

NEW YORK'S PRIVATE SECTOR WORKPLACE INJURIES AND ILLNESSES INCREASE IN 2005

Following an all-time low of 166,600 nonfatal work-related injuries and illnesses in 2004, New York State's private sector reported a total of 176,500 cases in 2005, according to the recently released results of the 2005 Survey of Occupational Injuries and Illnesses¹. This represents an incidence rate (the rate of occurrence of injuries and illnesses per 100 equivalent full-time workers) of 3.2, up from the rates of 3.0 and 3.1 posted in 2004 and 2003, respectively. It should, however, be noted that the state's private sector workforce grew by 58,000 from 2004.

Almost 95,000 cases (down by about 1,200 from 2004), or a little over 53 percent of the private sector total reported for 2005, required recuperation away from work and resulted in lost workdays, transfer to another job, restricted duties at work, or a combination of these actions. The remaining 82,000 cases required more than just first aid treatment, but did not result in lost work time. The incidence rate for cases with days away from work, job transfer, or restriction was 1.7 per 100 full-time workers (unchanged from 2004). Meanwhile, the rate for other recordable cases increased from 1.3 in 2004 to 1.5 in 2005. (See **Table 1** for a comparison of New York State's experience with that of the United States as a whole over the period 2002-2005.)

**Table 1. Total nonfatal work injury and illness cases and incidence rates
private industry
New York State and the United States, 2002-2005
(Cases in thousands)**

Cases and Rates	2002	2003	2004	2005
Total cases				
U.S.	4,700.6	4,365.2	4,257.3	4,214.2
New York State	190.0	172.1	166.6	176.5
Total incidence rates				
U.S.	5.3	5.0	4.8	4.6
New York State	3.5	3.1	3.0	3.2
Number of cases with days away from work, job transfer, or restriction				
U.S.	2,494.3	2,301.9	2,225.0	2,184.8
New York State	109.1	100.1	95.7	94.5
Incidence rates of cases with days away from work, job transfer, or restriction				
U.S.	2.8	2.6	2.5	2.4
New York State	2.0	1.8	1.7	1.7
Number of other recordable cases				
U.S.	2,206.3	2,063.3	2,032.3	2,029.4
New York State	80.9	72.0	70.9	82.1
Incidence rates of other recordable cases				
U.S.	2.5	2.4	2.3	2.2
New York State	1.5	1.3	1.3	1.5

¹ See **Technical Note** (page 12), for a description of the Survey.

New York's 2005 private sector incidence rate of 3.2 was lower than the national average of 4.6 and was also the second lowest among all the states (Louisiana was the lowest with a rate of 3.1). The neighboring states of New Jersey (3.8) and Connecticut (5.0) continued to record incidence rates that were higher than New York's. (See Table 2.)

**Table 2. Nonfatal occupational injury and illness incidence rates per 100 full-time workers¹
Private industry, 2005, All United States**

