
NewsUnited States
Department
of Labor

Bureau of Labor Statistics W ashington, D.C. 20212

Technical Information: (202) 691-6170 USDL 07-1741
Media information: (202) 691-5902 For release: 10:00 A.M. EST
Internet address: http://www.bls.gov/iif/home.htm Thursday, November 8, 2007

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES
REQUIRING DAYS AWAY FROM WORK, 2006

Both the rate and the number of occupational injuries and illnesses requiring days

away from work decreased from 2005 to 2006, according to the Bureau of Labor
Statistics, U.S. Department Labor. The 2006 rate was 128 per 10,000 workers, a decrease
of 6 percent from 2005. There were 1.2 million cases requiring days away from work in
private industry, which represented a decrease of 51,180 cases (or 4 percent). Median
days away from work—a key measure of the severity of the injury or illness—was 7 days
in 2006, the same as the prior two years.

Key findings for 2006 nonfatal occupational injuries and illnesses requiring days away
from work:

- Nursing aides, orderlies, and attendants, had 49,480 days away from work cases
and a rate of 526 per 10,000 workers, which was more than four times the total for
all occupations.

- Three other occupations with more than 40,000 cases had rates above 400 per
10,000 workers: construction laborers (488); laborers and freight, stock, and
material movers (466); and heavy and tractor-trailer truck drivers (411).

- Men had a days-away-from-work rate of 143 per 10,000 workers; the rate for
women was 106 per 10,000 workers.

- Four out of ten days away from work cases were sprains or strains.
Approximately one in five of these were suffered by laborers and freight, stock,
and material movers; heavy and tractor-trailer truck drivers; and nursing aides,
orderlies, and attendants.

- Musculoskeletal disorders (MSDs) accounted for 30 percent of the injuries and
illnesses with days away from work, the same percentage as in 2005.

New Rates by Occupation, Gender, and Age group

With the 2006 Survey of Occupational Injuries and Illnesses (SOII), BLS added selected
injury and illness rates by occupation, by gender, and by age group for cases with days
away from work. Occupational estimates are available at the detailed occupation level
for the Nation and at the occupational group level for the Nation and States. In addition,
rates are available by gender, age group, and occupation for selected case characteristics.

This release is the third in a series of three releases from the BLS covering
occupational safety and health statistics in 2006. The first release, in August 2007,
covered work-related fatalities from the 2006 Census of Fatal Occupational Injuries. In
October 2007, BLS reported that there were 4.1 million nonfatal injuries and illnesses in
2006, based on the Survey of Occupational Injuries and Illnesses. This final release
covers the circumstances of the injuries and illnesses and the characteristics of the
workers involved in the 1.2 million nonfatal cases that required days away from work to
recuperate.

Case characteristics

Case characteristics provide detailed information on the circumstances of nonfatal
workplace injuries and illnesses that required one or more days away from work. The
survey uses four case characteristics—nature, part of body, source, and event or
exposure—to describe a workplace incident.

 A nursing aide sprains her back from overexertion in lifting a health care patient.
 ↑ ↑ ↑ ↑
 (nature) (part of body) (event or exposure) (source)

• Sprains and strains was the leading nature of injury and illness in every major

industry sector (see table 5). These injuries decreased by 6 percent for total private
industry in 2006 and for both goods-producing and service-providing industries.
Trade, transportation, and utilities reported 157,380 sprains and strains, 33 percent of
the total.

• The overall number of cases of carpal tunnel syndrome decreased by 21 percent.

Workers on the job 5 years or more had a decrease of 27 percent for these kinds of
illnesses.

• The part of the body most affected by work incidents was the trunk (including the
shoulder and back) accounting for 34 percent of all cases. Cases involving the trunk
decreased by 6 percent from 2005. Injuries and illnesses to the back made up
62 percent of the days-away-from-work cases involving the trunk.

• Floors, walkways, and ground surfaces were the source of injury or illness for

18 percent of all days-away-from-work cases. Worker motion or position accounted
for 14 percent.

• Assaults and violent acts (by person) increased by 10 percent, with those to women

increasing 21 percent to 10,400 cases. Sixty percent of the assaults and violent acts
(by person) occurred in health care and social assistance and mainly involved assaults
by health care patients.

• Injuries and illnesses due to repetitive motion decreased by 13 percent.

• Falls from a ladder decreased by 17 percent.

Incidence rate and median days away from work due to injuries
and illnesses by nature, 2006

14

3

22

27

5

10

28

4

4

8

1

1

1

1

2

5

10

11

12

51

60 50 40 30 20 10 0 10 20 30 40

Tendonitis

Chemical burns

Amputations

Carpal tunnel syndrome

Heat burns

Multiple injuries

Fractures

Bruises, contusions

Cuts, lacerations,
and punctures

Sprains, strains, tears

Median days away from workIncidence rate per 10,000 full-time workers

In addition to these four case characteristics, BLS collects the time of day and day

of the week the injury or illness occurred and the time the employee had spent on the job
before the incident.

• Of the injuries and illnesses with days away from work (for which the time of the

incident was reported), the eight-hour period from 8:00 a.m. to 4:00 p.m. accounted
for 65 percent of the cases in 2006. The 4:00 p.m. to midnight time period accounted
for 20 percent of the cases.

• In those cases where employers reported how long the employee had been on the job

before the incident occurred, workers on the job from two to four hours incurred the
highest number of injuries and illnesses (248,980 or 26 percent). Employees on the
job for more than eight hours accounted for 12 percent of cases.

• Eighty-seven percent of injuries and illnesses occurred on Monday through Friday.

The exception to this pattern was the leisure and hospitality sector, where 27 percent
of injuries and illnesses occurred during the weekend.

Demographic characteristics

Demographic characteristics include gender, age, race or ethnic origin, and length
of service with the employer at the time of the incident (see tables 1, 2, and 8). For 2006,
BLS has new incidence rate data for gender and age group (see tables 16-19).

• Men accounted for 66 percent of all days-away-from-work cases, and had an

incidence rate (143 per 10,000 workers) 35 percent higher than the rate of 106 for
women.

• Injuries and illnesses to Asian workers increased by 16 percent from 2005, while the

other ethnic groups experienced declines in workplace incidents. Race or ethnicity
was unreported in 32 percent of days-away-from-work cases.

• The number of injuries and illnesses to Hispanic workers in the construction and

extraction occupations (34,170) increased 7 percent from 2005.

• Workers who were 20 to 44 years old accounted for 60 percent of injured and ill

workers. Within that age range, workers age 20 to 24 had a rate of 143 per
10,000 workers, higher than the rate of 128 for all workers.

• The number of days away from work rose with the age of the worker from a median
of 1 day for workers 14- and 15-years old to a median of 15 days for workers 65 and
older.

Occupation

Among major occupational groups, transportation and material moving
occupations had the highest rate at 301 per 10,000 workers and 239,710 injuries and
illnesses requiring days away from work in 2006. Computer and mathematical
occupations had the lowest rate, 11 (see table 16). The rate for all occupations was 128.

Three occupations at the detail level had incidence rates over 1,000 per

10,000 workers: Athletes and sports competitors (1,720), Psychiatric aides (1,067), and
Mining roof bolters (1,018). Rates this high indicate that at least one in ten workers in
these three occupations experienced an injury or illness requiring days away from work
in 2006. These occupations, however, did not have a high number of cases and, like
some other occupations with small numbers of workers, are not listed in the tables of this
news release.

The five occupations that have the highest number of days away from work cases were:

• Laborers and freight, stock, and material movers experienced the highest number of

days-away-from-work injuries and illnesses, 85,120 in 2006; however, this represents
a decrease of 8 percent from 2005. This occupation had a rate of 466 per
10,000 workers. Eighty-four percent of these injuries and illnesses were to men.

Sixty-five percent of the total cases for this occupation were in the trade,
transportation and utilities industry.

• Heavy and tractor-trailer truck drivers had 66,040 cases in 2006, relatively the same

as in 2005, and had a days-away-from-work rate of 411 per 10,000 workers. Ninety-
five percent of these cases were to men. The source of the injury was most often
vehicles, followed by floor or ground surfaces. The most frequent event was
overexertion, followed by contact with objects and equipment. As in 2005, the
median days away from work was 14 days, twice that for all occupations.

• Nursing aides, orderlies, and attendants—with more injuries and illnesses to women

(91 percent) than to men—had 49,480 cases, a decrease of 5 percent from 2005. This
occupation had a high incidence rate—526 per 10,000 workers. Fifty-six percent of
the injuries and illnesses to these workers involved health care patients, of which
86 percent were due to overexertion.

• Construction laborers had the fourth highest number of cases with 40,510 and a rate

of 488 per 10,000 workers. Ninety-seven percent of these injuries and illnesses were
to men. Contact with objects or equipment was the most common event in this
occupation and the most frequent source of injury was parts and materials.

• Retail salespersons had 33,210 cases, remaining unchanged from 2005. Floors and

walkways were the most frequent source of injury. The rate of injury and illness for
this occupation was 106, 17 percent below the private-sector average.

 As in 2005, eleven detailed occupations, including the five discussed above, each
had more than 20,000 injuries and illnesses with days away from work. Together they
accounted for 36 percent of all cases (see table 4). These same eleven occupations have
had more than 20,000 cases in each of the last three years.

Industry

 Workers in the goods-producing industries experienced 380,440 injuries and
illnesses with days away from work and had an incidence rate of 167 per 10,000 workers
in 2006. Service-providing industry workers experienced 803,060 days away from work
injuries and illnesses and had a rate of 115.

Natural resources and mining had a median number of days away from work of
9. In this sector, the mining industry had a median of 17 days. Hispanic workers
experienced 66 percent of injuries and illnesses in agriculture, forestry, and fishing,
compared to 20 percent of all days-away-from-work cases in private industry. The
overall rate for this industry sector was 170 per 10,000 workers.

Construction had the highest incidence rate—220 per 10,000 workers—of all
industry sectors but had the fourth highest case count (153,180). The rate decreased
8 percent from 2005. Men experienced 97 percent of the injuries and illnesses. The
construction industry’s rate of 84 for contact with objects and equipment was more than
twice the rate for total private industry.

Manufacturing had a rate of 141 per 10,000 workers and had 200,970 cases

resulting from days away from work. Workers in this industry were most often injured
by contact with objects and equipment (76,400). The number of cases involving
repetitive motion (14,670) remained about the same in 2006 compared to 2005. Workers
who had 5 or more years of service with their employer experienced a significant decline
in the number injuries and illnesses from the previous year (8 percent). Workers with
less than 5 years had relatively no change in the number of cases from 2005.

Trade, transportation, and utilities had the greatest number of injuries and

illnesses (354,510) with a rate of 160 per 10,000 workers. Women experienced
28 percent of the injuries and illnesses in this sector as a whole, but within retail trade
they experienced 41 percent of the cases. The transportation and warehousing industry
had a median number of days away from work of 15. The utilities industry had a median
of 14 days away from work, while wholesale and retail trade industries each had medians
of 7 days.

Information had a rate of injuries and illnesses of 67 per 10,000 workers. Fifty-

six percent of the injuries and illnesses to workers in this industry sector occurred to
those who had been with their employer for more than 5 years, compared to 31 percent
for all service–providing industries.

Financial activities had 33,300 days-away-from-work cases and a rate of 45 per

10,000 workers in 2006. Sprains and strains was the leading nature of injury and illness
with 13,210 cases. The part of body most often injured was the back with 7,180 cases.

Professional and business services had no change in the overall number of cases

that required days away from work or the incidence rate for those cases when compared
to 2005. However, cases involving contact with objects, the leading event or exposure of
injury in this industry, rose 15 percent to 25,260. The number of carpal tunnel syndrome
cases in this industry (790) has decreased by two thirds since 2003 including a 50 percent
decrease from 2005 to 2006.

Education and health services also had no change in the overall number of cases

or the incidence rate for those cases when compared to 2005. In this sector, healthcare
and social assistance accounted for 94 percent of injuries and illnesses. There were
nearly four times the number of injuries and illnesses to women (145,370) than to men
(36,800).

Leisure and hospitality had 96,910 injuries and illnesses requiring days away
from work in 2006, with a rate of 114 per 10,000 workers. Employers in this industry
reported nearly equal numbers of injuries and illnesses to men and women. The number
of assaults and violent acts (1,690) increased 48 percent from last year. Asian workers
experienced an 86 percent increase in the number of injuries and illnesses in this industry.

Musculoskeletal disorders

The U.S. Department of Labor defines a musculoskeletal disorder (MSD) as an
injury or disorder of the muscles, nerves, tendons, joints, cartilage, or spinal discs. MSDs
do not include disorders caused by slips, trips, falls, motor vehicle accidents, or similar
accidents. In 2006 there were 357,160 MSD cases. MSD cases had a median of 9 days
away from work, two days longer than the median for all days away from work cases.
The overall rate for all MSD cases was 39 per 10,000 workers in 2006.

The trade, transportation and utilities sector had 34 percent of the MSD cases

followed by the education and health services sector with 20 percent, the vast majority of
these in health care and social assistance (69,880). The manufacturing sector had
18 percent of the MSD cases. MSDs in manufacturing decreased by 6 percent from 2005
to 2006, while MSDs for all private industry decreased by 5 percent.

Table A. Number, incidence rate, and median days of work-related musculoskeletal disorders that
required days away from work by selected industry sectors, 2006

Number

Incidence Rate Median days

away from work

Total Musculoskeletal disorders 357,160 39 9

 Goods-producing industries 103,750

46 10

 Manufacturing 64,760 46 11
 Service-providing industries 253,410 36 8
 Trade, transportation and utilities 119,770 54 11
 Education and health services 72,020 55 6

Men had 62 percent of the MSD cases and an incidence rate of 41 per

10,000 workers. Women had 37 percent of the MSD cases and an incidence rate of 35
(see table B). MSDs to workers age 25 and over decreased with the exception of MSDs
to workers age 55 to 64 which increased by 4 percent. MSDs to workers age 65 and over
decreased by 13 percent in 2006 after an increase of 19 percent in 2005.

The three occupations with the highest number of MSDs in 2006 were laborers

and freight, stock, and material movers; nursing aides, orderlies, and attendants; and
heavy and tractor-trailer truck drivers. These occupations had high rates of MSDs (see
table B), with nursing aides, orderlies, and attendants reporting the highest rate—293 per
10,000 workers.

