

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and selected case types, 2001

South Carolina

Industry ²	SIC code ³	Injuries and Illnesses				Injuries			
		Total cases	Lost workday cases		Cases without lost work-days	Total cases	Lost workday cases		Cases without lost work-days
			Total ⁴	With days away from work ⁵			Total ⁴	With days away from work ⁵	
All Industries including State and local government⁶		4.9	2.2	1.3	2.7	4.7	2.1	1.3	2.5
Private Industry⁶		4.5	2.1	1.2	2.4	4.2	2.0	1.2	2.2
Agriculture, forestry, and fishing⁶		4.1	1.8	1.4	2.3	4.0	1.8	1.4	2.2
Agricultural production ⁶	01-02	6.5	3.0	2.5	3.5	6.0	2.9	2.5	3.1
Agricultural production-crops ⁶	01	7.1	3.3	2.8	3.8	6.4	3.2	2.7	3.2
Agricultural services	07	3.4	1.4	1.0	1.9	3.4	1.4	1.0	1.9
Landscape and horticultural services	078	2.5	1.6	1.3	0.9	2.5	1.6	1.3	0.9
Mining⁷		3.9	2.9	1.0	1.0	3.9	2.9	1.0	1.0
Construction		4.6	2.1	1.6	2.5	4.6	2.1	1.6	2.5
General building contractors	15	2.8	1.2	0.8	1.7	2.8	1.1	0.8	1.7
Residential building construction	152	2.1	0.7	0.5	1.4	2.1	0.7	0.5	1.4
Nonresidential building construction	154	3.5	1.6	--	1.9	3.4	1.5	--	1.8
Heavy construction, except building	16	3.6	1.8	1.3	1.7	3.5	1.8	1.2	1.7
Highway and street construction	161	4.7	2.2	1.8	2.4	4.5	2.1	1.7	2.4
Heavy construction, except highway	162	3.0	1.6	1.0	1.3	3.0	1.6	1.0	1.3
Special trade contractors	17	5.5	2.6	2.0	3.0	5.5	2.6	2.0	3.0
Plumbing, heating, air-conditioning	171	5.8	2.4	1.3	3.3	5.8	2.4	1.3	3.3
Painting and paper hanging	172	5.4	4.4	3.7	1.0	5.4	4.4	3.7	1.0
Electrical work	173	5.4	1.3	1.1	4.1	5.3	1.3	1.1	4.0
Masonry, stonework, and plastering	174	4.9	2.9	1.9	2.0	4.9	2.9	1.9	2.0
Carpentry and floor work	175	9.1	3.5	3.0	5.6	9.1	3.5	3.0	5.6
Roofing, siding, and sheet metal work	176	6.0	2.8	2.5	3.2	5.8	2.7	2.3	3.2
Concrete work	177	3.6	1.6	1.3	2.0	3.5	1.6	1.3	1.9
Miscellaneous special trade contractors	179	5.5	3.5	3.2	2.1	5.5	3.5	3.2	2.1
Manufacturing		5.7	2.8	1.1	2.9	5.0	2.6	1.0	2.4
Durable goods		6.6	3.2	1.4	3.4	5.7	2.9	1.3	2.9
Lumber and wood products	24	8.0	4.1	3.4	3.8	7.2	4.1	3.4	3.1
Logging	241	6.1	2.6	2.6	--	6.1	2.6	2.6	--
Sawmills and planing mills	242	8.4	5.1	4.4	3.3	8.2	4.9	4.2	3.3
Millwork, plywood and structural members	243	9.3	4.5	3.9	4.8	7.0	4.5	3.9	2.5
Furniture and fixtures	25	7.1	3.8	0.9	3.3	6.7	3.6	0.7	3.1
Household furniture	251	5.6	3.4	--	2.2	5.2	3.3	--	1.9
Stone, clay, and glass products	32	5.6	2.9	1.3	2.7	5.4	2.9	1.3	2.5
Concrete, gypsum, and plaster products	327	2.0	1.9	1.3	0.2	2.0	1.9	1.3	--
Primary metal industries	33	6.7	3.5	1.5	3.2	6.0	3.4	1.4	2.6
Blast furnace and basic steel products	331	11.2	5.7	2.3	5.5	9.5	5.7	2.3	3.8
Fabricated metal products	34	7.0	3.5	1.3	3.5	6.7	3.4	1.3	3.3
Cutlery, handtools, and hardware	342	5.6	3.9	2.0	1.7	5.5	3.9	2.0	1.6
Fabricated structural metal products	344	4.8	2.3	0.7	--	--	--	0.6	--
Metal forgings and stampings	346	12.7	8.0	1.1	4.6	12.3	8.0	1.1	4.3
Miscellaneous fabricated metal products	349	5.7	2.6	1.5	3.2	5.4	2.5	1.5	2.9
Industrial machinery and equipment	35	5.6	2.2	0.8	3.4	4.9	2.0	0.8	2.9
Engines and turbines	351	3.3	2.1	0.8	1.2	2.5	1.5	0.5	1.1

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and selected case types, 2001 -- Continued

South Carolina

Industry ²	SIC code ³	Injuries and Illnesses				Injuries			
		Total cases	Lost workday cases		Cases without lost work-days	Total cases	Lost workday cases		Cases without lost work-days
			Total ⁴	With days away from work ⁵			Total ⁴	With days away from work ⁵	
Metalworking machinery	354	3.9	1.4	0.7	2.5	3.6	1.2	0.6	2.4
Special industry machinery	355	5.2	2.3	1.3	--	--	2.3	1.3	2.4
Textile machinery	3552	7.5	3.0	1.4	--	--	3.0	1.4	3.6
General industrial machinery	356	6.4	2.5	0.9	3.8	4.9	2.1	0.8	2.8
Ball and roller bearings	3562	8.1	3.1	1.3	5.0	6.0	2.5	1.2	3.5
Refrigeration and service machinery	358	4.8	2.5	--	2.2	--	2.3	--	2.2
Industrial machinery, n.e.c.	359	8.3	1.8	1.1	6.5	7.2	1.8	1.1	5.4
Electronic and other electric equipment	36	4.7	2.1	--	2.6	4.2	2.0	--	2.2
Household appliances	363	10.0	3.6	1.0	6.5	9.4	3.5	1.0	5.9
Electric lighting and wiring equipment	364	5.2	3.5	1.2	1.7	5.2	3.5	1.2	1.7
Miscellaneous electrical equipment and supplies	369	8.3	3.7	0.6	4.6	5.4	3.5	--	1.9
Transportation equipment	37	8.7	4.2	1.8	4.5	7.2	3.6	1.7	3.6
Motor vehicles and equipment	371	9.5	4.5	1.9	5.0	7.6	3.7	1.7	3.9
Ship and boat building and repairing	373	6.8	2.2	0.8	4.7	6.8	2.2	0.8	4.7
Instruments and related products	38	9.4	6.3	--	3.2	3.3	1.7	1.1	1.6
Miscellaneous manufacturing industries	39	5.7	4.0	1.2	1.7	5.1	3.6	1.2	1.5
Nondurable goods		4.8	2.4	0.8	2.4	4.3	2.3	0.7	2.0
Food and kindred products	20	6.6	3.8	1.1	2.7	6.2	3.7	1.1	2.5
Meat products	201	5.3	2.7	0.8	2.6	5.0	2.6	0.8	2.4
Poultry slaughtering and processing	2015	4.1	2.5	0.6	1.7	3.8	2.3	0.6	1.5
Textile mill products	22	4.6	2.0	0.6	2.7	4.0	1.9	0.5	2.1
Broadwoven fabric mills, cotton	221	6.4	3.0	0.4	3.4	5.0	2.9	0.4	2.1
Broadwoven fabric mills, manmade	222	3.0	1.0	0.4	2.0	2.7	0.9	0.4	1.8
Knitting mills	225	3.5	1.9	1.3	1.6	3.0	1.5	0.9	1.4
Carpets and rugs	227	5.7	2.9	0.9	2.8	5.2	2.9	0.9	2.3
Yarn and thread mills	228	5.7	2.4	--	3.3	4.3	2.2	--	2.1
Yarn spinning mills	2281	6.1	2.4	0.3	3.7	4.5	2.2	0.3	2.3
Miscellaneous textile goods	229	5.8	3.1	0.8	2.8	5.4	3.0	0.8	2.4
Paper and allied products	26	3.7	1.4	0.5	2.3	2.7	1.3	0.5	1.4
Paperboard containers and boxes	265	2.7	1.0	0.4	1.7	2.3	1.0	0.4	1.3
Miscellaneous converted paper products	267	6.0	2.5	0.9	3.5	4.2	2.4	0.9	1.7
Printing and publishing	27	4.1	2.0	0.9	2.1	4.0	2.0	0.9	2.0
Newspapers	271	3.5	1.2	0.8	2.3	--	1.2	0.8	2.1
Commercial printing	275	5.3	3.0	1.1	2.3	5.2	2.9	1.1	2.3
Commercial printing, lithographic	2752	4.3	2.3	1.4	2.0	4.3	2.3	1.4	2.0
Chemicals and allied products	28	4.0	2.1	0.8	1.9	3.5	2.0	0.7	1.5
Plastics materials and synthetics	282	4.1	1.7	1.2	2.4	3.5	1.4	1.1	2.0
Organic fibers, noncellulosic	2824	3.8	1.5	0.9	2.3	3.2	1.3	0.9	1.9
Industrial organic chemicals	286	3.6	2.6	--	0.9	3.6	2.6	--	0.9
Rubber and miscellaneous plastics products	30	5.9	3.6	1.1	2.3	5.3	3.3	0.9	2.0
Tires and inner tubes	301	7.3	4.4	1.2	2.9	6.1	3.8	1.0	2.3
Hose and belting and gaskets and packing	305	4.3	3.1	0.8	1.1	--	3.0	0.6	1.0
Miscellaneous plastics products, n.e.c.	308	4.8	3.2	1.0	1.7	4.8	3.1	1.0	1.7
Plastics products, n.e.c.	3089	6.2	4.5	2.0	1.7	6.2	4.5	2.0	1.7
Transportation and public utilities⁹		4.3	2.6	1.8	1.7	4.2	2.6	1.8	1.6
Railroad transportation ⁹	40	2.4	2.0	2.0	0.4	2.4	2.0	2.0	0.4
Trucking and warehousing	42	4.0	2.9	2.0	1.1	4.0	2.9	2.0	1.0

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and selected case types, 2001 -- Continued

South Carolina

Industry ²	SIC code ³	Injuries and Illnesses				Injuries			
		Total cases	Lost workday cases		Cases without lost work-days	Total cases	Lost workday cases		Cases without lost work-days
			Total ⁴	With days away from work ⁵			Total ⁴	With days away from work ⁵	
Trucking and courier services, except air	421	3.7	3.0	2.3	--	3.7	3.0	2.3	--
Water transportation	44	10.8	5.1	5.1	5.7	--	5.1	5.1	5.7
Transportation by air	45	12.7	7.1	4.1	5.6	12.5	7.0	4.1	5.5
Transportation services	47	2.3	2.0	1.2	0.3	2.2	1.9	1.1	0.3
Communications	48	2.5	1.3	1.0	1.1	2.3	1.3	1.0	1.0
Telephone communications	481	2.3	1.3	1.0	1.1	2.1	1.3	0.9	0.9
Electric, gas, and sanitary services	49	3.6	1.8	--	1.8	3.4	1.8	--	1.6
Electric services	491	3.0	1.4	0.9	1.7	2.7	1.3	0.9	1.4
Wholesale and retail trade		4.0	1.9	1.4	2.1	4.0	1.9	1.4	2.1
Wholesale trade		4.8	2.7	1.8	2.1	4.8	2.7	1.7	2.1
Wholesale trade--durable goods	50	3.0	1.6	1.2	1.3	3.0	1.6	1.2	1.3
Professional and commercial equipment	504	1.5	0.5	0.1	1.0	1.5	0.5	0.1	1.0
Machinery, equipment, and supplies	508	4.1	1.2	0.5	2.8	4.0	1.2	0.5	2.8
Wholesale trade--nondurable goods	51	7.4	4.2	2.6	3.2	7.4	4.2	2.6	3.2
Groceries and related products	514	12.3	7.0	4.5	5.3	12.2	6.9	4.4	5.3
Retail trade		3.8	1.7	1.3	2.1	3.8	1.7	1.3	2.1
Building materials and garden supplies	52	4.8	3.0	2.6	1.9	4.8	3.0	2.6	1.9
Lumber and other building materials	521	5.6	3.7	3.3	1.9	5.6	3.7	3.3	1.9
General merchandise stores	53	5.5	3.5	2.0	2.0	5.5	3.5	2.0	2.0
Department stores	531	5.8	3.8	2.0	2.0	5.8	3.8	2.0	2.0
Variety stores	533	4.9	2.6	2.4	2.3	4.9	2.6	2.4	2.3
Food stores	54	4.9	1.5	1.0	3.3	4.9	1.5	1.0	3.3
Grocery stores	541	4.9	1.4	0.8	3.5	4.9	1.4	0.8	3.5
Automotive dealers and service stations	55	4.3	1.8	1.3	2.6	4.3	1.8	1.3	2.6
Auto and home supply stores	553	5.8	2.3	1.7	3.4	5.8	2.3	1.7	3.4
Gasoline service stations	554	4.2	2.7	1.5	1.5	4.2	2.7	1.5	1.5
Apparel and accessory stores	56	2.8	1.2	0.8	1.6	2.8	1.2	0.8	1.6
Furniture and homefurnishings stores	57	2.2	1.1	0.6	1.2	2.1	1.1	0.6	1.0
Furniture and homefurnishings stores	571	3.2	1.8	1.1	1.4	3.0	1.8	1.1	1.1
Radio, television, and computer stores	573	1.1	(¹⁰)	(¹⁰)	1.1	1.0	(¹⁰)	(¹⁰)	1.0
Eating and drinking places	58	2.9	1.3	1.3	1.6	2.9	1.3	1.3	1.6
Miscellaneous retail	59	3.2	1.2	0.7	2.1	3.2	1.2	0.7	2.1
Drug stores and proprietary stores	591	1.5	0.4	0.4	1.1	1.5	0.4	0.4	1.1
Miscellaneous shopping goods stores	594	3.0	1.0	0.9	2.0	3.0	1.0	0.9	2.0
Retail stores, n.e.c.	599	1.5	0.2	0.1	1.3	1.5	0.2	0.1	1.3
Finance, insurance, and real estate		1.3	0.5	0.4	0.8	1.2	0.5	0.4	0.7
Services		4.6	1.8	1.0	2.8	4.4	1.8	0.9	2.7
Hotels and other lodging places	70	5.7	1.7	1.3	3.9	5.6	1.7	1.3	3.9
Hotels and motels	701	5.7	1.7	1.3	4.0	5.6	1.7	1.3	3.9
Personal services	72	4.8	2.3	1.9	2.5	4.3	1.8	1.4	2.5
Laundry, cleaning, and garment services	721	7.5	3.1	2.4	4.4	6.6	2.2	1.5	4.4
Business services	73	3.5	1.3	1.1	2.2	3.3	1.3	1.1	2.0
Computer and data processing services	737	1.8	0.9	0.3	0.9	--	0.9	0.3	0.8

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and selected case types, 2001 -- Continued

South Carolina

Industry ²	SIC code ³	Injuries and Illnesses				Injuries			
		Total cases	Lost workday cases		Cases without lost work-days	Total cases	Lost workday cases		Cases without lost work-days
			Total ⁴	With days away from work ⁵			Total ⁴	With days away from work ⁵	
Miscellaneous business services	738	2.4	1.0	0.6	1.4	2.3	1.0	0.6	1.3
Auto repair, services, and parking	75	2.3	0.9	0.7	1.4	2.3	0.9	0.7	1.4
Automotive repair shops	753	3.2	1.2	0.9	1.9	3.2	1.2	0.9	1.9
Miscellaneous repair services	76	3.9	2.4	2.1	1.5	3.9	2.4	2.1	1.5
Amusement and recreation services	79	3.8	1.4	0.7	2.4	3.8	1.4	0.7	2.4
Miscellaneous amusement, recreation services	799	3.4	1.3	0.6	2.2	3.4	1.3	0.6	2.2
Health services	80	7.1	2.8	0.9	4.3	6.7	2.7	0.9	4.0
Offices and clinics of medical doctors	801	1.5	0.1	0.1	1.4	1.4	0.1	0.1	1.3
Nursing and personal care facilities	805	18.2	7.2	1.9	11.0	16.7	7.2	1.9	9.5
Hospitals	806	9.3	4.0	1.4	5.3	8.9	3.9	1.3	5.1
Legal services	81	0.7	0.2	0.2	0.4	0.7	0.2	0.2	0.4
Educational services	82	4.4	1.2	0.8	3.2	4.3	1.1	0.8	3.2
Colleges and universities	822	5.1	0.9	0.7	4.1	5.1	0.9	0.7	4.1
Social services	83	4.5	2.1	1.0	2.4	4.5	2.1	1.0	2.4
Child day care services	835	0.9	0.4	0.1	0.6	0.9	0.4	0.1	0.6
Residential care	836	5.4	3.5	1.4	1.9	5.3	3.5	1.4	1.9
Engineering and management services	87	1.9	0.8	0.5	1.0	1.8	0.8	0.5	1.0
Engineering and architectural services	871	2.6	1.1	0.9	1.5	2.6	1.1	0.9	1.5
Management and public relations	874	1.6	0.8	0.3	0.8	1.6	0.8	0.3	0.8
State and local government		7.3	2.8	1.9	4.5	7.1	2.8	1.9	4.3
State government		4.3	2.1	1.7	2.2	4.1	2.0	1.7	2.1
Services		3.8	2.0	1.5	1.8	3.6	1.9	1.5	1.7
Health services	80	6.4	4.4	3.2	2.1	6.0	4.1	3.0	1.9
Educational services	82	2.4	0.9	0.6	1.5	2.3	0.9	0.6	1.4
Public administration		5.2	2.3	2.1	2.8	4.9	2.2	2.0	2.6
Executive, legislative, and general	91	2.1	1.1	--	--	2.0	1.0	--	--
Justice, public order, and safety	92	3.4	2.4	2.4	--	--	2.3	2.3	--
Administration of human resources	94	5.3	2.5	2.3	2.9	5.2	2.3	2.1	2.9
Administration of public health programs	943	8.7	4.0	3.7	4.7	8.6	3.9	3.6	4.7
Administration of economic programs	96	6.9	3.1	2.7	3.8	6.0	3.0	2.5	3.0
Local government		8.7	3.1	2.0	5.6	8.5	3.1	2.0	5.4
Transportation and public utilities		7.7	4.4	2.8	3.3	7.0	4.2	2.7	2.7
Services		6.0	2.5	1.7	3.5	5.9	2.5	1.7	3.4
Health services	80	7.0	4.0	1.9	3.0	6.6	4.0	1.8	2.7
Hospitals	806	6.6	3.9	1.8	2.7	6.3	3.8	1.7	2.5

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and selected case types, 2001 -- Continued

South Carolina

Industry ²	SIC code ³	Injuries and Illnesses				Injuries			
		Total cases	Lost workday cases		Cases without lost work-days	Total cases	Lost workday cases		Cases without lost work-days
			Total ⁴	With days away from work ⁵			Total ⁴	With days away from work ⁵	
Educational services	82	5.6	1.9	1.6	3.7	5.6	1.9	1.6	3.7
Public administration		15.0	4.4	2.6	10.6	14.7	4.4	2.5	10.4
Executive, legislative, and general	91	15.9	4.5	2.6	11.4	15.6	4.5	2.6	11.1

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 Totals include data for industries not shown separately.

³ *Standard Industrial Classification Manual*, 1987 Edition.

⁴ Total lost workday cases involve days away from work, or days of restricted work activity, or both.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data conforming to OSHA definitions 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. Data for Mining (Division B in the Standard Industrial Classification Manual, 1987 edition) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁸ Data conforming to OSHA definitions for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded.

