Nonfatal Workplace Injuries and Illnesses in Maryland for 2010

Nearly 74 thousand nonfatal work-related injuries and illnesses were reported by Maryland’s public and private sector workplaces during 2010 according to the latest results of the Bureau of Labor Statistics’ Survey of Occupational Injuries and Illnesses (SOII). These injury and illness estimates cover approximately 2.3 million workers in the State. There were 1,300 more injury and illness cases reported in 2010 than in 2009. The number of injuries and illnesses converts to a total recordable case (TRC) incidence rate of 3.9 injuries and illnesses per 100 equivalent full-time workers. The Maryland rate for all industries including State and local government increased 5 percent from 2009. The higher rate was due to an increase in the number of recordable injuries and illnesses combined with a decline in employment and hours worked. For 2010, Maryland’s TRC rate for all industries, including State and local government is statistically equivalent to the national average.

Occupational Injury and Illness Summary Data, Maryland’ Private Sector, 2010

Occupational injuries and illnesses among Maryland’s private sector employers occurred at a rate of 3.6 cases per 100 equivalent full-time workers. This rate represented an increase over the previous year’s rate of 3.3 cases. Ninety-six percent of the total 58,900 cases reported by private sector employers were injuries with the remaining 2,400 cases, illnesses. Maryland’s private sector injury and illness estimates cover almost 2 million workers.

Eight industry sectors experienced declines in their total recordable injury and illness rates from the previous year, they were: manufacturing; retail trade; utilities; information; financial activities; real estate and rental and leasing; management of companies and enterprises; and accommodation and food services.

The following industry sectors experienced increases in their rates: agriculture, forestry, fishing and hunting; mining; construction; wholesale trade; transportation and warehousing; professional business services; administrative and support and waste management and remediation services; educational services; health care and social assistance; arts, entertainment, and recreation; and other services, except public administration.

Occupational Injury and Illness Summary Data, Maryland’s Pubic Sector, 2010
Public sector injury and illness estimates for Maryland State and local government workers have been published every year since 1979. Representing 345,000 employees, State and local government recorded 15,000 injuries and illnesses in 2010. The total recordable case incidence rate for all injuries and illnesses was 5.8 cases per 100 fulltime equivalent employees. That is a slight decline from the previous year’s rate of 5.9. For the third consecutive year, national estimates have also been available for state and local government. Maryland’s State and local government rate is currently 2 percent above the national average.

State Government

With 4,600 reported cases converting to a total recordable case rate of 5.3 injuries and illnesses per 100 fulltime equivalent workers, Maryland State government’s incidence rate declined 10 percent from the previous year. Of that total, 2 thousand injury and illness cases were severe enough to require the injured or ill worker to be away from work for at least one day to recuperate.

Local government

Local government experienced a 2 percent increase from the previous year’s recorded rate of 5.9 cases per 100 equivalent fulltime workers to 6.0 cases in 2010. For the second year in a row the total recordable case rate for Maryland’s local government remained below the national rate for local government. Of the 10,400 cases reported, 4,300 were severe enough to require at least one day away from work for recuperation. In 2010, slightly over 244 thousand workers were employed by the State’s county governments and local municipalities.

__

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

N
 = number of injuries and illnesses

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

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

Background of the Survey

The Survey of Occupational Injuries and Illnesses (SOII) is a cooperative program between the State of Maryland’s Department of Labor, Licensing and Regulation, Division of Labor and Industry and the U.S. Department of Labor, Bureau of Labor Statistics. SOII provides estimates of the number and frequency (incidence rates) of nonfatal occupational injuries and illnesses by industry code as defined by the 2007 North American Industry Classification System (NAICS) manual. The SOII program also provides details on the circumstances and characteristics of the more seriously injured and ill workers. These injury and illness estimates are based on safety and health logs that by law employers are required to keep. Occupational injury and illness statistics have been published for Maryland’s private sector every year since 1973 and for State and local government since 1979.
The SOII program utilizes an employer-based questionnaire to collect occupational injury and illness data. Survey forms are mailed to a scientifically selected random sampling of businesses in Maryland. Most employers now submit their data electronically through a secure on-line website. The responses are compiled, tabulated and published annually. The Bureau of Labor Statistics’ Survey of Occupational Injuries and Illnesses is the primary source for charting the nature and magnitude of the occupational injury and illness problem across the country.

Statistical sampling techniques are used for producing the estimates. Because the results are based on a random sampling of establishments in the universe file (the universe is all operating in-scope establishments in Maryland’s unemployment insurance tax file), the estimates probably differ from the figures that would be obtained if every establishment in the State had participated. To determine the precision of each data estimate, a standard error is calculated. The standard error defines a range (confidence interval) around each estimate. Relative standard errors are calculated for every estimate produced.

The quality of the data are dependent on the employer’s understanding of which cases are recordable under the Occupational Safety and Health Administration’s recordkeeping regulation. Maryland State agencies and all local government municipalities and jurisdictions are required by law to keep records of occupational injuries and illnesses. Additionally, many private sector establishments are required to keep injury and illness records. In order to have a complete picture of the occupational injury and illness experience for the economy, many establishments normally exempt from OSHA’s recordkeeping requirements are also surveyed. The OSHA recordkeeping system is designed to measure the incidence, rather than the prevalence, of occupational injury and illness. Prevalence measures capture all injuries and illnesses that occur in a given year including ongoing or unresolved cases from previous years. The intent of the OSHA recordkeeping system is to measure each occupational injury and illness only once. The SOII, therefore, provides estimates of the number and rate of only new injuries and illnesses in a given year.