Table B. Number, incidence rate, and median days of work-related musculoskeletal disorders that required
days away from work by gender, age groups, and selected occupations, 2006

Number

Incidence Rate Median days

away from work

Total Musculoskeletal disorders 357,160 39 9

Gender
 Men 222,880 41 10
 Women 133,710 35 8

Age Group
 14 - 15 20 -- 10
 16 - 19 7,620 26 5
 20 - 24 33,350 36 5
 25 - 34 80,530 38 7
 35 - 44 101,830 44 9
 45 - 54 86,130 40 13
 55 - 64 38,970 36 14
 65 and over 4,660 20 16

Occupation
 Laborers and freight, stock, and material

movers, hand

28,860

158

9
 Nursing aides, orderlies, and attendants 27,590 293 5
 Truck drivers, heavy and tractor-trailer 17,400 108 14
 Retail salesperson 11,280 36 10
 Registered nurses 9,200 59 6
 Truck drivers, light and delivery services 8,890 99 14
 Janitors and cleaners, except maids and

housekeeping cleaners

8,630

76

9
 Stock clerks and order fillers 8,610 69 8
 Construction laborers 8,270 100 10
 Maintenance and repair workers, general 6,870 70 6

Injury and Illness Severity

In addition to providing data on the number of injuries and illnesses that require

days away from work to recuperate, the survey provides data on the length of the
absences resulting from those injuries and illnesses (see tables 8-12 and 15). Median
days away from work—the key survey measure of severity—designates the point at
which half the cases involved more days and half involved fewer days.

The median number of days away from work for all cases was 7 days in 2006,

unchanged since 2004. Almost one-fourth of all days-away-from-work cases resulted in
31 or more days away from work. The median for goods-producing industries (8 days)
was higher than that for service-providing industries (7 days).

• Fractures resulted in the longest absences (28 days) from work among the leading

natures of injury and illness. Carpal tunnel syndrome had 27 days and amputations
had 22 median days away from work, both unchanged from 2005.

• Repetitive motion resulted in the longest absences from work among the most
frequent events or exposures with 19 days away from work, unchanged from 2005.
Falls to lower level had 14 days, twice the 2006 median for all cases. Fires and
explosions and transportation accidents each had a median of 10 days. The median
for transportation accidents was unchanged but the median for fires and explosions
decreased from the 16 days reported in 2005.

• Floors, walkways, and ground surfaces were the sources that resulted in the longest
absences from work, with a median of 11 days, followed closely by worker motion or
position (10 days) and vehicles (9 days).

• Injuries and illnesses to the shoulder resulted in the longest absences from work, with
a median of 16 days, followed by the wrist and knee each with a median of 14 days.

• Workers age 65 and over experienced the longest absences from work with a median
of 15 days followed by workers age 55 to 64 with 12 days and workers age 45 to 54
with 10 days.

• Among detailed occupations with high numbers of days-away-from-work cases,
heavy and tractor-trailer truck drivers had the highest median days away from work
with 14 days. Driver/sales workers had the second highest median with 11 days,
followed closely by carpenters and light or delivery truck drivers with a median of
10 days.

Background of the Survey

Since the early 1970s, the Bureau of Labor Statistics (BLS) has reported annually
on the number and the rate of injuries and illnesses requiring days away from work
beyond the day of the incident in private industry. The 2006 Survey of Occupational
Injuries and Illnesses marks the fifteenth year that BLS has also provided detailed
information on the circumstances of these cases and the characteristics of the injured or
ill worker.

Data in this release are classified based on the 2002 North American Industry

Classification System (NAICS), the 2000 Standard Occupational Classification (SOC)
Manual, and 1997 Standards for Federal Data on Race and Ethnicity, as defined by the
Office of Management and Budget (OMB). More information on each of these
classification systems is available on the OMB Internet site at
http://www.whitehouse.gov/omb/inforeg/statpolicy.html. Race and ethnicity is the only
data element in the survey for which reporting is not mandatory. In 2006, 32 percent of
the cases were missing race and ethnicity.

For each incident that led to an injury or illness that required one or more days
away from work to recuperate, the survey uses four characteristics to describe the
circumstances of the case. These characteristics are classified using the Occupational
Injury and Illness Classification System. (See the Manual on the BLS Internet site at
http://www.bls.gov/iif/oshoiics.htm.) These four characteristics are:

• nature – the physical characteristics of the disabling injury or illness, such as

cuts/lacerations, fractures, or sprains/strains;

• part of body affected – the part of body directly linked to the nature of injury or
illness cited, such as back, finger, or eye;

• event or exposure – the manner in which the injury or illness was produced or
inflicted, such as falls, overexertion, or repetitive motion; and

• source – the object, substance, exposure, or bodily motion that directly produced or
inflicted the disabling condition, such as chemicals, vehicles, or machinery.

Musculoskeletal disorders (MSD) include cases where the nature of the injury or

illness is sprains, strains, tears; back pain, hurt back; soreness, pain, hurt, except the back;
carpal tunnel syndrome; hernia; or musculoskeletal system and connective tissue diseases
and disorders, when the event or exposure leading to the injury or illness is bodily
reaction/bending, climbing, crawling, reaching, twisting; overexertion; or repetition.
Cases of Raynaud’s phenomenon, tarsal tunnel syndrome, and herniated spinal discs are
not included. Although they may be considered MSDs, the survey classifies these
injuries and illnesses in categories that also include non-MSD cases.

The Survey of Occupational Injuries and Illnesses is a Federal/State program in

which employer reports were collected from about 195,200 private industry
establishments in 2006 and processed by State agencies cooperating with the BLS. The
survey measures only nonfatal injuries and illnesses and excludes the self-employed,
farms with fewer than 11 employees, private households, Federal government agencies,
and, for national estimates, employees in State and local government agencies.

The employers, who are selected to participate in the survey, provide data on
injuries and illnesses based on logs and other records they maintain during the year.
These records reflect not only the year’s injury and illness experience, but also
employers’ understanding of which cases are work related under the recordkeeping rules
promulgated by the Occupational Safety and Health Administration, U.S. Department of
Labor. Data for coal, metal, and nonmetal mining and for railroad activities were
provided by the Department of Labor’s Mine Safety and Health Administration and the
Department of Transportation’s Federal Railroad Administration, respectively.

The survey estimates the characteristics of cases with days away from work based
on two levels of sampling. First, BLS scientifically selects a probability sample of
establishments from among those covered by the survey. Then establishments in the
survey that are projected to have a large number of days–away-from-work cases are
instructed on how to sample those cases to minimize the burden of their response.

Because the estimates are based on a sample survey, they probably differ from the
figures that would be obtained from a census of all units covered by the survey. Standard
errors were calculated to determine the precision of each estimate from the survey and
will be available on the BLS Internet site at http://www.bls.gov/iif/home.htm. They are
used to provide a range around the estimate in which the figure from a census is likely to
be. All findings in this release have been tested and found to be statistically significant at
the 95-percent confidence level. Visit http://www.bls.gov/iif/osh_rse.htm for more
information about relative standard errors.

Data from the survey also are subject to nonsampling error. Examples of these
errors are: the inability to obtain information about all cases in the sample; mistakes or
gaps in recording or coding the data; and difficulties in understanding survey definitions.
Although not measured, nonsampling error always occurs when statistics are gathered.
However, BLS has quality assurance procedures to reduce nonsampling error in the
survey, including a rigorous training program for coders and efforts to identify and
explore sources of nonsampling error and their potential magnitude.

The number of hours worked used for industry and case characteristics incidence
rates are collected in the Survey of Occupational Injuries and Illnesses. The survey does
not collect hours worked by occupation or demographic characteristics. The hours
worked data used for rates by occupation, gender, and age group (which are available for
the first time with this release of 2006 data) come from two BLS programs—the
Occupational Employment Statistics program and from the Current Population Survey,
which is conducted for BLS by the Bureau of the Census.

Because of space limitations, this release does not present all the publishable
estimates and rates for days-way-from-work cases. Additional detailed data are available
from BLS staff on 202-691-6170, iifstaff@bls.gov, and the BLS Internet site at
http://www.bls.gov/iif/home.htm.

TABLE 1. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major industry sector, 2006

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases 1,183,500 380,440 26,290 153,180 200,970 803,060 354,510 18,560 33,300 89,940 182,210 96,910 27,640

Gender:
Male .. 775,900 328,560 22,740 148,530 157,290 447,340 251,370 12,840 18,250 61,070 36,800 47,660 19,350
Female .. 403,740 51,630 3,550 4,650 43,440 352,110 99,570 5,720 15,050 28,870 145,370 49,240 8,290

Age:5

14 - 15 ... 170 110 100 – – 70 – – – – – 60 –
16 - 19 ... 39,330 8,890 860 3,680 4,350 30,430 14,980 320 320 2,490 3,150 8,300 880
20 - 24 ... 132,120 45,200 3,220 21,980 20,000 86,920 37,310 960 2,350 11,950 15,420 15,960 2,960
25 - 34 ... 270,670 92,100 7,020 42,170 42,910 178,570 74,670 3,970 7,860 23,830 38,900 23,260 6,070
35 - 44 ... 301,700 99,920 5,960 40,330 53,630 201,770 92,000 5,590 8,990 22,370 44,490 21,460 6,880
45 - 54 ... 266,660 86,700 5,650 30,850 50,200 179,960 80,800 5,130 7,800 18,180 46,310 15,670 6,070
55 - 64 ... 134,030 38,400 2,710 10,520 25,170 95,630 41,470 2,200 4,230 8,230 26,880 8,790 3,820
65 and over 25,170 4,740 510 1,650 2,580 20,430 9,020 220 1,610 1,650 4,820 2,450 660

Length of service with employer:
Less than 3 months 157,740 58,670 5,820 28,990 23,860 99,070 44,290 840 3,120 14,710 15,740 17,200 3,170
3 - 11 months 259,320 84,490 6,110 39,820 38,560 174,840 74,130 2,310 8,070 22,280 36,730 25,590 5,720
1 - 5 years 394,870 121,790 8,160 53,860 59,770 273,090 112,470 4,660 11,570 30,310 69,340 34,200 10,540
More than 5 years 361,250 113,620 5,990 30,120 77,500 247,630 117,570 10,470 10,490 21,910 59,780 19,340 8,070

Race or ethnic origin:
White only 523,320 191,560 6,900 83,100 101,550 331,760 142,140 6,230 13,790 37,800 80,590 35,210 16,010
Black only 94,370 23,220 660 6,770 15,790 71,150 22,390 980 3,700 7,740 26,340 8,160 1,840
Hispanic or Latino only 158,760 74,820 9,670 33,930 31,220 83,940 28,790 900 4,770 16,510 14,400 15,230 3,350
Asian only 15,350 3,410 90 410 2,920 11,940 3,700 260 340 1,100 2,700 3,280 550
Native Hawaiian or Pacific
Islander only 3,820 840 30 410 400 2,970 1,370 40 50 230 690 430 170

American Indian or Alaskan
Native only 5,190 1,930 110 820 990 3,260 1,320 50 90 480 700 520 110

Hispanic or Latino and other race 680 190 30 60 100 490 120 – 30 50 50 250 –
Multi-race 790 220 – 50 160 570 280 – 30 40 120 80 –
Not reported 381,230 84,250 8,780 27,640 47,840 296,980 154,400 10,090 10,500 26,000 56,630 33,760 5,600

1 Days-away-from-work cases include those that resulted in days away from work, some of which
also included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.
4 Data for employers in rail transportation are provided to BLS by the Federal Railroad

Administration, U.S. Department of Transportation.
5 Information is not shown separately for injured workers under age 14; they accounted for fewer

than 50 cases.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 2. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major industry sector,
2006

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total [1,183,500 cases] 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Gender:
Male .. 65.6 86.4 86.5 97.0 78.3 55.7 70.9 69.2 54.8 67.9 20.2 49.2 70.0
Female .. 34.1 13.6 13.5 3.0 21.6 43.8 28.1 30.8 45.2 32.1 79.8 50.8 30.0

Age:5

14 - 15 ... 6() 6() .4 – – 6() – – – – – .1 –
16 - 19 ... 3.3 2.3 3.3 2.4 2.2 3.8 4.2 1.7 1.0 2.8 1.7 8.6 3.2
20 - 24 ... 11.2 11.9 12.2 14.3 10.0 10.8 10.5 5.2 7.1 13.3 8.5 16.5 10.7
25 - 34 ... 22.9 24.2 26.7 27.5 21.4 22.2 21.1 21.4 23.6 26.5 21.3 24.0 22.0
35 - 44 ... 25.5 26.3 22.7 26.3 26.7 25.1 26.0 30.1 27.0 24.9 24.4 22.1 24.9
45 - 54 ... 22.5 22.8 21.5 20.1 25.0 22.4 22.8 27.6 23.4 20.2 25.4 16.2 22.0
55 - 64 ... 11.3 10.1 10.3 6.9 12.5 11.9 11.7 11.9 12.7 9.2 14.8 9.1 13.8
65 and over 2.1 1.2 1.9 1.1 1.3 2.5 2.5 1.2 4.8 1.8 2.6 2.5 2.4

Length of service with employer:
Less than 3 months 13.3 15.4 22.1 18.9 11.9 12.3 12.5 4.5 9.4 16.4 8.6 17.7 11.5
3 - 11 months 21.9 22.2 23.2 26.0 19.2 21.8 20.9 12.4 24.2 24.8 20.2 26.4 20.7
1 - 5 years 33.4 32.0 31.0 35.2 29.7 34.0 31.7 25.1 34.7 33.7 38.1 35.3 38.1
More than 5 years 30.5 29.9 22.8 19.7 38.6 30.8 33.2 56.4 31.5 24.4 32.8 20.0 29.2

Race or ethnic origin:
White only 44.2 50.4 26.2 54.2 50.5 41.3 40.1 33.6 41.4 42.0 44.2 36.3 57.9
Black only 8.0 6.1 2.5 4.4 7.9 8.9 6.3 5.3 11.1 8.6 14.5 8.4 6.7
Hispanic or Latino only 13.4 19.7 36.8 22.2 15.5 10.5 8.1 4.8 14.3 18.4 7.9 15.7 12.1
Asian only 1.3 .9 .3 .3 1.5 1.5 1.0 1.4 1.0 1.2 1.5 3.4 2.0
Native Hawaiian or Pacific
Islander only3 .2 .1 .3 .2 .4 .4 .2 .2 .3 .4 .4 .6

American Indian or Alaskan
Native only4 .5 .4 .5 .5 .4 .4 .3 .3 .5 .4 .5 .4

Hispanic or Latino and other race .1 6() .1 6() 6() .1 6() – .1 .1 6() .3 –
Multi-race1 .1 – 6() .1 .1 .1 – .1 6() .1 .1 –
Not reported 32.2 22.1 33.4 18.0 23.8 37.0 43.6 54.4 31.5 28.9 31.1 34.8 20.3

1 Days-away-from-work cases include those that resulted in days away from work, some of which
also included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.