⁹ Data conforming to OSHA definitions for employers in railroad transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Incidence rate less than 0.05.

NOTE: Because of rounding, components may not add to totals.

n.e.c. = not elsewhere classified.

-- Indicates 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.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2002

South Carolina

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
All Industries including State and local government⁵		4.9	2.5	1.4	1.1	2.4
Private Industry⁵		4.5	2.4	1.3	1.1	2.1
Agriculture, forestry, and fishing⁵		4.2	2.4	2.2	0.2	1.8
Agricultural production ⁵	01-02	5.4	3.7	3.2	0.5	1.6
Agricultural production-crops ⁵	01	4.4	3.5	2.9	0.5	0.9
Agricultural services	07	4.0	1.9	1.8	--	2.1
Landscape and horticultural services	078	3.0	1.9	1.9	(⁹)	1.1
Mining⁶		3.2	2.4	1.1	1.3	0.8
Construction		4.5	2.5	1.8	0.8	2.0
General building contractors	15	3.3	2.0	1.4	0.6	1.3
Residential building construction	152	2.9	2.0	1.5	0.4	0.9
Nonresidential building construction	154	3.6	2.0	1.3	0.7	1.6
Heavy construction, except building	16	5.0	2.9	2.4	0.6	2.1
Highway and street construction	161	3.6	1.8	1.2	0.6	1.8
Heavy construction, except highway	162	5.7	3.5	2.9	0.5	--
Special trade contractors	17	4.9	2.6	1.7	0.9	2.3
Plumbing, heating, air-conditioning	171	5.4	2.6	1.0	1.5	2.8
Painting and paper hanging	172	3.1	2.1	1.1	1.0	1.0
Electrical work	173	6.2	4.7	3.0	1.7	1.6
Masonry, stonework, and plastering	174	3.6	1.7	1.5	0.2	1.9
Carpentry and floor work	175	5.2	2.8	2.8	(⁹)	2.5
Roofing, siding, and sheet metal work	176	6.7	3.2	2.3	1.0	3.5
Concrete work	177	2.7	1.2	0.9	0.3	1.5
Miscellaneous special trade contractors	179	4.6	1.6	1.4	--	3.0
Manufacturing		5.7	3.0	1.2	1.8	2.6
Durable goods		6.7	3.4	1.5	1.8	3.4
Lumber and wood products	24	9.2	5.0	3.9	1.1	4.2
Logging	241	8.6	4.0	4.0	(⁹)	4.7
Sawmills and planing mills	242	12.3	5.8	5.6	--	6.5
Millwork, plywood and structural members	243	6.5	4.6	2.4	2.2	1.9
Furniture and fixtures	25	11.4	5.0	2.5	2.5	6.5
Household furniture	251	11.0	4.8	--	2.4	--
Stone, clay, and glass products	32	8.9	5.4	1.8	3.7	3.5
Concrete, gypsum, and plaster products	327	4.9	3.8	1.9	1.9	1.1
Primary metal industries	33	4.7	2.3	1.1	1.2	2.4
Fabricated metal products	34	7.6	3.7	1.5	2.2	3.9
Fabricated structural metal products	344	7.2	3.8	2.2	1.6	3.4
Fabricated structural metal	3441	9.3	5.5	4.3	1.2	3.7
Metal forgings and stampings	346	10.4	5.1	0.8	4.4	5.2
Miscellaneous fabricated metal products	349	7.8	3.2	1.3	1.9	4.6
Industrial machinery and equipment	35	6.1	2.8	1.2	1.6	3.3
Engines and turbines	351	4.2	2.7	1.1	1.6	1.5
Metalworking machinery	354	7.6	3.6	1.1	2.4	4.0

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2002 -- Continued

South Carolina

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Special industry machinery	355	4.6	2.7	2.3	0.5	1.8
General industrial machinery	356	6.0	3.0	1.2	1.8	3.0
Ball and roller bearings	3562	6.7	3.2	1.0	2.3	3.4
Refrigeration and service machinery	358	5.4	3.0	0.6	2.3	2.4
Industrial machinery, n.e.c.	359	7.3	1.9	1.5	0.4	5.4
Electronic and other electric equipment	36	5.0	2.4	1.0	1.4	2.6
Household appliances	363	7.2	3.9	2.0	1.8	3.3
Electric lighting and wiring equipment	364	3.7	2.6	0.7	1.9	1.1
Electronic components and accessories	367	3.3	1.2	--	0.9	2.0
Transportation equipment	37	6.3	3.2	1.0	2.2	3.1
Motor vehicles and equipment	371	6.1	3.4	1.1	2.3	2.7
Ship and boat building and repairing	373	11.8	1.3	0.9	0.3	10.5
Instruments and related products	38	5.3	2.3	1.7	--	--
Medical instruments and supplies	384	7.4	2.5	1.7	0.8	4.8
Miscellaneous manufacturing industries	39	8.9	4.5	2.9	1.7	4.3
Nondurable goods		4.7	2.7	0.9	1.8	1.9
Food and kindred products	20	8.4	6.0	1.9	4.2	2.3
Meat products	201	8.4	4.8	1.3	3.5	3.6
Poultry slaughtering and processing	2015	8.0	4.7	0.9	3.8	3.3
Textile mill products	22	4.3	2.3	0.6	1.7	2.0
Broadwoven fabric mills, cotton	221	5.2	2.8	0.8	2.0	2.4
Broadwoven fabric mills, manmade	222	2.0	1.2	0.3	1.0	0.7
Knitting mills	225	2.6	1.0	0.5	0.5	1.6
Finishing plants, manmade	2262	1.8	0.9	--	0.6	0.9
Carpets and rugs	227	6.3	3.0	0.9	2.1	3.4
Yarn and thread mills	228	7.1	4.9	0.5	4.5	2.1
Yarn spinning mills	2281	7.6	5.4	0.4	5.0	2.2
Miscellaneous textile goods	229	9.4	3.5	1.2	2.3	5.9
Apparel and other textile products	23	4.1	2.9	--	2.4	--
Miscellaneous fabricated textile products	239	5.2	3.8	0.8	3.0	1.4
Housefurnishings, n.e.c.	2392	4.5	3.3	0.9	2.4	1.2
Paper and allied products	26	2.5	1.2	0.4	0.8	1.2
Paperboard containers and boxes	265	2.4	1.2	0.4	0.9	1.2
Fiber cans, drums and similar products	2655	1.7	1.4	--	1.3	--
Miscellaneous converted paper products	267	3.2	1.9	0.7	1.2	1.4
Printing and publishing	27	3.3	1.9	0.9	1.0	1.5
Newspapers	271	3.8	2.4	0.7	1.7	1.5
Commercial printing, lithographic	2752	4.0	1.2	0.4	0.7	2.8
Chemicals and allied products	28	4.5	2.5	1.1	1.4	2.0
Industrial inorganic chemicals	281	5.6	1.0	1.0	(⁹)	4.7
Plastics materials and synthetics	282	4.5	2.5	1.2	1.4	2.0
Organic fibers, noncellulosic	2824	5.7	3.2	1.4	1.8	2.5
Rubber and miscellaneous plastics products	30	5.2	2.8	1.1	1.7	2.4
Tires and inner tubes	301	5.8	3.5	0.9	2.6	2.2
Hose and belting and gaskets and packing	305	5.6	3.1	1.3	1.9	2.4
Transportation and public utilities ⁸		4.3	2.6	1.8	0.9	1.7
Railroad transportation ⁸	40	2.3	2.0	2.0	(⁹)	0.3
Trucking and warehousing	42	4.2	2.9	2.0	1.0	1.3

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2002 -- Continued

South Carolina

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Trucking and courier services, except air	421	4.1	3.1	2.2	0.9	1.1
Water transportation	44	9.9	5.8	4.0	1.8	4.1
Transportation by air	45	11.7	7.4	4.2	3.2	4.3
Transportation services	47	5.0	3.1	1.8	1.3	1.9
Electric, gas, and sanitary services	49	2.4	0.7	0.4	0.3	1.6
Electric services	491	3.2	1.0	0.6	0.4	2.2
Wholesale and retail trade		4.5	2.3	1.5	0.8	2.2
Wholesale trade		5.3	3.3	2.2	1.2	2.0
Wholesale trade--durable goods	50	6.0	3.8	2.4	1.4	2.2
Professional and commercial equipment	504	3.3	1.3	1.1	0.2	2.0
Machinery, equipment, and supplies	508	4.7	2.4	1.8	0.6	2.3
Wholesale trade--nondurable goods	51	4.4	2.7	1.8	0.9	1.7
Groceries and related products	514	6.7	4.2	3.0	1.2	2.5
Retail trade		4.3	2.0	1.3	0.7	2.3
Building materials and garden supplies	52	6.3	4.5	2.0	2.5	1.8
Lumber and other building materials	521	8.2	6.0	2.4	3.5	2.2
General merchandise stores	53	8.4	4.0	2.0	1.9	4.5
Department stores	531	8.6	4.0	1.8	2.2	4.7
Variety stores	533	7.8	4.2	4.2	(⁹)	3.6
Food stores	54	5.3	2.7	2.3	0.3	2.6
Grocery stores	541	5.2	2.8	2.4	0.4	2.5
Automotive dealers and service stations	55	3.6	2.1	1.9	0.2	1.5
New and used car dealers	551	4.2	2.5	2.5	(⁹)	1.8
Auto and home supply stores	553	3.5	1.8	1.0	0.7	1.8
Gasoline service stations	554	3.0	1.2	0.9	0.3	1.8
Apparel and accessory stores	56	3.1	0.9	0.9	(⁹)	2.1
Furniture and homefurnishings stores	57	2.7	1.9	1.1	0.8	0.7
Furniture and homefurnishings stores	571	4.1	3.1	1.7	1.4	1.0
Radio, television, and computer stores	573	0.7	0.3	0.3	(⁹)	0.3
Eating and drinking places	58	2.9	0.8	0.5	--	2.2
Miscellaneous retail	59	2.5	1.1	0.6	0.5	1.3
Drug stores and proprietary stores	591	2.2	0.3	0.3	0.1	1.9
Miscellaneous shopping goods stores	594	2.5	0.9	0.5	0.4	1.6
Retail stores, n.e.c.	599	1.5	1.5	0.7	0.7	(⁹)
Finance, insurance, and real estate		0.9	0.4	0.3	0.1	0.5
Services		4.5	2.3	1.2	1.1	2.1
Hotels and other lodging places	70	6.7	3.3	2.1	1.2	3.4
Hotels and motels	701	7.0	3.4	2.2	1.2	3.6
Laundry, cleaning, and garment services	721	3.6	2.4	2.2	0.2	1.2
Business services	73	2.5	1.3	1.2	0.1	1.2
Services to buildings	734	3.6	2.0	1.8	0.2	1.6
Computer and data processing services	737	0.3	0.1	(⁹)	0.1	0.2
Miscellaneous business services	738	4.6	2.9	2.8	0.2	1.7

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2002 -- Continued

South Carolina

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Auto repair, services, and parking	75	2.1	1.2	0.9	0.4	0.9
Automotive repair shops	753	1.2	0.3	0.1	0.3	0.8
Miscellaneous repair services	76	5.4	2.8	2.3	0.5	2.6
Amusement and recreation services	79	5.4	1.7	1.1	0.6	3.7
Miscellaneous amusement, recreation services	799	5.1	1.6	1.2	0.4	3.5
Health services	80	6.8	3.9	1.0	2.9	2.9
Offices and clinics of medical doctors	801	1.5	0.1	0.1	(⁹)	1.4
Offices and clinics of dentists	802	1.5	0.3	0.3	(⁹)	1.3
Nursing and personal care facilities	805	13.8	11.0	1.9	9.1	2.7
Hospitals	806	9.3	4.4	1.5	2.9	5.0
Legal services	81	0.6	0.3	0.3	(⁹)	0.3
Educational services	82	3.5	1.1	0.8	0.3	2.4
Colleges and universities	822	4.4	0.9	0.8	(⁹)	3.5
Social services	83	7.4	3.5	2.2	1.4	3.8
Child day care services	835	2.1	1.2	1.1	0.1	0.9
Residential care	836	12.8	5.9	3.2	2.7	6.9
Engineering and management services	87	1.4	0.7	0.5	0.1	0.8
Engineering and architectural services	871	1.6	0.7	0.7	(⁹)	0.9
Management and public relations	874	1.5	0.6	0.5	0.1	0.9
State and local government		7.1	3.2	2.1	1.1	3.9
State government		4.6	2.7	1.7	0.9	2.0
Services		4.6	2.8	1.4	1.3	1.9
Health services	80	8.0	6.3	2.3	4.0	1.7
Educational services	82	2.9	1.3	0.8	0.5	1.6
Public administration		4.7	2.5	2.1	0.4	2.1
Justice, public order, and safety	92	2.9	2.6	2.0	0.6	0.3
Administration of human resources	94	4.7	2.3	2.0	0.4	2.4
Administration of public health programs	943	7.3	3.8	3.2	0.6	3.5
Administration of economic programs	96	6.1	3.6	3.1	0.5	2.5
Local government		8.3	3.5	2.4	1.1	4.8
Transportation and public utilities		18.9	9.5	7.5	2.0	9.3
Services		6.1	2.6	1.6	1.1	3.5
Health services	80	8.1	3.8	1.4	2.4	4.3
Hospitals	806	7.9	3.6	1.3	2.3	4.3

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2002 -- Continued

South Carolina

Industry ²	SIC code ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
			Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Educational services	82	5.2	2.1	1.6	0.5	3.1
Public administration		13.5	5.3	4.2	1.1	8.2
Executive, legislative, and general	91	14.7	5.8	4.6	1.2	8.9

¹ 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 the calendar year
 200,000 = base for 100 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Totals include data for industries not shown separately.

³ *Standard Industrial Classification Manual*, 1987 Edition.

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

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for Mining (Division B in the *Standard Industrial Classification Manual*, 1987 edition) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes OSHA made to its recordkeeping requirements effective January 1,

2002; therefore estimates for these industries are not comparable with estimates for other industries.

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

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

⁹ Incidence rate less than 0.05.

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

-- Indicates 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.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government ⁶		1,729.2	4.7	2.3	1.3	1.0	2.4
Private industry ⁶		1,444.9	4.4	2.2	1.2	1.0	2.2
Goods producing⁶		401.0	5.1	2.7	1.2	1.5	2.4
Natural resources and mining^{6,7}		12.6	3.2	2.1	1.5	0.6	1.1
Agriculture, forestry, fishing and hunting⁶	11	11.0	3.3	2.2	1.7	0.5	1.2
Crop production ⁶	111	4.1	3.5	2.4	1.6	0.7	1.2
Forestry and logging	113	3.8	4.5	2.9	2.7	--	1.6
Logging	1133	3.5	4.8	3.1	2.9	(¹¹)	1.7
Mining⁷	21	1.6	2.3	1.8	(¹¹)	1.1	(¹¹)
Construction		112.3	4.3	2.5	1.8	0.7	1.9
Construction	23	112.3	4.3	2.5	1.8	0.7	1.9
Construction of buildings	236	29.5	3.5	1.9	1.4	0.5	1.6
Residential building construction	2361	12.9	2.5	1.6	1.3	0.3	0.9
Nonresidential building construction	2362	16.6	4.2	2.1	1.5	0.6	2.1
Heavy and civil engineering construction	237	16.5	5.0	2.9	1.9	0.9	2.1
Utility system construction	2371	5.8	4.2	2.0	0.9	1.1	2.2
Land subdivision	2372	2.6	5.0	2.3	1.6	0.8	2.7
Highway, street, and bridge construction	2373	6.4	7.0	4.6	3.5	1.1	2.4
Specialty trade contractors	238	66.2	4.5	2.6	1.9	0.7	1.9
Poured concrete foundation and structure contractors	23811	3.1	2.5	1.9	1.2	0.6	0.6
Framing contractors	23813	2.1	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Masonry contractors	23814	5.0	2.8	2.0	1.9	(¹¹)	0.7
Roofing contractors	23816	3.1	4.7	3.8	3.5	(¹¹)	0.9
Building equipment contractors	2382	29.3	6.1	3.1	2.2	0.9	3.0
Electrical contractors	23821	14.7	4.8	2.6	1.6	--	2.2

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Plumbing, heating, and air-conditioning contractors	23822	12.6	7.2	3.7	3.0	0.7	3.4
Building finishing contractors	2383	10.9	4.4	3.8	2.3	1.5	--
Drywall and insulation contractors	23831	3.8	4.2	3.3	2.6	0.7	0.9
Painting and wall covering contractors	23832	3.5	7.5	7.0	3.8	3.3	0.5
Other specialty trade contractors	2389	8.9	2.6	1.5	1.3	0.2	1.1
Site preparation contractors	23891	5.6	2.4	1.4	1.4	(¹¹)	0.9
All other special trade contractors	23899	3.3	2.9	1.5	1.1	(¹¹)	1.4
Manufacturing		276.1	5.5	2.8	1.0	1.8	2.7
Manufacturing	31-33	276.1	5.5	2.8	1.0	1.8	2.7
Food manufacturing	311	17.8	6.3	3.8	1.3	2.6	2.4
Animal slaughtering and processing	3116	10.8	6.1	3.2	1.0	2.3	2.9
Animal slaughtering and processing	31161	10.8	6.1	3.2	1.0	2.3	2.9
Poultry processing	311615	8.5	5.1	3.2	0.8	2.4	1.8
Textile mills	313	40.2	3.9	2.4	0.4	2.0	1.5
Fiber, yarn, and thread mills	3131	5.0	4.9	3.3	0.4	2.9	1.7
Fiber, yarn, and thread mills	31311	5.0	4.9	3.3	0.4	2.9	1.7
Yarn spinning mills	313111	4.2	5.0	3.3	0.5	2.8	1.7
Fabric mills	3132	24.6	4.1	2.3	0.3	2.0	1.8
Broadwoven fabric mills	31321	20.0	3.4	2.3	(¹¹)	2.2	1.1
Textile and fabric finishing and fabric coating mills	3133	10.6	3.1	2.3	0.8	1.6	0.8
Textile and fabric finishing mills	31331	10.1	2.5	1.7	--	1.6	0.8
Broadwoven fabric finishing mills	313311	9.5	2.7	1.8	(¹¹)	1.7	0.9
Textile product mills	314	9.7	3.8	2.1	0.8	1.3	1.7
Textile furnishings mills	3141	7.5	3.8	2.3	1.1	1.2	1.6
Curtain and linen mills	31412	5.3	3.9	2.2	1.2	1.0	1.8
Other textile product mills	3149	2.3	3.8	1.7	--	1.6	2.0
Apparel manufacturing	315	5.3	3.0	1.0	0.5	0.4	2.0
Wood product manufacturing	321	8.4	7.1	3.3	1.7	1.7	3.8
Sawmills and wood preservation	3211	3.2	6.5	3.1	1.2	1.9	3.3
Veneer, plywood, and engineered wood product manufacturing	3212	2.7	5.6	2.8	1.4	1.3	2.8
Other wood product manufacturing	3219	2.5	10.1	4.4	2.6	1.8	5.7
Paper manufacturing	322	14.7	2.7	1.5	0.5	1.0	1.2
Pulp, paper, and paperboard mills	3221	5.0	3.2	1.8	0.9	1.0	1.3
Converted paper product manufacturing	3222	9.8	2.5	1.3	--	1.1	1.2