State	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
		Total	Cases with days away from work ²	Cases with job transfer or restriction	
Private industry ³	4.6	2.4	1.4	1.0	2.2
Alabama	4.6	2.2	1.1	1.1	2.4
Alaska	6.2	3.0	2.4	0.6	3.2
Arizona	4.8	2.4	1.4	1.0	2.4
Arkansas	5.0	2.4	1.2	1.1	2.6
California	4.7	2.7	1.3	1.4	2.0
Connecticut	5.0	2.8	1.6	1.2	2.2
Delaware	3.7	1.9	1.3	0.6	1.8
District of Columbia	2.0	0.9	0.7	0.2	1.0
Florida	4.5	2.4	1.2	1.2	2.1
Georgia	4.3	2.0	1.1	0.9	2.3
Hawaii	4.9	3.1	2.7	0.4	1.8
Illinois	4.1	2.4	1.3	1.0	1.8
Indiana	5.8	2.8	1.3	1.5	2.9
Iowa	6.5	3.0	1.5	1.6	3.4
Kansas	5.3	2.4	1.2	1.2	2.9
Kentucky	6.2	3.1	1.8	1.3	3.0
Louisiana	3.1	1.5	1.0	0.5	1.6
Maine	7.2	3.9	1.7	2.2	3.3
Maryland	4.2	2.2	1.5	0.6	2.0
Massachusetts	4.2	2.3	1.7	0.6	1.9
Michigan	5.3	2.7	1.2	1.4	2.6
Minnesota	5.0	2.5	1.3	1.2	2.6
Missouri	5.4	2.6	1.2	1.4	2.8
Montana	6.6	2.9	2.2	0.8	3.7
Nebraska	5.0	2.4	1.4	1.0	2.6
Nevada	5.7	2.9	1.5	1.4	2.8
New Jersey	3.8	2.0	1.4	0.6	1.8
New Mexico	4.4	2.2	1.4	0.8	2.2
New York	3.2	1.7	1.5	0.2	1.5
North Carolina	4.0	2.1	1.1	1.0	1.9
Oklahoma	4.6	2.6	1.4	1.2	2.1
Oregon	5.4	2.9	1.7	1.2	2.5
Puerto Rico	4.3	3.4	3.3	--	0.9
Rhode Island	5.5	2.8	2.1	0.7	2.6
South Carolina	3.6	1.9	1.1	0.9	1.7
Tennessee	4.8	2.5	1.2	1.3	2.3
Texas	3.6	2.0	1.0	1.0	1.6
Utah	5.6	2.6	1.2	1.4	3.0
Vermont	6.2	2.8	1.9	0.9	3.4
Virginia	4.0	2.0	1.3	0.7	2.0
Virgin Islands	2.2	1.3	1.2	0.1	0.9
Washington	6.1	2.9	2.0	0.9	3.2
West Virginia	5.5	3.1	2.7	0.4	2.5
Wisconsin	5.8	3.0	1.7	1.3	2.8
Wyoming	5.8	2.9	2.3	0.6	2.9
Guam	4.4	2.6	2.3	0.3	1.8

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

N = number of injuries and illnesses

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

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

² Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

³ Data covers all 50 States.

NOTE: Because of rounding, components may not add to totals. Dashes indicate data not available.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and Illnesses, in cooperation with participating state agencies.

Goods-producing industries in New York State posted a total injury and illness case rate of 4.2 per 100 full-time workers (a decline of 0.2 from 2004), while service-providing industries recorded an incidence rate of 3.0, an increase of 0.3 over 2004's rate. Within the goods-producing sector, incidence rates varied from a low of 2.8 in the mining industry, to a high of 4.9 for those companies involved in agriculture, forestry, fishing and hunting.

The highest rates in the service-providing sector were posted by transportation and warehousing (6.4), education and health services (4.4), and utilities (3.9); while industries involved in financial activities (1.0), information (1.4), and professional and business services (1.6) recorded the lowest rates. (See **Chart 1** for a comparison of the incidence rates reported by major private sector industrial classifications for 2004 and 2005. The incidence rates for industries within these classifications are also available.)

**Chart 1: Total nonfatal occupational injury and illness incidence rates
by major industry division
New York State private industry, 2004 and 2005**


Scenic and sightseeing transportation (16.1); water, sewage and other systems (14.0); fabric mills (12.3); and couriers and messengers (10.7) reported the highest incidence rates of total occupational injury and illness cases among the North American Industrial Classification System's (NAICS) industry groups. On the other hand, industries in the securities, commodity contracts, and other financial investments and related activities group, as well as in the credit intermediation and related activities group registered the lowest private sector rate of 0.2 cases per 100 full-time workers. **Table 3** lists the major industry categories with the highest and lowest total cases incidence rates. (See footnote 2, page 4, for a definition of NAICS.)

