
Eye Safety At-a-Glance
Protecting Your Vision at Work

Eye Safety At-a-Glance Protecting Your Vision at Work Page / 2

225 Reinekers Lane, Suite 700 / Alexandria, VA 22314 / P: 703.548.4560 / F: 703.548.4580

Eye Safety At-a-Glance
Protecting Your Vision at Work

INTRODUCTION
Each day nearly 2,000 American workers suffer the pain

of avoidable workplace eye injuries that require medical

treatment.1 Despite the elevated risk of eye injury in

some industries, many workers skip the precautions that

could protect their eyes. In fact, in 2007, nearly three out

of every five workers that experienced eye injury were

wearing either the wrong kind of eye protection or no

protection at all at the time of the accident.2

In addition to the physical toll exacted by these injuries, they also come at great cost to businesses, amounting

to an estimated $300 million annually in medical bills, compensation and downtime.3 Lost productivity is another

significant consequence: Among private industry employees in 2008, there were more than 27,000 reported days

away from work due to eye injuries.4

Perhaps most devastating is the fact that while vision loss is among the top 10 disabilities among American

adults aged 18 years and older, 90 percent of eye injuries are preventable. This issue brief, published by The

Vision Council in conjunction with the American Society of Safety Engineers (ASSE), offers information on

workplace eye injuries in many work settings, as well as tips and products designed for their prevention.

The Vision Council and ASSE have collaborated to release this brief to provide workers with the knowledge and

tools necessary to protect their eyes. The Vision Council is committed to education, advocacy and consumer

outreach and ASSE and its members have spent the last century working to protect people, property and the

environment while contributing to many vision safety research and regulatory projects.

INCIDENCE
Men between the ages of 25-44 comprise 80 percent of all workplace eye

injury victims.5 Eye injuries account for nearly 45 percent of all head injuries

that lead to missed work days.6 And surface wounds to the eye involving

foreign bodies such as splinters or debris occur in 38 percent of eye injuries.7

Potential eye hazards can be found in nearly every industry. While 61

percent of eye injuries occur in manufacturing, construction or trade jobs,

eye injuries also happen in offices, hospitals, laboratories and many other

types of workplaces. For example, health care and other workers are at

risk of acquiring infectious diseases via ocular exposure from touching

their eyes with contaminated fingers.

Eye Safety At-a-Glance Protecting Your Vision at Work Page / 3

225 Reinekers Lane, Suite 700 / Alexandria, VA 22314 / P: 703.548.4560 / F: 703.548.4580

JOBS AND ACTIVITIES THAT POSE A DANGER TO YOUR EYES
Many job activities have the potential to cause eye injury; some are more obvious than others. Common causes

of eye injuries include:

u	 Projectiles (dust, concrete, metal, wood and other particles)

u	 Chemicals (splashes and fumes)

u	 Radiation (especially visible light, ultraviolet radiation, heat or infrared radiation and lasers)

u	 Bloodborne pathogens (hepatitis or HIV) from bodily fluids including blood

JOBS wITH ElEVATED EYE INJURY RISk AND RECOmmENDED PROTECTIVE EYEwEAR TO COUNTER RISkS

JoB HAzARDS
PRoTECTIVE

EYEWEAR

AuTo REPAIR

Mechanics are more likely than the average worker to be
injured on the job; contact with objects and equipment, such
as parts and materials, represent a significant hazard. Eye
injuries can occur as a result of sparks from cutting torches
and airborne pieces of metal launched from bench grinders.

- Goggles

- Safety glasses with
side shields

CARPEnTRY

Carpentry and general repairs pose the threat of eye
injury from flying wood, metal and concrete chips. other
risks include hammering, chiseling, drilling, stripping
paint, splitting tiles or concrete slabs, painting ceilings
and laying insulation.

- Goggles

- Safety glasses
with side shields
to protect against
impact of flying
particles

ConSTRuCTIon

Construction has a much higher rate of eye injuries than any
other industry. In construction, more than 10,000 eye injuries
occur each year forcing employees to miss work. nails, tiny
pieces of metal, splinters and cut wire ends can land in the
eyes and cement mixing, sawing, grinding and chipping
produce dust and grit that can cause eye injuries and irritation.

- Goggles

- Safety glasses with
side shields

DRIVInG

For 1st class license holder’s good vision is a necessity
both for the safety of drivers as well as others on the road.
It is also important for drivers to protect themselves against
harmful uV rays, glare and airbag injuries to the eye.

- Polycarbonate
lenses with uV
protection and anti-
reflective coating

Eye Safety At-a-Glance Protecting Your Vision at Work Page / 4

225 Reinekers Lane, Suite 700 / Alexandria, VA 22314 / P: 703.548.4560 / F: 703.548.4580

JoB HAzARDS
PRoTECTIVE

EYEWEAR

ELECTRICAL
WoRk

Due to the nature of their overhead work, electrical
workers are at increased risk for eye injuries from flying
particles such as nails, small pieces of metal and cut wire
ends, as well as falling objects or sparks striking the eye.
Electricians also face a higher threat of burns, which can
lead to blindness.