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Fiber can, tube, drum, and similar products manufacturing	322214	--	2.3	1.0	(¹¹)	1.0	1.3
Printing and related support activities	323	7.4	4.6	2.1	0.8	1.3	2.5
Printing and related support activities	3231	7.4	4.6	2.1	0.8	1.3	2.5
Commercial lithographic printing	323110	2.1	7.3	3.8	2.1	1.7	3.4
Chemical manufacturing	325	21.7	4.5	2.0	0.8	1.2	2.4
Basic chemical manufacturing	3251	4.7	4.8	2.2	0.9	1.3	2.6
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	10.1	1.6	1.0	0.3	0.8	0.6
Plastics and rubber products manufacturing	326	23.2	6.6	3.3	0.8	2.5	3.2
Plastics product manufacturing	3261	10.9	8.3	4.0	0.9	3.0	4.4
Rubber product manufacturing	3262	12.2	4.9	2.7	0.7	1.9	2.2
Tire manufacturing	32621	9.6	4.8	2.9	0.7	2.1	1.9
Nonmetallic mineral product manufacturing	327	9.2	4.7	2.3	1.5	0.8	2.4
Cement and concrete product manufacturing	3273	3.7	5.8	2.5	2.4	(¹¹)	3.3
Primary metal manufacturing	331	6.3	7.0	2.6	0.4	2.1	4.5
Fabricated metal product manufacturing	332	27.4	7.1	2.8	1.0	1.8	4.3
Architectural and structural metals manufacturing	3323	6.2	5.4	2.4	1.1	1.3	3.0
Plate work and fabricated structural product manufacturing	33231	4.2	4.5	2.4	1.0	1.3	2.1
Fabricated structural metal manufacturing	332312	2.2	6.9	3.6	1.7	2.0	3.3
Ornamental and architectural metal products manufacturing	33232	2.0	7.5	2.5	1.3	1.2	5.0
Other fabricated metal product manufacturing	3329	11.2	8.6	4.2	1.3	2.9	4.4
Machinery manufacturing	333	21.3	6.8	3.1	1.3	1.8	3.7
Industrial machinery manufacturing	3332	2.7	15.0	5.8	5.3	--	9.2
Other industrial machinery manufacturing	33329	2.3	15.7	5.9	5.8	--	9.9
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	3334	3.3	5.1	2.0	(¹¹)	1.6	3.1
Metalworking machinery manufacturing	3335	2.6	8.8	4.1	0.7	3.5	4.7
Engine, turbine, and power transmission equipment manufacturing	3336	3.5	4.5	2.8	1.3	1.4	1.8
Other general purpose machinery manufacturing	3339	4.3	6.1	2.5	1.0	1.5	3.6
Computer and electronic product manufacturing	334	7.7	3.7	2.4	1.1	1.3	1.3
Semiconductor and other electronic component manufacturing	3344	3.5	3.1	1.9	0.5	1.4	1.2
Electrical equipment, appliance, and component manufacturing	335	10.8	4.5	2.1	0.9	1.2	2.4
Household appliance manufacturing	3352	2.7	6.1	2.7	1.4	1.4	3.3
Electrical equipment manufacturing	3353	3.4	5.2	2.2	0.9	1.3	3.0
Other electrical equipment and component manufacturing	3359	4.0	3.5	1.9	0.7	1.2	1.7
Transportation equipment manufacturing	336	31.1	7.8	4.1	1.5	2.6	3.8
Motor vehicle parts manufacturing	3363	18.7	7.0	4.1	1.4	2.6	2.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Ship and boat building	3366	2.2	11.0	3.4	2.7	0.7	7.6
Furniture and related product manufacturing	337	4.2	4.7	3.0	1.4	1.6	1.7
Household and institutional furniture and kitchen cabinet manufacturing	3371	3.0	5.6	3.8	1.6	2.2	1.7
Miscellaneous manufacturing	339	7.8	4.2	2.9	1.0	1.9	1.3
Medical equipment and supplies manufacturing	3391	3.4	3.5	3.1	--	2.9	(¹¹)
Other miscellaneous manufacturing	3399	4.4	4.7	2.7	1.7	1.0	2.0
Service providing		1,042.5	4.1	2.0	1.2	0.8	2.1
Trade, transportation, and utilities⁹		346.3	4.6	2.7	1.6	1.1	1.9
Wholesale trade	42	62.8	4.0	2.4	0.9	1.5	1.6
Merchant wholesalers, durable goods	423	29.9	3.2	1.6	0.6	1.0	1.6
Professional and commercial equipment and supplies merchant wholesalers	4234	3.9	2.6	1.6	(¹¹)	1.5	1.0
Machinery, equipment, and supplies merchant wholesalers	4238	9.0	3.7	1.6	1.4	0.3	2.1
Merchant wholesalers, nondurable goods	424	21.2	5.9	4.3	1.5	2.8	1.7
Grocery and related product merchant wholesalers	4244	8.0	6.9	5.5	2.1	3.3	1.4
Wholesale electronic markets and agents and brokers	425	11.7	2.0	0.6	0.4	0.2	1.4
Retail trade	44-45	224.4	4.2	2.2	1.2	1.0	2.0
Motor vehicle and parts dealers	441	28.9	3.9	1.9	1.3	0.6	2.0
Automobile dealers	4411	17.3	3.6	1.2	1.0	0.2	2.3
New car dealers	44111	15.2	3.7	1.0	0.8	0.2	2.7
Used car dealers	44112	2.1	2.8	2.7	2.7	(¹¹)	--
Other motor vehicle dealers	4412	3.1	4.5	3.9	3.9	(¹¹)	0.6
Automotive parts, accessories, and tire stores	4413	8.4	4.5	2.7	0.8	1.9	1.8
Furniture and home furnishings stores	442	7.9	4.2	2.3	1.4	0.8	2.0
Furniture stores	4421	4.4	4.2	2.8	1.3	1.5	1.5
Home furnishings stores	4422	3.5	4.3	1.6	1.6	(¹¹)	2.6
Appliance, television, and other electronics stores	44311	4.2	3.2	1.2	(¹¹)	1.1	1.9
Building material and garden equipment and supplies dealers	444	19.6	6.9	3.8	2.7	1.1	3.1
Building material and supplies dealers	4441	16.5	6.7	3.6	2.3	1.3	3.1
Home centers	44411	8.0	7.9	4.8	3.1	1.7	3.1
Other building material dealers	44419	5.4	7.6	3.1	2.0	1.1	4.5
Lawn and garden equipment and supplies stores	4442	3.1	7.9	5.0	5.0	(¹¹)	2.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Food and beverage stores	445	42.4	5.0	2.6	1.3	1.3	2.4
Grocery stores	4451	38.1	4.9	2.3	1.3	0.9	2.7
Supermarkets and other grocery (except convenience) stores	44511	36.0	5.2	2.5	1.5	1.0	2.7
Health and personal care stores	446	12.8	1.0	0.3	0.3	(¹¹)	0.7
Health and personal care stores	4461	12.8	1.0	0.3	0.3	(¹¹)	0.7
Pharmacies and drug stores	44611	9.2	1.4	0.5	0.5	(¹¹)	0.9
Gasoline stations	447	17.6	0.6	0.4	0.4	(¹¹)	0.2
Clothing and clothing accessories stores	448	20.9	2.4	1.1	0.9	0.1	1.3
Sporting goods, hobby, book, and music stores	451	7.2	1.1	0.5	0.4	(¹¹)	0.6
General merchandise stores	452	42.6	7.1	4.0	1.5	2.5	3.1
Department stores	4521	15.3	5.1	3.9	1.4	2.5	1.2
Other general merchandise stores	4529	27.3	8.1	4.0	1.5	2.5	4.1
Warehouse clubs and superstores	45291	--	8.5	4.6	1.6	3.0	3.9
All other general merchandise stores	45299	--	6.2	1.2	1.2	(¹¹)	5.0
Miscellaneous store retailers	453	13.3	1.9	1.1	0.3	0.9	0.8
Nonstore retailers	454	4.5	5.5	2.9	2.3	0.6	2.6
Transportation and warehousing⁹	48-49	47.2	7.8	5.3	3.9	1.4	2.5
Truck transportation	484	20.5	7.1	4.8	3.9	1.0	2.3
Couriers and messengers	492	5.7	8.7	6.6	3.7	2.9	2.1
Warehousing and storage	493	8.1	7.0	4.5	2.0	2.5	2.5
Utilities	22	11.9	2.7	1.4	0.8	0.6	1.3
Utilities	221	11.9	2.7	1.4	0.8	0.6	1.3
Electric power generation, transmission and distribution	2211	10.6	2.8	1.5	0.8	0.6	1.4
Information		27.1	2.4	1.3	0.8	0.5	1.1
Information	51	27.1	2.4	1.3	0.8	0.5	1.1
Publishing industries (except Internet)	511	6.5	2.8	1.1	0.6	0.6	1.7
Newspaper, periodical, book, and directory publishers	5111	5.6	3.4	1.4	0.7	0.7	2.0
Newspaper publishers	51111	4.5	4.4	1.8	0.9	0.9	2.6
Telecommunications	517	12.7	3.0	1.8	1.1	0.7	1.2
Financial activities		90.0	0.9	0.4	0.2	0.1	0.6

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Finance and insurance	52	64.5	0.4	0.2	0.2	(¹¹)	0.2
Real estate and rental and leasing	53	25.5	2.4	0.8	0.3	0.5	1.6
Professional and business services		187.2	3.6	1.5	1.1	0.4	2.0
Professional, scientific, and technical services	54	61.6	2.1	0.9	0.6	--	1.2
Professional, scientific, and technical services	541	61.6	2.1	0.9	0.6	--	1.2
Legal services	5411	14.4	0.8	0.4	0.4	(¹¹)	0.4
Architectural, engineering, and related services	5413	14.7	1.7	0.6	0.4	0.2	1.1
Management of companies and enterprises	55	9.7	2.4	1.2	0.6	0.6	1.2
Administrative and support and waste management and remediation services	56	115.8	5.1	2.2	1.7	0.5	2.9
Administrative and support services	561	102.9	5.6	2.5	2.1	0.4	3.1
Services to buildings and dwellings	5617	29.1	5.9	2.2	1.7	0.5	3.7
Landscaping services	56173	7.9	2.8	1.5	1.2	0.3	1.3
Waste management and remediation services	562	12.9	3.6	1.3	0.4	0.8	2.3
Education and health services		156.5	5.3	2.4	1.0	1.4	2.9
Health care and social assistance	62	139.7	5.6	2.7	1.1	1.6	3.0
Ambulatory health care services	621	56.5	2.9	1.0	0.7	0.4	1.9
Offices of physicians	6211	27.9	1.8	0.3	0.2	(¹¹)	1.5
Offices of dentists	6212	9.2	1.5	(¹¹)	(¹¹)	(¹¹)	1.5
Hospitals	622	31.2	10.1	3.3	1.2	2.1	6.8
Nursing and residential care facilities	623	33.0	8.2	5.8	1.9	3.9	2.5
Social assistance	624	18.9	1.8	0.8	0.4	0.4	1.0
Leisure and hospitality		193.3	4.8	1.7	1.4	0.3	3.1
Arts, entertainment, and recreation	71	24.7	5.1	1.4	0.9	0.5	3.7

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Performing arts, spectator sports, and related industries	711	3.6	3.7	1.1	1.1	(¹¹)	2.6
Amusement, gambling, and recreation industries	713	20.2	5.3	1.5	0.9	0.6	3.8
Accommodation and food services	72	168.6	4.8	1.8	1.5	0.3	3.0
Accommodation	721	27.6	5.4	2.7	2.1	0.6	2.6
Traveler accommodation	7211	26.4	5.4	2.8	2.2	0.6	2.6
Hotels (except casino hotels) and motels	72111	25.8	5.4	2.9	2.3	0.6	2.6
Food services and drinking places	722	140.9	4.7	1.6	1.4	0.2	3.1
Full-service restaurants	7221	67.1	3.8	1.5	1.1	0.3	2.3
Limited-service eating places	7222	62.9	5.9	1.7	1.6	0.1	4.2
Other services		43.6	3.4	2.0	1.5	0.4	1.4
Other services, except public administration	81	43.6	3.4	2.0	1.5	0.4	1.4
Repair and maintenance	811	17.4	4.0	2.6	2.0	0.6	1.4
Automotive repair and maintenance	8111	11.3	3.0	1.7	0.9	0.8	1.3
Personal and laundry services	812	16.1	--	0.9	--	0.4	1.0
Drycleaning and laundry services	8123	6.5	3.4	1.9	1.1	0.9	1.4
Religious, grantmaking, civic, professional, and similar organizations	813	10.1	4.6	2.5	2.3	0.3	2.1
State and local government		284.3	6.1	2.8	1.7	1.2	3.3
State government		87.8	4.4	2.5	1.7	0.8	1.9
Service providing		87.8	4.4	2.5	1.7	0.8	1.9
Education and health services		45.5	4.3	2.3	1.2	1.1	2.0
Educational services	61	33.2	2.9	1.1	0.7	--	1.9
Educational services	611	33.2	2.9	1.1	0.7	--	1.9
Health care and social assistance	62	12.4	7.6	5.3	2.5	2.7	2.4
Hospitals	622	10.4	8.4	5.8	2.7	3.1	2.6

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Public administration		39.8	4.5	2.7	2.2	0.5	1.8
Public administration	92	39.8	4.5	2.7	2.2	0.5	1.8
Justice, public order, and safety activities	922	7.1	4.0	3.2	2.7	0.5	0.8
Administration of human resource programs	923	17.1	4.2	2.4	2.0	0.4	1.9
Administration of human resource programs	9231	17.1	4.2	2.4	2.0	0.4	1.9
Administration of public health programs	92312	8.5	5.7	3.6	2.7	0.9	2.1
Administration of human resource programs (except education, public health, and veterans' affairs programs)	92313	7.2	2.2	0.5	0.5	(¹¹)	1.7
Administration of economic programs	926	9.8	6.2	3.7	3.1	0.7	2.5
Administration of economic programs	9261	9.8	6.2	3.7	3.1	0.7	2.5
Regulation and administration of transportation programs	92612	8.2	7.2	4.2	3.6	0.7	3.0
Local government		196.5	7.0	3.0	1.7	1.4	3.9
Goods producing ⁶		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Manufacturing		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Service providing		--	7.0	3.0	1.7	1.4	3.9
Trade, transportation, and utilities ⁹		3.8	7.8	3.3	1.5	1.8	4.5
Utilities	22	3.2	7.5	3.3	1.2	2.1	4.2
Utilities	221	3.2	7.5	3.3	1.2	2.1	4.2
Water, sewage and other systems	2213	2.3	5.9	3.6	1.1	2.4	2.3
Education and health services		137.8	5.4	1.8	1.1	0.7	3.7
Educational services	61	100.2	4.6	1.5	1.0	0.5	3.1
Educational services	611	100.2	4.6	1.5	1.0	0.5	3.1
Elementary and secondary schools	6111	--	4.6	1.5	1.0	0.5	3.1
Health care and social assistance	62	37.6	7.3	2.4	1.2	1.1	4.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2003 -- Continued

South Carolina

Industry ²	NAICS code ³	2003 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Hospitals	622	33.5	7.7	2.3	1.2	1.2	5.4
Public administration		48.8	10.1	5.8	3.0	2.8	4.3
Public administration	92	48.8	10.1	5.8	3.0	2.8	4.3
Executive, legislative, and other general government support	921	43.8	10.5	6.4	3.3	3.1	4.2

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 Totals include data for industries not shown separately.

³ *North American Industry Classification System* Manual, 2002 Edition

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the North American Industry Classification System -- United States, 2002) 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 the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

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

¹⁰ Incidence rate less than 0.05.

¹¹ Fewer than 15 cases.

NOTE: Because of rounding, components may not add to totals.

-- Indicates 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.

- Reissued June 2005. For information see http://www.bls.gov/iif/osh_notice20.htm.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government ⁶		1,749.7	4.3	2.1	1.2	0.9	2.2
Private industry ⁶		1,465.0	4.1	2.0	1.2	0.9	2.0
Goods producing⁶		395.4	4.5	2.3	1.2	1.1	2.2
Natural resources and mining^{6,7}		13.0	3.2	1.3	0.8	0.5	1.9
Agriculture, forestry, fishing and hunting⁶	11	11.5	3.3	1.1	0.7	0.4	2.2
Forestry and logging	113	3.8	3.4	0.6	0.6	(¹¹)	2.8
Logging	1133	3.6	3.6	0.6	0.6	(¹¹)	3.0
Mining⁷	21	1.6	2.7	2.1	(¹¹)	1.2	(¹¹)
Construction		114.9	4.3	2.3	1.6	0.8	2.0
Construction	23	114.9	4.3	2.3	1.6	0.8	2.0
Construction of buildings	236	30.0	3.1	1.9	1.4	0.6	1.2
Residential building construction	2361	13.6	3.3	3.2	2.5	0.7	--
Nonresidential building construction	2362	16.3	3.0	0.9	0.4	0.5	2.1
Heavy and civil engineering construction	237	17.2	6.0	3.7	2.4	1.3	2.2
Utility system construction	2371	5.8	3.7	3.1	2.1	1.0	0.6
Land subdivision	2372	2.8	3.6	1.5	0.8	(¹¹)	2.2
Highway, street, and bridge construction	2373	6.4	7.6	3.5	1.4	2.1	4.1
Specialty trade contractors	238	67.7	4.4	2.1	1.4	0.7	2.3
Foundation, structure, and building exterior contractors	2381	16.1	2.1	1.1	0.9	0.2	1.0
Poured concrete foundation and structure contractors	23811	2.7	3.2	2.2	2.1	(¹¹)	1.1
Masonry contractors	23814	4.7	2.0	0.9	0.9	(¹¹)	1.2
Roofing contractors	23816	2.8	3.0	1.2	(¹¹)	1.0	1.8
Building equipment contractors	2382	30.1	6.2	2.8	2.1	0.7	3.4
Electrical contractors	23821	14.6	5.6	2.4	1.2	1.1	3.3

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Building finishing contractors	2383	11.0	3.1	1.6	0.3	1.3	1.6
Drywall and insulation contractors	23831	3.7	5.0	3.4	0.6	2.8	1.6
Other specialty trade contractors	2389	10.4	3.8	2.2	1.4	0.8	1.6
Site preparation contractors	23891	6.8	4.2	2.6	1.5	1.1	1.6
All other special trade contractors	23899	3.7	3.1	1.5	1.4	(¹¹)	1.6
Manufacturing		267.4	4.7	2.4	1.1	1.3	2.3
Manufacturing	31-33	267.4	4.7	2.4	1.1	1.3	2.3
Food manufacturing	311	17.5	5.1	2.7	0.9	1.7	2.5
Animal slaughtering and processing	3116	10.8	5.7	2.8	1.1	1.7	2.9
Animal slaughtering and processing	31161	10.8	5.7	2.8	1.1	1.7	2.9
Poultry processing	311615	8.5	5.2	3.1	1.1	2.0	2.1
Textile and fabric finishing and fabric coating mills	3133	9.0	3.2	1.0	--	0.8	2.2
Textile and fabric finishing mills	31331	8.5	3.2	0.8	--	0.6	2.4
Broadwoven fabric finishing mills	313311	7.8	3.2	0.6	--	0.5	2.6
Textile product mills	314	8.8	3.0	1.1	0.3	0.8	1.9
Textile furnishings mills	3141	6.8	3.3	1.0	0.3	0.8	2.3
Other textile product mills	3149	2.0	2.0	1.3	(¹¹)	0.8	0.7
Apparel manufacturing	315	4.6	2.4	1.7	0.8	0.9	--
Cut and sew apparel manufacturing	3152	2.3	2.3	1.7	1.2	(¹¹)	(¹¹)
Wood product manufacturing	321	9.0	7.0	3.8	2.4	1.4	3.3
Sawmills and wood preservation	3211	3.3	4.0	2.0	1.2	0.7	2.1
Veneer, plywood, and engineered wood product manufacturing	3212	2.6	6.8	3.9	3.4	(¹¹)	2.9
Other wood product manufacturing	3219	3.1	10.9	5.9	2.9	3.0	5.0
Paper manufacturing	322	14.2	3.3	1.7	0.5	1.3	1.6
Pulp, paper, and paperboard mills	3221	5.0	3.1	1.7	0.6	1.1	1.4
Paperboard mills	32213	3.0	3.7	1.9	0.9	1.0	1.8
Printing and related support activities	323	7.3	2.1	1.0	0.4	0.6	1.1
Printing and related support activities	3231	7.3	2.1	1.0	0.4	0.6	1.1
Printing	32311	5.6	1.9	0.8	0.4	0.5	1.1
Commercial lithographic printing	323110	2.0	2.3	1.7	0.8	0.8	--
Chemical manufacturing	325	21.4	5.0	2.6	1.4	1.2	2.4
Basic chemical manufacturing	3251	4.7	4.0	2.9	0.8	2.1	1.1
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	9.8	6.7	2.8	2.2	0.6	3.8

