	11.1	4.2	6.9	11
Retail general merchandise-----	53	n.a.	5.2	.6	4.6	28
Food stores-----	54	n.a.	6.8	1.4	5.4	12
Automotive dealers and service stations--	55	n.a.	8.6	2.2	6.4	22
Apparel and accessory stores-----	56	n.a.	.8	.3	.4	25
Furniture and home furnishings stores---	57	n.a.	6.6	2.1	4.5	15
Eating and drinking places-----	58	n.a.	3.6	.7	2.9	16
Miscellaneous retail stores-----	59	n.a.	6.3	2.4	3.9	13
Finance, insurance, and real estate-----		8.1	1.3	.3	1.0	20
Banking-----	60	n.a.	.9	.2	.7	7
Insurance carriers-----	63	n.a.	1.6	.2	1.3	24
Services-----		39.3	3.9	1.2	2.7	16
Hotels and other lodging places-----	70	n.a.	5.8	1.2	4.6	7
Personal services-----	72	n.a.	1.5	.4	1.1	14
Miscellaneous business services-----	73	n.a.	6.1	2.3	3.8	4
Amusement and recreation services, n.e.c.	79	n.a.	3.0	.9	2.1	5
Medical and other health services-----	80	n.a.	4.8	1.8	3.0	17
Educational services-----	82	n.a.	2.5	1.2	1.3	20
Miscellaneous services-----	89	n.a.	4.2	-	4.2	-

SOURCE: South Dakota Department of Health.

Table D-33. Texas: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		3,370.0	11.5	3.8	7.7	16
Oil and gas extraction-----	13	101.2	12.3	5.3	7.0	22
Contract construction-----		275.4	21.0	6.6	14.3	17
General building contractors-----	15	n.a.	23.7	6.2	17.4	16
Heavy construction contractors-----	16	n.a.	21.4	6.9	14.5	17
Special trade contractors-----	17	n.a.	18.8	6.8	12.0	17
Manufacturing-----		795.8	17.7	5.3	12.3	16
<u>Durable goods</u>		434.2	20.4	5.9	14.4	17
Ordnance and accessories-----	19	n.a.	11.6	4.1	7.5	21
Lumber and wood products-----	24	26.2	21.6	7.3	14.3	20
Furniture and fixtures-----	25	20.1	24.8	6.7	18.0	15
Stone, clay, and glass products-----	32	34.0	18.8	6.2	12.6	20
Primary metal industries-----	33	37.8	25.4	7.1	18.3	21
Fabricated metal products-----	34	65.5	29.3	8.2	21.1	16
Machinery, except electrical-----	35	83.2	23.4	6.9	16.5	14
Electrical equipment and supplies-----	36	57.3	8.7	2.6	6.2	15
Transportation equipment-----	37	73.1	19.8	5.5	14.3	16
Instruments and related products-----	38	18.2	8.8	2.0	6.8	10
Miscellaneous manufacturing industries-----	39	n.a.	17.4	4.4	13.0	14
<u>Nondurable goods</u>		361.6	14.4	4.6	9.7	16
Food and kindred products-----	20	87.8	22.5	7.8	14.7	15
Textile mill products-----	22	7.8	11.7	4.0	7.7	20
Apparel and other textile products-----	23	74.2	10.5	2.4	8.1	18
Paper and allied products-----	26	18.4	18.6	4.7	13.9	24
Printing and publishing-----	27	45.2	8.9	2.6	6.3	12
Chemicals and allied products-----	28	64.1	10.7	4.0	6.6	15
Petroleum and coal products-----	29	37.7	9.8	2.8	7.0	21
Rubber and plastics products, n.e.c-----	30	n.a.	21.3	8.9	12.3	14
Leather and leather products-----	31	6.1	14.0	2.9	11.1	16
Transportation and public utilities-----		249.9	10.8	4.6	6.2	20
Local and interurban passenger transit-----	41	n.a.	5.4	3.2	2.2	12
Trucking and warehousing-----	42	n.a.	17.7	8.1	9.5	20
Water transportation-----	44	n.a.	17.4	10.2	7.1	36
Transportation by air-----	45	23.9	13.3	5.2	8.0	12
Transportation services-----	47	n.a.	7.7	2.3	5.4	19
Communication-----	48	59.9	2.7	1.0	1.8	17
Electric, gas, and sanitary services-----	49	51.7	8.1	2.3	5.8	17
Wholesale and retail trade-----		1,023.4	8.8	3.0	5.9	14
Wholesale trade-----	50	286.9	11.5	4.1	7.3	13
Building materials and farm equipment-----	52	39.5	12.6	4.0	8.6	13
Retail general merchandise-----	53	153.8	8.4	2.7	5.7	13
Food stores-----	54	112.8	9.9	3.0	6.9	16
Automotive dealers and service stations-----	55	112.6	9.2	2.7	6.4	16
Apparel and accessory stores-----	56	44.6	2.2	.7	1.5	29
Furniture and home furnishings stores-----	57	n.a.	6.2	2.4	3.8	12
Eating and drinking places-----	58	n.a.	6.8	2.4	4.5	14
Miscellaneous retail stores-----	59	n.a.	3.3	1.1	2.2	19
Finance, insurance, and real estate-----		236.2	3.0	.9	2.1	16
Banking-----	60	57.3	1.6	.5	1.2	7
Credit agencies other than banks-----	61	n.a.	.8	.3	.5	8
Security, commodity brokers, and services-----	62	n.a.	.7	.5	.3	12
Insurance carriers-----	63	n.a.	1.6	.5	1.1	20
Real estate-----	65	n.a.	8.3	2.5	5.8	15
Services-----		688.1	6.5	2.4	4.1	15
Agricultural services and hunting-----	07	n.a.	18.3	6.4	11.8	22
Hotels and other lodging places-----	70	45.6	7.2	2.7	4.5	13
Personal services-----	72	59.0	3.7	1.2	2.5	17
Miscellaneous business services-----	73	n.a.	9.5	4.5	5.0	11
Auto repair, services, and garages-----	75	n.a.	10.0	2.9	7.2	21
Miscellaneous repair services-----	76	n.a.	18.4	5.0	13.4	12
Motion pictures-----	78	n.a.	4.7	1.2	3.4	30
Amusement and recreation services, n.e.c-----	79	n.a.	10.7	3.9	6.8	10
Medical and other health services-----	80	184.5	6.3	2.1	4.2	18
Legal services-----	81	n.a.	.4	.2	.2	29
Educational services-----	82	53.8	3.4	1.4	1.9	12
Miscellaneous services-----	89	n.a.	2.6	1.0	1.6	8