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

5 Information is not shown separately for injured workers under age 14; they accounted for fewer
than 50 cases.

6 Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, percentages may not add to 100.

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

TABLE 3. Number of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational group and major industry sector, 2006

Occupation
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases ... 1,183,500 380,440 26,290 153,180 200,970 803,060 354,510 18,560 33,300 89,940 182,210 96,910 27,640

Management occupations 19,800 3,880 390 2,100 1,390 15,930 3,300 490 2,660 1,210 3,650 3,540 1,070
Business and financial operations

occupations .. 6,000 520 20 80 410 5,490 1,130 120 1,780 1,430 770 110 150
Computer and mathematical occupations .. 2,790 360 – 60 290 2,430 260 590 350 880 250 80 –
Architecture and engineering occupations 5,150 1,840 130 340 1,380 3,300 550 440 30 2,140 40 50 50
Life, physical, and social science

occupations .. 2,940 770 140 20 600 2,170 100 – 30 1,520 320 30 160
Community and social services

occupations .. 8,190 20 – 20 – 8,170 – – 60 310 7,400 – 390
Legal occupations 970 – – – – 960 – – 250 550 130 – –
Education, training, and library

occupations .. 6,900 – – – – 6,890 90 30 20 260 5,970 140 370
Arts, design, entertainment, sports, and

media occupations 6,240 170 – 40 130 6,070 1,220 1,080 40 610 330 2,670 120
Healthcare practitioners and technical

occupations .. 48,020 140 50 – 80 47,880 980 – 590 1,780 44,360 30 140
Healthcare support occupations 67,790 20 – – 20 67,770 220 – 60 1,700 65,360 130 300
Protective service occupations 9,520 360 70 90 200 9,160 780 110 340 5,280 1,280 1,190 180
Food preparation and serving related

occupations .. 77,820 670 90 50 520 77,150 10,460 140 270 1,260 8,210 56,450 360
Building and grounds cleaning and

maintenance occupations 67,270 4,560 420 1,100 3,040 62,710 3,810 380 5,600 23,290 13,950 13,610 2,060
Personal care and service occupations 22,750 120 100 – – 22,640 7,040 150 250 1,100 8,350 3,200 2,540
Sales and related occupations 76,210 1,850 30 600 1,220 74,360 63,840 970 2,010 2,830 570 3,140 990
Office and administrative support

occupations .. 83,320 8,710 300 1,100 7,310 74,610 38,120 3,670 8,160 9,510 11,560 1,940 1,660
Farming, fishing, and forestry occupations 14,330 12,990 12,340 30 620 1,340 800 – – 270 20 240 –
Construction and extraction occupations ... 149,910 137,150 5,160 124,470 7,510 12,770 6,160 150 830 3,640 850 700 430
Installation, maintenance, and repair

occupations .. 94,890 26,730 1,530 11,570 13,620 68,160 36,260 6,480 4,780 6,620 3,200 2,580 8,230
Production occupations 171,030 134,450 1,950 5,820 126,670 36,590 19,430 1,820 510 6,420 1,750 2,740 3,930
Transportation and material moving

occupations .. 239,710 44,630 3,530 5,550 35,550 195,080 159,390 1,890 4,490 17,070 3,600 4,290 4,350

1 Days-away-from-work cases include those that resulted in days away from work, some of which also
included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.

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

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 4. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker occupation and major industry sector, 2006

Occupation
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases ... 1,183,500 380,440 26,290 153,180 200,970 803,060 354,510 18,560 33,300 89,940 182,210 96,910 27,640

Labor and freight, stock, and material
movers, hand ... 85,120 18,080 290 130 17,660 67,040 55,370 690 1,110 6,620 800 1,140 1,310

Truck drivers, heavy and tractor-trailer 66,040 11,020 1,230 3,790 6,000 55,030 48,010 220 550 5,290 160 160 630
Nursing aides, orderlies, and attendants 49,480 – – – – 49,480 – – 20 260 49,030 – 160
Construction laborers 40,510 37,390 180 36,080 1,140 3,110 1,590 40 80 1,300 20 30 60
Retail salespersons 33,210 470 – 60 400 32,740 31,280 60 70 280 150 800 90
Janitors and cleaners, except maids and
housekeeping cleaners 28,260 3,240 120 590 2,530 25,020 2,760 300 2,810 9,710 5,090 3,450 900

Carpenters ... 28,000 25,630 20 23,680 1,930 2,370 1,090 20 110 640 250 200 60
Truck drivers, light or delivery services 26,760 1,870 230 310 1,330 24,890 20,490 160 1,300 1,110 690 730 420
Maintenance and repair workers, general 21,600 5,730 250 890 4,590 15,870 5,870 410 2,520 2,100 2,340 1,370 1,270
Stock clerks and order fillers 20,870 1,580 – 100 1,460 19,290 17,890 50 20 430 510 270 120
Registered nurses .. 20,500 – – – – 20,480 – – 180 540 19,740 – –
Maids and housekeeping cleaners 17,440 190 – 80 100 17,250 190 – 1,290 1,500 7,020 7,120 120
First line supervisors/managers of retail
sales workers ... 15,070 170 – 140 30 14,890 13,920 30 180 240 110 330 80

Cashiers ... 13,460 30 – – 30 13,430 11,250 30 30 200 100 1,590 250
Welders, cutters, solderers, and brazers 12,890 11,110 190 1,800 9,120 1,780 850 – 80 260 – – 580
Automotive service technicians and
mechanics .. 12,770 450 – 130 320 12,310 8,980 – 250 200 50 90 2,740

Combined food preparation and serving
workers, including fast food 12,750 30 – – 20 12,720 6,080 – 20 – 290 6,300 –

Landscaping and groundskeeping workers 12,450 540 150 260 120 11,920 500 20 830 6,580 950 2,100 940
Electricians ... 12,030 11,210 160 10,030 1,030 820 320 30 20 120 180 100 50
Plumbers, pipefitters, and steamfitters 11,400 9,850 30 9,250 570 1,560 780 – 390 160 180 40 –
Cooks, restaurant ... 11,290 – – – – 11,290 130 – – – – 11,050 100
Customer service representatives 10,300 430 – 90 320 9,880 4,830 1,290 1,890 1,310 230 110 210
Food preparation workers 9,950 330 – – 310 9,620 2,360 – 80 100 800 6,250 30
Driver/sales workers 9,640 1,390 – – 1,370 8,260 5,830 490 20 70 60 1,260 540
Waiters and waitresses 9,520 – – – – 9,520 90 – 20 110 100 9,190 –
First line supervisors/managers of
construction trades and extraction workers 8,910 8,110 320 7,580 210 800 240 20 60 330 20 130 –

1 Days-away-from-work cases include those that resulted in days away from work, some of which also
included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.

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

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 5. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major industry sector,
2006

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases 1,183,500 380,440 26,290 153,180 200,970 803,060 354,510 18,560 33,300 89,940 182,210 96,910 27,640

Nature of injury or illness:
Sprains, strains 472,740 128,920 8,220 52,880 67,810 343,820 157,380 7,850 13,210 32,910 89,950 31,850 10,670
Bruises, contusions 101,260 29,240 2,970 9,460 16,810 72,020 33,840 1,570 3,140 7,540 15,710 8,370 1,840
Cuts, lacerations 99,460 41,440 2,080 18,540 20,810 58,020 25,520 770 1,530 7,840 4,820 15,090 2,440
Fractures 94,110 37,840 3,410 17,670 16,760 56,270 26,790 1,610 2,260 6,350 10,590 6,540 2,130
Heat burns 17,440 5,370 440 1,490 3,440 12,070 2,360 50 210 690 2,130 6,130 490
Carpal tunnel syndrome 13,010 6,000 60 890 5,050 7,000 2,760 420 830 790 1,210 650 350
Tendonitis 4,750 1,980 80 220 1,680 2,770 1,050 100 90 440 680 270 150
Chemical burns 7,490 3,060 150 1,070 1,840 4,430 1,920 20 90 690 780 860 70
Amputations 7,990 5,330 310 1,220 3,800 2,660 1,260 40 310 440 90 450 70
Multiple traumatic injuries 45,890 13,930 1,110 5,690 7,130 31,960 13,310 810 2,150 3,820 7,860 3,010 1,020

Part of body affected by the
injury or illness:

Head .. 82,420 30,700 2,660 12,510 15,530 51,720 23,160 1,090 2,370 6,880 9,940 6,420 1,860
Eye .. 35,970 17,760 1,160 7,050 9,550 18,220 8,110 320 740 2,860 3,410 1,940 850

Neck .. 17,840 4,740 430 2,220 2,090 13,100 6,060 400 620 1,050 3,560 1,160 250
Trunk ... 401,900 115,410 8,140 44,600 62,670 286,490 131,390 5,790 10,930 26,940 74,870 27,110 9,460
Shoulder 75,810 22,390 1,240 7,630 13,520 53,420 26,970 1,200 1,640 4,370 12,300 4,770 2,170
Back .. 250,870 67,730 4,730 28,020 34,980 183,140 80,460 3,670 7,180 16,550 52,730 17,260 5,290

Upper extremities 274,180 110,480 5,920 38,370 66,180 163,700 69,510 3,700 5,110 18,440 28,750 31,250 6,950
Wrist .. 48,810 17,140 810 4,900 11,420 31,680 13,640 930 1,560 3,010 7,230 4,150 1,160
Hand, except finger 49,480 19,830 1,210 7,950 10,670 29,650 12,230 560 640 3,350 4,560 7,300 1,020
Finger .. 106,050 49,280 2,470 16,390 30,430 56,770 24,350 1,000 1,580 6,980 7,620 12,710 2,520

Lower extremities 262,180 83,550 6,040 40,150 37,360 178,630 83,920 4,400 8,630 21,980 34,650 19,490 5,550
Knee .. 95,520 29,860 2,080 14,550 13,230 65,650 30,060 1,830 2,680 7,420 14,650 7,010 2,010
Foot, except toe 43,840 13,900 930 6,100 6,870 29,940 16,200 500 1,990 3,420 4,050 2,800 980
Toe .. 13,610 4,680 250 1,870 2,560 8,930 5,110 260 350 960 1,520 510 220

Body systems 18,220 4,590 480 1,690 2,420 13,630 3,910 400 1,070 1,970 4,180 1,640 460
Multiple parts 115,930 27,880 2,270 12,440 13,170 88,040 33,100 2,610 4,390 11,480 24,650 9,130 2,680

See footnotes at end of table.

TABLE 5. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major industry sector,
2006 — Continued

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Source of injury or illness:
Chemicals and chemical
products 19,480 6,830 710 1,730 4,380 12,650 4,530 140 820 1,920 3,250 1,690 290

Containers 147,320 32,250 1,460 7,490 23,300 115,070 73,160 1,540 3,010 10,090 10,620 14,200 2,440
Furniture and fixtures 45,330 8,450 230 2,380 5,830 36,890 14,280 610 2,610 3,390 8,840 6,090 1,070
Machinery 77,500 39,270 2,260 10,950 26,070 38,240 17,670 1,020 1,820 5,230 4,010 6,540 1,940
Parts and materials 124,640 74,160 2,790 34,870 36,490 50,480 33,270 1,060 1,700 6,420 1,920 2,660 3,460
Worker motion or position 163,430 55,990 2,430 19,740 33,820 107,440 48,230 4,100 5,570 11,890 22,220 11,440 3,990
Floors, walkways, ground
surfaces 214,580 56,770 5,010 28,010 23,760 157,800 59,230 4,690 8,580 17,050 39,420 24,110 4,730

Tools, instruments, and
equipment 82,240 34,620 2,000 18,340 14,280 47,620 18,020 1,180 1,820 5,920 8,590 9,490 2,600

Vehicles 101,320 21,360 2,490 8,380 10,490 79,970 48,700 1,860 3,160 9,550 9,640 4,370 2,680
Health care patient 52,660 – – – – 52,650 130 – 140 690 51,480 – 190

Event or exposure leading to
injury or illness:

Contact with objects and
equipment 335,460 144,690 9,850 58,440 76,400 190,770 93,470 3,410 7,680 25,260 24,130 28,820 8,000
Struck by object 164,670 67,590 4,830 30,210 32,550 97,080 47,990 1,410 3,610 11,650 12,530 15,210 4,680
Struck against object 85,710 31,690 2,100 14,520 15,070 54,030 24,370 1,120 2,590 7,750 7,630 8,960 1,600
Caught in equipment or object .. 58,760 32,580 2,250 8,020 22,310 26,180 14,340 700 760 3,700 2,570 3,190 900

Fall to lower level 74,280 28,070 2,010 18,230 7,820 46,220 22,610 1,760 2,700 7,320 6,410 4,240 1,170
Fall on same level 151,750 33,090 3,060 12,230 17,810 118,660 41,300 3,190 5,670 10,660 33,450 20,750 3,650
Slip, trip, loss of balance without
fall .. 35,440 9,620 670 4,220 4,720 25,830 10,050 700 1,190 2,980 5,730 4,460 710

Overexertion 284,910 74,950 3,870 26,680 44,390 209,960 99,950 3,070 5,750 16,130 63,380 14,930 6,750
Overexertion in lifting 150,990 40,510 1,670 15,480 23,350 110,480 56,710 1,470 3,070 8,440 28,720 8,850 3,230

Repetitive motion 38,310 17,650 330 2,640 14,670 20,660 8,910 1,150 1,620 2,560 3,860 1,780 770
Exposure to harmful
substances 56,510 17,210 1,410 5,130 10,670 39,300 10,290 770 1,690 5,660 10,110 9,650 1,120

Transportation accidents 56,170 11,900 1,450 6,350 4,100 44,270 24,000 1,370 2,230 6,510 6,260 2,520 1,380
Fires and explosions 2,270 1,120 110 540 460 1,160 500 – 20 320 120 170 –
Assaults and violent acts by
person 15,970 460 100 150 220 15,510 1,660 100 850 860 10,400 1,310 330

1 Days-away-from-work cases include those that resulted in days away from work, some of which
also included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.