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Plastics and rubber products manufacturing	326	23.1	4.5	2.4	1.1	1.3	2.0
Rubber product manufacturing	3262	11.8	4.0	2.5	0.8	1.7	1.5
Nonmetallic mineral product manufacturing	327	8.9	2.8	1.5	0.6	0.9	1.2
Primary metal manufacturing	331	6.0	4.2	2.6	0.8	1.9	1.6
Fabricated metal product manufacturing	332	27.2	5.7	2.3	1.3	1.0	3.4
Architectural and structural metals manufacturing	3323	6.2	5.2	1.9	1.4	0.5	3.3
Plate work and fabricated structural product manufacturing	33231	4.0	5.0	2.1	1.9	--	2.8
Ornamental and architectural metal products manufacturing	33232	2.3	5.7	1.5	(¹¹)	1.1	4.2
Other fabricated metal product manufacturing	3329	11.1	5.6	2.4	0.9	1.5	3.2
Machinery manufacturing	333	20.1	6.5	3.1	1.5	1.6	3.4
Industrial machinery manufacturing	3332	2.3	9.2	4.9	2.9	1.9	4.3
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	3334	3.0	4.9	1.2	(¹¹)	0.8	3.7
Metalworking machinery manufacturing	3335	2.4	7.0	4.2	2.2	2.0	2.8
Engine, turbine, and power transmission equipment manufacturing	3336	3.1	2.9	1.2	0.5	0.7	1.7
Computer and electronic product manufacturing	334	7.1	3.4	1.6	0.9	0.7	1.8
Semiconductor and other electronic component manufacturing	3344	2.9	2.6	1.2	0.7	0.6	1.4
Electrical equipment, appliance, and component manufacturing	335	11.2	3.2	1.8	0.9	0.9	1.5
Electrical equipment manufacturing	3353	3.8	2.1	0.9	0.4	0.5	1.2
Other electrical equipment and component manufacturing	3359	4.2	4.8	2.7	1.4	1.3	2.1
Transportation equipment manufacturing	336	32.0	7.6	4.3	1.8	2.4	3.3
Motor vehicle parts manufacturing	3363	18.9	5.5	3.3	0.9	2.4	2.3
Ship and boat building	3366	2.5	9.2	2.3	1.5	0.9	6.9
Furniture and related product manufacturing	337	3.9	6.3	4.9	2.3	2.6	1.4
Household and institutional furniture and kitchen cabinet manufacturing	3371	2.7	7.2	6.2	2.9	3.2	--
Miscellaneous manufacturing	339	7.5	5.1	1.7	0.6	1.2	3.3
Medical equipment and supplies manufacturing	3391	3.5	3.4	1.0	(¹¹)	0.7	2.5
Other miscellaneous manufacturing	3399	4.0	6.6	2.5	1.0	1.6	4.1
Service providing		1,069.7	3.8	1.9	1.1	0.8	1.9
Trade, transportation, and utilities⁹		353.8	4.9	2.8	1.6	1.2	2.2
Wholesale trade	42	65.5	3.3	2.1	1.2	1.0	1.2
Merchant wholesalers, durable goods	423	32.3	3.7	1.8	1.0	0.8	1.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Machinery, equipment, and supplies merchant wholesalers	4238	9.4	3.0	1.1	0.5	0.6	1.9
Merchant wholesalers, nondurable goods	424	21.5	3.7	3.0	1.7	1.4	0.7
Grocery and related product merchant wholesalers	4244	7.9	4.1	3.5	1.0	2.5	0.5
Wholesale electronic markets and agents and brokers	425	11.8	1.6	1.4	0.7	0.7	0.2
Retail trade	44-45	228.8	4.6	2.3	1.3	1.0	2.3
Motor vehicle and parts dealers	441	29.0	3.8	1.3	1.2	0.2	2.5
Automobile dealers	4411	17.2	2.9	0.6	0.6	(¹¹)	--
Other motor vehicle dealers	4412	3.3	9.8	3.9	3.6	(¹¹)	--
Automotive parts, accessories, and tire stores	4413	8.5	3.8	2.0	1.5	0.5	1.8
Furniture and home furnishings stores	442	8.2	6.2	5.0	2.3	2.7	1.2
Furniture stores	4421	4.5	6.9	6.5	4.0	2.5	(¹¹)
Electronics and appliance stores	443	7.0	3.6	0.9	0.6	0.3	2.7
Electronics and appliance stores	4431	7.0	3.6	0.9	0.6	0.3	2.7
Appliance, television, and other electronics stores	44311	4.5	3.7	0.4	(¹¹)	0.4	3.3
Building material and garden equipment and supplies dealers	444	20.5	8.2	6.0	2.5	3.5	2.2
Building material and supplies dealers	4441	17.6	8.6	6.4	2.8	3.6	2.2
Other building material dealers	44419	5.9	4.4	3.1	1.2	1.8	1.3
Lawn and garden equipment and supplies stores	4442	2.9	5.4	3.6	(¹¹)	3.2	1.8
Food and beverage stores	445	41.9	3.7	2.3	1.5	0.8	1.5
Grocery stores	4451	37.6	3.5	2.0	1.5	0.5	1.5
Supermarkets and other grocery (except convenience) stores	44511	35.7	3.5	2.0	1.5	0.5	1.5
Health and personal care stores	446	13.3	0.7	(¹¹)	(¹¹)	(¹¹)	0.7
Health and personal care stores	4461	13.3	0.7	(¹¹)	(¹¹)	(¹¹)	0.7
Pharmacies and drug stores	44611	9.6	0.8	(¹¹)	(¹¹)	(¹¹)	0.8
Gasoline stations	447	17.7	4.0	1.7	1.4	0.3	2.3
Clothing and clothing accessories stores	448	21.8	1.5	0.8	0.4	0.4	0.7
Sporting goods, hobby, book, and music stores	451	7.3	1.5	(¹¹)	(¹¹)	(¹¹)	1.4
General merchandise stores	452	44.7	7.4	2.9	1.5	1.4	4.5
Department stores	4521	15.8	6.6	2.6	2.3	0.3	4.0
Other general merchandise stores	4529	28.9	7.8	3.0	1.1	1.9	4.8
Warehouse clubs and superstores	45291	--	8.4	3.3	1.2	2.1	5.1
All other general merchandise stores	45299	--	4.9	1.6	0.6	1.0	3.3
Miscellaneous store retailers	453	12.8	2.5	1.1	0.6	0.6	1.4
Nonstore retailers	454	4.3	4.0	3.3	2.4	0.8	0.7

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Transportation and warehousing⁹	48-49	47.8	9.1	5.8	3.2	2.6	3.3
Support activities for transportation	488	10.2	7.2	4.0	2.0	2.0	3.2
Couriers and messengers	492	5.5	13.1	10.1	3.7	6.5	3.0
Warehousing and storage	493	7.9	9.6	6.7	1.0	5.7	2.9
Utilities	22	11.7	2.6	1.2	1.0	0.2	1.4
Utilities	221	11.7	2.6	1.2	1.0	0.2	1.4
Electric power generation, transmission and distribution	2211	10.5	2.5	1.2	1.0	0.2	1.2
Information		--	--	--	--	--	--
Information	51	--	--	--	--	--	--
Publishing industries (except Internet)	511	6.8	3.0	1.5	0.8	0.7	1.5
Newspaper, periodical, book, and directory publishers	5111	5.9	3.4	1.6	0.9	0.8	1.7
Newspaper publishers	51111	4.8	4.3	2.1	1.1	1.0	2.2
Financial activities		90.5	1.1	0.4	0.4	(¹⁰)	0.7
Finance and insurance	52	64.8	0.9	0.1	0.1	(¹¹)	0.8
Real estate and rental and leasing	53	25.7	1.9	1.2	1.1	0.2	--
Professional and business services		195.9	1.6	1.0	0.6	0.3	0.7
Professional, scientific, and technical services	54	63.6	1.1	0.3	0.2	0.2	0.7
Professional, scientific, and technical services	541	63.6	1.1	0.3	0.2	0.2	0.7
Architectural, engineering, and related services	5413	15.2	1.7	0.9	0.4	0.5	0.8
Management, scientific, and technical consulting services	5416	7.5	0.9	0.7	0.3	0.3	0.2
Other professional, scientific, and technical services	5419	4.8	4.0	(¹¹)	(¹¹)	(¹¹)	3.9
Management of companies and enterprises	55	9.4	7.4	6.0	3.5	2.5	1.4

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Administrative and support and waste management and remediation services	56	123.0	1.4	0.9	0.7	0.2	0.5
Administrative and support services	561	110.0	1.3	0.9	0.7	0.2	0.4
Services to buildings and dwellings	5617	30.4	3.6	2.6	1.9	0.7	1.1
Landscaping services	56173	9.1	1.0	0.6	0.6	(¹¹)	0.4
Waste management and remediation services	562	13.0	1.9	0.8	0.5	0.2	1.1
Waste treatment and disposal	5622	10.1	0.9	0.4	0.2	0.2	0.4
Education and health services		160.1	4.9	2.2	1.2	1.0	2.7
Health care and social assistance	62	143.4	4.9	2.3	1.2	1.1	2.6
Ambulatory health care services	621	58.1	2.5	1.0	0.7	0.3	1.5
Offices of physicians	6211	28.7	2.0	0.2	0.1	0.1	1.8
Offices of dentists	6212	9.3	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Hospitals	622	32.9	8.6	3.5	1.2	2.3	5.1
Nursing and residential care facilities	623	33.5	7.1	4.5	2.7	1.8	2.6
Social assistance	624	19.0	2.9	1.0	0.5	0.4	1.9
Leisure and hospitality		199.3	5.3	2.1	1.4	0.8	3.2
Arts, entertainment, and recreation	71	25.0	3.8	1.1	0.8	0.4	2.7
Performing arts, spectator sports, and related industries	711	3.5	6.5	1.8	1.0	0.8	4.7
Amusement, gambling, and recreation industries	713	20.5	3.4	1.0	0.7	0.3	2.4
Accommodation and food services	72	174.3	5.5	2.3	1.4	0.8	3.2
Accommodation	721	28.1	7.8	3.9	1.1	--	3.9
Traveler accommodation	7211	26.8	7.9	4.0	1.1	--	3.9
Hotels (except casino hotels) and motels	72111	26.3	8.1	4.1	1.1	--	4.0
Food services and drinking places	722	146.1	5.0	1.9	1.5	0.4	3.1
Full-service restaurants	7221	69.1	4.9	2.7	2.0	0.7	2.3
Limited-service eating places	7222	65.8	4.6	0.8	0.7	0.1	3.8
Other services		43.7	3.1	1.2	0.8	0.4	1.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Other services, except public administration	81	43.7	3.1	1.2	0.8	0.4	1.9
Repair and maintenance	811	17.3	4.1	1.4	0.8	0.6	2.7
Automotive repair and maintenance	8111	11.2	3.8	1.3	0.8	0.5	2.5
Personal and laundry services	812	16.6	2.6	1.2	0.7	0.5	--
Drycleaning and laundry services	8123	6.3	2.8	2.2	1.4	0.8	0.6
State and local government		284.7	5.8	2.4	1.4	1.0	3.4
State government		87.6	4.4	2.5	1.7	0.9	1.9
Service providing		87.6	4.4	2.5	1.7	0.9	1.9
Education and health services		46.5	3.6	2.0	1.1	0.9	1.6
Educational services	61	33.9	2.7	1.1	0.7	0.5	1.5
Educational services	611	33.9	2.7	1.1	0.7	0.5	1.5
Colleges, universities, and professional schools	6113	22.7	2.4	1.1	0.6	0.5	1.3
Health care and social assistance	62	12.6	6.2	4.3	2.4	2.0	1.8
Hospitals	622	10.7	6.2	4.4	2.1	2.3	1.8
Public administration		38.7	5.4	3.2	2.4	0.8	2.2
Public administration	92	38.7	5.4	3.2	2.4	0.8	2.2
Justice, public order, and safety activities	922	6.9	1.9	1.1	0.8	0.3	0.8
Administration of human resource programs	923	16.3	5.5	3.2	2.5	--	2.3
Administration of human resource programs	9231	16.3	5.5	3.2	2.5	--	2.3
Administration of public health programs	92312	8.3	7.8	4.9	3.6	1.3	2.9
Administration of economic programs	926	9.8	9.4	5.9	4.2	--	3.6
Administration of economic programs	9261	9.8	9.4	5.9	4.2	--	3.6
Regulation and administration of transportation programs	92612	8.3	10.7	6.7	4.8	--	4.0
Local government		197.1	6.5	2.3	1.3	1.0	4.2

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Service providing		--	--	--	--	--	--
Trade, transportation, and utilities⁹		3.9	7.0	3.6	1.5	2.2	3.4
Utilities	22	3.2	6.7	3.4	1.0	2.4	3.3
Utilities	221	3.2	6.7	3.4	1.0	2.4	3.3
Water, sewage and other systems	2213	2.3	7.3	3.5	--	2.6	3.8
Education and health services		138.2	5.4	1.6	0.9	0.6	3.8
Educational services	61	100.5	5.0	1.2	0.9	0.3	3.8
Educational services	611	100.5	5.0	1.2	0.9	0.3	3.8
Health care and social assistance	62	37.7	6.2	2.3	1.0	1.3	3.9
Hospitals	622	33.7	6.4	2.3	1.0	1.3	4.1
Public administration		49.9	9.1	4.2	2.2	2.0	5.0

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2004 -- Continued

South Carolina

Industry ²	NAICS code ³	2004 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Public administration	92	49.9	9.1	4.2	2.2	2.0	5.0
Executive, legislative, and other general government support	921	44.7	9.5	4.3	2.3	2.0	5.2

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 Totals include data for industries not shown separately.

³ *North American Industry Classification System* 2002 Edition

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) 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 the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Incidence rate less than 0.05.

¹¹ Fewer than 15 cases.

NOTE: Because of rounding, components may not add to totals.

-- Indicates 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.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government⁶		1,770.8	3.9	2.0	1.2	0.8	1.9
Private industry⁶		1,482.3	3.6	1.9	1.1	0.9	1.7
Goods producing⁶		392.9	4.0	2.2	1.1	1.0	1.9
Natural resources and mining^{6,7}		12.8	4.2	2.9	1.9	1.0	1.4
Agriculture, forestry, fishing and hunting⁶	11	11.3	4.5	3.1	2.1	1.0	1.4
Crop production ⁶	111	4.4	4.0	1.5	--	0.9	2.5
Forestry and logging	113	3.6	4.7	4.1	4.1	(¹¹)	--
Mining⁷	21	1.5	2.6	1.4	(¹¹)	0.9	1.2
Construction		116.2	3.9	2.2	1.5	0.6	1.7
Construction	23	116.2	3.9	2.2	1.5	0.6	1.7
Construction of buildings	236	29.7	2.7	1.1	0.7	--	1.6
Residential building construction	2361	13.9	1.3	0.9	0.6	--	0.4
Nonresidential building construction	2362	15.8	3.8	1.2	0.7	--	2.6
Heavy and civil engineering construction	237	17.4	3.7	2.5	1.7	0.8	1.2
Utility system construction	2371	6.0	3.5	2.4	1.6	--	1.1
Land subdivision	2372	2.8	5.8	2.4	1.2	1.2	3.4
Highway, street, and bridge construction	2373	6.3	3.2	2.7	1.7	1.0	0.5
Other heavy and civil engineering construction	2379	2.3	4.0	2.7	2.4	--	--
Specialty trade contractors	238	69.0	4.5	2.5	1.8	0.7	2.0
Foundation, structure, and building exterior contractors	2381	16.1	3.9	2.3	1.1	--	1.6
Poured concrete foundation and structure contractors	23811	2.7	1.8	1.8	--	(¹¹)	(¹¹)
Masonry contractors	23814	4.7	1.7	0.5	0.5	(¹¹)	1.3
Building equipment contractors	2382	29.9	5.2	2.7	2.3	0.4	2.5
Electrical contractors	23821	14.0	7.1	4.1	3.9	--	3.1

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Plumbing, heating, and air-conditioning contractors	23822	14.3	4.0	1.8	1.0	0.8	2.2
Building finishing contractors	2383	11.7	4.7	3.1	2.0	--	1.6
Drywall and insulation contractors	23831	4.0	7.9	5.0	2.3	2.7	2.9
Flooring contractors	23833	0.9	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Other specialty trade contractors	2389	11.3	3.3	1.9	1.6	--	1.4
Site preparation contractors	23891	7.5	2.6	1.7	1.7	(¹¹)	--
All other special trade contractors	23899	3.8	4.8	2.5	--	--	2.3
Manufacturing		263.9	4.1	2.1	0.9	1.2	1.9
Manufacturing	31-33	263.9	4.1	2.1	0.9	1.2	1.9
Food manufacturing	311	17.0	5.9	3.2	1.2	2.0	2.7
Animal slaughtering and processing	3116	10.7	6.4	2.8	1.0	1.8	3.6
Animal slaughtering and processing	31161	10.7	6.4	2.8	1.0	1.8	3.6
Poultry processing	311615	8.4	5.6	3.3	1.0	2.2	2.3
Textile mills	313	33.6	2.6	1.1	0.5	0.7	1.4
Fiber, yarn, and thread mills	3131	4.8	2.2	1.3	--	1.0	0.9
Fiber, yarn, and thread mills	31311	4.8	2.2	1.3	--	1.0	0.9
Yarn spinning mills	313111	4.0	2.0	1.1	(¹¹)	1.0	0.9
Narrow fabric mills and schiffli machine embroidery	31322	1.3	8.4	2.0	(¹¹)	1.3	6.4
Narrow fabric mills	313221	--	8.5	2.0	(¹¹)	1.4	6.5
Schiffli machine embroidery	313222	--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Nonwoven fabric mills	31323	1.8	4.3	1.7	(¹¹)	1.2	--
Textile and fabric finishing and fabric coating mills	3133	7.8	2.9	1.7	0.5	1.2	1.2
Textile and fabric finishing mills	31331	7.2	2.8	1.7	0.5	1.3	1.1
Broadwoven fabric finishing mills	313311	6.6	3.0	1.9	0.5	1.4	1.1
Fabric coating mills	31332	0.6	3.5	(¹¹)	--	--	(¹¹)
Textile product mills	314	7.6	2.6	1.4	0.6	0.9	1.1
Textile furnishings mills	3141	5.8	2.9	1.8	0.7	1.0	1.1
Carpet and rug mills	31411	1.7	4.1	2.6	1.1	1.6	1.5
Curtain and linen mills	31412	4.1	2.2	1.3	--	0.8	0.9
Other textile product mills	3149	1.8	1.5	(¹¹)	(¹¹)	(¹¹)	1.1
Apparel manufacturing	315	3.7	4.3	2.4	1.3	1.1	1.9
Hosiery and sock mills	31511	--	3.5	2.3	(¹¹)	1.7	(¹¹)
Cut and sew apparel manufacturing	3152	1.9	5.4	3.1	2.1	1.0	2.3