Table 3. Private sector industries with the highest¹ and lowest total case incidence rates by NAICS² industry category³ New York State, 2005

(Employment in thousands)

NAICS Industrial Category	NAICS Code	Employment	Incidence Rate
Industries with highest rates:			
Scenic and sightseeing transportation	487	2.0	16.1
Couriers and messengers	492	37.9	10.7
Primary metal manufacturing	331	12.8	9.9
Beverage and tobacco product manufacturing	312	6.4	9.5
Wood product manufacturing	321	9.6	8.3
Nursing and residential care facilities	623	225.5	8.2
Transportation equipment manufacturing	336	37.1	7.6
Air transportation	481	29.8	7.4
Warehousing and storage	493	17.4	7.2
Animal production ⁴	112	5.4	6.9
Industries with lowest rates:			
Securities, commodity contracts, and other financial investments and related activities	523	185.9	0.2
Broadcasting (except Internet)	515	38.6	0.7
Credit intermediation and related activities	522	176.7	0.7
Insurance carriers and related activities	524	149.7	0.8
Wholesale electronic markets and agents and brokers	425	39.5	0.9
Professional, scientific, and technical services	541	524.1	1.0
Internet service providers, web search portals, and data processing services	518	24.2	1.1
Publishing industries (except Internet)	511	83.4	1.2
Electronics and appliance stores	443	30.1	1.5
Health and personal care stores	446	74.8	1.5
Religious, grantmaking, civic, professional, and similar organizations	813	136.4	1.5

Small establishments (those employing 10 and fewer workers) posted the lowest incidence rate for work-related injuries and illnesses combined (1.1 cases per 100 full-time workers); while fairly large Establishments (those employing between 250 and 999 workers) recorded the highest rate of 4.4. The incidence rate for the largest establishments (those employing over 1,000 workers) remained unchanged from 2004 at 3.5.

¹ These industry categories are the subsectors and industry groups with the highest and lowest total work-related injury and illness incidence rates among all NYS published data.

² North American Industrial Classification System, 2002, as defined by the Office of Management and Budget. The NAICS classifies establishments into a detailed industry based on the production processes and provided services. Prior to the release of the 2003 survey data, industries were classified using the Standard Industrial Classification (SIC) system. As a result of the conversion to NAICS, the estimates by industry from the survey are not comparable with those from years prior to 2003.

³ Industry categories include subsectors, industry groupings, and industries.

⁴ Excludes farms with fewer than 11 employees.

Of the 176,500 nonfatal occupational injuries and illnesses reported in New York in 2005, 168,100 (95.2 percent) were injuries. Private sector injuries occurred at a rate of 3.0 cases per 100 full-time workers. Of all private sector injuries, 134,000 (slightly fewer than 80 percent) occurred in service-providing industries; this group employed 86 percent of the state's private sector workforce in 2005. The remaining 34,000 injuries occurred among goods-producing industries, which accounted for only 13.5 percent of the state's private sector workforce. Education and health services (28 percent); trade, transportation, and utilities (29 percent); and manufacturing (13 percent) accounted for the largest shares of injuries (see **Chart 2**). Nationally, there were 4.0 million occupational injuries in 2005, representing 94.2 percent of the total nonfatal occupational injuries and illnesses reported.

**Chart 2. Distribution of nonfatal occupational injuries by major industry division
New York State, private industry, 2005**


Workplace illnesses accounted for 4.8 percent of New York’s total private sector injury and illness cases in 2005, down by 0.4 percent from 2004. The state’s service-providing industries accounted for almost 73 percent of those cases, compared to 64 percent in 2004. Nationally, illnesses represented fewer than 6 percent of the total private sector cases, unchanged from 2004. As it was in 2004, skin diseases or disorders comprised the largest individually defined category of occupational illnesses, but the actual number of cases declined by 200 in 2005. The category “All other illnesses” was redefined in 2002 to include disorders due to repeated trauma (such as Carpal Tunnel Syndrome). It accounted for 72 percent of New York’s private sector illnesses in 2005, up from almost 68 percent registered a year earlier. Nationally, this category accounted for 63 percent of total illness cases in 2005, compared to over 65 percent in 2004. **Chart 3** shows the distribution of nonfatal occupational illnesses, by category of illnesses, experienced by the state’s private sector in 2005. (Please also refer to **Table 4**.)