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

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major
industry sector, 2006

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total [1,183,500 cases] 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Nature of injury or illness:
Sprains, strains 39.9 33.9 31.3 34.5 33.7 42.8 44.4 42.3 39.7 36.6 49.4 32.9 38.6
Bruises, contusions 8.6 7.7 11.3 6.2 8.4 9.0 9.5 8.5 9.4 8.4 8.6 8.6 6.7
Cuts, lacerations 8.4 10.9 7.9 12.1 10.4 7.2 7.2 4.1 4.6 8.7 2.6 15.6 8.8
Fractures 8.0 9.9 13.0 11.5 8.3 7.0 7.6 8.7 6.8 7.1 5.8 6.7 7.7
Heat burns 1.5 1.4 1.7 1.0 1.7 1.5 .7 .3 .6 .8 1.2 6.3 1.8
Carpal tunnel syndrome 1.1 1.6 .2 .6 2.5 .9 .8 2.3 2.5 .9 .7 .7 1.3
Tendonitis4 .5 .3 .1 .8 .3 .3 .5 .3 .5 .4 .3 .5
Chemical burns6 .8 .6 .7 .9 .6 .5 .1 .3 .8 .4 .9 .3
Amputations7 1.4 1.2 .8 1.9 .3 .4 .2 .9 .5 5() .5 .3
Multiple traumatic injuries 3.9 3.7 4.2 3.7 3.5 4.0 3.8 4.4 6.5 4.2 4.3 3.1 3.7

Part of body affected by the
injury or illness:

Head .. 7.0 8.1 10.1 8.2 7.7 6.4 6.5 5.9 7.1 7.6 5.5 6.6 6.7
Eye .. 3.0 4.7 4.4 4.6 4.8 2.3 2.3 1.7 2.2 3.2 1.9 2.0 3.1

Neck .. 1.5 1.2 1.6 1.4 1.0 1.6 1.7 2.2 1.9 1.2 2.0 1.2 .9
Trunk ... 34.0 30.3 31.0 29.1 31.2 35.7 37.1 31.2 32.8 30.0 41.1 28.0 34.2
Shoulder 6.4 5.9 4.7 5.0 6.7 6.7 7.6 6.5 4.9 4.9 6.8 4.9 7.9
Back .. 21.2 17.8 18.0 18.3 17.4 22.8 22.7 19.8 21.6 18.4 28.9 17.8 19.1

Upper extremities 23.2 29.0 22.5 25.0 32.9 20.4 19.6 19.9 15.3 20.5 15.8 32.2 25.1
Wrist .. 4.1 4.5 3.1 3.2 5.7 3.9 3.8 5.0 4.7 3.3 4.0 4.3 4.2
Hand, except finger 4.2 5.2 4.6 5.2 5.3 3.7 3.4 3.0 1.9 3.7 2.5 7.5 3.7
Finger .. 9.0 13.0 9.4 10.7 15.1 7.1 6.9 5.4 4.7 7.8 4.2 13.1 9.1

Lower extremities 22.2 22.0 23.0 26.2 18.6 22.2 23.7 23.7 25.9 24.4 19.0 20.1 20.1
Knee .. 8.1 7.8 7.9 9.5 6.6 8.2 8.5 9.9 8.0 8.2 8.0 7.2 7.3
Foot, except toe 3.7 3.7 3.5 4.0 3.4 3.7 4.6 2.7 6.0 3.8 2.2 2.9 3.5
Toe .. 1.1 1.2 1.0 1.2 1.3 1.1 1.4 1.4 1.1 1.1 .8 .5 .8

Body systems 1.5 1.2 1.8 1.1 1.2 1.7 1.1 2.2 3.2 2.2 2.3 1.7 1.7
Multiple parts 9.8 7.3 8.6 8.1 6.6 11.0 9.3 14.1 13.2 12.8 13.5 9.4 9.7

See footnotes at end of table.

TABLE 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major
industry sector, 2006 — Continued

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Source of injury or illness:
Chemicals and chemical
products 1.6 1.8 2.7 1.1 2.2 1.6 1.3 0.8 2.5 2.1 1.8 1.7 1.0

Containers 12.4 8.5 5.6 4.9 11.6 14.3 20.6 8.3 9.0 11.2 5.8 14.7 8.8
Furniture and fixtures 3.8 2.2 .9 1.6 2.9 4.6 4.0 3.3 7.8 3.8 4.9 6.3 3.9
Machinery 6.5 10.3 8.6 7.1 13.0 4.8 5.0 5.5 5.5 5.8 2.2 6.7 7.0
Parts and materials 10.5 19.5 10.6 22.8 18.2 6.3 9.4 5.7 5.1 7.1 1.1 2.7 12.5
Worker motion or position 13.8 14.7 9.2 12.9 16.8 13.4 13.6 22.1 16.7 13.2 12.2 11.8 14.4
Floors, walkways, ground
surfaces 18.1 14.9 19.1 18.3 11.8 19.6 16.7 25.3 25.8 19.0 21.6 24.9 17.1

Tools, instruments, and
equipment 6.9 9.1 7.6 12.0 7.1 5.9 5.1 6.4 5.5 6.6 4.7 9.8 9.4

Vehicles 8.6 5.6 9.5 5.5 5.2 10.0 13.7 10.0 9.5 10.6 5.3 4.5 9.7
Health care patient 4.4 – – – – 6.6 5() – .4 .8 28.3 – .7

Event or exposure leading to
injury or illness:

Contact with objects and
equipment 28.3 38.0 37.5 38.2 38.0 23.8 26.4 18.4 23.1 28.1 13.2 29.7 28.9
Struck by object 13.9 17.8 18.4 19.7 16.2 12.1 13.5 7.6 10.8 13.0 6.9 15.7 16.9
Struck against object 7.2 8.3 8.0 9.5 7.5 6.7 6.9 6.0 7.8 8.6 4.2 9.2 5.8
Caught in equipment or object .. 5.0 8.6 8.6 5.2 11.1 3.3 4.0 3.8 2.3 4.1 1.4 3.3 3.3

Fall to lower level 6.3 7.4 7.6 11.9 3.9 5.8 6.4 9.5 8.1 8.1 3.5 4.4 4.2
Fall on same level 12.8 8.7 11.6 8.0 8.9 14.8 11.6 17.2 17.0 11.9 18.4 21.4 13.2
Slip, trip, loss of balance without
fall .. 3.0 2.5 2.5 2.8 2.3 3.2 2.8 3.8 3.6 3.3 3.1 4.6 2.6

Overexertion 24.1 19.7 14.7 17.4 22.1 26.1 28.2 16.5 17.3 17.9 34.8 15.4 24.4
Overexertion in lifting 12.8 10.6 6.4 10.1 11.6 13.8 16.0 7.9 9.2 9.4 15.8 9.1 11.7

Repetitive motion 3.2 4.6 1.3 1.7 7.3 2.6 2.5 6.2 4.9 2.8 2.1 1.8 2.8
Exposure to harmful
substances 4.8 4.5 5.4 3.3 5.3 4.9 2.9 4.1 5.1 6.3 5.5 10.0 4.1

Transportation accidents 4.7 3.1 5.5 4.1 2.0 5.5 6.8 7.4 6.7 7.2 3.4 2.6 5.0
Fires and explosions2 .3 .4 .4 .2 .1 .1 – .1 .4 .1 .2 –
Assaults and violent acts by
person 1.3 .1 .4 .1 .1 1.9 .5 .5 2.6 1.0 5.7 1.4 1.2

1 Days-away-from-work cases include those that resulted in days away from work, some of which
also included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.
4 Data for employers in rail transportation are provided to BLS by the Federal Railroad

Administration, U.S. Department of Transportation.
5 Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, percentages may not add to 100.

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

TABLE 7. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers for selected characteristics and
major industry sector, 2006

Characteristic
Private
industry

3,4,5

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining3,4

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities5

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total [1,183,500 cases] 127.8 167.2 170.2 219.5 141.2 115.0 160.2 67.4 45.0 69.4 139.1 114.3 91.2

Nature of injury or illness:
Sprains, strains 51.1 56.7 53.2 75.8 47.7 49.2 71.1 28.5 17.9 25.4 68.7 37.6 35.2
Bruises, contusions 10.9 12.9 19.2 13.6 11.8 10.3 15.3 5.7 4.2 5.8 12.0 9.9 6.1
Cuts, lacerations 10.7 18.2 13.5 26.6 14.6 8.3 11.5 2.8 2.1 6.1 3.7 17.8 8.1
Fractures 10.2 16.6 22.1 25.3 11.8 8.1 12.1 5.9 3.1 4.9 8.1 7.7 7.0
Heat burns 1.9 2.4 2.8 2.1 2.4 1.7 1.1 .2 .3 .5 1.6 7.2 1.6
Carpal tunnel syndrome 1.4 2.6 .4 1.3 3.5 1.0 1.2 1.5 1.1 .6 .9 .8 1.2
Tendonitis5 .9 .5 .3 1.2 .4 .5 .4 .1 .3 .5 .3 .5
Chemical burns8 1.3 1.0 1.5 1.3 .6 .9 .1 .1 .5 .6 1.0 .2
Amputations9 2.3 2.0 1.7 2.7 .4 .6 .2 .4 .3 .1 .5 .2
Multiple traumatic injuries 5.0 6.1 7.2 8.2 5.0 4.6 6.0 2.9 2.9 2.9 6.0 3.6 3.4

Part of body affected by the
injury or illness:

Head .. 8.9 13.5 17.2 17.9 10.9 7.4 10.5 4.0 3.2 5.3 7.6 7.6 6.1
Eye .. 3.9 7.8 7.5 10.1 6.7 2.6 3.7 1.2 1.0 2.2 2.6 2.3 2.8

Neck .. 1.9 2.1 2.8 3.2 1.5 1.9 2.7 1.4 .8 .8 2.7 1.4 .8
Trunk ... 43.4 50.7 52.7 63.9 44.0 41.0 59.4 21.0 14.8 20.8 57.2 32.0 31.2
Shoulder 8.2 9.8 8.0 10.9 9.5 7.6 12.2 4.4 2.2 3.4 9.4 5.6 7.1
Back .. 27.1 29.8 30.6 40.2 24.6 26.2 36.4 13.3 9.7 12.8 40.3 20.4 17.4

Upper extremities 29.6 48.6 38.4 55.0 46.5 23.4 31.4 13.4 6.9 14.2 21.9 36.9 22.9
Wrist .. 5.3 7.5 5.2 7.0 8.0 4.5 6.2 3.4 2.1 2.3 5.5 4.9 3.8
Hand, except finger 5.3 8.7 7.8 11.4 7.5 4.2 5.5 2.0 .9 2.6 3.5 8.6 3.4
Finger .. 11.5 21.7 16.0 23.5 21.4 8.1 11.0 3.6 2.1 5.4 5.8 15.0 8.3

Lower extremities 28.3 36.7 39.1 57.5 26.3 25.6 37.9 16.0 11.7 17.0 26.5 23.0 18.3
Knee .. 10.3 13.1 13.5 20.9 9.3 9.4 13.6 6.6 3.6 5.7 11.2 8.3 6.6
Foot, except toe 4.7 6.1 6.0 8.7 4.8 4.3 7.3 1.8 2.7 2.6 3.1 3.3 3.2
Toe .. 1.5 2.1 1.6 2.7 1.8 1.3 2.3 .9 .5 .7 1.2 .6 .7

Body systems 2.0 2.0 3.1 2.4 1.7 2.0 1.8 1.5 1.4 1.5 3.2 1.9 1.5
Multiple parts 12.5 12.3 14.7 17.8 9.3 12.6 15.0 9.5 5.9 8.9 18.8 10.8 8.8

See footnotes at end of table.

TABLE 7. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers for selected characteristics and
major industry sector, 2006 — Continued

Characteristic
Private
industry

3,4,5

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining3,4

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities5

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Source of injury or illness:
Chemicals and chemical
products 2.1 3.0 4.6 2.5 3.1 1.8 2.0 0.5 1.1 1.5 2.5 2.0 1.0

Containers 15.9 14.2 9.5 10.7 16.4 16.5 33.1 5.6 4.1 7.8 8.1 16.7 8.1
Furniture and fixtures 4.9 3.7 1.5 3.4 4.1 5.3 6.5 2.2 3.5 2.6 6.8 7.2 3.5
Machinery 8.4 17.3 14.6 15.7 18.3 5.5 8.0 3.7 2.5 4.0 3.1 7.7 6.4
Parts and materials 13.5 32.6 18.1 50.0 25.6 7.2 15.0 3.8 2.3 5.0 1.5 3.1 11.4
Worker motion or position 17.6 24.6 15.7 28.3 23.8 15.4 21.8 14.9 7.5 9.2 17.0 13.5 13.2
Floors, walkways, ground
surfaces 23.2 25.0 32.4 40.1 16.7 22.6 26.8 17.0 11.6 13.2 30.1 28.4 15.6

Tools, instruments, and
equipment 8.9 15.2 13.0 26.3 10.0 6.8 8.1 4.3 2.5 4.6 6.6 11.2 8.6

Vehicles 10.9 9.4 16.1 12.0 7.4 11.4 22.0 6.8 4.3 7.4 7.4 5.2 8.8
Health care patient 5.7 – – – – 7.5 .1 – .2 .5 39.3 – .6

Event or exposure leading to
injury or illness:

Contact with objects and
equipment 36.2 63.6 63.8 83.8 53.7 27.3 42.2 12.4 10.4 19.5 18.4 34.0 26.4
Struck by object 17.8 29.7 31.3 43.3 22.9 13.9 21.7 5.1 4.9 9.0 9.6 17.9 15.4
Struck against object 9.3 13.9 13.6 20.8 10.6 7.7 11.0 4.1 3.5 6.0 5.8 10.6 5.3
Caught in equipment or object .. 6.3 14.3 14.5 11.5 15.7 3.7 6.5 2.6 1.0 2.9 2.0 3.8 3.0

Fall to lower level 8.0 12.3 13.0 26.1 5.5 6.6 10.2 6.4 3.7 5.7 4.9 5.0 3.9
Fall on same level 16.4 14.5 19.8 17.5 12.5 17.0 18.7 11.6 7.7 8.2 25.5 24.5 12.0
Slip, trip, loss of balance without
fall .. 3.8 4.2 4.4 6.1 3.3 3.7 4.5 2.6 1.6 2.3 4.4 5.3 2.3

Overexertion 30.8 32.9 25.1 38.2 31.2 30.1 45.2 11.1 7.8 12.4 48.4 17.6 22.3
Overexertion in lifting 16.3 17.8 10.8 22.2 16.4 15.8 25.6 5.3 4.2 6.5 21.9 10.4 10.7

Repetitive motion 4.1 7.8 2.1 3.8 10.3 3.0 4.0 4.2 2.2 2.0 2.9 2.1 2.5
Exposure to harmful
substances 6.1 7.6 9.1 7.4 7.5 5.6 4.7 2.8 2.3 4.4 7.7 11.4 3.7

Transportation accidents 6.1 5.2 9.4 9.1 2.9 6.3 10.8 5.0 3.0 5.0 4.8 3.0 4.5
Fires and explosions2 .5 .7 .8 .3 .2 .2 – 6() .2 .1 .2 –
Assaults and violent acts by
person 1.7 .2 .6 .2 .2 2.2 .8 .4 1.1 .7 7.9 1.5 1.1

1 Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and
were calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away from work, some of which
also included job transfer or restriction.