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Men's and boys' cut and sew apparel manufacturing	31522	0.5	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Women's and girls' cut and sew apparel manufacturing	31523	0.4	(¹¹)	(¹¹)	(¹¹)	(¹¹)	--
Wood product manufacturing	321	9.7	4.6	3.4	--	2.0	1.2
Paper manufacturing	322	14.0	2.2	1.3	0.8	0.4	0.9
Pulp, paper, and paperboard mills	3221	5.0	1.8	0.9	0.6	0.3	0.9
Paperboard mills	32213	3.0	2.5	1.3	0.8	(¹¹)	1.3
Converted paper product manufacturing	3222	9.0	2.5	1.5	1.0	0.5	1.0
Paperboard container manufacturing	32221	5.0	2.4	1.5	1.2	0.3	1.0
Corrugated and solid fiber box manufacturing	322211	2.4	2.5	2.3	1.8	--	--
Fiber can, tube, drum, and similar products manufacturing	322214	--	2.5	(¹¹)	(¹¹)	(¹¹)	2.3
Paper bag and coated and treated paper manufacturing	32222	--	3.3	1.7	(¹¹)	(¹¹)	1.6
Printing and related support activities	323	7.0	2.1	1.1	0.7	0.3	1.0
Printing and related support activities	3231	7.0	2.1	1.1	0.7	0.3	1.0
Printing	32311	5.4	2.0	0.9	0.8	(¹¹)	1.0
Commercial lithographic printing	323110	2.0	2.1	(¹¹)	(¹¹)	(¹¹)	2.1
Support activities for printing	32312	1.6	2.4	1.5	(¹¹)	(¹¹)	0.9
Chemical manufacturing	325	21.3	2.6	1.4	0.6	0.8	1.2
Basic chemical manufacturing	3251	4.7	1.9	1.0	0.7	--	0.9
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	9.4	2.2	1.0	0.2	0.8	1.2
Soap, cleaning compound, and toilet preparation manufacturing	3256	1.5	5.3	2.5	2.1	--	2.9
Other chemical product and preparation manufacturing	3259	1.9	3.1	2.0	1.0	1.0	1.0
Plastics and rubber products manufacturing	326	23.0	3.3	1.9	0.8	1.1	1.4
Plastics product manufacturing	3261	11.4	2.4	1.5	--	0.6	1.0
Rubber product manufacturing	3262	11.5	4.2	2.4	0.7	1.7	1.9
Tire manufacturing	32621	8.8	4.4	2.4	0.6	1.8	2.0
Rubber and plastics hoses and belting manufacturing	32622	1.5	3.7	2.0	(¹¹)	1.5	1.7
Nonmetallic mineral product manufacturing	327	9.5	3.8	2.3	1.0	1.3	1.4
Cement and concrete product manufacturing	3273	3.9	2.9	0.9	--	0.6	2.0
Lime and gypsum product manufacturing	3274	0.0	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Primary metal manufacturing	331	6.6	4.4	1.9	0.8	1.1	2.5
Iron and steel mills and ferroalloy manufacturing	3311	1.3	2.6	1.6	(¹¹)	(¹¹)	(¹¹)
Steel product manufacturing from purchased steel	3312	0.9	7.1	2.3	(¹¹)	(¹¹)	4.8
Fabricated metal product manufacturing	332	27.3	6.3	2.9	1.2	1.6	3.4
Forging and stamping	3321	0.9	5.9	4.2	--	1.9	(¹¹)
Cutlery and handtool manufacturing	3322	1.1	3.9	1.9	(¹¹)	(¹¹)	2.0

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Architectural and structural metals manufacturing	3323	6.2	7.5	3.8	2.4	1.4	3.7
Plate work and fabricated structural product manufacturing	33231	3.9	7.0	2.9	1.9	1.0	4.1
Ornamental and architectural metal products manufacturing	33232	2.3	8.6	5.6	3.5	2.1	3.0
Other fabricated metal product manufacturing	3329	11.1	8.1	3.6	0.9	2.7	4.5
Machinery manufacturing	333	21.1	5.3	2.5	0.9	1.6	2.8
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	3334	2.8	5.6	2.4	0.9	1.5	3.2
Metalworking machinery manufacturing	3335	2.6	7.6	4.9	1.9	3.0	--
Engine, turbine, and power transmission equipment manufacturing	3336	3.4	2.3	1.2	0.5	0.7	1.0
Other general purpose machinery manufacturing	3339	4.5	5.5	1.8	--	--	--
Computer and electronic product manufacturing	334	7.0	2.2	1.1	0.4	0.7	1.1
Computer and peripheral equipment manufacturing	3341	0.8	3.7	2.4	(¹¹)	(¹¹)	(¹¹)
Semiconductor and other electronic component manufacturing	3344	2.9	1.5	(¹¹)	(¹¹)	(¹¹)	1.0
Electrical equipment, appliance, and component manufacturing	335	11.0	3.2	1.7	0.7	1.0	1.5
Electric lighting equipment manufacturing	3351	0.6	5.9	(¹¹)	(¹¹)	--	3.8
Electrical equipment manufacturing	3353	3.8	2.4	1.4	0.9	0.5	1.0
Other electrical equipment and component manufacturing	3359	4.1	4.6	2.6	--	1.8	2.0
Transportation equipment manufacturing	336	31.9	5.3	2.8	1.2	1.6	2.5
Motor vehicle parts manufacturing	3363	18.3	4.5	2.3	0.8	1.5	2.3
Ship and boat building	3366	2.6	7.5	4.7	2.8	1.9	2.8
Furniture and related product manufacturing	337	3.7	5.3	3.5	2.9	0.5	1.9
Miscellaneous manufacturing	339	7.5	4.4	2.6	1.3	1.3	1.8
Medical equipment and supplies manufacturing	3391	3.4	3.3	1.3	(¹¹)	0.9	2.1
Other miscellaneous manufacturing	3399	4.1	5.3	3.7	2.0	1.7	--
Service providing		1,089.4	3.4	1.8	1.0	0.8	1.6
Trade, transportation, and utilities⁹		358.6	4.3	2.4	1.3	1.1	1.9
Wholesale trade	42	66.8	4.5	2.7	1.7	1.0	1.8
Merchant wholesalers, durable goods	423	35.3	4.8	2.8	1.8	1.0	2.0
Machinery, equipment, and supplies merchant wholesalers	4238	9.5	2.2	1.7	0.9	0.8	0.5
Merchant wholesalers, nondurable goods	424	21.4	4.2	2.6	1.7	0.9	1.6
Grocery and related product merchant wholesalers	4244	7.8	4.5	2.8	1.3	1.5	1.8
Wholesale electronic markets and agents and brokers	425	10.0	3.8	2.6	--	--	1.2

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Retail trade	44-45	231.5	4.0	2.1	1.1	1.0	2.0
Motor vehicle and parts dealers	441	29.3	4.3	1.5	0.9	0.6	2.8
Automotive parts, accessories, and tire stores	4413	8.7	3.4	1.7	--	0.7	1.7
Furniture and home furnishings stores	442	8.4	4.8	3.8	2.8	1.0	1.0
Furniture stores	4421	4.7	4.8	3.9	3.0	0.8	--
Home furnishings stores	4422	3.6	4.7	3.6	2.5	1.1	--
Building material and garden equipment and supplies dealers	444	20.1	8.0	4.3	2.1	2.2	3.7
Building material and supplies dealers	4441	17.3	8.7	4.8	2.3	2.5	3.9
Other building material dealers	44419	5.2	6.2	2.0	1.5	--	4.2
Lawn and garden equipment and supplies stores	4442	2.9	3.8	1.4	0.9	(¹¹)	2.5
Food and beverage stores	445	42.0	4.2	2.4	1.5	1.0	1.8
Grocery stores	4451	37.5	4.0	2.7	1.7	1.0	1.3
Supermarkets and other grocery (except convenience) stores	44511	35.7	4.3	2.9	1.8	1.0	1.4
Convenience stores	44512	1.8	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Health and personal care stores	446	13.7	1.4	0.3	0.3	(¹¹)	1.1
Health and personal care stores	4461	13.7	1.4	0.3	0.3	(¹¹)	1.1
Clothing and clothing accessories stores	448	22.0	1.9	0.6	0.5	(¹¹)	1.4
General merchandise stores	452	46.0	5.1	3.1	0.9	2.2	2.1
Department stores	4521	16.2	2.9	1.5	0.7	0.7	1.5
Other general merchandise stores	4529	29.8	6.0	3.7	1.0	2.7	2.3
Warehouse clubs and superstores	45291	--	5.6	3.3	0.4	2.9	2.3
All other general merchandise stores	45299	--	7.7	5.4	3.5	--	2.3
Miscellaneous store retailers	453	12.6	2.7	1.7	1.4	0.4	1.0
Nonstore retailers	454	4.3	4.0	2.5	--	0.8	--
Transportation and warehousing⁹	48-49	48.7	5.7	3.7	1.9	1.8	2.0
Rail transportation ⁹	482	--	1.7	1.4	1.3	(¹¹)	(¹¹)
Truck transportation	484	21.1	3.7	2.7	2.2	0.6	1.0
Transit and ground passenger transportation	485	1.8	4.4	2.7	(¹¹)	2.1	1.7
Scenic and sightseeing transportation	487	0.5	--	(¹¹)	(¹¹)	(¹¹)	--
Support activities for transportation	488	9.9	8.7	6.4	2.8	3.6	2.3
Couriers and messengers	492	5.7	10.6	6.9	3.5	3.4	3.8
Warehousing and storage	493	8.6	6.0	3.1	0.4	2.7	2.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Utilities	22	11.6	1.6	0.8	0.4	0.4	0.8
Utilities	221	11.6	1.6	0.8	0.4	0.4	0.8
Electric power generation, transmission and distribution	2211	10.5	1.3	0.6	0.3	0.3	0.8
Information		26.7	2.7	1.0	0.6	0.4	1.8
Information	51	26.7	2.7	1.0	0.6	0.4	1.8
Publishing industries (except Internet)	511	7.0	2.6	1.4	0.9	0.5	1.3
Newspaper, periodical, book, and directory publishers	5111	5.9	3.1	1.6	1.0	0.6	1.5
Newspaper publishers	51111	4.8	3.2	1.9	1.2	0.6	1.3
Telecommunications	517	12.1	2.6	0.9	0.4	0.5	1.7
Financial activities		93.1	1.0	0.4	0.3	--	0.6
Finance and insurance	52	65.5	0.5	0.2	0.2	(¹¹)	0.4
Real estate and rental and leasing	53	27.6	2.0	1.0	0.8	--	1.0
Professional and business services		201.8	1.7	1.0	0.7	0.4	0.6
Professional, scientific, and technical services	54	65.1	0.6	0.2	0.2	--	0.4
Professional, scientific, and technical services	541	65.1	0.6	0.2	0.2	--	0.4
Architectural, engineering, and related services	5413	16.1	0.8	0.3	0.2	(¹¹)	0.5
Computer systems design and related services	5415	6.5	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Management, scientific, and technical consulting services	5416	8.0	1.4	1.0	0.8	(¹¹)	0.5
Other professional, scientific, and technical services	5419	5.0	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Management of companies and enterprises	55	10.6	0.4	0.2	0.2	(¹¹)	0.2
Administrative and support and waste management and remediation services	56	126.0	2.9	1.9	1.2	0.7	1.0
Administrative and support services	561	113.4	3.2	2.1	1.4	0.7	1.1

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Services to buildings and dwellings	5617	31.0	3.0	1.9	1.7	0.1	1.1
Landscaping services	56173	9.6	3.1	2.1	1.7	0.3	1.0
Waste management and remediation services	562	12.7	1.5	1.1	0.3	0.8	0.4
Waste treatment and disposal	5622	9.7	1.0	0.5	--	0.2	0.6
Education and health services		163.0	4.4	2.5	1.3	1.2	1.8
Educational services	61	17.1	6.2	1.5	1.3	0.2	4.7
Educational services	611	17.1	6.2	1.5	1.3	0.2	4.7
Junior colleges	6112	1.1	3.6	(¹¹)	(¹¹)	(¹¹)	1.8
Colleges, universities, and professional schools	6113	8.3	5.5	1.1	0.8	0.3	4.4
Health care and social assistance	62	145.9	4.2	2.6	1.3	1.3	1.6
Ambulatory health care services	621	59.4	1.9	1.0	0.8	0.1	1.0
Offices of dentists	6212	9.5	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Hospitals	622	33.0	7.0	3.3	1.4	2.0	3.7
Nursing and residential care facilities	623	33.9	5.6	4.9	2.2	2.7	0.8
Social assistance	624	19.5	3.4	2.5	1.5	1.1	0.9
Leisure and hospitality		202.2	4.0	1.9	1.1	0.8	2.1
Arts, entertainment, and recreation	71	24.9	5.7	3.0	1.4	1.6	2.6
Performing arts, spectator sports, and related industries	711	3.3	5.7	2.9	2.0	1.0	2.7
Amusement, gambling, and recreation industries	713	20.6	5.8	3.1	1.4	1.7	2.7
Accommodation and food services	72	177.2	3.8	1.8	1.1	0.7	2.0
Accommodation	721	28.0	5.6	3.0	2.3	0.7	2.5
Traveler accommodation	7211	26.7	5.6	3.0	2.4	0.6	2.6
Hotels (except casino hotels) and motels	72111	26.1	5.7	3.1	2.4	0.6	2.6
Food services and drinking places	722	149.2	3.4	1.5	0.8	0.6	1.9
Full-service restaurants	7221	70.2	3.5	0.4	0.3	--	3.2
Limited-service eating places	7222	67.4	3.1	2.3	1.2	--	0.7

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Other services		44.1	2.5	1.1	0.7	0.5	1.4
Other services, except public administration	81	44.1	2.5	1.1	0.7	0.5	1.4
Automotive repair and maintenance	8111	11.6	0.9	0.5	0.4	--	--
Personal and laundry services	812	16.6	2.5	0.4	0.2	0.2	2.1
Drycleaning and laundry services	8123	6.2	2.8	0.5	--	--	2.3
Religious, grantmaking, civic, professional, and similar organizations	813	9.9	4.1	1.6	1.3	--	2.5
State and local government		288.5	5.5	2.4	1.6	0.7	3.1
State government		88.0	3.6	2.0	1.5	0.6	1.5
Service providing		88.0	3.6	2.0	1.5	0.6	1.5
Education and health services		46.3	3.1	1.6	1.0	0.6	1.4
Educational services	61	34.2	2.5	1.3	0.8	0.4	1.2
Educational services	611	34.2	2.5	1.3	0.8	0.4	1.2
Colleges, universities, and professional schools	6113	23.0	2.3	1.1	0.7	0.5	1.2
Health care and social assistance	62	12.1	4.9	2.8	1.5	1.2	2.2
Hospitals	622	7.4	6.3	4.0	2.2	1.8	2.3
Leisure and hospitality		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Public administration		39.2	4.2	2.6	2.0	0.5	1.7
Public administration	92	39.2	4.2	2.6	2.0	0.5	1.7
Justice, public order, and safety activities	922	6.9	7.1	4.2	3.5	--	2.9
Administration of human resource programs	923	16.5	4.0	2.6	2.1	0.4	1.4
Administration of human resource programs	9231	16.5	4.0	2.6	2.1	0.4	1.4

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Administration of public health programs	92312	8.1	5.5	3.9	3.2	0.7	1.6
Administration of economic programs	926	9.9	3.7	2.1	1.4	0.6	1.7
Administration of economic programs	9261	9.9	3.7	2.1	1.4	0.6	1.7
Regulation and administration of transportation programs	92612	8.4	4.2	2.3	1.6	0.7	1.9
Local government		200.6	6.4	2.5	1.7	0.8	3.8
Goods producing⁶		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Manufacturing		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Service providing		--	6.4	2.5	1.7	0.8	3.8
Trade, transportation, and utilities⁹		3.9	6.2	4.2	1.3	2.9	2.0
Utilities	22	3.3	5.4	3.7	--	2.9	1.7
Utilities	221	3.3	5.4	3.7	--	2.9	1.7
Water, sewage and other systems	2213	2.3	6.6	5.4	1.2	4.2	1.2
Water supply and irrigation systems	22131	1.6	5.6	4.8	(¹¹)	3.7	--
Education and health services		140.9	6.1	2.0	1.4	0.6	4.2
Educational services	61	103.1	5.6	1.6	1.3	--	4.0
Educational services	611	103.1	5.6	1.6	1.3	--	4.0
Health care and social assistance	62	37.8	7.4	2.9	1.6	1.4	4.5
Hospitals	622	33.9	7.7	2.9	1.4	1.5	4.8
Leisure and hospitality		1.4	6.6	3.2	2.3	--	3.4
Public administration		50.5	7.2	3.8	2.6	1.1	3.5
Public administration	92	50.5	7.2	3.8	2.6	1.1	3.5

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2005 -- Continued

South Carolina

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Executive, legislative, and other general government support	921	45.3	7.1	3.8	2.6	1.2	3.3
Administration of human resource programs	923	1.8	9.5	2.7	1.5	--	6.8
Administration of environmental quality programs	924	1.0	4.9	4.9	4.4	(¹¹)	(¹¹)
Administration of economic programs	926	0.2	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)

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 Totals include data for industries not shown separately.

³ *North American Industry Classification System* 2002 Edition

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) 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 the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Incidence rate less than 0.05.

¹¹ Fewer than 15 cases.

NOTE: Because of rounding, components may not add to totals.