- Safety glasses with
side shields for
impact protection

- Arc rated face
shield to protect
against arc flash.

HEALTH CARE,
LABoRAToRY

AnD JAnIToRIAL
WoRk

Infectious diseases can be transmitted through the mucous
membranes of the eye as a result of direct exposure (e.g.,
blood splashes and respiratory droplets generated during
coughing or suctioning) or from touching the eyes with
contaminated fingers or other objects. The infections
can range from relatively minor, such as conjunctivitis or
reddening/soreness of the eye, to more serious diseases
such as HIV, B virus (HBV) or possibly influenza.

- Goggles

- Face shields

MAnuFACTuRInG

Manufacturing eye injuries are most likely to result from
work that generates flying particles, fragments, sparks, dust,
hazardous substances or radiation. Tasks with the highest
risk of eye injuries are grinding, welding and hammering.
other high-risk activities include cutting, drilling, spraying,
smelting, sanding, chipping and chiseling.

- Spectacles

- Goggles

- Safety glasses with
side shields

PLuMBInG

Chemical and material exposure is a common source of
eye injury for plumbers. Plumbers also may receive burns
from hot equipment parts, steam lines and the release of
hot water or steam. Cutting or grinding can also cause eye
injuries from flying particles.

- Spectacles

- Goggles

- Safety glasses with
side shields

WELDInG

Chemical burns to one or both eyes from splashes of
industrial chemicals or cleaning products are common.
Thermal burns to the eye occur as well. Among welders,
their assistants and nearby workers, uV radiation burns
(welder’s flash) routinely damage workers’ eyes and
surrounding tissue.

- Welding goggles

- Welding helmets

Eye Safety At-a-Glance Protecting Your Vision at Work Page / 5

225 Reinekers Lane, Suite 700 / Alexandria, VA 22314 / P: 703.548.4560 / F: 703.548.4580

PREVENTION
The use of proper eye protection, such as

safety glasses, goggles, face shields and

helmets can prevent countless eye injuries. The

occupational Safety and Health Administration

requires the use of eye and face protection

whenever there is a chance of injury that could

be prevented by such equipment. The right

eye protection for each work situation depends

upon the type of hazard, the circumstances of

exposure, other protective equipment used and

individual vision needs.

Safety eyewear protection includes:

u non-prescription (plano) and prescription

(nonplano) safety glasses

u Goggles

u Face shields

u Welding helmets

u Full-face respirators

Employers are required to assess eye safety hazards in the workplace and take measures to ensure employee

safety through compliance with government regulations for eyewear and emergency eyewash stations.

In research with manufacturing,

construction, service and retail workers,

100 percent of participants cited fogging

as a factor for not wearing personal

protective eyewear, and over 55 percent

suggested an antifogging solution to

increase usage of personal protective

eyewear.8 By taking the necessary

measures to reduce the fogging of

protective eyewear, employers will likely

see an increase in compliance with

eye protection recommendations, and

increased worker safety.

TYPES Of SAfETY lENSES
u Glass lenses

w Scratch Resistant

w Can be made with a corrective prescription

w If the lens is scratched, it should be

replaced immediately.

u Plastic lenses

w Are lightweight

w Protect against welding splatter

w Are not likely to fog

u Polycarbonate lenses

w Are lightweight

w Protect against welding splatter

w Are not likely to fog

w Can be stronger, more impact-resistant and

less scratch-resistant than glass depending

on the situation and the lens itself

Eye Safety At-a-Glance Protecting Your Vision at Work Page / 6

225 Reinekers Lane, Suite 700 / Alexandria, VA 22314 / P: 703.548.4560 / F: 703.548.4580

DO’S AND DON’TS Of EmERGENCY EYE CARE
If an eye accident occurs, see a medical doctor or eye care professional as soon as possible since an injury may

not be immediately obvious. until a medical professional can be seen, heed the advice below.

Do:

u Protect the eye from further damage by

holding a folded cloth over the eye, having

it act as a shield.

u Seek eye care immediately.

u Bandage any cuts around the eye to

prevent contamination or infection.

u Flush the eye with water in the case of a

chemical burn or if there is small debris in

the eye.

u use a cold compress to treat a blunt

trauma injury such as a black eye, but be

careful not to apply additional pressure.

Don’t:

u Do not remove any objects that are stuck in the eye

as this could worsen the injury.

u Do not wash out the eye when dealing with cuts or

punctures to the eye.

u Do not attempt to self-medicate, apply ointments or

take any medications, including over-the-counter drugs.

u Do not rub the eye or apply pressure. Doing so may

cause more damage.