SOURCE: Division of Occupational Safety, Texas Department of Health.

Table D-34. Virginia: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		1,306.2	9.4	3.1	6.2	15
Contract construction-----		121.1	16.6	5.8	10.8	17
General building contractors-----	15	n.a.	15.6	4.9	10.7	19
Heavy construction contractors-----	16	n.a.	17.7	6.6	11.0	19
Special trade contractors-----	17	n.a.	16.9	6.0	10.9	14
Manufacturing-----		399.8	12.8	3.7	9.1	14
<u>Durable goods</u>						
Lumber and wood products-----	24	21.3	17.9	7.4	10.4	16
Furniture and fixtures-----	25	28.8	14.4	3.8	10.6	13
Stone, clay, and glass products-----	32	12.6	17.3	6.9	10.4	14
Primary metal industries-----	33	10.5	16.8	5.6	11.2	18
Fabricated metal products-----	34	17.4	16.5	6.0	10.5	12
Machinery, except electrical-----	35	12.1	18.7	3.8	14.9	12
Electrical equipment and supplies-----	36	30.9	7.6	1.8	5.8	11
<u>Nondurable goods</u>						
Food and kindred products-----	20	37.3	15.0	5.5	9.6	13
Tobacco manufactures-----	21	17.3	8.1	3.0	5.1	12
Textile mill products-----	22	46.2	12.2	2.5	9.7	15
Apparel and other textile products-----	23	39.7	7.7	2.2	5.5	14
Paper and allied products-----	26	14.4	11.3	3.1	8.2	17
Printing and publishing-----	27	16.3	6.0	1.9	4.1	15
Chemicals and allied products-----	28	37.9	4.7	1.8	2.8	18
Rubber and plastics products, n.e.c.-----	30	n.a.	16.5	6.2	10.3	17
Leather and leather products-----	31	4.3	11.9	1.7	10.3	22
Transportation and public utilities-----		88.8	8.7	4.6	4.1	15
Local and interurban passenger transit-----	41	n.a.	6.6	4.1	2.4	16
Trucking and warehousing-----	42	25.2	13.2	7.3	5.8	14
Water transportation-----	44	n.a.	19.7	9.3	10.4	32
Transportation by air-----	45	10.5	12.2	7.2	5.1	11
Communication-----	48	24.2	1.9	.8	1.1	11
Electric, gas, and sanitary services-----	49	12.8	8.9	4.1	4.8	15
Wholesale and retail trade-----		354.2	7.1	2.4	4.7	14
Wholesale trade-----	50	73.4	8.6	3.3	5.3	13
Building materials and farm equipment-----	52	n.a.	10.4	2.8	7.6	12
Retail general merchandise-----	53	61.0	7.4	2.2	5.2	13
Food stores-----	54	40.1	9.4	3.3	6.2	18
Automotive dealers and service stations-----	55	n.a.	7.2	2.5	4.7	16
Apparel and accessory stores-----	56	n.a.	1.2	.6	.6	10
Furniture and home furnishings stores-----	57	n.a.	5.3	1.8	3.5	17
Eating and drinking places-----	58	n.a.	5.6	1.9	3.7	8
Miscellaneous retail stores-----	59	n.a.	3.8	1.4	2.4	14
Finance, insurance, and real estate-----		83.2	3.5	1.1	2.3	15
Banking-----	60	23.3	1.6	.5	1.2	9
Credit agencies other than banks-----	61	n.a.	.5	.3	.2	20
Insurance carriers-----	63	16.9	1.1	.4	.8	9
Insurance agents, brokers, and services-----	64	n.a.	.4	.3	.1	7
Real estate-----	65	n.a.	8.8	2.9	5.9	17
Services-----		259.1	4.4	1.6	2.8	16
<u>Agricultural services, forestry, and fisheries-----</u>	07-09	n.a.	6.3	3.3	2.7	31
Hotels and other lodging places-----	70	n.a.	5.3	2.2	3.2	10
Personal services-----	72	22.3	2.0	.9	1.1	10
Miscellaneous business services-----	73	35.1	4.7	1.8	3.0	24
Auto repair, services, and garages-----	75	n.a.	6.7	2.1	4.6	18
Amusement and recreation services, n.e.c.-----	79	n.a.	5.8	2.4	3.4	15
Medical and other health services-----	80	n.a.	5.4	1.7	3.5	15
Educational services-----	82	n.a.	1.9	.7	1.3	11
Nonprofit membership organizations-----	86	n.a.	3.4	1.3	2.2	7
Miscellaneous services-----	89	n.a.	2.1	.7	1.4	11