3 Excludes farms with fewer than 11 employees.
4 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 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.

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

6 Data too small to be displayed.

NOTE: 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 8. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker
characteristics and number of days away from work, 2006

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days
away

from work
1 day 2 days 3 - 5 days 6 - 10

days
11 - 20
days

21 - 30
days

31 days
or more

Total [1,183,500 cases] 100.0 14.3 11.6 18.5 12.9 11.5 6.8 24.3 7

Gender:
Male .. 100.0 14.0 11.1 18.4 12.9 11.5 7.2 24.9 7
Female .. 100.0 15.0 12.6 18.9 12.9 11.4 6.1 23.0 7

Age:2

14 - 15 ... 100.0 64.7 – 11.8 11.8 – – – 1
16 - 19 ... 100.0 19.7 14.8 25.6 15.4 10.3 4.1 10.0 4
20 - 24 ... 100.0 19.3 14.3 22.1 13.0 11.1 5.5 14.7 4
25 - 34 ... 100.0 15.7 13.2 19.9 13.2 10.6 6.2 21.2 6
35 - 44 ... 100.0 14.2 11.1 18.1 13.4 11.1 6.5 25.5 7
45 - 54 ... 100.0 11.8 10.2 17.0 11.9 12.4 7.7 28.9 10
55 - 64 ... 100.0 10.6 9.2 15.1 12.9 12.9 8.5 30.9 12
65 and over 100.0 9.4 8.1 14.3 10.6 14.1 10.0 33.7 15

Length of service with employer:
Less than 3 months 100.0 17.4 12.7 20.4 12.6 10.6 5.7 20.5 5
3 - 11 months 100.0 16.0 13.1 19.3 13.2 10.9 6.1 21.4 6
1 - 5 years 100.0 14.0 12.1 19.8 13.3 11.2 6.7 22.9 7
More than 5 years 100.0 12.1 9.6 15.9 12.6 12.6 8.0 29.3 10

Race or ethnic origin:
White only 100.0 15.2 12.0 18.4 12.6 11.4 7.0 23.4 7
Black only 100.0 15.0 11.8 18.4 13.5 10.6 5.8 24.9 7
Hispanic or Latino only 100.0 13.6 12.2 20.0 12.3 11.0 7.0 23.9 7
Asian only 100.0 11.2 12.2 18.8 15.8 10.9 9.0 22.1 7
Native Hawaiian or Pacific

Islander only 100.0 13.1 11.5 27.2 11.8 11.0 5.0 20.4 5
American Indian or Alaskan

Native only 100.0 16.6 16.6 19.7 7.9 8.7 6.7 23.7 5
Hispanic or Latino and other race 100.0 33.8 8.8 16.2 7.4 13.2 7.4 11.8 3
Multi-race 100.0 12.7 10.1 21.5 13.9 15.2 3.8 24.1 8
Not reported 100.0 13.3 10.7 18.0 13.5 12.1 6.6 25.8 8

1 Days-away-from-work cases include those that resulted in days away
from work, some of which also included job transfer or restriction.

2 Information is not shown separately for injured workers under age 14;
they accounted for fewer than 50 cases.

NOTE: Dash indicates data do not meet publication guidelines.

Because of rounding and data exclusion of nonclassifiable responses, data
may not sum to the totals.

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

TABLE 9. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational
group and number of days away from work, 2006

Occupation Total
cases

Percent of days-away-from-work cases involving — Median
days
away

from work
1 day 2 days 3 - 5

days
6 - 10
days

11 - 20
days

21 - 30
days

31 days
or more

Total [1,183,500 cases] 100.0 14.3 11.6 18.5 12.9 11.5 6.8 24.3 7

Management occupations 100.0 14.5 12.2 29.7 10.9 11.9 5.3 15.6 5
Business and financial operations
occupations .. 100.0 17.2 10.3 18.0 8.8 15.7 7.0 22.8 8

Computer and mathematical occupations .. 100.0 18.3 12.5 16.5 10.4 12.9 7.5 21.9 6
Architecture and engineering occupations 100.0 19.6 14.4 22.3 8.2 9.5 7.6 18.3 4
Life, physical, and social science
occupations .. 100.0 23.1 18.0 9.9 14.3 5.8 5.4 23.5 5

Community and social services
occupations .. 100.0 13.8 12.5 19.5 20.8 11.7 5.0 16.7 6

Legal occupations 100.0 7.2 4.1 42.3 30.9 4.1 2.1 9.3 4
Education, training, and library
occupations .. 100.0 20.0 13.0 20.3 11.0 8.1 5.2 22.5 5

Arts, design, entertainment, sports, and
media occupations 100.0 17.3 7.2 19.6 10.7 10.7 6.6 27.9 8

Healthcare practitioners and technical
occupations .. 100.0 16.6 15.0 17.8 12.9 11.1 6.0 20.4 6

Healthcare support occupations 100.0 14.4 15.3 21.8 14.0 11.0 5.0 18.5 5
Protective service occupations 100.0 13.4 12.2 16.0 16.2 9.2 7.9 25.0 9
Food preparation and serving related
occupations .. 100.0 15.0 14.5 22.2 14.2 10.7 6.7 16.7 5

Building and grounds cleaning and
maintenance occupations 100.0 14.2 11.1 20.8 14.0 10.9 6.9 22.1 7

Personal care and service occupations 100.0 12.4 9.0 17.2 14.4 13.0 7.3 26.7 10
Sales and related occupations 100.0 14.0 11.7 17.4 14.5 12.8 5.7 23.9 7
Office and administrative support
occupations .. 100.0 16.2 12.3 19.3 11.8 10.4 6.3 23.7 6

Farming, fishing, and forestry occupations 100.0 13.6 11.8 21.5 14.9 9.8 5.8 22.6 6
Construction and extraction occupations ... 100.0 12.5 11.1 16.8 12.8 11.6 7.7 27.6 10
Installation, maintenance, and repair
occupations .. 100.0 15.3 10.5 17.4 13.0 12.0 7.4 24.4 8

Production occupations 100.0 16.4 11.4 17.3 12.0 11.4 6.9 24.6 7
Transportation and material moving
occupations .. 100.0 12.0 9.8 17.5 12.3 12.1 7.5 28.9 10

1 Days-away-from-work cases include those that resulted in days away
from work, some of which also included job transfer or restriction.

NOTE: Dash indicates data do not meet publication guidelines. Because of
rounding and data exclusion of nonclassifiable responses, data may not sum to

the totals.
SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of

Occupational Injuries and Illnesses in cooperation with participating State
agencies

TABLE 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected occupation
and number of days away from work, 2006

Occupation Total
cases

Percent of days-away-from-work cases involving — Median
days
away

from work
1 day 2 days 3 - 5

days
6 - 10
days

11 - 20
days

21 - 30
days

31 days
or more

Total [1,183,500 cases] 100.0 14.3 11.6 18.5 12.9 11.5 6.8 24.3 7

Labor and freight, stock, and material
movers, hand ... 100.0 14.8 10.7 19.3 12.4 11.1 7.3 24.3 7

Truck drivers, heavy and tractor-trailer 100.0 8.3 8.5 16.1 12.5 11.9 8.1 34.8 14
Nursing aides, orderlies, and attendants 100.0 14.7 16.4 21.5 14.5 10.5 4.8 17.7 5
Construction laborers 100.0 14.9 12.0 18.6 11.7 11.2 7.0 24.6 7
Retail salespersons 100.0 14.6 9.5 17.6 15.1 15.3 5.2 22.7 8
Janitors and cleaners, except maids and
housekeeping cleaners 100.0 13.2 12.0 17.6 15.4 11.9 8.5 21.6 7

Carpenters ... 100.0 11.7 10.3 17.2 12.2 10.8 9.1 28.6 10
Truck drivers, light or delivery services 100.0 12.1 9.2 18.0 10.9 13.9 6.1 29.7 10
Maintenance and repair workers, general 100.0 16.6 12.4 17.6 11.8 11.9 7.9 21.8 6
Stock clerks and order fillers 100.0 14.7 12.4 19.2 13.1 9.9 7.6 23.3 7
Registered nurses .. 100.0 15.4 14.6 17.6 14.0 12.0 6.0 20.4 6
Maids and housekeeping cleaners 100.0 11.5 10.7 23.3 13.0 11.0 5.7 24.8 7
First line supervisors/managers of retail
sales workers ... 100.0 12.0 13.4 19.4 12.4 12.3 6.3 24.2 7

Cashiers ... 100.0 13.2 15.8 16.9 14.4 8.8 5.9 24.9 7
Welders, cutters, solderers, and brazers 100.0 20.6 13.1 16.7 10.6 12.3 6.2 20.6 5
Automotive service technicians and
mechanics .. 100.0 19.6 10.7 16.3 12.8 13.2 9.7 17.6 7

Combined food preparation and serving
workers, including fast food 100.0 14.0 16.1 22.1 12.9 14.2 4.1 16.5 5

Landscaping and groundskeeping workers 100.0 16.3 9.6 24.9 13.0 11.1 5.5 19.6 5
Electricians ... 100.0 14.3 12.0 19.0 12.9 11.7 5.6 24.6 7
Plumbers, pipefitters, and steamfitters 100.0 9.6 13.7 19.0 17.0 8.9 12.4 19.4 8
Cooks, restaurant ... 100.0 11.2 19.2 23.4 13.2 11.3 5.0 16.7 5
Customer service representatives 100.0 12.3 14.2 15.9 10.4 13.0 5.1 29.0 9
Food preparation workers 100.0 20.2 14.4 17.8 13.0 12.4 5.9 16.4 5
Driver/sales workers 100.0 11.2 10.9 14.2 13.0 10.9 9.3 30.5 11
Waiters and waitresses 100.0 14.4 14.4 23.2 13.7 7.6 6.9 19.9 5
First line supervisors/managers of
construction trades and extraction workers 100.0 14.0 8.3 17.1 11.9 14.8 7.1 26.8 10

1 Days-away-from-work cases include those that resulted in days away
from work, some of which also included job transfer or restriction.

NOTE: Dash indicates data do not meet publication guidelines. Because of
rounding and data exclusion of nonclassifiable responses, data may not sum to

the totals.
SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of

Occupational Injuries and Illnesses in cooperation with participating State
agencies

TABLE 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected
injury or illness characteristics and number of days away from work, 2006

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days
away

from work
1 day 2 days 3 - 5

days
6 - 10
days

11 - 20
days

21 - 30
days

31 days
or more

Total [1,183,500 cases] 100.0 14.3 11.6 18.5 12.9 11.5 6.8 24.3 7

Nature of injury or illness:
Sprains, strains 100.0 11.6 10.6 19.6 14.4 12.1 6.6 25.1 8
Bruises, contusions 100.0 20.3 16.6 23.2 12.0 9.3 4.9 13.6 4
Cuts, lacerations 100.0 23.5 15.5 19.5 14.0 10.8 5.9 10.8 4
Fractures 100.0 5.0 5.3 10.7 9.2 13.7 8.9 47.2 28
Heat burns 100.0 19.4 11.7 21.6 14.7 13.4 6.4 13.0 5
Carpal tunnel syndrome 100.0 2.8 4.8 7.9 11.9 15.7 11.7 45.2 27
Tendonitis 100.0 10.1 6.3 12.8 13.1 14.9 12.6 30.3 14
Chemical burns 100.0 24.4 21.5 24.6 9.9 9.7 2.7 7.2 3
Amputations 100.0 3.8 6.4 11.4 12.6 13.1 17.9 34.9 22
Multiple traumatic injuries 100.0 12.4 10.9 16.1 11.8 12.6 7.3 28.8 10

Part of body affected by the
injury or illness:
Head .. 100.0 32.2 19.7 22.6 10.0 5.5 2.6 7.5 2

Eye .. 100.0 39.9 23.7 21.2 7.2 3.8 1.2 3.1 2
Neck .. 100.0 14.3 12.1 18.1 12.5 10.4 5.5 27.0 7
Trunk ... 100.0 10.9 10.5 19.4 14.0 12.2 7.1 25.9 8

Shoulder 100.0 8.5 7.4 14.5 10.9 12.7 6.4 39.6 16
Back .. 100.0 11.9 11.8 21.3 15.7 11.4 6.0 21.9 7

Upper extremities 100.0 16.3 12.1 17.2 13.0 12.4 7.6 21.4 7
Wrist .. 100.0 10.0 8.1 14.2 12.5 14.3 8.2 32.7 14
Hand, except finger 100.0 19.9 15.3 18.5 13.3 10.4 6.1 16.4 5
Finger .. 100.0 18.4 13.7 19.5 13.6 12.3 7.4 15.2 5

Lower extremities 100.0 11.8 10.1 17.5 12.8 12.0 7.4 28.4 10
Knee .. 100.0 8.6 8.2 14.4 13.5 12.8 9.0 33.5 14
Foot, except toe 100.0 13.8 9.8 18.5 12.3 12.4 6.8 26.6 8
Toe .. 100.0 13.8 16.4 17.8 13.4 11.8 5.4 21.6 6

Body systems 100.0 27.5 16.2 21.4 10.0 8.7 2.8 13.4 3
Multiple parts 100.0 11.8 10.8 17.8 12.2 11.2 6.5 29.8 9

See footnotes at end of table.