**Chart 3. Percent distribution of nonfatal occupational illnesses by category of illness
New York State, private industry, 2005**


The annual survey measures the number of new work-related illnesses that are recognized, diagnosed, and reported during the year. Some conditions (such as long-term latent illnesses caused by exposure to carcinogens) often are difficult to relate to the workplace and are not adequately recognized and reported, and, as such, are believed to be understated in the survey's illness measures. In contrast, the vast majority of the new illnesses reported are those that are easier to directly relate to workplace activity (for example, Contact Dermatitis or Carpal Tunnel Syndrome).

**Table 4. Number and rate¹ of nonfatal occupational injuries and illnesses
New York State, private industry, 2005
(Numbers in thousands)**

Characteristic	Private industry ^{2,3,4}	
	Number	Rate
Injuries and Illnesses		
Total cases	176.5	3.2
Cases with days away from work, job transfer, or restriction	94.5	1.7
Cases with days away from work ⁵	83.4	1.5
Cases with job transfer or restriction	11.1	0.2
Other recordable cases	82.1	1.5
Injuries		
Total cases	168.1	3.0
Illnesses		
Total cases	8.5	15.2
Illness categories		
Skin disorders	0.9	1.6
Respiratory conditions	0.7	1.2
Poisoning	(⁶)	(⁶)
Hearing loss	0.8	1.4
All other illness cases	6.1	10.9

¹ Incidence rates represent the number of injuries and/or illnesses per 100 full-time workers (10,000 full-time workers for illness rates) and were calculated as: $(N/EH) \times 200,000$ (20,000,000 for illness rates) where:

N = number of injuries and/or illnesses
 EH = total hours worked by all employees during the calendar year
 200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year)
 20,000,000 = base for 10,000 full-time equivalent workers (working 40 hours per week, 50 weeks per year).

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System*, 2002 edition) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes OSHA made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁴ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

⁵ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

⁶ Fewer than 50 cases or rate less than 0.05.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, November 14, 2006

The survey found that in 2005, workers employed as laborers and freight, stock, and material movers, hand, in the state's private sector experienced the majority of occupational injuries and illnesses involving days away from work, with 6,090 cases. These were, however, 370 fewer cases than in 2004. On the other hand, work-related injuries and illnesses among heavy and tractor-trailer truck drivers increased from 1,780 cases in 2004, to 3,060 in 2005. (Please see Charts 4 and 5.)

**Chart 4. Number of occupational injuries and illnesses involving days away from work for selected occupations
New York State, private industry, 2003-2005**


**Chart 5. Occupations with the most injuries and illnesses with days away from work
New York State, private industry, 2005**


Among the survey's other findings were:

- All occupations¹ collectively had a median² of 10 days away from work, but farm workers (involved with farm and ranch animals) were away from work for a median of 77 days as a result of their occupational injuries or illnesses (**Chart 6**).

**Chart 6. Occupations with the highest median days away from work
New York State, private industry, 2005**


- Sprains and strains accounted for slightly more than 36 percent of all private sector occupational injuries and illnesses involving days away from work (**Chart 7**).

**Chart 7. Percent distribution of occupational injuries and illnesses
involving days away from work by nature of injury or illness
New York State, private industry, 2005**


¹ Occupation data in this survey are classified by the 2000 *Standard Occupational Classification (SOC) Manual*, as defined by the Office of Management and Budget. The SOC is a hierarchical system that classifies occupations based on work performed and on required skills, education, training, and credentials. Apprentices and trainees are classified with the occupations for which they are being trained, while helpers are classified separately. Prior to the release of the 2003 survey data, occupations were classified using the Bureau of the Census system. As a result of the conversion to SOC, the estimates by occupation from the survey are not comparable with those from years prior to 2003.

² This is a key measure of the severity of the injury or illness.