SOURCE: Virginia Department of Labor and Industry.

Table D-35. Washington: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		908.1	14.3	4.6	9.7	16
Agriculture, forestry, and fisheries-----		36.2	20.9	7.1	13.8	17
Agricultural services and hunting-----	07	n.a.	21.4	6.6	14.8	15
Contract construction-----		55.3	24.6	7.5	17.1	16
General building contractors-----	15	n.a.	23.9	7.2	16.7	15
Heavy construction contractors-----	16	n.a.	22.9	6.9	16.0	21
Special trade contractors-----	17	n.a.	26.3	8.1	18.2	15
Manufacturing-----		244.8	21.8	7.2	14.6	17
<u>Durable goods</u>						
Lumber and wood products-----	24	50.1	36.1	13.8	22.2	21
Furniture and fixtures-----	25	3.8	42.3	13.3	29.0	15
Stone, clay, and glass products-----	32	5.8	21.9	7.1	14.8	14
Primary metal industries-----	33	15.0	22.3	8.9	13.4	15
Fabricated metal products-----	34	7.6	28.1	9.5	18.6	13
Machinery, except electrical-----	35	12.5	22.2	6.3	15.9	11
Electrical equipment and supplies-----	36	6.8	13.9	4.3	9.6	18
Transportation equipment-----	37	64.6	13.8	3.5	10.3	12
Miscellaneous manufacturing industries-----	39	n.a.	27.6	6.1	21.5	24
<u>Nondurable goods</u>						
Food and kindred products-----	20	28.4	24.2	9.6	14.6	15
Apparel and other textile products-----	23	6.7	11.7	3.2	8.5	12
Paper and allied products-----	26	17.6	19.5	3.6	15.9	26
Printing and publishing-----	27	11.2	5.6	1.3	4.3	18
Chemicals and allied products-----	28	5.6	9.2	2.4	6.8	21
Transportation and public utilities-----		60.7	11.9	5.7	6.2	16
Local and interurban passenger transit-----	41	n.a.	6.3	2.5	3.7	18
Trucking and warehousing-----	42	n.a.	21.1	10.0	11.1	19
Water transportation-----	44	n.a.	16.8	9.5	7.3	18
Transportation by air-----	45	n.a.	12.3	7.6	4.7	7
Transportation services-----	47	n.a.	10.5	5.7	4.8	7
Communication-----	48	n.a.	2.8	1.1	1.7	17
Electric, gas, and sanitary services-----	49	n.a.	12.6	3.6	9.0	13
Wholesale and retail trade-----		260.3	10.8	3.1	7.7	13
Wholesale trade-----	50	67.9	12.6	4.0	8.6	12
Building materials and farm equipment-----	52	n.a.	14.4	3.5	10.9	20
Retail general merchandise-----	53	n.a.	7.4	2.4	5.0	13
Food stores-----	54	n.a.	12.3	3.5	8.8	12
Automotive dealers and service stations-----	55	n.a.	12.9	3.3	9.6	10
Apparel and accessory stores-----	56	n.a.	3.5	1.1	2.4	11
Furniture and home furnishings stores-----	57	n.a.	10.2	3.0	7.2	15
Eating and drinking places-----	58	n.a.	9.6	2.0	7.6	17
Miscellaneous retail stores-----	59	n.a.	7.2	2.2	5.0	11
Finance, insurance, and real estate-----		63.4	3.1	.7	2.4	12
Banking-----	60	n.a.	1.5	.2	1.4	11
Credit agencies other than banks-----	61	n.a.	.8	.1	.7	5
Insurance carriers-----	63	n.a.	1.3	.2	1.1	10
Insurance agents, brokers, and services-----	64	n.a.	.3	(*)	.3	4
Real estate-----	65	n.a.	10.9	2.9	7.9	13
Services-----		180.1	8.7	2.5	6.2	16
Hotels and other lodging places-----	70	n.a.	10.7	3.2	7.5	13
Personal services-----	72	n.a.	6.8	1.7	5.1	17
Miscellaneous business services-----	73	n.a.	7.5	2.3	5.2	12
Auto repair, services, and garages-----	75	n.a.	15.1	4.3	10.8	12
Miscellaneous repair services-----	76	n.a.	15.3	5.3	10.0	13
Amusement and recreation services, n.e.c.-----	79	n.a.	13.9	4.0	9.9	24
Medical and other health services-----	80	n.a.	10.6	3.1	7.5	19
Legal services-----	81	n.a.	.2	-	-	-
Nonprofit membership organizations-----	86	16.0	6.6	1.5	5.1	13
Miscellaneous services-----	89	n.a.	2.2	.4	1.8	10