-- Indicates 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.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2006

South Carolina

Industry ²	NAICS code ³	2006 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government ⁶		1,802.6	3.9	2.0	1.1	0.9	1.9
Private industry ⁶		1,511.7	3.8	2.0	1.1	0.9	1.8
Goods producing ⁶		392.3	4.2	2.4	1.2	1.2	1.7
Natural resources and mining ^{6,7}		12.7	2.9	2.1	1.4	0.6	0.9
Agriculture, forestry, fishing and hunting ⁸	11	11.2	3.0	2.2	1.5	0.6	0.8
Crop production ⁶	111	4.3	4.9	3.3	2.1	1.2	1.7
Mining ⁷	21	1.5	2.2	1.3	(¹¹)	(¹¹)	(¹¹)
Construction		123.6	3.9	2.5	1.7	0.8	1.3
Construction	23	123.6	3.9	2.5	1.7	0.8	1.3
Construction of buildings	236	31.8	1.6	0.7	0.5	0.2	0.9
Residential building construction	2361	15.1	0.6	0.4	--	--	0.3
Nonresidential building construction	2362	16.8	2.4	1.1	0.7	0.4	1.4
Heavy and civil engineering construction	237	17.7	3.3	2.3	1.7	0.6	0.9
Utility system construction	2371	6.9	3.8	3.2	3.0	0.3	0.5
Land subdivision	2372	2.7	3.7	1.5	1.3	(¹¹)	2.2
Highway, street, and bridge construction	2373	5.9	3.4	2.3	1.0	1.2	1.1
Specialty trade contractors	238	74.0	5.0	3.4	2.2	1.1	1.7
Foundation, structure, and building exterior contractors	2381	16.6	6.5	5.7	2.0	--	0.8
Building equipment contractors	2382	32.4	4.3	2.3	1.7	0.6	2.1
Other specialty trade contractors	2389	12.5	6.9	5.1	4.9	0.2	1.8
Manufacturing		256.0	4.3	2.4	1.0	1.4	1.9
Manufacturing	31-33	256.0	4.3	2.4	1.0	1.4	1.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2006 -- Continued

South Carolina

Industry ²	NAICS code ³	2006 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Food manufacturing	311	17.1	5.4	3.4	1.8	1.6	2.0
Animal slaughtering and processing	3116	10.9	5.2	3.1	1.4	1.7	2.1
Animal slaughtering and processing	31161	10.9	5.2	3.1	1.4	1.7	2.1
Poultry processing	311615	8.7	4.4	3.0	1.3	1.6	1.4
Textile mills	313	29.2	3.5	2.0	0.4	1.5	1.6
Fiber, yarn, and thread mills	3131	5.0	3.5	2.5	0.5	2.0	1.0
Fiber, yarn, and thread mills	31311	5.0	3.5	2.5	0.5	2.0	1.0
Yarn spinning mills	313111	4.2	3.5	2.7	0.5	2.2	0.8
Fabric mills	3132	17.8	3.9	2.0	0.4	1.6	1.8
Broadwoven fabric mills	31321	14.3	3.6	2.0	0.3	1.7	1.6
Narrow fabric mills and schiffli machine embroidery	31322	1.1	8.6	4.1	2.2	1.9	4.5
Textile and fabric finishing and fabric coating mills	3133	6.3	2.6	1.4	0.5	0.9	1.2
Textile and fabric finishing mills	31331	5.8	2.7	1.4	0.5	0.9	1.3
Textile product mills	314	6.5	4.9	3.1	0.8	2.2	1.8
Textile furnishings mills	3141	4.6	4.5	2.9	0.5	2.4	1.7
Other textile product mills	3149	1.9	5.8	3.6	1.7	1.9	2.2
Apparel manufacturing	315	3.2	7.4	4.2	1.8	2.4	3.2
Apparel knitting mills	3151	--	4.3	1.8	(¹¹)	1.3	2.4
Cut and sew apparel manufacturing	3152	1.8	9.7	6.0	--	3.4	3.7
Wood product manufacturing	321	10.2	5.1	2.8	1.4	1.4	2.3
Sawmills and wood preservation	3211	3.7	5.8	3.2	1.9	1.3	2.7
Veneer, plywood, and engineered wood product manufacturing	3212	3.2	3.8	1.9	0.9	1.1	1.8
Other wood product manufacturing	3219	3.3	5.6	3.2	1.4	1.8	2.3
Paper manufacturing	322	13.9	1.9	1.0	0.6	0.4	0.9
Pulp, paper, and paperboard mills	3221	4.9	2.5	1.1	0.7	0.4	1.4
Paperboard mills	32213	2.9	3.0	1.0	0.9	(¹¹)	2.0
Converted paper product manufacturing	3222	9.0	1.6	0.9	0.5	0.4	0.7
Printing and related support activities	323	5.7	3.4	1.9	1.4	0.5	1.5
Printing and related support activities	3231	5.7	3.5	1.9	1.5	0.5	1.6
Printing	32311	5.2	3.6	2.0	1.5	0.5	1.6
Chemical manufacturing	325	21.6	2.8	1.7	0.6	1.0	1.1
Basic chemical manufacturing	3251	4.5	2.9	0.7	0.3	0.4	2.1
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	8.8	2.0	1.6	0.7	1.0	0.3
Plastics and rubber products manufacturing	326	21.1	4.2	2.0	0.9	1.1	2.2
Plastics product manufacturing	3261	11.5	4.7	1.8	1.0	0.8	2.9

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2006 -- Continued

South Carolina

Industry ²	NAICS code ³	2006 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Rubber product manufacturing	3262	9.6	3.5	2.3	0.7	1.6	1.2
Nonmetallic mineral product manufacturing	327	9.8	3.4	2.4	0.5	1.9	1.0
Cement and concrete product manufacturing	3273	4.1	3.1	2.1	0.4	1.7	1.0
Primary metal manufacturing	331	6.8	5.1	2.4	1.1	1.2	2.7
Fabricated metal product manufacturing	332	26.8	5.4	2.6	1.0	1.5	2.8
Architectural and structural metals manufacturing	3323	5.1	6.7	3.1	1.7	1.4	3.6
Other fabricated metal product manufacturing	3329	11.3	5.7	2.5	0.7	1.7	3.3
Machinery manufacturing	333	21.7	5.0	2.2	0.9	1.4	2.8
Industrial machinery manufacturing	3332	1.9	6.1	2.8	1.0	1.8	3.3
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	3334	2.8	8.1	3.5	1.0	2.6	4.6
Metalworking machinery manufacturing	3335	2.6	4.9	1.7	1.0	0.7	3.2
Engine, turbine, and power transmission equipment manufacturing	3336	4.0	2.2	1.3	1.1	(¹¹)	0.9
Other general purpose machinery manufacturing	3339	5.0	5.1	1.9	0.5	1.4	3.1
Computer and electronic product manufacturing	334	6.9	3.3	1.9	0.8	1.1	1.3
Semiconductor and other electronic component manufacturing	3344	2.6	3.4	1.7	0.9	0.8	1.7
Electrical equipment, appliance, and component manufacturing	335	11.3	2.8	1.5	0.6	0.8	1.3
Household appliance manufacturing	3352	2.1	2.1	0.9	(¹¹)	(¹¹)	1.2
Electrical equipment manufacturing	3353	4.2	2.4	1.1	0.7	0.4	1.3
Other electrical equipment and component manufacturing	3359	4.1	3.8	2.2	0.8	1.4	1.6
Transportation equipment manufacturing	336	31.5	5.5	3.2	1.4	1.8	2.3
Motor vehicle parts manufacturing	3363	17.9	4.5	2.7	0.8	1.9	1.8
Ship and boat building	3366	2.8	7.6	4.2	2.6	1.6	3.4
Furniture and related product manufacturing	337	3.8	7.5	4.8	3.4	1.4	2.7
Household and institutional furniture and kitchen cabinet manufacturing	3371	2.5	3.3	2.2	1.7	(¹¹)	1.1
Miscellaneous manufacturing	339	7.4	3.3	2.2	1.1	1.1	1.1
Service providing		1,119.3	3.6	1.8	1.0	0.7	1.9
Trade, transportation, and utilities⁹		365.5	4.3	2.5	1.4	1.1	1.7
Wholesale trade	42	69.0	4.5	1.9	0.8	1.1	2.5
Merchant wholesalers, durable goods	423	38.3	4.1	2.0	0.8	1.2	2.1
Merchant wholesalers, nondurable goods	424	21.3	5.7	2.5	1.2	1.3	3.2
Wholesale electronic markets and agents and brokers	425	9.4	2.9	0.3	(¹¹)	--	--

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2006 -- Continued

South Carolina

Industry ²	NAICS code ³	2006 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Retail trade	44-45	234.4	4.0	2.5	1.4	1.1	1.5
Motor vehicle and parts dealers	441	29.8	2.2	1.9	1.5	0.4	0.3
Furniture and home furnishings stores	442	8.7	3.9	3.3	2.3	0.9	0.6
Building material and garden equipment and supplies dealers	444	21.1	6.4	3.9	2.1	1.8	2.5
Food and beverage stores	445	41.5	4.3	2.9	1.4	1.5	1.3
General merchandise stores	452	46.1	6.0	3.6	1.4	2.2	2.4
Miscellaneous store retailers	453	12.1	6.4	2.0	1.0	--	--
Nonstore retailers	454	4.4	5.3	4.4	2.0	2.4	1.0
Transportation and warehousing⁹	48-49	50.2	5.3	3.6	2.2	1.4	1.7
Rail transportation ⁹	482	--	1.7	1.2	1.1	(¹¹)	(¹¹)
Truck transportation	484	21.7	4.3	2.6	2.3	0.3	1.7
Support activities for transportation	488	9.8	4.7	2.7	2.1	0.6	2.0
Couriers and messengers	492	6.3	12.1	9.3	3.4	6.0	2.8
Warehousing and storage	493	9.1	6.2	5.0	1.5	3.6	1.1
Utilities	22	11.9	2.4	1.5	0.9	0.5	0.9
Utilities	221	11.9	2.4	1.5	0.9	0.5	0.9
Electric power generation, transmission and distribution	2211	10.8	2.1	1.3	0.8	0.5	0.9
Information		27.4	2.6	1.1	0.9	0.2	1.5
Information	51	27.4	2.6	1.1	0.9	0.2	1.5
Publishing industries (except Internet)	511	7.1	2.9	1.6	0.9	0.7	1.3
Telecommunications	517	12.4	3.5	1.4	1.3	--	2.1
Financial activities		96.2	1.5	0.3	0.1	0.2	1.2
Finance and insurance	52	67.7	1.5	0.1	0.1	(¹¹)	1.4
Real estate and rental and leasing	53	28.5	1.4	0.8	0.1	0.6	0.6

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2006 -- Continued

South Carolina

Industry ²	NAICS code ³	2006 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Professional and business services		211.6	1.9	0.8	0.5	0.3	1.0
Professional, scientific, and technical services	54	68.8	1.1	0.3	0.3	--	--
Management of companies and enterprises	55	14.2	1.6	1.0	0.5	0.5	0.5
Administrative and support and waste management and remediation services	56	128.6	2.5	1.2	0.7	0.5	1.3
Administrative and support services	561	117.1	2.7	1.3	0.8	0.6	1.4
Services to buildings and dwellings	5617	32.8	2.2	1.0	0.7	0.3	1.2
Landscaping services	56173	10.7	2.6	1.3	0.6	0.7	--
Waste management and remediation services	562	11.5	1.5	0.4	--	(¹¹)	1.0
Education and health services		167.6	5.1	2.3	1.2	1.1	2.8
Educational services	61	17.3	3.4	1.1	0.8	0.3	2.2
Educational services	611	17.3	3.4	1.1	0.8	0.3	2.2
Colleges, universities, and professional schools	6113	8.2	3.5	1.0	0.7	0.3	2.5
Health care and social assistance	62	150.4	5.3	2.4	1.3	1.2	2.9
Ambulatory health care services	621	61.5	3.0	1.2	1.1	--	1.8
Hospitals	622	34.2	8.6	3.6	1.4	2.2	5.0
Nursing and residential care facilities	623	34.4	8.2	4.2	2.1	2.1	4.0
Social assistance	624	20.3	2.1	1.3	0.2	1.1	0.8
Leisure and hospitality		206.7	4.8	1.8	1.2	0.5	3.0
Arts, entertainment, and recreation	71	25.4	4.2	1.9	1.1	0.8	2.3
Accommodation and food services	72	181.3	4.9	1.8	1.3	0.5	3.1
Accommodation	721	28.7	3.3	1.7	1.0	0.8	1.5
Food services and drinking places	722	152.6	5.2	1.8	1.3	0.4	3.5

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2006 -- Continued

South Carolina

Industry ²	NAICS code ³	2006 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Other services		44.4	1.6	1.2	--	--	0.5
Other services, except public administration	81	44.4	1.6	1.2	--	--	0.5
Religious, grantmaking, civic, professional, and similar organizations	813	9.8	1.9	0.6	0.5	--	1.3
State and local government		290.9	4.5	2.1	1.3	0.8	2.5
State government		88.6	3.9	2.2	1.6	0.6	1.7
Service providing		88.6	3.9	2.2	1.6	0.6	1.7
Trade, transportation, and utilities ⁹		1.8	1.4	1.1	(¹¹)	0.9	(¹¹)
Utilities	22	--	1.4	1.0	(¹¹)	0.9	(¹¹)
Education and health services		46.8	3.9	2.0	1.2	0.8	2.0
Educational services	61	34.8	3.4	1.3	0.9	0.4	2.1
Health care and social assistance	62	12.0	5.2	3.6	2.0	1.6	1.6
Public administration		39.4	3.9	2.5	2.1	0.4	1.5
Public administration	92	39.4	3.9	2.5	2.1	0.4	1.5
Justice, public order, and safety activities	922	7.1	3.9	2.5	2.2	--	1.3
Local government		202.3	4.8	2.0	1.1	0.9	2.8
Goods producing ⁶		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Service providing		--	4.8	2.0	1.1	0.9	2.8
Trade, transportation, and utilities ⁹		3.9	5.0	2.2	0.9	1.3	--

See footnotes at end of table.

Table 6. Incidence rates ¹ of nonfatal occupational injuries and illnesses by industry and case types, 2006 -- Continued

South Carolina

Industry ²	NAICS code ³	2006 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Utilities	22	3.2	--	1.9	--	1.5	--
Education and health services		141.7	3.9	1.5	0.7	0.7	2.4
Educational services	61	103.9	3.4	1.2	0.5	0.7	2.2
Health care and social assistance	62	37.8	5.1	2.0	1.1	0.9	3.1
Hospitals	622	34.0	5.0	1.8	1.0	0.8	3.2
Nursing and residential care facilities	623	2.6	6.5	5.0	3.2	1.8	1.4
Public administration		51.3	6.6	3.0	1.8	1.2	3.6

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 Totals include data for industries not shown separately.

³ *North American Industry Classification System* 2002 Edition

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) 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 the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Incidence rate less than 0.05.

¹¹ Fewer than 15 cases.

NOTE: Because of rounding, components may not add to totals.

-- Indicates 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.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2007

South Carolina

Industry ²	NAICS code ³	2007 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government⁶		1,852.3	3.8	1.9	1.1	0.8	1.9
Private industry⁶		1,556.8	3.6	1.8	1.1	0.8	1.8
Goods producing⁶		393.2	4.1	2.3	1.2	1.1	1.8
Natural resources and mining^{6,7}		12.9	4.0	3.0	2.1	0.9	1.0
Agriculture, forestry, fishing and hunting⁶	11	11.4	4.3	3.3	2.4	0.9	1.0
Forestry and logging	113	3.5	3.5	3.4	3.4	(¹⁰)	--
Logging	1133	3.2	3.6	3.6	3.6	(¹⁰)	(¹⁰)
Mining⁷	21	1.5	2.2	1.4	(¹⁰)	(¹⁰)	(¹⁰)
Construction		128.7	4.0	2.1	1.6	0.5	1.9
Construction	23	128.7	4.0	2.1	1.6	0.5	1.9
Construction of buildings	236	32.8	3.1	2.2	2.0	0.2	0.9
Nonresidential building construction	2362	16.5	2.9	1.1	0.8	0.3	1.8
Heavy and civil engineering construction	237	18.3	4.0	2.2	1.7	0.6	1.7
Utility system construction	2371	7.5	3.9	2.2	1.8	0.3	1.7
Highway, street, and bridge construction	2373	5.7	3.7	2.3	1.1	1.1	1.5
Other heavy and civil engineering construction	2379	2.5	2.3	2.1	--	(¹⁰)	(¹⁰)
Specialty trade contractors	238	77.6	4.3	2.0	1.4	0.6	2.3
Foundation, structure, and building exterior contractors	2381	16.8	6.1	2.4	--	--	3.7
Building equipment contractors	2382	34.2	4.7	1.5	1.0	0.5	3.1
Building finishing contractors	2383	13.1	3.1	2.3	1.8	--	0.8
Other specialty trade contractors	2389	13.5	3.1	2.7	2.4	--	0.4
Manufacturing		251.6	4.2	2.3	1.0	1.3	1.9

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2007 -- Continued

South Carolina

Industry ²	NAICS code ³	2007 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Manufacturing	31-33	251.6	4.2	2.3	1.0	1.3	1.9
Food manufacturing	311	16.3	4.5	2.9	1.2	1.8	1.6
Animal slaughtering and processing	3116	9.9	5.3	3.3	1.4	1.8	2.0
Animal slaughtering and processing	31161	9.9	5.3	3.3	1.4	1.8	2.0
Poultry processing	311615	7.6	4.4	2.9	1.3	1.7	1.5
Textile mills	313	25.0	3.3	1.6	0.6	0.9	1.7
Fiber, yarn, and thread mills	3131	4.7	3.9	2.5	1.0	1.5	1.4
Fiber, yarn, and thread mills	31311	4.7	3.9	2.5	1.0	1.5	1.4
Yarn spinning mills	313111	4.0	4.0	2.7	0.9	1.8	1.3
Fabric mills	3132	14.8	3.0	1.4	0.4	0.9	1.7
Broadwoven fabric mills	31321	12.0	2.9	1.4	0.5	0.9	1.6
Narrow fabric mills and schiffli machine embroidery	31322	1.0	4.5	2.3	(¹⁰)	(¹⁰)	2.3
Textile and fabric finishing and fabric coating mills	3133	5.5	3.3	1.3	0.7	0.6	2.0
Textile product mills	314	5.9	4.0	2.9	1.5	1.4	1.1
Textile furnishings mills	3141	3.8	3.1	2.3	0.6	1.7	0.8
Other textile product mills	3149	2.1	5.6	3.9	2.9	--	--
Apparel manufacturing	315	3.1	2.2	1.5	1.2	(¹⁰)	0.8
Apparel knitting mills	3151	--	4.0	2.6	1.9	(¹⁰)	1.4
Cut and sew apparel manufacturing	3152	1.8	1.0	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Wood product manufacturing	321	10.4	5.5	2.6	1.6	1.0	2.9
Sawmills and wood preservation	3211	3.7	4.7	2.4	1.8	0.6	2.3
Veneer, plywood, and engineered wood product manufacturing	3212	3.4	6.0	3.2	1.8	1.4	2.9
Other wood product manufacturing	3219	3.4	6.0	2.3	1.1	1.2	3.7
Paper manufacturing	322	13.8	2.1	1.2	0.3	0.9	0.9
Pulp, paper, and paperboard mills	3221	4.8	2.0	1.0	0.5	0.5	1.0
Paperboard mills	32213	2.9	2.2	0.8	0.6	(¹⁰)	1.4
Converted paper product manufacturing	3222	8.9	2.2	1.4	0.3	1.1	0.8
Printing and related support activities	323	5.3	3.5	2.0	1.1	0.9	1.4
Printing	32311	5.2	3.5	2.0	1.1	0.9	1.5
Chemical manufacturing	325	21.8	2.7	1.9	0.8	1.2	0.8
Basic chemical manufacturing	3251	4.6	1.2	0.7	(¹⁰)	0.4	0.5
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	8.5	1.8	1.1	0.6	0.5	0.7
Plastics and rubber products manufacturing	326	20.2	3.2	2.0	0.6	1.4	1.2

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2007 -- Continued

South Carolina

Industry ²	NAICS code ³	2007 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Plastics product manufacturing	3261	11.5	2.1	1.5	0.5	1.0	0.6
Rubber product manufacturing	3262	8.7	4.6	2.7	0.7	1.9	2.0
Nonmetallic mineral product manufacturing	327	9.9	3.5	1.9	1.0	0.9	1.6
Cement and concrete product manufacturing	3273	4.3	3.5	1.7	0.9	0.8	1.8
Primary metal manufacturing	331	6.9	5.2	3.3	1.0	2.3	1.9
Fabricated metal product manufacturing	332	26.8	5.8	2.8	1.0	1.8	3.0
Architectural and structural metals manufacturing	3323	5.0	4.9	2.5	1.0	1.5	2.4
Other fabricated metal product manufacturing	3329	11.5	5.6	2.7	0.8	1.9	2.8
Machinery manufacturing	333	22.1	5.4	2.3	1.0	1.3	3.1
Agriculture, construction, and mining machinery manufacturing	3331	4.2	5.1	2.4	1.2	1.1	2.7
Commercial and service industry machinery manufacturing	3333	1.3	6.8	2.3	(¹⁰)	2.0	4.5
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	3334	2.9	9.3	4.2	0.8	3.3	5.1
Metalworking machinery manufacturing	3335	2.5	5.6	2.2	1.1	1.1	3.4
Engine, turbine, and power transmission equipment manufacturing	3336	4.1	2.9	1.5	1.0	0.5	1.3
Computer and electronic product manufacturing	334	6.7	2.6	1.2	0.5	0.6	1.4
Semiconductor and other electronic component manufacturing	3344	2.5	3.6	1.2	(¹⁰)	0.7	2.4
Electrical equipment, appliance, and component manufacturing	335	11.8	2.3	1.2	0.5	0.7	1.1
Electrical equipment manufacturing	3353	4.6	2.1	0.9	0.3	0.6	1.2
Other electrical equipment and component manufacturing	3359	4.2	3.0	1.6	0.5	1.1	1.4
Transportation equipment manufacturing	336	32.5	5.4	2.9	1.3	1.6	2.5
Motor vehicle parts manufacturing	3363	18.3	5.0	2.9	0.9	1.9	2.2
Ship and boat building	3366	3.0	6.2	2.9	1.4	1.5	3.3
Furniture and related product manufacturing	337	3.9	6.9	4.6	3.3	1.3	2.3
Household and institutional furniture and kitchen cabinet manufacturing	3371	2.5	5.8	4.4	3.9	(¹⁰)	--
Miscellaneous manufacturing	339	7.6	5.6	4.8	2.0	2.8	0.8
Service providing		1,163.6	3.4	1.7	1.0	0.6	1.7
Trade, transportation, and utilities⁹		374.4	3.6	2.1	1.2	0.9	1.5
Wholesale trade	42	71.0	3.9	2.5	1.6	1.0	1.4
Merchant wholesalers, durable goods	423	39.2	3.4	2.1	1.2	1.0	--
Merchant wholesalers, nondurable goods	424	21.1	6.0	4.2	2.7	1.5	1.8
Retail trade	44-45	239.8	3.3	1.7	0.9	0.8	1.6