Excluded from the Survey of Occupational Injuries and Illnesses are the self-employed, farming operations with fewer than 11 employees, private households and federal government agencies. Occupational injury and illness data for coal, metal and nonmetal mining, and for railroad activities were provided by the U.S. Department of Labor’s Mine Safety and Health Administration and The U.S. Department of Transportation’s Federal Railroad Administration, respectively.

Occupational Illness Statistics

Collecting occupational illness statistics remains a challenge with the true numbers and rates difficult to measure. Unlike injuries, which result from sudden, acute events that are easily observed, reported and documented, many types of occupational disease are not diagnosed until long after the initial exposure to workplace carcinogens or other toxins have taken place. It may be years before the cumulative effects of these exposures present as occupational disease and the ill employee may no longer be in the workforce. Because of this, it is believed the incidence of certain long-term, latent forms of occupational disease is understated by the SOII. The overwhelming majority of the reported illness cases are those that are easier to directly relate to the workplace such as contact dermatitis or carpal tunnel syndrome.

Chart 1, Total recordable case rates for all nonfatal occupational injuries and illnesses per 100 equivalent full-time workers, Maryland and all the United States, 1998 - 2010

[image: image1.emf]Total recordable case incidence rates per 100 full-time workers for all nonfatal

workplace injuries and illnesses, Maryland & all United States,1998 - 2010

6.7

6.3

6.1

5.7

5.3

5.0

4.8

4.6

4.2

3.9

3.6

3.5

5

5.2

4.6

4.3 4.3

4.1

4.2 4.2

3.7

3.3 3.3

6.9

7

6.8 6.8

6.2

6.9

6.0

6.5

7.1

6.6

5.9

5.8

0

1

2

3

4

5

6

7

8

1998 1999 2000 2001 2002 2003 2004 2005 2007 2008 2009 2010

All United States Private Sector

Maryland Private Sector

Maryland State and Local Govt.

Source: Maryland DLI in cooperation with the Bureau of Labor Statistics

 *2006 Public Sector data did not meet publication criteria

3.6

SOURCE: Maryland Department of Labor, Licensing and Regulation in cooperation with the U.S. Department of Labor, Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses, 2010
Chart 2, Comparison of incidence rates per 100 equivalent full-time workers for total nonfatal occupational injuries and illnesses by major NAICS industry sector, Maryland and all United States, 2010 [image: image2.emf]Incidence rates per 100 full-time workers for

total nonfatal occupational injuries and illnesses by major industry sector,

Maryland and All United States, 2010

0.0 1.0 2.0 3.0 4.0 5.0 6.0

Other services

Leisure and hospitality

Educational and health services

Professional and business services

Financial activities

Information

Trade, transportation, utilities

Service providing

Manufacturing

Construction

Natural resources and mining

Goods producing

Private industry

Incidence rates

Maryland All United States

SOURCE: Maryland Department of Labor, Licensing and Regulation in cooperation with the U.S. Department of Labor, Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses, 2010
Chart 3, Two-year comparison of total recordable case incidence rates for all nonfatal occupational injuries and illnesses per 100 equivalent full-time workers by major industry sector, Maryland

[image: image3]
SOURCE: Maryland Department of Labor, Licensing and Regulation in cooperation with the U.S. Department of Labor, Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses, 2010
Chart 4, Industries with the highest total recordable case rates for nonfatal occupational injuries and illnesses by 3-digit NAICS sub-sector, Maryland, 2010

 [image: image4.emf]Industries with the highest incidence rates

of total nonfatal occupational injuries and illnesses,

Maryland, 2010

8.5

9.2

9.8

12.1

12.1

12.9

17.3

22.0

22.7

0.0 5.0 10.0 15.0 20.0 25.0

Beverage and tobacco product

manufacturing

Apparel manufacturing (scope

changed in 2009)

Waste management and

remediation services

Transit and ground passenger

transportation

Air transportation

Local govt Justice, public order,

and safety activities

State govt Hospitals

State govt Nursing and

residential care facilities

Local govt Nursing and

residential care facilities

Incidence rates per 100 full-time employees

Source: Maryland DLLR, Division of Labor and Industry in cooperation with U.S. Dept. of Labor, Bureau of Labor Statistics,

SOURCE: Maryland Department of Labor, Licensing and Regulation in cooperation with the U.S. Department of Labor, Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses, 2010
For further information, please contact:

Stephen C. Bisson, Administrator
Maryland Department of Labor Licensing and Regulation

Division of Labor and Industry, MOSH Research and Statistics

10946 Golden West Drive, Suite 160

Hunt Valley, Maryland 21031

410-527-4463

BissonS@states.bls.gov

Incidence rates per 100 full-time workers for

total nonfatal occupational injuries and illnesses by major industry sector,

Maryland, 2009 & 2010

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

STATE AND LOCAL GOVERNMENT

Other services

Leisure and hospitality

Educational and health services

Professional and business services

Financial activities

Information

Trade, transportation, and utilities

Service providing

Manufacturing

Construction

Natural resources and mining

Goods producing

Private industry

ALL INDUSTRIES

Incidence rates

2009

2010

PAGE
1