SOURCE: Division of Industrial Safety and Health, Washington State Department of Labor and Industries.

Table D-36. West Virginia: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		403.0	10.0	3.0	7.0	16
Oil and gas extraction-----	13	n.a.	11.0	5.6	5.3	30
Contract construction-----		35.1	15.8	4.1	11.7	20
General building contractors-----	15	n.a.	14.0	3.8	10.2	22
Heavy construction contractors-----	16	n.a.	19.3	4.9	14.3	18
Special trade contractors-----	17	n.a.	13.9	3.5	10.3	20
Manufacturing-----		128.0	14.7	4.2	10.4	15
<u>Durable goods</u>						
Lumber and wood products-----	24	n.a.	16.8	8.3	8.5	22
Furniture and fixtures-----	25	n.a.	34.4	16.7	17.7	11
Stone, clay, and glass products-----	32	20.4	14.6	5.0	9.6	16
Primary metal industries-----	33	26.1	20.6	3.1	17.5	19
Fabricated metal products-----	34	8.4	21.1	7.3	13.8	14
Machinery, except electrical-----	35	5.7	21.2	6.3	14.9	14
Electrical equipment and supplies-----	36	4.3	10.8	2.2	8.6	12
Transportation equipment-----	37	3.3	23.2	4.1	19.1	16
Miscellaneous manufacturing industries-----	39	n.a.	21.9	12.1	9.8	9
<u>Nondurable goods</u>						
Food and kindred products-----	20	6.0	13.4	5.0	8.5	14
Tobacco manufactures-----	21	n.a.	10.3	3.3	7.0	7
Textile mill products-----	22	n.a.	5.8	2.6	3.2	7
Apparel and other textile products-----	23	6.3	7.9	1.6	6.3	15
Paper and allied products-----	26	n.a.	17.1	6.4	10.7	10
Printing and publishing-----	27	4.4	6.0	1.8	4.2	15
Chemicals and allied products-----	28	24.7	4.7	1.6	3.2	17
Petroleum and coal products-----	29	n.a.	19.1	3.1	16.0	16
Rubber and plastics products, n.e.c.-----	30	2.0	24.1	9.8	14.2	11
Leather and leather products-----	31	2.1	16.9	7.5	9.4	11
Transportation and public utilities-----		40.7	7.2	2.9	4.2	17
Local and interurban passenger transit-----	41	n.a.	3.1	1.5	1.5	32
Trucking and warehousing-----	42	n.a.	11.2	6.2	4.8	16
Water transportation-----	44	n.a.	9.4	5.8	3.6	10
Transportation by air-----	45	n.a.	3.1	1.7	1.4	4
Pipeline transportation-----	46	n.a.	7.0	6.3	.7	19
Transportation services-----	47	n.a.	8.9	3.4	5.5	7
Communication-----	48	n.a.	2.7	1.2	1.5	15
Electric, gas, and sanitary services-----	49	n.a.	8.3	1.9	6.4	21
Wholesale and retail trade-----		107.1	6.8	2.1	4.7	17
Wholesale trade-----	50	25.3	8.2	2.7	5.5	16
Building materials and farm equipment-----	52	n.a.	11.0	4.2	6.8	17
Retail general merchandise-----	53	n.a.	6.6	1.6	5.0	12
Food stores-----	54	n.a.	6.2	2.2	4.0	15
Automotive dealers and service stations-----	55	n.a.	7.4	2.2	5.2	17
Apparel and accessory stores-----	56	n.a.	1.2	.3	1.0	9
Furniture and home furnishings stores-----	57	n.a.	5.5	2.1	3.3	16
Eating and drinking places-----	58	n.a.	7.0	1.6	5.4	35
Miscellaneous retail stores-----	59	n.a.	2.0	.9	1.2	18
Finance, insurance, and real estate-----		17.8	1.2	.4	.7	14
Banking-----	60	n.a.	.9	.3	.6	9
Credit agencies other than banks-----	61	n.a.	.1	.1	.1	26
Insurance carriers-----	63	n.a.	.4	.1	.2	17
Insurance agents, brokers, and services-----	64	n.a.	.9	.5	.3	7
Real estate-----	65	n.a.	4.0	1.5	2.5	18
Services-----		74.2	4.9	1.4	3.4	12
Agricultural services and hunting-----	07	n.a.	5.5	2.8	2.8	30
Hotels and other lodging places-----	70	n.a.	6.0	1.6	4.3	8
Personal services-----	72	n.a.	3.3	1.6	1.7	8
Miscellaneous business services-----	73	n.a.	3.2	1.2	2.0	7
Auto repair, services, and garages-----	75	n.a.	10.4	5.0	5.4	7
Miscellaneous repair services-----	76	n.a.	19.6	5.4	14.2	10
Amusement and recreation services, n.e.c.-----	79	n.a.	8.3	2.3	6.0	11
Medical and other health services-----	80	n.a.	6.0	1.3	4.7	17
Educational services-----	82	n.a.	3.9	.9	3.0	16
Nonprofit membership organizations-----	86	n.a.	1.2	.7	.5	11
Miscellaneous services-----	89	n.a.	2.3	.9	1.4	12