TABLE 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected
injury or illness characteristics and number of days away from work, 2006 — Continued

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days
away

from work
1 day 2 days 3 - 5

days
6 - 10
days

11 - 20
days

21 - 30
days

31 days
or more

Source of injury or illness:
Chemicals and chemical

products 100.0 28.8 19.0 24.7 9.7 7.6 2.4 7.8 3
Containers 100.0 13.1 10.6 18.9 13.2 12.6 7.2 24.3 8
Furniture and fixtures 100.0 16.7 12.0 18.8 14.4 11.0 5.9 21.2 6
Machinery 100.0 14.1 11.2 19.3 13.5 12.8 7.1 22.1 7
Parts and materials 100.0 15.1 11.3 19.0 12.3 12.3 7.3 22.7 7
Worker motion or position 100.0 10.1 9.3 17.7 14.8 12.2 7.7 28.0 10
Floors, walkways, ground

surfaces 100.0 10.9 10.5 16.6 11.9 11.1 7.4 31.6 11
Tools, instruments, and

equipment 100.0 20.6 14.8 17.8 12.8 9.5 7.1 17.3 5
Vehicles 100.0 11.4 10.9 18.8 12.2 11.4 6.8 28.5 9
Health care patient 100.0 14.2 13.8 21.4 14.6 11.7 5.2 19.2 6

Event or exposure leading to
injury or illness:
Contact with objects and

equipment 100.0 20.0 13.8 19.4 12.0 10.6 6.3 17.8 5
Struck by object 100.0 21.2 15.4 19.2 11.2 10.4 5.9 16.8 4
Struck against object 100.0 18.1 12.1 20.5 13.8 10.7 6.3 18.5 5
Caught in equipment or object .. 100.0 14.1 9.4 18.6 13.0 13.0 8.8 23.2 8

Fall to lower level 100.0 9.8 9.4 14.6 11.5 11.2 6.9 36.5 14
Fall on same level 100.0 11.7 11.1 17.5 12.5 10.9 7.5 28.8 9
Slip, trip, loss of balance without

fall .. 100.0 12.4 10.4 20.7 13.5 13.6 5.4 24.1 7
Overexertion 100.0 11.0 10.3 18.6 14.0 12.9 7.3 25.9 9

Overexertion in lifting 100.0 11.2 10.7 19.2 13.9 13.2 7.6 24.2 8
Repetitive motion 100.0 7.1 5.8 12.2 12.5 14.2 10.0 38.1 19
Exposure to harmful

substances 100.0 26.7 15.8 22.6 12.4 9.7 3.9 9.0 3
Transportation accidents 100.0 10.1 10.9 18.4 11.9 10.8 6.7 31.1 10
Fires and explosions 100.0 11.9 9.7 18.9 9.7 10.1 10.1 29.5 10
Assaults and violent acts by

person 100.0 17.2 13.0 20.0 13.8 12.7 4.4 18.9 5

1 Days-away-from-work cases include those that resulted in days away
from work, some of which also included job transfer or restriction.

NOTE: Dash indicates data do not meet publication guidelines.
Because of rounding and data exclusion of nonclassifiable responses, data

may not sum to the totals.
SOURCE: Bureau of Labor Statistics, U.S. Department of Labor,

Survey of Occupational Injuries and Illnesses in cooperation with
participating State agencies

TABLE 12. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by major
industry sector and number of days away from work, 2006

Industry Total
cases

Percent of days-away-from-work cases involving — Median
days
away

from work
1 day 2 days 3 - 5

days
6 - 10
days

11 - 20
days

21 - 30
days

31 days
or more

Private industry2 [1,183,500 cases] 100.0 14.3 11.6 18.5 12.9 11.5 6.8 24.3 7

Goods producing:
Total goods producing 100.0 14.2 11.3 17.3 12.5 11.8 7.0 25.9 8

Natural resources and mining2,3 100.0 12.7 10.1 17.1 12.8 11.5 6.9 28.9 9
Construction 100.0 12.6 11.1 17.2 12.9 11.7 7.3 27.1 9
Manufacturing 100.0 15.7 11.5 17.3 12.1 11.9 6.8 24.7 7

Service providing:
Total service providing 100.0 14.4 11.7 19.2 13.1 11.4 6.7 23.5 7

Trade, transportation and utilities4 100.0 13.0 10.3 17.6 12.9 12.1 7.2 26.9 9
Information 100.0 13.8 9.3 17.9 12.7 13.2 5.6 27.5 8
Financial activities 100.0 16.4 11.6 20.2 12.5 10.0 7.6 21.7 6
Professional and business services 100.0 16.4 11.6 20.2 12.0 9.6 7.3 22.9 6
Education and health services 100.0 15.6 14.2 19.8 14.1 11.0 5.4 19.9 6
Leisure and hospitality 100.0 13.8 12.8 22.3 13.5 11.5 6.7 19.2 6
Other services 100.0 16.7 11.8 20.2 12.7 10.1 6.9 21.6 6

1 Days-away-from-work cases include those that resulted in days
away from work, some of which also included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.

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

NOTE: Dash indicates data do not meet publication guidelines.
Because of rounding and data exclusion of nonclassifiable responses, data
may not sum to the totals.

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

TABLE 13. Number of nonfatal occupational injuries and illnesses involving days away from work1 by time, hours on the job, day of week, and major industry sector, 2006

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total .. 1,183,500 380,440 26,290 153,180 200,970 803,060 354,510 18,560 33,300 89,940 182,210 96,910 27,640

Time of event:
12:01 A.M. to 4:00 A.M. 37,060 11,010 920 540 9,550 26,050 13,360 800 230 2,310 7,120 1,990 250
4:01 A.M. to 8:00 A.M. 111,570 39,580 2,640 12,670 24,270 72,000 33,610 1,390 2,540 6,970 19,410 6,090 1,980
8:01 A.M. to 12:00 noon 353,700 122,450 8,650 60,200 53,590 231,250 98,320 6,000 10,970 29,430 52,070 24,150 10,310
12:01 P.M. to 4:00 P.M. 266,850 88,070 6,470 41,440 40,160 178,780 81,190 4,900 8,310 21,030 38,120 18,240 7,000
4:01 P.M. to 8:00 P.M. 121,050 26,950 2,370 5,440 19,140 94,100 41,540 1,660 2,570 7,620 23,840 14,280 2,590
8:01 P.M. to 12:00 midnight 69,890 16,220 1,060 870 14,290 53,670 22,690 900 1,040 4,380 12,180 11,930 530
Not reported 223,380 76,160 4,170 32,020 39,980 147,210 63,810 2,910 7,640 18,190 29,480 20,220 4,980

Hours on the job before event
occurred:

Before shift began 6,060 1,180 30 240 910 4,880 1,820 150 260 460 1,820 280 100
Less than 1 hour 94,200 25,800 1,200 8,860 15,740 68,400 27,690 1,290 3,500 6,420 18,330 8,570 2,600
1 hour to less than 2 hours 113,980 32,470 1,620 12,290 18,550 81,510 36,640 1,580 2,930 9,480 18,810 9,670 2,400
2 hours to less than 4 hours 248,980 79,210 4,280 34,570 40,350 169,770 75,970 4,520 6,160 17,920 38,690 20,390 6,120
4 hours to less than 6 hours 190,880 58,940 3,530 23,210 32,200 131,940 55,710 3,290 5,040 14,910 30,280 18,340 4,380
6 hours to less than 8 hours 170,410 58,980 3,710 25,090 30,170 111,440 48,260 2,760 4,260 13,330 25,940 12,610 4,280
8 hours to less than 10 hours 84,610 31,620 2,220 13,460 15,940 52,990 25,140 1,350 2,630 6,570 11,030 4,090 2,180
10 hours to less than 12 hours 22,930 8,340 870 2,580 4,890 14,590 7,480 420 390 1,190 3,950 780 380
12 hours to less than 16 hours 8,140 1,710 150 470 1,090 6,430 2,980 110 290 670 1,860 360 160
More than 16 hours 710 80 30 – 30 630 330 – – 20 210 70 –
Not reported 242,590 82,130 8,640 32,400 41,090 160,470 72,490 3,100 7,840 18,950 31,300 21,760 5,030

Day of week:
Sunday .. 68,000 10,470 1,310 3,130 6,030 57,530 22,960 830 1,330 3,200 15,270 12,310 1,630
Monday 214,420 75,270 5,000 31,240 39,030 139,150 61,620 3,240 6,160 19,230 30,390 13,440 5,060
Tuesday 208,540 74,300 4,290 31,080 38,930 134,240 59,820 3,440 5,190 16,030 31,490 13,160 5,110
Wednesday 217,500 73,620 4,670 29,740 39,210 143,880 64,590 3,510 6,510 18,630 30,740 14,640 5,270
Thursday 202,920 69,590 4,490 27,380 37,720 133,330 60,620 3,130 6,620 14,660 30,200 13,260 4,840
Friday .. 182,780 58,700 4,160 24,710 29,840 124,080 55,120 3,060 5,230 13,310 27,270 15,860 4,220
Saturday 89,340 18,490 2,370 5,910 10,210 70,840 29,780 1,330 2,260 4,870 16,850 14,240 1,510

1 Days-away-from-work cases include those that resulted in days away from work, some of which
also included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.

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

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 14. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by time, hours on the job, day of week, and major industry
sector, 2006

Characteristic Total
cases

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total [1,183,500 cases] 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Time of event:
12:01 A.M. to 4:00 A.M. 3.1 2.9 3.5 .4 4.8 3.2 3.8 4.3 .7 2.6 3.9 2.1 .9
4:01 A.M. to 8:00 A.M. 9.4 10.4 10.0 8.3 12.1 9.0 9.5 7.5 7.6 7.7 10.7 6.3 7.2
8:01 A.M. to 12:00 noon 29.9 32.2 32.9 39.3 26.7 28.8 27.7 32.3 32.9 32.7 28.6 24.9 37.3
12:01 P.M. to 4:00 P.M. 22.5 23.1 24.6 27.1 20.0 22.3 22.9 26.4 25.0 23.4 20.9 18.8 25.3
4:01 P.M. to 8:00 P.M. 10.2 7.1 9.0 3.6 9.5 11.7 11.7 8.9 7.7 8.5 13.1 14.7 9.4
8:01 P.M. to 12:00 midnight 5.9 4.3 4.0 .6 7.1 6.7 6.4 4.8 3.1 4.9 6.7 12.3 1.9
Not reported 18.9 20.0 15.9 20.9 19.9 18.3 18.0 15.7 22.9 20.2 16.2 20.9 18.0

Hours on the job before event
occurred:

Before shift began5 .3 .1 .2 .5 .6 .5 .8 .8 .5 1.0 .3 .4
Less than 1 hour 8.0 6.8 4.6 5.8 7.8 8.5 7.8 7.0 10.5 7.1 10.1 8.8 9.4
1 hour to less than 2 hours 9.6 8.5 6.2 8.0 9.2 10.1 10.3 8.5 8.8 10.5 10.3 10.0 8.7
2 hours to less than 4 hours 21.0 20.8 16.3 22.6 20.1 21.1 21.4 24.4 18.5 19.9 21.2 21.0 22.1
4 hours to less than 6 hours 16.1 15.5 13.4 15.2 16.0 16.4 15.7 17.7 15.1 16.6 16.6 18.9 15.8
6 hours to less than 8 hours 14.4 15.5 14.1 16.4 15.0 13.9 13.6 14.9 12.8 14.8 14.2 13.0 15.5
8 hours to less than 10 hours 7.1 8.3 8.4 8.8 7.9 6.6 7.1 7.3 7.9 7.3 6.1 4.2 7.9
10 hours to less than 12 hours 1.9 2.2 3.3 1.7 2.4 1.8 2.1 2.3 1.2 1.3 2.2 .8 1.4
12 hours to less than 16 hours7 .4 .6 .3 .5 .8 .8 .6 .9 .7 1.0 .4 .6
More than 16 hours1 .0 .1 – .0 .1 .1 – – .0 .1 .1 –
Not reported 20.5 21.6 32.9 21.2 20.4 20.0 20.4 16.7 23.5 21.1 17.2 22.5 18.2

Day of week:
Sunday .. 5.7 2.8 5.0 2.0 3.0 7.2 6.5 4.5 4.0 3.6 8.4 12.7 5.9
Monday 18.1 19.8 19.0 20.4 19.4 17.3 17.4 17.5 18.5 21.4 16.7 13.9 18.3
Tuesday 17.6 19.5 16.3 20.3 19.4 16.7 16.9 18.5 15.6 17.8 17.3 13.6 18.5
Wednesday 18.4 19.4 17.8 19.4 19.5 17.9 18.2 18.9 19.5 20.7 16.9 15.1 19.1
Thursday 17.1 18.3 17.1 17.9 18.8 16.6 17.1 16.9 19.9 16.3 16.6 13.7 17.5
Friday .. 15.4 15.4 15.8 16.1 14.8 15.5 15.5 16.5 15.7 14.8 15.0 16.4 15.3
Saturday 7.5 4.9 9.0 3.9 5.1 8.8 8.4 7.2 6.8 5.4 9.2 14.7 5.5

1 Days-away-from-work cases include those that resulted in days away from work, some of which
also included job transfer or restriction.

2 Excludes farms with fewer than 11 employees.
3 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 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.