- The trunk, at 34 percent of cases involving days away from work, was the part of the body³ most often affected by work-related injuries and illnesses (**Chart 8**).

Chart 8. Percent distribution of occupational injuries and illnesses involving days away from work by part of body affected
New York State, private industry, 2005


- Almost 26 percent of work-related injuries and illnesses were caused by contact with objects or equipment, and a similar percentage by overexertion (**Chart 9**).

Chart 9. Percent distribution of occupational injuries and illnesses involving days away from work by event or exposure
New York State, private industry, 2005


³ The part of the body directly linked to the nature of the injury or illness.

- At just under 21 percent of the cases, floors and ground surfaces were cited as the leading sources⁴ of occupational injuries and illnesses involving days away from work (**Chart 10**).

**Chart 10. Percent distribution of occupational injuries and illnesses involving days away from work by source of injury or illness
New York State, private industry, 2005**


- Occupational injuries and illnesses involving days away from work were more prevalent among the most experienced workers (those with more than 5 years of service) (**Chart 11**).

**Chart 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work by length of service
New York State, private industry, 2005**


⁴ The source is the object, substance, or bodily motion that produced or inflicted the condition.

Technical Note

Since 1986, the New York State Department of Labor, in cooperation with the U.S. Bureau of Labor Statistics (BLS), has reported annually on the number and rate of workplace injuries and illnesses. This cooperative program was redesigned in 1992 and is now called the Occupational Safety and Health (OSH) Statistical Program. A component of this program is the annual Survey of Occupational Injuries and Illnesses (SOII). This is a survey that encompasses collection, compilation, analysis, and publication of work-related injury and illness statistics for both the private and public employment sectors. The survey excludes all work-related fatalities and nonfatal injuries and illnesses to the self-employed, workers on farms with fewer than 11 employees, private household workers, and federal government employees. The New York State survey contains about 11,500 private sector establishments and approximately 2,000 public sector units drawn from state and local government agencies. (National estimates also exclude employees in state and local government agencies.)

The annual survey provides estimates of the number and frequency (incidence rates¹) of workplace injuries and illnesses based on logs kept by private industry employers during the year. The records reflect not only the year's injury and illness experiences, but also the employers' understanding of which cases are work related under guidelines specified by the U.S. Department of Labor, Occupational Safety and Health Administration (OSHA). The number of injuries and illnesses reported in any given year can also be influenced by a variety of factors. These include the level of economic activity, work conditions and work practices, the experience and training of workers, and the number of hours worked.

On January 19, 2001, OSHA promulgated revisions to their requirements for recording occupational injuries and illnesses. These revisions became effective January 1, 2002, and are reflected in the 2002 and later years' surveys. Details about the revised requirements are available from the OSHA web site at www.osha-slc.gov/recordkeeping/index.html or from OSHA's Office of Public Affairs at 202-693-1999. Because of the revised requirements, the estimates from the 2002 survey onward are not comparable with those from prior years. Further, since 2003, industries have been classified using the North American Industry Classification System (NAICS) rather than the previously used Standard Industrial Classification Codes (SIC); therefore direct industry category rate comparisons with prior years are unavailable.

The survey also provides detailed characteristics (such as age, sex, race, length of service, and occupation) for those workers who suffered injuries and illnesses that involved at least one day away from work, excluding the day of occurrence. (Illnesses and injuries involving time away from work are viewed as more serious than those that do not lead to lost time.) Data on the circumstances of their injuries and illnesses (the nature of the injury/illness, the part(s) of the body affected, the event or exposure involved in the case, and the primary and secondary sources of the injury/illness) are also available. The source of the employment data in this report was the Quarterly Census of Employment and Wages (QCEW).

For further information, please contact:
Gordon L. Wilson, Principal Economist
New York State Department of Labor, Division of Research and Statistics
247 West 54th Street 4th Floor
New York, NY 10019
Telephone: (212) 621-9359
E-mail: Gordon.Wilson@Labor.State.Ny.Us

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