SOURCE: West Virginia Department of Labor.

Table D-37. Wisconsin: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		1,379.6	13.5	4.1	9.4	14
Agriculture, forestry, and fisheries-----		23.3	10.9	3.9	6.9	14
Agricultural production-----	01	n.a.	10.4	3.9	6.4	13
Agricultural services and hunting-----	07	n.a.	12.3	4.0	8.2	18
Contract construction-----		67.7	23.0	7.1	15.9	14
General building contractors-----	15	20.3	26.4	8.5	17.8	14
Heavy construction contractors-----	16	10.0	21.3	7.5	13.7	15
Special trade contractors-----	17	37.3	21.6	6.2	15.4	13
Manufacturing-----		529.4	19.2	5.7	13.5	14
<u>Durable goods</u>		346.7	21.2	6.1	15.1	14
Lumber and wood products-----	24	17.8	24.9	9.5	15.4	16
Furniture and fixtures-----	25	10.0	25.1	8.4	16.7	12
Stone, clay, and glass products-----	32	8.1	22.0	6.9	15.0	12
Primary metal industries-----	33	31.6	38.2	13.3	24.8	13
Fabricated metal products-----	34	47.0	27.5	7.9	19.6	13
Machinery, except electrical-----	35	110.9	18.6	5.1	13.5	17
Electrical equipment and supplies-----	36	54.1	13.0	3.3	9.7	13
Transportation equipment-----	37	43.9	20.7	4.1	16.6	14
Instruments and related products-----	38	9.7	8.8	2.8	6.0	14
Miscellaneous manufacturing industries-----	39	13.6	18.2	5.0	13.3	15
<u>Nondurable goods</u>		182.7	15.3	4.9	10.4	14
Food and kindred products-----	20	58.6	20.2	7.3	12.9	12
Textile mill products-----	22	7.0	15.0	5.4	9.6	15
Apparel and other textile products-----	23	7.0	9.0	2.4	6.5	32
Paper and allied products-----	26	44.9	13.0	3.2	9.8	18
Printing and publishing-----	27	27.5	7.5	2.4	5.1	12
Chemicals and allied products-----	28	9.7	11.1	3.8	7.3	10
Rubber and plastics products, n.e.c-----	30	14.6	22.8	7.3	15.4	11
Leather and leather products-----	31	13.1	14.8	4.7	10.0	11
Transportation and public utilities-----		73.3	12.0	4.7	7.3	15
Local and interurban passenger transit-----	41	8.9	5.3	2.7	2.6	17
Trucking and warehousing-----	42	25.4	17.3	8.2	9.1	15
Water transportation-----	44	n.a.	49.0	18.7	30.3	15
Transportation by air-----	45	1.3	11.8	5.6	6.1	9
Transportation services-----	47	1.1	18.0	5.3	12.7	8
Communication-----	48	19.4	4.7	1.1	3.6	14
Electric, gas, and sanitary services-----	49	14.9	9.4	2.1	7.4	13
Wholesale and retail trade-----		363.8	8.5	2.5	6.0	14
Wholesale trade-----	50	72.0	11.5	3.7	7.8	17
Building materials and farm equipment-----	52	17.4	12.0	4.1	7.8	14
Retail general merchandise-----	53	57.2	9.1	2.4	6.7	9
Food stores-----	54	42.6	8.6	2.2	6.4	12
Automotive dealers and service stations-----	55	39.6	11.1	2.5	8.6	15
Apparel and accessory stores-----	56	13.9	1.3	.4	.9	12
Furniture and home furnishings stores-----	57	10.3	4.7	2.0	2.7	11
Eating and drinking places-----	58	78.9	4.7	1.3	3.4	13
Miscellaneous retail stores-----	59	31.9	5.7	2.0	3.7	16
Finance, insurance, and real estate-----		68.3	1.6	.5	1.1	14
Banking-----	60	20.5	1.1	.4	.7	11
Credit agencies other than banks-----	61	7.8	.6	.1	.5	3
Security, commodity brokers, and services-----	62	2.2	.3	.2	-.	18
Insurance carriers-----	63	21.8	1.9	.6	1.3	7
Insurance agents, brokers, and services-----	64	5.1	.6	.3	.2	55
Real estate-----	65	9.7	4.0	1.0	3.0	20
Services-----		260.3	6.5	1.9	4.7	13
Hotels and other lodging places-----	70	15.3	11.2	2.7	8.6	12
Personal services-----	72	18.0	4.1	1.5	2.6	13
Miscellaneous business services-----	73	26.0	5.8	2.1	3.7	11
Auto repair, services, and garages-----	75	7.0	10.8	2.8	8.0	18
Miscellaneous repair services-----	76	3.1	16.2	5.1	11.1	14
Motion pictures-----	78	2.6	2.1	.7	1.4	14
Amusement and recreation services, n.e.c-----	79	12.5	7.4	2.1	5.3	17
Medical and other health services-----	80	97.2	8.0	2.2	5.8	14
Legal services-----	81	5.7	.1	-.	.1	-.
Educational services-----	82	18.6	3.4	1.2	2.2	11
Nonprofit membership organizations-----	86	43.1	4.7	1.3	3.5	7
Miscellaneous services-----	89	10.4	1.8	.4	1.4	25