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2007 -- Continued

South Carolina

Industry ²	NAICS code ³	2007 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Motor vehicle and parts dealers	441	29.9	2.0	0.9	0.8	--	1.1
Furniture and home furnishings stores	442	8.6	1.5	0.8	0.7	(¹⁰)	0.6
Building material and garden equipment and supplies dealers	444	21.9	5.4	3.0	1.2	1.8	2.4
Food and beverage stores	445	42.8	2.7	1.9	1.4	0.5	0.8
General merchandise stores	452	46.9	6.1	3.3	1.2	2.1	2.8
Miscellaneous store retailers	453	12.2	1.5	(¹⁰)	(¹⁰)	(¹⁰)	1.5
Nonstore retailers	454	4.5	4.2	3.2	2.0	1.2	1.1
Transportation and warehousing⁹	48-49	51.7	4.2	3.0	1.9	1.1	1.2
Rail transportation ⁹	482	--	1.4	1.1	1.0	(¹⁰)	(¹⁰)
Truck transportation	484	22.4	3.5	2.8	2.4	0.4	0.7
Support activities for transportation	488	9.8	4.2	1.8	1.4	0.4	2.4
Couriers and messengers	492	6.4	9.6	7.1	2.8	4.3	2.5
Warehousing and storage	493	9.5	4.0	3.2	0.9	2.3	0.8
Utilities	22	12.0	2.9	1.0	0.6	0.3	2.0
Utilities	221	12.0	2.9	1.0	0.6	0.3	2.0
Electric power generation, transmission and distribution	2211	10.8	2.4	0.7	0.5	0.2	1.7
Information		27.4	5.7	1.6	1.4	0.2	4.1
Information	51	27.4	5.7	1.6	1.4	0.2	4.1
Publishing industries (except Internet)	511	6.8	2.3	0.8	0.5	0.3	1.5
Financial activities		100.4	1.6	0.8	0.8	0.1	0.7
Finance and insurance	52	70.2	0.9	0.5	0.5	(¹⁰)	--
Real estate and rental and leasing	53	30.3	3.2	1.5	1.2	0.3	1.6
Professional and business services		222.8	2.1	1.1	0.7	0.4	1.0
Management of companies and enterprises	55	15.7	1.8	1.0	0.4	0.6	0.7

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2007 -- Continued

South Carolina

Industry ²	NAICS code ³	2007 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Administrative and support and waste management and remediation services	56	133.2	3.1	1.9	1.3	0.6	1.2
Administrative and support services	561	121.9	3.4	2.1	1.5	0.7	1.3
Services to buildings and dwellings	5617	34.2	4.2	2.2	2.1	0.2	1.9
Landscaping services	56173	11.7	5.0	3.5	3.5	(¹⁰)	1.5
Waste management and remediation services	562	11.3	1.1	0.6	0.5	0.1	0.4
Education and health services		174.1	6.3	2.4	1.1	1.3	3.9
Educational services	61	18.5	3.3	1.1	0.8	0.4	2.1
Educational services	611	18.5	3.3	1.1	0.8	0.4	2.1
Colleges, universities, and professional schools	6113	8.9	3.0	0.7	0.5	0.2	2.3
Health care and social assistance	62	155.6	6.6	2.5	1.1	1.4	4.1
Hospitals	622	35.2	7.6	3.0	1.2	1.7	4.7
Nursing and residential care facilities	623	34.9	10.5	5.2	2.9	2.3	5.3
Social assistance	624	21.6	2.3	1.2	0.6	0.6	1.1
Leisure and hospitality		214.7	2.9	1.3	1.1	0.2	1.6
Arts, entertainment, and recreation	71	26.4	4.6	1.4	1.2	0.2	3.1
Accommodation and food services	72	188.3	2.7	1.3	1.0	0.2	1.4
Accommodation	721	30.1	3.9	1.9	1.3	0.6	2.0
Food services and drinking places	722	158.2	2.5	1.2	1.0	0.2	1.3
Other services		49.8	2.0	1.3	1.1	0.2	0.7
Other services, except public administration	81	49.8	2.0	1.3	1.1	0.2	0.7
Personal and laundry services	812	17.2	2.4	1.8	1.4	0.4	0.7
Religious, grantmaking, civic, professional, and similar organizations	813	10.3	2.7	1.0	0.9	--	1.7
State and local government		295.4	4.9	2.1	1.2	0.9	2.8
State government		89.8	3.2	1.9	1.2	0.6	1.4

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2007 -- Continued

South Carolina

Industry ²	NAICS code ³	2007 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Service providing		89.8	3.2	1.9	1.2	0.6	1.4
Trade, transportation, and utilities⁹		1.8	1.8	1.1	(¹⁰)	0.8	(¹⁰)
Utilities	22	--	1.8	1.2	(¹⁰)	0.8	(¹⁰)
Education and health services		47.5	3.1	1.6	0.8	0.8	1.5
Educational services	61	35.4	2.7	1.2	0.7	0.5	1.5
Health care and social assistance	62	12.0	4.2	2.6	1.2	1.4	1.7
Hospitals	622	6.6	6.4	3.8	1.7	2.1	2.6
Public administration		39.8	3.4	2.2	1.6	0.5	1.2
Public administration	92	39.8	3.4	2.2	1.6	0.5	1.2
Justice, public order, and safety activities	922	7.3	3.5	2.8	2.1	--	0.7
Administration of economic programs	926	10.2	4.1	2.1	1.7	0.4	2.0
Local government		205.6	5.7	2.2	1.2	1.0	3.5
Goods producing⁶		--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Service providing		--	5.7	2.2	1.2	1.0	3.5
Trade, transportation, and utilities⁹		3.9	8.8	3.5	1.9	1.6	5.3
Utilities	22	3.3	9.0	3.0	1.5	1.5	6.0
Education and health services		144.3	4.7	1.8	0.8	0.9	3.0
Educational services	61	105.6	4.8	1.8	0.8	1.0	3.0

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2007 -- Continued

South Carolina

Industry ²	NAICS code ³	2007 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Health care and social assistance	62	38.7	4.5	1.6	0.9	0.7	2.9
Hospitals	622	34.8	4.4	1.4	0.7	0.7	3.0
Nursing and residential care facilities	623	2.6	6.5	3.8	2.5	--	2.7
Public administration		52.1	7.8	3.1	2.1	1.1	4.6

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 Totals include data for industries not shown separately.

³ *North American Industry Classification System* 2002 Edition

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) 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 the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Data too small to be displayed.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

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

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government⁶		1,795.2	3.5	1.7	1.0	0.8	1.8
Private industry⁶		1,488.4	3.2	1.7	0.9	0.7	1.6
Goods-producing⁶		341.4	3.2	1.6	0.8	0.8	1.6
Natural resources and mining^{6,7}		11.7	1.8	1.1	0.8	0.3	0.6
Agriculture, forestry, fishing and hunting⁶	11	10.3	1.8	1.2	0.9	0.4	0.6
Forestry and logging	113	3.0	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Mining⁷	21	1.4	1.5	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Construction		99.7	2.9	1.4	0.9	0.5	1.5
Construction	23	99.7	2.9	1.4	0.9	0.5	1.5
Construction of buildings	236	25.3	2.6	0.9	0.5	0.4	1.7
Residential building construction	2361	10.7	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Nonresidential building construction	2362	14.6	4.1	1.4	0.8	0.6	2.7
Heavy and civil engineering construction	237	14.0	2.5	1.3	0.9	0.4	1.2
Utility system construction	2371	5.8	2.8	1.8	1.2	--	--
Land subdivision	2372	2.3	1.3	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Highway, street, and bridge construction	2373	4.3	3.7	1.6	1.2	(¹⁰)	2.1
Other heavy and civil engineering construction	2379	1.6	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Specialty trade contractors	238	60.3	3.1	1.6	1.0	0.6	1.6
Building equipment contractors	2382	29.4	4.0	2.1	1.5	0.6	1.9
Building finishing contractors	2383	9.5	2.2	0.6	--	0.4	1.6
Manufacturing		230.0	3.4	1.8	0.8	1.0	1.6
Manufacturing	31-33	230.0	3.4	1.8	0.8	1.0	1.6

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009 -- Continued

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Food manufacturing	311	18.3	5.0	3.1	1.1	2.0	1.9
Animal slaughtering and processing	3116	12.1	6.1	3.8	1.3	2.5	2.3
Animal slaughtering and processing	31161	12.1	6.1	3.8	1.3	2.5	2.3
Poultry processing	311615	9.7	4.9	3.6	1.1	2.5	1.3
Textile mills	313	18.0	2.6	1.6	0.8	0.7	1.1
Fabric mills	3132	10.9	1.9	0.8	0.5	0.3	1.1
Broadwoven fabric mills	31321	8.4	1.8	0.9	0.4	0.4	1.0
Textile and fabric finishing and fabric coating mills	3133	3.8	3.7	2.5	1.7	0.8	1.2
Textile and fabric finishing mills	31331	3.4	3.3	2.3	1.7	0.6	0.9
Textile product mills (scope changed in 2009)	314	4.0	2.7	1.7	0.4	1.3	1.0
Textile furnishings mills	3141	2.1	5.0	3.2	0.8	2.4	1.8
Other textile product mills (scope changed in 2009)	3149	1.9	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Apparel accessories and other apparel manufacturing	3159	--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Wood product manufacturing	321	8.2	3.9	2.0	1.1	0.9	1.8
Sawmills and wood preservation	3211	2.8	6.0	2.7	2.1	0.6	3.3
Veneer, plywood, and engineered wood product manufacturing	3212	2.6	3.0	2.0	0.7	1.4	0.9
Other wood product manufacturing	3219	2.7	2.3	1.2	(¹⁰)	0.7	1.1
Paper manufacturing	322	13.3	1.7	0.9	0.4	0.5	0.8
Pulp, paper, and paperboard mills	3221	4.6	1.9	1.1	0.6	0.5	0.7
Paperboard mills	32213	2.7	2.4	1.3	0.9	(¹⁰)	1.1
Converted paper product manufacturing	3222	8.7	1.6	0.7	0.2	0.5	0.8
Printing and related support activities	323	4.6	0.9	0.4	(¹⁰)	(¹⁰)	0.5
Printing and related support activities	3231	4.6	0.9	0.4	(¹⁰)	(¹⁰)	0.5
Printing	32311	4.5	0.8	0.4	(¹⁰)	(¹⁰)	0.4
Support activities for printing	32312	0.1	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Chemical manufacturing	325	20.0	1.6	0.9	0.5	0.4	0.8
Basic chemical manufacturing	3251	4.4	1.1	0.5	0.4	(¹⁰)	0.5
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	7.1	1.4	0.9	0.5	0.4	0.5
Plastics and rubber products manufacturing (scope changed in 2009)	326	19.8	3.5	2.1	0.7	1.3	1.5
Plastics product manufacturing (scope changed in 2009)	3261	11.3	3.1	1.7	0.9	0.9	1.4
Rubber product manufacturing (scope changed in 2009)	3262	8.6	4.1	2.5	0.5	2.0	1.5
Nonmetallic mineral product manufacturing	327	8.4	3.3	1.8	0.5	1.3	1.4
Cement and concrete product manufacturing	3273	3.7	4.0	2.8	--	2.3	--
Primary metal manufacturing	331	6.4	4.9	2.2	0.4	1.8	2.7
Fabricated metal product manufacturing	332	25.3	3.4	1.8	0.6	1.2	1.6

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009 -- Continued

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Architectural and structural metals manufacturing	3323	4.6	0.8	0.5	(¹⁰)	--	(¹⁰)
Other fabricated metal product manufacturing	3329	10.9	4.3	2.0	0.6	1.4	2.3
Machinery manufacturing (scope changed in 2009)	333	22.2	3.5	1.4	0.8	0.7	2.0
Agriculture, construction, and mining machinery manufacturing	3331	4.0	4.8	1.3	0.9	0.4	3.4
Commercial and service industry machinery manufacturing	3333	0.9	4.1	2.4	(¹⁰)	(¹⁰)	(¹⁰)
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing (scope changed in 2009)	3334	2.8	3.4	1.3	0.8	(¹⁰)	2.1
Engine, turbine, and power transmission equipment manufacturing	3336	5.4	1.6	0.9	0.7	(¹⁰)	0.7
Computer and electronic product manufacturing	334	6.2	2.8	1.6	0.8	0.7	1.2
Semiconductor and other electronic component manufacturing	3344	2.1	1.7	0.9	--	(¹⁰)	0.8
Electrical equipment, appliance, and component manufacturing	335	11.6	2.2	1.1	0.4	0.6	1.2
Electric lighting equipment manufacturing	3351	--	1.9	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Household appliance manufacturing	3352	--	1.0	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Electrical equipment manufacturing	3353	4.9	2.8	1.0	0.6	0.4	1.8
Other electrical equipment and component manufacturing	3359	3.9	2.2	1.2	(¹⁰)	0.9	1.0
Transportation equipment manufacturing (scope changed in 2009)	336	28.7	4.7	2.4	1.3	1.1	2.3
Motor vehicle manufacturing	3361	--	9.7	5.1	3.7	1.4	4.6
Motor vehicle parts manufacturing	3363	14.8	3.7	1.8	0.7	1.0	1.9
Ship and boat building (scope changed in 2009)	3366	2.2	5.5	3.4	1.3	2.1	2.1
Miscellaneous manufacturing	339	7.7	5.9	2.6	0.9	1.7	3.3
Service-providing		1,147.0	3.2	1.7	0.9	0.7	1.6
Trade, transportation, and utilities⁹		358.0	3.9	2.3	1.2	1.1	1.6
Wholesale trade	42	68.9	2.5	1.6	1.0	0.6	1.0
Merchant wholesalers, durable goods	423	35.5	1.8	0.7	0.5	0.3	1.1
Merchant wholesalers, nondurable goods	424	20.2	5.0	4.0	2.6	1.4	1.0
Wholesale electronic markets and agents and brokers	425	13.1	0.9	0.3	--	--	0.6
Retail trade	44-45	228.8	4.1	2.3	1.0	1.3	1.8
Motor vehicle and parts dealers	441	26.7	6.4	2.5	2.2	0.2	3.9
Furniture and home furnishings stores	442	6.9	3.6	2.7	0.5	--	--
Building material and garden equipment and supplies dealers	444	19.2	4.5	2.8	0.9	1.9	1.8

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009 -- Continued

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Food and beverage stores	445	43.1	4.2	3.0	1.0	2.0	1.2
Gasoline stations	447	17.0	1.4	0.2	0.2	--	1.2
General merchandise stores	452	50.3	4.7	3.1	1.2	1.9	1.6
Miscellaneous store retailers	453	11.3	0.3	0.2	--	(¹⁰)	(¹⁰)
Transportation and warehousing⁹	48-49	47.5	5.4	3.7	2.3	1.4	1.8
Rail transportation ⁹	482	--	1.3	0.9	0.9	(¹⁰)	(¹⁰)
Truck transportation	484	18.5	7.4	4.8	--	1.1	2.6
Support activities for transportation	488	9.7	4.0	1.8	1.2	0.6	2.1
Couriers and messengers	492	6.3	6.9	5.1	3.4	1.8	1.7
Warehousing and storage	493	9.0	4.9	4.5	1.1	3.4	0.4
Utilities	22	12.8	1.5	0.4	0.3	--	1.1
Utilities	221	12.8	1.5	0.4	0.3	--	1.1
Electric power generation, transmission and distribution	2211	11.6	1.6	0.4	0.3	--	1.2
Information		28.3	2.4	1.4	0.9	0.5	1.0
Information	51	28.3	2.4	1.4	0.9	0.5	1.0
Publishing industries (except Internet)	511	6.5	1.7	0.6	0.3	0.4	1.1
Telecommunications (scope changed in 2009)	517	13.3	2.4	1.7	1.0	0.7	0.7
Financial activities		98.9	1.5	0.7	0.4	0.3	0.8
Finance and insurance	52	69.6	1.0	0.4	0.1	--	0.6
Real estate and rental and leasing	53	29.2	2.9	1.7	1.3	0.4	1.2
Professional and business services		211.8	1.9	1.2	0.9	0.3	0.7
Professional, scientific, and technical services	54	75.7	1.3	0.7	0.7	(¹⁰)	0.6
Management of companies and enterprises	55	15.1	1.5	0.4	0.1	0.3	1.1

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009 -- Continued

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Administrative and support and waste management and remediation services	56	120.9	2.6	1.8	1.2	0.6	0.8
Administrative and support services (scope changed in 2009)	561	109.8	2.0	1.5	1.0	0.5	0.5
Employment services (scope changed in 2009)	5613	43.3	3.1	2.5	1.6	0.9	0.7
Services to buildings and dwellings	5617	31.7	2.2	1.7	1.1	0.6	0.5
Landscaping services	56173	10.6	2.3	1.7	0.8	--	--
Education and health services		185.4	4.6	2.0	1.1	0.9	2.5
Educational services	61	20.0	2.7	1.4	0.5	0.9	1.3
Educational services	611	20.0	2.7	1.4	0.5	0.9	1.3
Colleges, universities, and professional schools	6113	9.7	2.1	1.0	0.7	0.4	1.0
Health care and social assistance	62	165.4	4.8	2.1	1.2	0.9	2.7
Ambulatory health care services	621	68.0	3.2	0.9	0.7	0.1	2.3
Hospitals	622	36.7	7.1	3.0	1.2	1.8	4.1
Nursing and residential care facilities	623	37.1	6.7	3.7	1.7	2.0	3.0
Social assistance	624	23.5	2.8	1.7	1.5	0.3	1.1
Leisure and hospitality		214.2	3.5	1.2	0.8	0.4	2.3
Arts, entertainment, and recreation	71	27.2	3.0	0.7	0.5	0.2	2.2
Accommodation and food services	72	186.9	3.6	1.3	0.9	0.4	2.3
Accommodation	721	28.4	3.8	1.9	1.1	0.9	1.9
Food services and drinking places	722	158.6	3.6	1.1	0.9	0.3	2.4
Other services		50.4	1.4	0.9	0.6	0.3	0.5
Other services, except public administration	81	50.4	1.4	0.9	0.6	0.3	0.5
Repair and maintenance	811	17.1	1.1	0.8	0.5	--	--

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009 -- Continued

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Personal and laundry services	812	17.3	1.4	0.7	0.5	0.3	0.7
Religious, grantmaking, civic, professional, and similar organizations	813	11.2	2.2	1.4	0.9	--	0.8
State and local government		306.8	4.9	2.2	1.4	0.8	2.7
State government		92.4	3.4	2.1	1.4	0.7	1.3
Service-providing		92.4	3.4	2.1	1.4	0.7	1.3
Education and health services		49.6	3.2	1.5	0.8	0.8	1.7
Educational services	61	36.9	2.7	1.1	0.5	0.6	1.6
Educational services	611	36.9	2.7	1.1	0.5	0.6	1.6
Colleges, universities, and professional schools	6113	24.9	2.5	1.2	0.4	0.8	1.3
Health care and social assistance	62	12.7	4.5	2.7	1.3	1.3	1.9
Hospitals	622	7.2	5.2	2.5	1.1	1.4	2.7
Nursing and residential care facilities	623	0.9	9.6	8.0	5.5	2.6	(¹⁰)
Public administration		40.2	3.8	2.8	2.2	0.6	1.0
Public administration	92	40.2	3.8	2.8	2.2	0.6	1.0
Justice, public order, and safety activities	922	7.5	2.8	2.4	1.5	0.9	0.4
Justice, public order, and safety activities	9221	7.5	2.8	2.4	1.5	0.9	0.4
Correctional institutions	92214	5.2	3.0	2.9	1.9	1.1	(¹⁰)
Administration of human resource programs	923	16.5	4.4	3.3	2.8	0.4	1.1
Administration of economic programs	926	10.2	5.0	3.7	2.5	1.1	1.4
Local government		214.3	5.7	2.3	1.3	0.9	3.4
Service-providing		--	5.7	2.3	1.3	0.9	3.4
Trade, transportation, and utilities⁹		4.0	7.1	4.9	1.8	--	--

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009 -- Continued

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Transportation and warehousing⁹	48-49	--	6.2	4.7	4.5	(¹⁰)	(¹⁰)
Transit and ground passenger transportation	485	0.3	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Utilities	22	3.3	7.2	4.9	1.4	--	--
Utilities	221	3.3	7.2	4.9	1.4	--	--
Education and health services		149.5	4.5	1.8	1.1	0.7	2.7
Educational services	61	107.5	3.9	1.6	1.1	0.4	2.3
Educational services	611	107.5	3.9	1.6	1.1	0.4	2.3
Elementary and secondary schools	6111	--	3.9	1.6	1.1	0.4	2.3
Health care and social assistance	62	42.0	6.0	2.3	1.2	1.1	3.6
Hospitals	622	38.0	5.7	2.1	1.0	1.1	3.6
Nursing and residential care facilities	623	2.7	8.6	4.5	3.2	1.2	--
Public administration		55.1	8.1	3.1	1.7	1.3	5.1
Public administration	92	55.1	8.1	3.1	1.7	1.3	5.1
Executive, legislative, and other general government support	921	49.6	8.2	3.1	1.8	1.3	5.1
Justice, public order, and safety activities	922	1.9	12.3	2.8	1.9	--	9.5
Justice, public order, and safety activities	9221	1.9	12.3	2.8	1.9	--	9.5

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2009 -- Continued

South Carolina

Industry ²	NAICS code ³	2009 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Police protection	92212	--	9.7	(¹⁰)	(¹⁰)	(¹⁰)	6.6
Fire protection	92216	1.6	13.4	2.9	2.0	--	10.5
Administration of human resource programs	923	1.9	4.6	3.2	1.1	2.1	1.5

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 Totals include data for industries not shown separately.