Eye Safety At-a-Glance Protecting Your Vision at Work Page / 7

225 Reinekers Lane, Suite 700 / Alexandria, VA 22314 / P: 703.548.4560 / F: 703.548.4580

Ensuring ProPEr EyE ProtEction is critical to PrEvEnting injuriEs

According to the Centers for Disease Control and Prevention (CDC), more than 100 of the 2,000

workplace eye injuries that occur each day result in one or more days of lost work time. The CDC also

reports that in addition to more common eye injuries caused by projectiles or burns, workers are at

risk of acquiring infections and diseases through touching the eyes with contaminated hands or other

objects. It is critical that workers protect their eyes on-the-job and recognize hazards so that necessary

precautions can be taken to reduce the risk of injury.

In a 2009 article from ASSE’s Professional Safety Journal, titled, “Safety Eyewear: How much coverage

does it provide?” authors James R. Harris, Richard Whisler, Douglas E. Ammons, Jim Spahr and Larry

L. Jackson note that not only is eye protection important, but ensuring that eye protection is the correct

type for the job being performed and fits properly is critical to preventing injuries. Worker testimony,

emergency department charts and injury investigations have shown that while wearing eye protection is

good practice, if the eye protection is ill-fitting or incorrect for the job it does not effectively prevent eye

injuries. It is important that workers understand what eye protection equipment is necessary for they

job they perform to reduce the risk of injury or permanent impairment.

ASSE serves as secretariat for a number of American national Standard Institute (AnSI) standard

projects and was previously the secretariat for the z87.1, a standard that guides the design and

performance of safety eyewear to help employers and employees determine the appropriate eye

protection for the job. The standard also provides guidelines for high-velocity impact testing of

safety lenses to ensure adequate protection against hazards. For more information about ASSE’s

many standards that provide guidelines for protecting worker safety and health, please visit www.

asse.org/standards.

The 100-year-old American Society of Safety Engineers (ASSE) has more than 32,000 occupational

safety and health professional members who work daily to protect people, property and the

environment. It is important that employees return home safely, injury and illness free each day and

protecting the eyes from vision hazards is one of the many ways workers can protect their health and

safety. For more information about ASSE, please visit www.asse.org.

Eye Safety At-a-Glance Protecting Your Vision at Work Page / 8

225 Reinekers Lane, Suite 700 / Alexandria, VA 22314 / P: 703.548.4560 / F: 703.548.4580

EYE DR.’s PERSPECTIVE
The statistics on workplace eye injuries do not lie. As an eye care professional, I am always

disheartened when a patient comes in with a work related eye injury that could have been avoided with

the use of proper protective eyewear.

Despite the statistics, employees and workers often skip using the appropriate protective eyewear. Choosing

and utilizing the proper protective eyewear and educating employees on their correct use should be a part of

all workplace safety programs in industries in which there is the potential for eye injuries.

The specific hazards that exist in a particular job should always be a factor in determining what type of

protective eyewear is needed. This includes not only protective eyewear for industrial jobs but also uV

protection with polycarbonate lenses for jobs that require driving. It is a little known fact that the impact

of an air bag explosion in the face can be devastating to the eyes, causing rupture of the globe.

The greater the danger, the greater the level of eye protection that is recommended. Workplaces should

always use protective eyewear that meets oSHA standards and:

u is comfortable to wear;

u does not impair the wearers’ peripheral vision or use of other faculties; and

u is adjustable to easily accommodate multiple wearers or size changes of a particular wearer.

As an eye care professional, my hope is that both employers and workers will prioritize the protection of

vision, the most important of the body’s senses, both on the job and off.

alberto Martinez, MD

Visionary ophthalmology, Bethesda, MD

____________________1. Centers for Disease Control and Prevention (2010). ”Eye Safety.” Retrieved September 30, 2010 from http://www.cdc.gov/niosh/topics/
eye/.

2. PPE Compliance in the Workplace: A Continuing Concern, Donna McPherson, Kimberly-Clark Professional at the National Safety Council
(NSC) Congress in 2007.

3. Eye Care Council, Inc. (2009). “See to Work®.” Retrieved September 30, 2010 from http://www.seetolearn.com/see-to-work.html.

4. United States Department of Labor Bureau of Labor Statistics (2009). Incidence rates for nonfatal occupational injuries and illnesses

involving days away from work per 10,000 full-time workers for selected characteristics and major industry sector, 2008. Retrieved

September 30, 2010 from http://www.bls.gov/news.release/osh2.t07.htm.

5. Prevent Blindness America. (2004). “10 Ways to Prevent Occupational Eye Injuries.” Retrieved September 30, 2010 from http://

www.preventblindness.org/resources/factsheets/Preventing_Workplace_Injuries_MK33.PDF.

6. Centers for Disease Control and Prevention (2010).

7. United States Department of Labor Bureau of Labor Statistics (2009).

8. Factors influencing worker use of personal protective eyewear, David A. Lombardi, Accident Analysis & Prevention Volume 41, Issue 4,
July 2009, Pages 755-762