SOURCE: Wisconsin Department of Industry, Labor and Human Relations.

Table D-38. Wyoming: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	1973 annual average employment (in thousands) 3/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
			Total recordable cases 5/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		84.3	10.1	3.3	6.8	15
Oil and gas extraction-----	13	7.2	16.9	6.1	10.7	18
Contract construction-----		11.8	18.7	5.9	12.7	15
General building contractors-----	15	n.a.	20.7	4.9	15.8	26
Heavy construction contractors-----	16	n.a.	18.8	6.5	12.1	8
Special trade contractors-----	17	n.a.	15.7	6.7	9.0	11
Manufacturing-----		8.4	16.8	6.2	10.6	11
<u>Durable goods</u>		3.7	23.5	9.2	14.3	10
Lumber and wood products-----	24	1.4	26.5	10.4	16.1	11
<u>Non-durable goods</u>		4.7	11.1	3.6	7.5	12
Petroleum and coal products-----	29	1.8	10.8	3.6	7.2	10
Transportation and public utilities-----		7.9	10.2	3.9	6.2	17
Trucking and warehousing-----	42	n.a.	17.7	8.0	9.6	16
Communication-----	48	n.a.	1.6	.6	1.0	34
Electric, gas, and sanitary services-----	49	n.a.	11.6	2.4	9.2	20
Wholesale and retail trade-----		27.5	5.9	1.6	4.3	14
Wholesale trade-----	50	4.1	7.9	2.1	5.8	18
Building materials and farm equipment-----	52	n.a.	7.5	1.3	6.2	7
Retail general merchandise-----	53	n.a.	4.9	.9	4.0	16
Food stores-----	54	2.7	8.0	1.0	7.0	20
Automotive dealers and service stations-----	55	5.1	7.2	2.5	4.7	12
Eating and drinking places-----	58	6.9	4.6	1.5	3.1	14
Miscellaneous retail stores-----	59	n.a.	3.5	1.3	2.1	12
Finance, insurance, and real estate-----		4.0	.2	.1	.1	3
Banking-----	60	n.a.	.4	.1	.3	4
Services-----		19.7	5.8	1.7	4.1	14
Hotels and other lodging places-----	70	5.7	8.0	1.9	6.1	10
Personal services-----	72	1.4	2.1	.6	1.5	20
Miscellaneous business services-----	73	n.a.	2.4	.8	1.6	6
Medical and other health services-----	80	3.4	3.4	1.4	2.0	15
Nonprofit membership organizations-----	86	n.a.	1.6	.6	1.0	74

SOURCE: Wyoming Department of Labor and Statistics.