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

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 15. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by time, hours
on the job, day of week, and number of days away from work, 2006

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days
away

from work
1 day 2 days 3 - 5

days
6 - 10
days

11 - 20
days

21 - 30
days

31 days
or more

Total [1,183,500 cases] 100.0 14.3 11.6 18.5 12.9 11.5 6.8 24.3 7

Time of event:
12:01 A.M. to 4:00 A.M. 100.0 14.1 11.4 16.8 12.1 12.0 6.6 27.0 8
4:01 A.M. to 8:00 A.M. 100.0 13.4 10.9 17.2 14.0 11.6 6.6 26.4 8
8:01 A.M. to 12:00 noon 100.0 15.1 11.8 19.2 12.5 11.3 7.0 23.3 7
12:01 P.M. to 4:00 P.M. 100.0 15.7 12.0 18.3 12.7 11.1 6.5 23.8 7
4:01 P.M. to 8:00 P.M. 100.0 14.3 12.0 20.7 12.9 11.9 6.2 22.1 6
8:01 P.M. to 12:00 midnight 100.0 13.6 12.1 19.0 13.6 11.9 6.8 22.9 7
Not reported 100.0 12.2 10.8 17.5 13.4 11.9 7.4 26.8 9

Hours on the job before event
occurred:

Before shift began 100.0 14.0 17.7 15.7 11.4 9.2 8.6 23.4 6
Less than 1 hour 100.0 15.8 11.1 18.8 13.9 11.4 6.1 23.0 7
1 hour to less than 2 hours 100.0 14.8 12.0 18.8 13.1 10.9 6.6 24.0 7
2 hours to less than 4 hours 100.0 14.3 12.1 19.2 13.1 11.8 6.7 22.7 7
4 hours to less than 6 hours 100.0 15.8 11.9 18.9 12.5 11.0 6.9 23.0 7
6 hours to less than 8 hours 100.0 15.0 11.4 18.2 12.7 11.6 6.7 24.3 7
8 hours to less than 10 hours 100.0 14.4 11.6 19.1 11.7 11.6 6.7 25.0 7
10 hours to less than 12 hours 100.0 13.5 11.2 18.4 12.7 11.7 6.0 26.5 7
12 hours to less than 16 hours 100.0 12.7 11.9 20.1 13.3 10.9 8.1 22.9 7
More than 16 hours 100.0 11.3 5.6 11.3 7.0 12.7 7.0 45.1 23
Not reported 100.0 12.0 10.8 17.5 13.2 11.8 7.4 27.3 9

Day of week:
Sunday ... 100.0 12.9 12.0 16.9 14.4 11.6 7.0 25.2 8
Monday .. 100.0 14.4 11.2 17.5 13.7 11.3 7.2 24.6 7
Tuesday ... 100.0 14.2 11.6 19.6 14.1 11.2 6.3 23.0 7
Wednesday 100.0 14.4 13.6 17.8 11.6 11.9 6.6 24.2 7
Thursday .. 100.0 16.4 10.3 19.5 12.3 11.3 6.3 23.8 7
Friday ... 100.0 12.2 10.7 18.9 12.8 11.9 7.6 25.9 9
Saturday ... 100.0 15.0 11.8 18.6 12.0 11.3 7.1 24.2 7

1 Days-away-from-work cases include those that resulted in days
away from work, some of which also included job transfer or restriction.

NOTE: Dash indicates data do not meet publication guidelines.

Because of rounding and data exclusion of nonclassifiable responses, data
may not sum to the totals.

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

TABLE 16. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker
characteristic, major occupational group, and selected natures of injury or illness, 2006

Characteristic Total
cases

Nature of injury or illness3

Sprains,
strains Fractures Cuts,

punctures Bruises Heat
burns

Chemical
burns

Amputa-
tions

Total [1,183,500 cases] .. 127.8 51.1 10.2 12.4 10.9 1.9 0.8 0.9

Gender:
Male ... 142.8 54.9 12.2 17.4 11.2 2.0 1.1 1.3
Female ... 106.4 45.5 7.2 5.4 10.5 1.8 .4 .3

Age:5

16 - 19 ... 134.2 42.8 8.4 25.2 13.1 5.7 1.0 .9
20 - 24 ... 142.9 51.2 10.9 21.9 12.8 3.3 1.3 1.1
25 - 34 ... 126.1 50.7 8.6 14.3 10.9 2.1 .9 1.0
35 - 44 ... 131.5 56.5 8.3 11.4 10.6 1.8 .7 .8
45 - 54 ... 123.6 50.6 10.8 8.7 10.3 1.2 .8 .9
55 - 64 ... 122.1 47.8 14.1 7.8 10.5 1.2 .6 .6
65 and over .. 106.0 31.3 18.4 8.2 12.3 .8 .2 .3

Occupation:
Management occupations ... 38.4 14.0 5.3 2.4 2.9 .4 .1 .1
Business and financial operations occupations ... 14.4 5.4 1.2 .3 1.2 – – –
Computer and mathematical occupations ... 11.3 3.1 2.2 .7 .7 – – –
Architecture and engineering occupations .. 25.6 8.3 2.2 2.4 2.4 .1 .2 .2
Life, physical, and social science occupations .. 39.6 10.5 1.7 4.9 3.3 .4 1.1 .3
Community and social services occupations ... 99.0 35.6 7.9 5.4 14.4 – – –
Legal occupations .. 13.7 9.1 – – .7 – – –
Education, training, and library occupations .. 52.0 18.8 6.3 1.6 5.7 – .2 –
Arts, design, entertainment, sports, and media occupations 50.9 25.3 4.4 1.9 4.4 .1 – –
Healthcare practitioners and technical occupations 104.3 55.3 6.1 2.7 8.7 .2 .2 –
Healthcare support occupations .. 279.2 152.0 9.7 5.3 21.4 2.8 .4 .1
Protective service occupations .. 108.7 39.3 9.5 7.0 10.4 – .6 .5
Food preparation and serving related occupations 110.9 33.6 5.2 25.3 9.7 9.7 1.1 .6
Building and grounds cleaning and maintenance occupations 243.8 96.9 14.2 22.5 22.1 1.1 3.0 .8
Personal care and service occupations ... 116.2 49.6 8.3 5.2 11.1 .5 .2 .1
Sales and related occupations .. 70.2 31.1 6.3 4.3 6.5 .8 .2 .1
Office and administrative support occupations .. 54.3 22.0 4.2 3.0 5.6 .3 .2 .1
Farming, fishing, and forestry occupations .. 152.1 46.8 14.0 16.7 16.0 1.2 .6 1.4
Construction and extraction occupations ... 270.9 93.7 30.9 43.5 17.4 3.0 2.2 2.5
Installation, maintenance, and repair occupations 212.8 86.7 16.2 24.5 13.9 3.9 1.6 1.6
Production occupations ... 188.7 61.2 14.1 25.4 15.5 3.8 1.5 3.7
Transportation and material moving occupations 301.3 133.7 26.1 18.9 29.6 1.1 1.9 1.5

See footnotes at end of table.

TABLE 16. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic, major
occupational group, and selected natures of injury or illness, 2006 — Continued

Characteristic

Nature of injury or illness3

Carpal
tunnel

syndrome
Tendonitis

Multiple traumatic injuries and disorders Back pain and
pain, except back All

other
natures4Total

With fractures,
burns, and

other injuries

With sprains and
bruises Total Back pain,

hurt back only

Total [1,183,500 cases] .. 1.4 0.5 5.0 1.1 1.9 11.3 3.8 21.4

Gender:
Male9 .4 5.2 1.4 1.7 11.4 3.9 24.8
Female ... 2.1 .6 4.6 .7 2.3 11.4 3.7 16.7

Age:5

16 - 191 .1 4.4 1.3 1.5 10.4 4.1 22.3
20 - 243 .3 4.5 .8 2.2 11.0 3.3 24.4
25 - 349 .6 4.3 1.0 1.7 10.4 3.9 21.5
35 - 44 ... 1.6 .6 4.8 1.1 1.9 12.5 4.8 21.9
45 - 54 ... 2.2 .7 5.1 1.0 1.9 11.9 3.6 20.5
55 - 64 ... 2.0 .5 6.5 1.7 2.6 11.0 2.9 19.4
65 and over .. .8 .2 7.3 2.6 2.2 8.4 2.2 17.8

Occupation:
Management occupations5 .1 1.5 .4 .6 3.1 1.2 7.9
Business and financial operations occupations9 6() 1.2 .2 .4 1.3 .3 2.9
Computer and mathematical occupations5 – .5 .1 .1 1.4 .2 2.1
Architecture and engineering occupations .. .6 1.3 1.1 .1 .4 1.4 .5 5.3
Life, physical, and social science occupations .. .9 – .7 – .4 1.6 .3 13.9
Community and social services occupations ... – – 7.6 1.5 4.0 12.2 2.9 15.5
Legal occupations .. .6 – 1.0 – – 1.1 – .9
Education, training, and library occupations .. .2 – 2.8 .6 1.4 8.7 2.5 7.6
Arts, design, entertainment, sports, and media occupations5 .2 1.6 .3 1.0 4.0 .7 8.6
Healthcare practitioners and technical occupations7 .4 4.4 .5 2.1 9.8 4.0 15.7
Healthcare support occupations .. .4 .7 8.2 .7 4.9 38.6 16.5 39.5
Protective service occupations .. .8 – 7.8 1.9 2.5 11.8 2.5 20.7
Food preparation and serving related occupations 1.0 .3 2.4 .2 1.4 8.1 2.9 14.0
Building and grounds cleaning and maintenance occupations7 .9 11.9 2.6 6.0 26.8 9.5 42.8
Personal care and service occupations7 .2 4.4 .7 2.5 10.2 3.0 25.7
Sales and related occupations .. .8 .3 2.9 .6 1.0 6.8 2.1 10.1
Office and administrative support occupations .. 1.5 .4 2.3 .4 1.1 5.2 1.6 9.5
Farming, fishing, and forestry occupations .. .3 .8 7.6 2.6 2.5 10.0 2.4 36.7
Construction and extraction occupations ... 1.9 .4 9.7 2.9 3.4 20.0 7.1 45.8
Installation, maintenance, and repair occupations 1.6 .6 7.2 2.1 2.4 16.7 4.8 38.4
Production occupations ... 4.9 1.7 6.2 1.6 1.7 14.1 4.0 36.7
Transportation and material moving occupations 1.3 .6 13.6 3.6 4.7 27.2 9.7 45.8

1 Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were
calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away from work, some of which also
included job transfer or restriction.

3 Data shown in columns correspond to the following Nature codes: Sprains, strains = 021; Fractures =
012; Cuts, punctures = 034, 037; Bruises = 043; Heat burns = 053; Chemical burns = 051; Amputations =
031; Carpal tunnel syndrome = 1241; Tendonitis = 1733; Multiple traumatic injuries and illnesses, Total =

080-089; With fractures, burns, and other injuries = 083, 084; With sprains and bruises = 082; Back pain and
pain, except back, Total = 0972, 0973; Back pain, hurt back only = 0972; All other natures = all remaining
codes, including 9999 (Nonclassifiable). These codes are based on the 1992 Occupational Injury and
Illness Classification System developed by the Bureau of Labor Statistics.

4 Includes nonclassifiable responses.
5 Information is not shown separately for injured workers under age 14; they accounted for fewer than

50 cases.
6 Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data exclusion
of nonclassifiable responses, data may not sum to the totals.

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

TABLE 17. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic,
major occupational group, and selected parts of body, 2006

Characteristic Total
cases

Part of body affected by the injury or illness3

Head

Neck

Trunk Upper extremities

Total Eyes Total Back Shoulder Total Finger Hand Wrist

Total [1,183,500 cases] .. 127.8 8.9 3.9 1.9 43.4 27.1 8.2 29.6 11.5 5.3 5.3

Gender:
Male ... 142.8 10.9 5.3 1.9 48.9 29.6 8.9 33.9 14.8 6.5 4.5
Female ... 106.4 6.0 1.8 1.9 35.6 23.5 7.1 23.5 6.7 3.8 6.5

Age:5

16 - 19 ... 134.2 12.8 4.6 .9 34.0 23.0 5.2 45.9 21.8 10.2 6.2
20 - 24 ... 142.9 12.3 5.7 1.7 40.3 26.5 6.4 40.4 19.0 8.4 4.9
25 - 34 ... 126.1 10.1 5.2 2.1 42.7 29.3 6.5 30.5 12.6 6.1 4.8
35 - 44 ... 131.5 9.2 4.0 2.3 47.9 31.7 8.3 28.4 10.3 4.7 5.2
45 - 54 ... 123.6 6.8 2.9 1.9 43.6 25.5 9.4 26.8 9.2 4.3 5.7
55 - 64 ... 122.1 6.8 1.9 1.8 42.6 20.6 10.9 24.5 7.8 3.8 5.7
65 and over .. 106.0 6.8 .8 .8 31.9 13.9 9.0 21.7 7.8 2.9 4.5

Occupation:
Management occupations ... 38.4 3.4 1.4 .6 13.0 7.1 2.5 6.1 1.8 .8 1.6
Business and financial operations occupations ... 14.4 .8 .2 .3 4.0 2.9 .6 2.5 .2 .3 1.4
Computer and mathematical occupations ... 11.3 .8 – .6 2.1 1.3 .6 2.9 .8 .2 .8
Architecture and engineering occupations .. 25.6 1.8 .6 .3 9.1 4.6 1.4 5.9 1.7 .7 2.5
Life, physical, and social science occupations .. 39.6 8.9 4.2 1.5 5.7 3.3 1.7 9.2 4.4 2.1 1.6
Community and social services occupations ... 99.0 5.3 1.2 2.0 24.2 17.7 2.2 15.2 7.1 2.4 2.1
Legal occupations .. 13.7 .4 – – 3.8 2.4 .4 1.1 – – .7
Education, training, and library occupations .. 52.0 4.4 1.5 .9 14.4 9.6 1.9 7.7 1.1 1.8 2.6
Arts, design, entertainment, sports, and media occupations 50.9 3.2 1.0 1.1 15.1 6.3 3.9 8.4 2.8 .7 1.8
Healthcare practitioners and technical occupations 104.3 5.4 1.5 2.8 45.1 33.3 6.9 14.9 3.8 2.2 3.6
Healthcare support occupations .. 279.2 13.4 5.2 4.8 138.5 100.0 21.1 38.6 10.8 5.6 9.8
Protective service occupations .. 108.7 7.2 1.7 1.1 26.9 14.7 4.8 14.4 4.4 1.8 3.4
Food preparation and serving related occupations 110.9 6.7 2.2 1.1 28.1 18.5 5.0 44.9 21.0 9.9 5.4
Building and grounds cleaning and maintenance occupations 243.8 16.4 6.6 2.7 85.1 54.3 14.9 46.9 17.3 8.7 8.3
Personal care and service occupations ... 116.2 8.5 1.0 2.6 36.6 21.4 8.9 22.8 6.2 5.0 5.8
Sales and related occupations .. 70.2 4.2 1.0 1.5 24.2 15.6 4.4 13.1 3.3 2.3 3.3
Office and administrative support occupations .. 54.3 3.2 .7 .9 18.3 11.6 3.4 10.5 2.7 1.6 3.1
Farming, fishing, and forestry occupations .. 152.1 19.5 8.8 1.2 45.9 28.5 5.9 31.8 14.8 5.5 3.7
Construction and extraction occupations ... 270.9 21.4 12.1 3.4 79.4 49.5 13.9 71.4 31.2 15.0 8.9
Installation, maintenance, and repair occupations 212.8 19.7 10.7 2.1 72.5 44.8 13.9 51.3 20.9 9.4 6.8
Production occupations ... 188.7 15.7 9.9 1.9 56.0 30.9 12.0 65.6 30.2 11.3 10.9
Transportation and material moving occupations 301.3 17.8 6.5 5.6 114.9 68.7 24.3 53.3 18.3 8.7 9.5

See footnotes at end of table.