³ *North American Industry Classification System* 2007 Edition

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2007) 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 the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and

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

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Data too small to be displayed.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

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

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government⁶		1,872.3	3.4	1.7	0.9	0.8	1.6
Private industry⁶		1,569.2	3.1	1.6	0.9	0.7	1.4
Goods-producing⁶		380.3	3.6	2.1	1.0	1.1	1.5
Natural resources and mining^{6,7}		12.3	3.2	1.9	1.4	0.5	1.3
Agriculture, forestry, fishing and hunting⁶	11	10.8	3.4	2.0	1.5	0.5	1.4
Crop production ⁶	111	4.0	4.1	2.2	1.6	0.6	1.8
Forestry and logging	113	3.3	1.4	1.3	1.3	(¹⁰)	(¹⁰)
Logging	1133	3.0	1.4	1.3	1.3	(¹⁰)	(¹⁰)
Mining⁷	21	1.5	2.4	1.6	(¹⁰)	(¹⁰)	(¹⁰)
Construction		120.7	2.6	1.5	1.0	0.5	1.1
Construction	23	120.7	2.6	1.5	1.0	0.5	1.1
Construction of buildings	236	31.0	2.4	1.7	--	0.4	0.7
Nonresidential building construction	2362	16.5	2.1	1.2	--	0.4	0.9
Heavy and civil engineering construction	237	16.8	4.5	2.4	1.9	0.5	2.1
Utility system construction	2371	7.2	4.5	2.8	2.4	--	1.7
Land subdivision	2372	2.6	6.8	2.6	2.0	--	4.2
Highway, street, and bridge construction	2373	5.1	4.5	2.1	1.4	0.7	2.4
Specialty trade contractors	238	72.9	2.2	1.2	0.7	0.6	1.0
Foundation, structure, and building exterior contractors	2381	14.4	2.6	1.1	0.6	0.5	1.5
Building equipment contractors	2382	33.8	2.3	1.6	0.8	0.8	0.7
Building finishing contractors	2383	12.1	0.8	0.5	0.2	0.2	0.3
Other specialty trade contractors	2389	12.7	3.4	1.2	0.8	0.4	2.2
Manufacturing		247.2	4.0	2.3	1.0	1.3	1.7

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008 -- Continued

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Manufacturing	31-33	247.2	4.0	2.3	1.0	1.3	1.7
Food manufacturing	311	17.7	5.3	3.4	1.4	2.0	1.8
Animal slaughtering and processing	3116	11.1	6.0	3.9	1.5	2.4	2.2
Animal slaughtering and processing	31161	11.1	6.0	3.9	1.5	2.4	2.2
Poultry processing	311615	8.8	5.5	4.0	1.4	2.6	1.6
Textile mills	313	21.6	2.8	1.4	0.5	0.9	1.3
Fiber, yarn, and thread mills	3131	3.7	2.3	1.7	(¹⁰)	1.4	0.6
Fiber, yarn, and thread mills	31311	3.7	2.3	1.7	(¹⁰)	1.4	0.6
Yarn spinning mills	313111	--	2.2	1.7	(¹⁰)	1.4	0.5
Fabric mills	3132	13.3	2.4	1.0	0.5	0.6	1.3
Broadwoven fabric mills	31321	10.3	2.1	0.6	0.3	0.3	1.5
Narrow fabric mills and schiffli machine embroidery	31322	1.0	6.0	5.4	2.0	3.4	(¹⁰)
Textile and fabric finishing and fabric coating mills	3133	4.6	4.5	2.5	0.8	1.7	2.0
Textile and fabric finishing mills	31331	4.1	4.4	2.5	0.8	1.7	1.9
Textile product mills	314	5.0	4.1	2.5	1.2	1.3	1.6
Textile furnishings mills	3141	3.0	3.6	2.5	1.1	1.4	1.1
Other textile product mills	3149	2.0	4.9	2.6	1.4	1.2	--
Apparel manufacturing	315	2.9	2.2	1.1	0.8	(¹⁰)	1.1
Apparel knitting mills	3151	--	2.8	1.8	(¹⁰)	(¹⁰)	(¹⁰)
Cut and sew apparel manufacturing	3152	1.6	1.5	(¹⁰)	(¹⁰)	(¹⁰)	1.0
Apparel accessories and other apparel manufacturing	3159	--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Wood product manufacturing	321	9.7	5.0	2.7	1.2	1.5	2.4
Sawmills and wood preservation	3211	3.4	2.5	1.4	0.5	--	1.0
Veneer, plywood, and engineered wood product manufacturing	3212	3.0	3.6	2.2	1.2	0.9	1.5
Other wood product manufacturing	3219	3.3	9.4	4.5	1.9	2.7	4.8
Paper manufacturing	322	13.7	1.9	1.0	0.3	0.7	1.0
Pulp, paper, and paperboard mills	3221	4.8	1.6	0.9	0.4	0.4	0.7
Paperboard mills	32213	2.8	2.1	1.1	0.7	(¹⁰)	1.0
Converted paper product manufacturing	3222	8.9	2.1	1.0	0.2	0.8	1.1
Printing and related support activities	323	5.1	6.4	2.1	0.8	1.3	4.3
Printing and related support activities	3231	5.1	6.4	2.1	0.8	1.3	4.3
Printing	32311	5.0	6.4	2.2	0.8	1.3	--
Chemical manufacturing	325	21.4	1.8	1.2	0.5	0.7	0.7
Basic chemical manufacturing	3251	4.5	1.0	0.5	(¹⁰)	0.4	0.5

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008 -- Continued

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	8.3	1.5	1.0	(¹⁰)	0.8	0.6
Plastics and rubber products manufacturing	326	20.4	3.5	1.9	0.8	1.1	1.5
Plastics product manufacturing	3261	11.7	3.5	1.8	0.9	0.8	1.7
Rubber product manufacturing	3262	8.7	3.5	2.2	0.6	1.5	1.3
Nonmetallic mineral product manufacturing	327	9.8	4.1	2.8	1.5	1.3	1.3
Cement and concrete product manufacturing	3273	4.3	5.2	3.9	2.5	1.3	1.3
Primary metal manufacturing	331	6.9	5.3	3.4	1.6	1.9	1.8
Fabricated metal product manufacturing	332	26.8	5.1	2.5	1.2	1.4	2.5
Architectural and structural metals manufacturing	3323	5.0	4.7	2.9	1.8	1.0	1.9
Other fabricated metal product manufacturing	3329	11.3	4.9	1.9	0.6	1.3	3.0
Machinery manufacturing	333	22.5	3.9	2.0	0.9	1.0	2.0
Agriculture, construction, and mining machinery manufacturing	3331	4.3	5.4	2.4	0.9	1.6	3.0
Commercial and service industry machinery manufacturing	3333	1.1	5.8	3.4	1.9	1.5	2.4
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	3334	2.7	4.2	2.2	0.7	1.5	1.9
Metalworking machinery manufacturing	3335	2.2	6.0	3.2	2.0	1.2	2.8
Engine, turbine, and power transmission equipment manufacturing	3336	4.9	2.1	1.3	0.5	0.8	0.8
Computer and electronic product manufacturing	334	6.9	1.9	1.1	0.4	0.7	0.7
Semiconductor and other electronic component manufacturing	3344	2.5	1.4	0.9	(¹⁰)	(¹⁰)	(¹⁰)
Electrical equipment, appliance, and component manufacturing	335	12.0	2.7	1.4	0.5	1.0	1.2
Electric lighting equipment manufacturing	3351	--	2.8	2.3	(¹⁰)	1.6	(¹⁰)
Household appliance manufacturing	3352	--	0.8	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Electrical equipment manufacturing	3353	4.9	3.1	1.4	0.6	0.8	1.7
Other electrical equipment and component manufacturing	3359	4.1	2.9	1.7	(¹⁰)	1.3	1.3
Transportation equipment manufacturing	336	32.0	6.4	4.1	1.7	2.4	2.3
Motor vehicle parts manufacturing	3363	17.1	4.8	3.4	1.0	2.4	1.3
Ship and boat building	3366	3.0	9.7	4.3	2.1	2.2	5.4
Furniture and related product manufacturing	337	3.7	2.8	2.1	0.8	1.4	0.7
Household and institutional furniture and kitchen cabinet manufacturing	3371	2.3	2.2	1.9	(¹⁰)	1.4	(¹⁰)
Miscellaneous manufacturing	339	7.8	3.5	2.5	0.9	1.6	1.0
Service-providing		1,189.0	2.9	1.4	0.8	0.6	1.4
Trade, transportation, and utilities⁹		379.6	3.4	2.0	1.0	0.9	1.5

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008 -- Continued

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Wholesale trade	42	72.4	2.8	1.7	1.0	0.7	1.1
Merchant wholesalers, durable goods	423	38.4	2.2	1.3	1.0	0.3	0.9
Merchant wholesalers, nondurable goods	424	21.2	3.5	1.8	0.8	1.0	1.7
Wholesale electronic markets and agents and brokers	425	12.8	3.9	3.1	1.4	1.7	0.8
Retail trade	44-45	242.8	3.5	1.8	0.9	0.9	1.7
Motor vehicle and parts dealers	441	30.2	5.1	0.8	0.7	--	4.2
Furniture and home furnishings stores	442	8.1	3.3	2.8	1.3	--	0.5
Electronics and appliance stores	443	7.5	2.2	1.3	--	--	0.9
Building material and garden equipment and supplies dealers	444	21.1	6.3	4.6	1.9	2.7	1.7
Food and beverage stores	445	43.9	3.0	2.1	0.8	1.3	1.0
Clothing and clothing accessories stores	448	22.6	2.7	0.9	0.4	--	1.8
Sporting goods, hobby, book, and music stores	451	8.1	2.8	1.9	0.7	1.2	1.0
General merchandise stores	452	50.5	4.6	2.4	1.1	1.3	2.2
Nonstore retailers	454	4.6	0.9	0.5	(¹⁰)	(¹⁰)	(¹⁰)
Transportation and warehousing⁹	48-49	52.0	4.2	3.0	1.8	1.2	1.1
Rail transportation ⁹	482	--	0.9	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Truck transportation	484	21.5	3.5	2.8	2.3	0.5	0.7
Support activities for transportation	488	9.8	3.4	2.1	1.5	0.6	1.3
Couriers and messengers	492	6.6	7.8	5.6	2.5	3.1	2.3
Warehousing and storage	493	10.1	5.4	4.0	0.9	3.1	1.4
Utilities	22	12.5	2.2	0.9	0.2	0.8	1.3
Utilities	221	12.5	2.2	0.9	0.2	0.8	1.3
Electric power generation, transmission and distribution	2211	11.3	2.2	0.9	(¹⁰)	--	1.3
Information		26.7	2.4	1.1	0.5	0.6	1.4
Information	51	26.7	2.4	1.1	0.5	0.6	1.4

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008 -- Continued

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Publishing industries (except Internet)	511	7.1	3.3	1.3	0.5	0.8	2.0
Telecommunications	517	11.0	1.9	1.1	0.5	0.7	0.7
Financial activities		101.0	1.8	0.7	0.4	0.3	1.1
Finance and insurance	52	70.7	1.2	0.6	--	--	--
Real estate and rental and leasing	53	30.3	3.3	1.0	0.6	0.4	2.3
Professional and business services		228.9	1.7	0.9	0.7	0.2	0.8
Management of companies and enterprises	55	15.6	0.9	0.6	0.5	0.2	0.2
Administrative and support and waste management and remediation services	56	135.6	2.5	1.3	1.0	0.3	1.2
Administrative and support services	561	124.3	2.4	1.2	0.9	0.3	1.2
Services to buildings and dwellings	5617	34.9	1.9	1.0	0.9	0.1	0.9
Landscaping services	56173	11.9	2.5	1.7	1.7	--	0.7
Waste management and remediation services	562	11.3	3.2	1.9	1.5	0.3	--
Education and health services		181.1	4.1	2.0	1.0	1.0	2.2
Educational services	61	19.5	2.5	0.6	0.5	0.2	1.9
Educational services	611	19.5	2.5	0.6	0.5	0.2	1.9
Colleges, universities, and professional schools	6113	9.5	3.3	0.8	0.6	(¹⁰)	2.5
Health care and social assistance	62	161.6	4.3	2.1	1.0	1.1	2.2
Ambulatory health care services	621	66.5	2.0	0.8	0.6	0.2	1.2
Hospitals	622	36.2	7.2	2.8	1.2	1.5	4.4
Nursing and residential care facilities	623	35.7	6.8	4.4	2.1	2.3	2.4
Social assistance	624	23.2	2.9	1.3	0.2	--	1.5
Leisure and hospitality		220.6	2.8	1.2	0.9	0.3	1.6

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008 -- Continued

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Arts, entertainment, and recreation	71	28.1	3.6	1.2	1.0	0.2	2.4
Accommodation and food services	72	192.5	2.6	1.2	0.9	0.3	1.5
Accommodation	721	30.3	3.8	1.9	1.0	0.9	1.9
Food services and drinking places	722	162.2	2.4	1.0	0.8	--	1.4
Other services		51.0	1.8	0.5	0.4	0.2	1.3
Other services, except public administration	81	51.0	1.8	0.5	0.4	0.2	1.3
Repair and maintenance	811	17.8	2.0	0.2	0.1	(¹⁰)	1.8
Personal and laundry services	812	17.6	1.2	0.6	0.3	0.3	0.6
Religious, grantmaking, civic, professional, and similar organizations	813	11.2	2.6	1.0	1.0	(¹⁰)	1.6
State and local government		303.1	4.8	2.2	1.3	1.0	2.6
State government		92.4	3.2	1.8	1.2	0.6	1.4
Service-providing		92.4	3.2	1.8	1.2	0.6	1.4
Education and health services		49.1	3.3	1.7	1.0	0.7	1.6
Educational services	61	36.6	2.8	1.4	0.8	0.7	1.4
Educational services	611	36.6	2.8	1.4	0.8	0.7	1.4
Colleges, universities, and professional schools	6113	24.7	2.6	1.4	0.6	0.9	1.2
Health care and social assistance	62	12.4	4.4	2.4	1.6	0.8	2.0
Hospitals	622	7.1	5.4	3.2	1.9	1.2	2.3
Nursing and residential care facilities	623	0.9	10.6	8.5	7.3	(¹⁰)	2.1
Public administration		40.7	3.2	1.9	1.5	0.5	1.2

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008 -- Continued

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Public administration	92	40.7	3.2	1.9	1.5	0.5	1.2
Justice, public order, and safety activities	922	7.6	2.7	2.0	1.5	0.4	0.7
Justice, public order, and safety activities	9221	7.6	2.7	2.0	1.5	0.4	0.7
Correctional institutions	92214	5.4	2.8	2.6	2.0	0.5	(¹⁰)
Administration of human resource programs	923	16.6	3.7	2.1	1.6	0.5	1.6
Local government		210.6	5.6	2.5	1.3	1.2	3.1
Goods-producing⁶		--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Service-providing		--	5.6	2.5	1.3	1.2	3.1
Trade, transportation, and utilities⁹		3.9	5.7	3.0	0.9	2.1	2.7
Transportation and warehousing⁹	48-49	--	--	--	--	--	--
Transit and ground passenger transportation	485	0.3	5.1	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Utilities	22	3.3	5.8	2.8	0.5	2.4	3.0
Utilities	221	3.3	5.8	2.8	0.5	2.4	3.0
Water, sewage and other systems	2213	2.4	5.6	3.1	0.6	2.4	2.5
Education and health services		147.5	4.7	1.7	1.1	0.7	2.9
Educational services	61	107.0	4.2	1.5	1.1	0.5	2.7
Educational services	611	107.0	4.2	1.5	1.1	0.5	2.7
Health care and social assistance	62	40.4	5.9	2.3	1.1	1.2	3.6
Hospitals	622	36.5	6.1	2.2	0.9	1.3	3.9
Nursing and residential care facilities	623	2.7	5.9	3.6	2.8	0.8	2.3
Public administration		53.6	7.6	4.0	1.9	2.1	3.6

See footnotes at end of table.

Table 6. Incidence rates¹ of nonfatal occupational injuries and illnesses by industry and case types, 2008 -- Continued

South Carolina

Industry ²	NAICS code ³	2008 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Public administration	92	53.6	7.6	4.0	1.9	2.1	3.6
Executive, legislative, and other general government support	921	48.1	7.8	4.0	1.9	2.1	3.8
Justice, public order, and safety activities	922	1.8	7.0	3.1	--	1.8	3.9
Justice, public order, and safety activities	9221	1.8	7.0	3.1	--	1.8	3.9
Police protection	92212	--	11.1	(¹⁰)	(¹⁰)	(¹⁰)	7.0
Fire protection	92216	1.5	6.4	3.0	--	1.8	3.5
Administration of human resource programs	923	1.9	2.2	1.4	(¹⁰)	0.9	(¹⁰)

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 Totals include data for industries not shown separately.

³ *North American Industry Classification System* 2002 Edition

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

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

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) 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 the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Data too small to be displayed.

NOTE: Because of rounding, components may not add to totals. Dash indicates data do not meet publication guidelines.

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