Table D-39. American Samoa: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
	Total recordable cases 2/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----	7.5	6.5	.9	10
Contract construction-----	22.7	17.5	5.2	6
Manufacturing-----	8.6	8.4	.2	12
Transportation and public utilities-----	5.7	5.3	.4	8
Wholesale and retail trade-----	1.9	1.8	.1	12

SOURCE: American Samoa Department of Manpower Resources.

Table D-40. Guam: Recordable occupational injury and illness incidence rates, and average lost workdays per lost workday case, by industry, 1973

Industry 1/	SIC code 2/	Incidence rates per 100 full-time workers 4/			Average lost workdays per lost workday case
		Total recordable cases 2/	Lost workday cases	Nonfatal cases without lost workdays	
Private sector 6/-----		7.1	3.9	3.2	12
Contract construction-----		13.5	6.9	6.5	12
General building contractors-----	15	13.2	6.9	6.3	12
Special trade contractors-----	17	17.7	6.5	11.2	12
Manufacturing-----		6.0	4.6	1.3	17
<u>Durable goods</u>		7.7	7.1	.2	23
Stone, clay, and glass products-----	32	9.8	9.4	-	23
<u>Nondurable goods</u>		5.0	3.2	1.9	9
Food and kindred products-----	20	4.2	3.1	1.1	13
Printing and publishing-----	27	.6	-	.6	-
Transportation and public utilities-----		4.8	3.2	1.6	8
Trucking and warehousing-----	42	6.5	5.8	.7	7
Water transportation-----	44	10.4	9.6	.9	12
Transportation by air-----	45	7.4	2.5	4.8	5
Communication-----	48	1.8	1.8	-	5
Wholesale and retail trade-----		2.0	1.3	.8	14
Wholesale trade-----	50	4.1	3.4	.5	17
Building materials and farm equipment-----	52	2.3	2.0	.3	8
Retail general merchandise-----	53	.8	.3	.4	24
Food stores-----	54	4.2	3.2	1.1	6
Automotive dealers and service stations-----	55	2.8	1.2	1.6	7
Furniture and home furnishings stores-----	57	2.1	1.6	.5	19
Eating and drinking places-----	58	2.2	.9	1.3	4
Miscellaneous retail stores-----	59	.2	.2	-	6
Finance, insurance, and real estate-----		.6	.2	.4	1
Banking-----	60	.8	.3	.5	1
Insurance agents, brokers, and services-----	64	.7	-	.7	-
Services-----		3.4	1.8	1.5	11
Hotels and other lodging places-----	70	4.4	2.9	1.4	15
Miscellaneous business services-----	73	1.8	1.2	.6	5
Auto repair, services, and garages-----	75	8.0	2.9	5.1	5
Amusement and recreation services, n.e.c.-----	79	3.9	-	3.1	-
Educational services-----	82	1.2	1.2	-	13
Miscellaneous services-----	89	2.1	.6	1.5	4

SOURCE: Guam Department of Labor.

. S. GOVERNMENT PRINTING OFFICE : 1975 O - 210-882 (20)

Appendix E. Glossary of Terms

Average lost workdays per lost workday case The number of workdays lost divided by the number of lost workday cases.

Cooperative program A program jointly conducted by the States and the Federal Government to collect occupational injury and illness statistics.

Employment-size group A grouping of establishments with a specified range of employment.

Incidence rate Number of injuries and illnesses, or lost workdays experienced by 100 full-time workers. The rate is calculated as:

$$\frac{N}{EH} \times 200,000, \text{ where}$$

N = number of occupational injuries and illnesses, injuries, illnesses, or lost workdays.

EH = total hours worked by all employees during reference year
200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year)

Lost workdays The number of days the employee would have worked but could not because of occupational injury or illness. The number of lost workdays does not include the day of injury. The number of days includes all days (consecutive or not) on which, because of the injury or illness: (1) the employee would have worked but could not, or (2) the employee was assigned to a temporary job, or (3) the employee worked at a permanent job less than full time, or (4) the employee worked at a permanently assigned job but could not perform all duties normally assigned to it.

Medical treatment Includes treatment administered by a physician or by registered professional personnel under the standing orders of a physician. Medical treatment does NOT include first-aid treatment (one-time treatment and subsequent observation of minor scratches, cuts, burns, splinters, and so forth, which do not ordinarily require medical care) even though provided by a physician or registered professional personnel.

Occupational illness Any abnormal condition or disorder, other than one resulting from an occupational injury, caused by exposure to environmental factors associated with employment. It includes acute and chronic illnesses or diseases which may be caused by inhalation, absorption, ingestion, or direct contact, and which can be included in the categories listed below. The following categories were used by employers to classify recordable occupational illnesses:

(21) Occupational skin diseases or disorders

Examples: Contact dermatitis, eczema, or rash caused by

- primary irritants and sensitizers or poisonous plants; oil acne; chrome ulcers; chemical burns or inflammations; etc.
- (22) Dust diseases of the lungs (pneumoconioses)
Examples: Silicosis, asbestosis, coal worker's pneumoconiosis, byssinosis, and other pneumoconioses.
 - (23) Respiratory conditions due to toxic agents
Examples: Pneumonitis, pharyngitis, rhinitis or acute congestion due to chemicals, dusts, gases or fumes; farmer's lung; etc.
 - (24) Poisoning (systemic effects of toxic materials)
Examples: Poisoning by lead, mercury, cadmium, arsenic, or other metals; poisoning by carbon monoxide, hydrogen sulfide or other gases; poisoning by benzol, carbon tetrachloride, or other organic solvents; poisoning by insecticide sprays such as parathion, lead arsenate; poisoning by other chemicals such as formaldehyde, plastics, and resins; etc.
 - (25) Disorders due to physical agents (other than toxic materials)
Examples: Heatstroke, sunstroke, heat exhaustion and other effects of environmental heat; freezing, frostbite and effects of exposure to low temperatures; caisson disease; effects of ionizing radiation (isotopes, X-rays, radium); effects of nonionizing radiation (welding flash, ultraviolet rays, microwaves, sunburn); etc.
 - (26) Disorders due to repeated trauma
Examples: Noise-induced hearing loss; synovitis, tenosynovitis, and bursitis; Raynaud's phenomena; and other conditions due to repeated motion, vibration, or pressure.
 - (29) All other occupational illnesses
Examples: Anthrax, brucellosis, infectious hepatitis, malignant and benign tumors, food poisoning, histoplasmosis, coccidioidomycosis, etc.

Occupational injury

Any injury such as a cut, fracture, sprain, amputation, etc., which results from a work accident or from exposure in the work environment.

Recordable occupational injuries and illnesses

Any occupational injuries or illnesses which result in:

- (1) FATALITIES, regardless of the time between the injury and death, or the length of the illness; or
- (2) LOST WORKDAY CASES, other than fatalities that result in lost workdays; or
- (3) NONFATAL CASES WITHOUT LOST WORKDAYS, which result in transfer to another job or termination of employment, or require medical treatment, or involve loss of consciousness or restriction of work or motion. This category also includes any diagnosed occupational illnesses which are reported to the employer but are not classified as fatalities or lost workday cases.

Report form

Refers to survey form OSHA No. 103 which is completed and returned by the selected sample unit.

Standard industrial classification (SIC)

A classification system developed by the Office of Statistical Standards, Executive Office of the President/Office of Management and Budget for use in the classification of establishments by type of activity in which engaged. Each establishment is assigned an industry code for its major

activity which is determined by the product or group of products, or services rendered. Establishments may be classified in 2-digit, 3-digit, or 4-digit industries, according to the degree of information available.

State (when mentioned alone)

Refers to a State of the United States, the District of Columbia, American Samoa, Guam, Puerto Rico, and the Virgin Islands.

Statistical grant agencies

Those agencies designated by the Governor to participate in the BLS Federal-State statistical program. The States and jurisdictions share half the costs with the Federal government in collecting, processing, and analyzing a body of data relevant to administering Federal and State occupational safety and health legislation.

BUREAU OF LABOR STATISTICS REGIONAL OFFICES

Region I
1603 JFK Federal Building
Government Center
Boston, Mass. 02203
Phone: (617) 223-6761

Region II
Suite 3400
1515 Broadway
New York, N.Y. 10036
Phone: (212) 971-5405

Region III
P.O. Box 13309
Philadelphia, Pa. 19101
Phone: (215) 596-1154

Region IV
1371 Peachtree Street, N.E.
Atlanta, Ga. 30309
Phone: (404) 526-5418

Region V
9th Floor
Federal Office Building
230 S. Dearborn Street
Chicago, Ill. 60604
Phone: (312) 353-1880

Region VI
Second Floor
555 Griffin Square Building
Dallas, Tex. 75202
Phone: (214) 749-3516

Regions VII and VIII*
911 Walnut Street
Kansas City, Mo. 64106
Phone: (816) 374-2481

Regions IX and X**
450 Golden Gate Avenue
Box 36017
San Francisco, Calif. 94102
Phone: (415) 556-4678

* Regions VII and VIII are serviced by Kansas City
** Regions IX and X are serviced by San Francisco