TABLE 17. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by
selected worker characteristic, major occupational group, and selected parts of body, 2006 — Continued

Characteristic

Part of body affected by the injury or illness3

Lower extremities
Body

systems

Multiple
body
parts

All
other
body
parts4Total Knee Foot, toe

Total [1,183,500 cases] .. 28.3 10.3 6.2 2.0 12.5 1.2

Gender:
Male ... 32.6 11.5 7.7 1.7 11.6 1.1
Female ... 22.1 8.6 4.1 2.3 13.9 1.2

Age:5

16 - 19 ... 30.4 7.4 9.3 1.6 7.5 .9
20 - 24 ... 35.3 8.2 10.4 2.5 9.2 1.2
25 - 34 ... 26.9 8.4 6.5 1.8 10.8 1.2
35 - 44 ... 27.7 10.5 5.3 2.3 12.8 .9
45 - 54 ... 27.6 12.3 5.3 2.0 14.1 .9
55 - 64 ... 28.0 12.5 5.4 1.5 15.9 .9
65 and over .. 26.3 10.4 5.2 .6 16.0 1.9

Occupation:
Management occupations ... 9.0 3.9 1.1 1.0 4.6 .7
Business and financial operations occupations ... 3.0 1.4 .5 1.1 2.5 .1
Computer and mathematical occupations ... 2.3 .8 .4 .6 1.8 .2
Architecture and engineering occupations .. 4.8 2.0 .8 .6 2.7 .3
Life, physical, and social science occupations .. 10.9 4.0 4.8 .6 2.7 –
Community and social services occupations ... 28.2 9.3 2.7 1.7 22.0 .5
Legal occupations .. .5 – – – 7.6 –
Education, training, and library occupations .. 16.6 6.5 2.4 1.1 6.5 .4
Arts, design, entertainment, sports, and media occupations 15.1 5.7 2.6 .7 5.0 2.2
Healthcare practitioners and technical occupations 18.8 8.9 2.6 2.5 13.8 .9
Healthcare support occupations .. 42.2 18.2 7.2 5.6 33.6 2.4
Protective service occupations .. 34.4 14.5 3.6 3.3 20.7 .8
Food preparation and serving related occupations 18.8 7.5 3.6 1.3 9.6 .5
Building and grounds cleaning and maintenance occupations 56.6 20.7 11.6 4.4 30.1 1.8
Personal care and service occupations ... 26.5 9.6 4.7 2.1 16.1 1.0
Sales and related occupations .. 17.6 6.4 4.7 .8 8.1 .7
Office and administrative support occupations .. 13.3 4.3 3.2 1.6 5.7 .9
Farming, fishing, and forestry occupations .. 34.9 10.7 6.6 2.5 13.8 2.4
Construction and extraction occupations ... 69.0 24.7 14.0 3.4 21.1 1.8
Installation, maintenance, and repair occupations 46.0 18.7 9.2 3.1 17.0 1.0
Production occupations ... 33.4 11.9 9.0 2.6 12.1 1.4
Transportation and material moving occupations 74.8 24.4 18.4 2.6 29.8 2.6

1 Incidence rates represent the number of injuries and illnesses per 10,000
full-time workers and were calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away from
work, some of which also included job transfer or restriction.

3 Data shown in columns correspond to the following Part of body codes:
Head, Total = 00-09; Eyes = 032; Neck = 10-19; Trunk, Total = 20-29; Back = 23;
Shoulder = 21; Upper extremities, Total = 30-39; Finger = 34; Hand = 33; Wrist =

32; Lower extremities, Total = 40-49; Knee = 412; Foot, toe = 43, 44; Body
systems = 5; Multiple body parts = 8; All other body parts = remaining codes,
including 9999 (Nonclassifiable). These codes are based on the 1992
Occupational Injury and Illness Classification System developed by the Bureau of
Labor Statistics.

4 Includes nonclassifiable responses.
5 Information is not shown separately for injured workers under age 14; they

accounted for fewer than 50 cases.

NOTE: Dash indicates data do not meet publication guidelines. Because of
rounding and data exclusion of nonclassifiable responses, data may not sum to the
totals.

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

TABLE 18. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic, major
occupational group, and selected sources of injury or illness, 2006

Characteristic Total
cases

Source of injury or illness3

Chemicals
and

chemical
products

Contain-
ers

Furniture
and

fixtures
Machinery

Parts
and

materials

Worker
motion

or
position

Floors,
walkways

or
ground

surfaces

Handtools Vehicles
Health
care

patient

All
other

sources4

Total [1,183,500 cases] ... 127.8 2.1 15.9 4.9 8.4 13.5 17.6 23.2 6.1 10.9 5.7 19.5

Gender:
Male .. 142.8 2.3 17.8 4.5 11.1 21.0 18.4 21.4 8.9 14.1 1.3 21.9
Female .. 106.4 1.8 13.3 5.5 4.5 2.8 16.7 25.7 2.2 6.3 12.1 15.5

Age:5

16 - 19 .. 134.2 2.8 17.4 5.5 12.5 14.8 11.3 20.5 11.2 9.9 4.3 24.0
20 - 24 .. 142.9 2.9 17.4 4.7 13.3 17.8 15.3 19.7 9.9 10.3 6.5 25.1
25 - 34 .. 126.1 2.4 15.7 4.9 9.2 14.0 16.0 18.7 7.7 10.7 6.6 20.1
35 - 44 .. 131.5 1.9 17.2 5.5 7.8 14.7 19.3 21.4 5.3 11.6 6.1 20.6
45 - 54 .. 123.6 2.3 16.0 4.5 6.9 12.0 19.6 24.7 4.8 10.7 5.1 17.0
55 - 64 .. 122.1 1.2 13.0 4.7 6.5 10.1 18.6 33.0 3.5 11.5 4.5 15.6
65 and over ... 106.0 .6 10.7 4.5 4.5 7.1 12.7 39.5 2.0 10.8 2.3 11.4

Occupation:
Management occupations .. 38.4 .3 4.6 1.9 1.3 2.3 5.3 10.4 1.6 3.9 .5 6.2
Business and financial operations occupations 14.4 .8 1.4 .6 .3 .2 2.8 4.1 .1 1.3 .2 2.8
Computer and mathematical occupations 11.3 .5 .3 .5 1.3 .7 2.0 3.8 .2 .9 – 1.0
Architecture and engineering occupations 25.6 .5 1.1 .8 2.5 2.5 5.3 3.8 1.3 2.4 – 5.4
Life, physical, and social science occupations 39.6 2.0 2.5 .6 .8 1.1 6.9 4.7 1.5 1.5 .5 17.5
Community and social services occupations 99.0 .6 3.0 8.1 .4 1.6 12.2 31.2 .3 9.2 14.3 18.2
Legal occupations ... 13.7 – 2.0 – – – 5.0 3.8 – 1.3 – 1.4
Education, training, and library occupations 52.0 .9 1.9 1.7 .1 .2 9.2 18.4 .6 1.5 2.1 15.3
Arts, design, entertainment, sports, and media occupations .. 50.9 .3 1.7 2.8 .6 1.1 11.5 14.4 .9 3.4 – 14.1
Healthcare practitioners and technical occupations 104.3 1.7 3.2 4.6 1.9 .8 13.5 22.5 .7 6.7 33.4 15.2
Healthcare support occupations ... 279.2 3.9 9.7 11.9 3.1 1.4 24.1 42.6 1.2 8.8 132.1 40.4
Protective service occupations ... 108.7 1.6 2.9 1.8 .9 2.1 16.7 32.0 3.3 15.7 4.2 27.5
Food preparation and serving related occupations 110.9 2.0 20.6 6.2 11.6 1.1 10.9 26.2 11.4 2.5 .1 18.5
Building and grounds cleaning and maintenance occupations 243.8 7.1 28.4 20.1 16.1 11.2 32.3 51.9 12.9 15.4 .2 48.2
Personal care and service occupations 116.2 1.3 10.5 3.9 1.4 1.8 13.8 25.2 2.2 17.8 11.2 27.0
Sales and related occupations ... 70.2 .7 14.6 5.2 2.5 3.8 10.7 16.6 1.8 5.2 – 9.1
Office and administrative support occupations 54.3 .9 12.2 2.2 2.1 1.8 9.8 12.9 1.3 4.4 .2 6.6
Farming, fishing, and forestry occupations 152.1 2.0 8.9 1.2 9.2 11.1 22.5 28.6 8.2 12.0 – 48.4
Construction and extraction occupations 270.9 4.0 12.8 4.2 19.2 63.4 33.3 47.5 26.8 11.1 – 48.6
Installation, maintenance, and repair occupations 212.8 3.8 13.1 5.7 20.7 41.6 30.7 27.4 14.0 18.9 6() 36.8
Production occupations .. 188.7 4.4 20.7 5.2 26.8 33.3 32.3 20.2 12.1 7.5 6() 26.2
Transportation and material moving occupations 301.3 3.5 59.4 9.9 12.8 31.8 38.2 50.0 7.2 57.2 .4 30.9

1 Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were
calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away from work, some of which also
included job transfer or restriction.

3 Data shown in columns correspond to the following Source codes: Chemicals and chemical products =
00-09; Containers = 10-19; Furniture and fixtures = 20-29; Machinery = 30-39; Parts and materials = 40-49;

Worker motion or position = 562; Floors, walkways or ground surfaces = 62; Handtools = 71-73; Vehicles =
80-89; Health care patient = 573; All other sources = all remaining codes, including 9999 (Nonclassifiable).
These codes are based on the 1992 Occupational Injury and Illness Classification System developed by the
Bureau of Labor Statistics.

4 Includes nonclassifiable responses.
5 Information is not shown separately for injured workers under age 14; they accounted for fewer than 50

cases.
6 Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data exclusion of
nonclassifiable responses, data may not sum to the totals.

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

TABLE 19. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic major
occupational group, and selected events or exposures leading to injury or illness, 2006

Characteristic Total
cases

Event or exposure leading to injury or illness3

Contact with objects Fall
to

lower
level

Fall
on

same
level

Slips
or

trips
without

fall

Overexertion

Total
Struck

by
object

Struck
against
object

Caught in or
compressed or

crushed
Total In lifting

Total [1,183,500 cases] .. 127.8 36.2 17.8 9.3 6.4 8.0 16.4 3.8 30.8 16.3

Gender:
Male ... 142.8 47.5 23.3 11.5 8.6 9.9 12.8 4.0 33.6 18.2
Female ... 106.4 20.3 9.9 6.1 3.2 5.2 21.6 3.6 26.8 13.8

Age:5

16 - 19 ... 134.2 56.2 28.7 13.0 11.2 7.2 14.3 4.6 23.7 14.5
20 - 24 ... 142.9 55.5 28.2 14.0 9.4 6.4 12.9 3.5 29.5 17.1
25 - 34 ... 126.1 40.0 20.6 9.3 6.8 8.0 11.7 3.7 31.0 16.8
35 - 44 ... 131.5 34.9 16.7 9.2 6.0 8.3 14.5 3.6 35.4 18.5
45 - 54 ... 123.6 30.1 14.3 8.1 5.6 8.0 18.0 3.9 30.8 15.7
55 - 64 ... 122.1 25.3 11.5 7.3 4.7 8.8 26.3 4.6 26.5 13.3
65 and over .. 106.0 23.0 10.3 6.0 5.9 9.7 33.1 3.3 15.5 8.5

Occupation:
Management occupations ... 38.4 7.2 3.3 2.1 .7 3.2 7.4 1.7 8.1 4.9
Business and financial operations occupations ... 14.4 1.7 .7 .9 .1 1.2 2.9 .6 1.6 .9
Computer and mathematical occupations ... 11.3 2.5 1.2 .7 .3 1.5 2.0 .2 1.3 1.0
Architecture and engineering occupations .. 25.6 6.4 2.7 2.8 .7 1.2 2.9 .4 4.6 1.9
Life, physical, and social science occupations .. 39.6 10.1 8.2 1.2 .5 6.0 3.1 1.2 3.1 1.8
Community and social services occupations ... 99.0 14.4 6.1 7.6 .3 6.2 23.4 3.6 12.1 5.8
Legal occupations .. 13.7 .3 – – – .7 3.2 – 3.0 2.7
Education, training, and library occupations .. 52.0 5.9 3.0 2.4 .2 3.1 15.8 4.9 6.6 4.0
Arts, design, entertainment, sports, and media occupations 50.9 10.4 4.9 3.9 .6 3.9 9.9 1.1 8.0 2.5
Healthcare practitioners and technical occupations 104.3 11.1 5.6 3.7 1.1 2.8 19.9 3.1 38.3 17.3
Healthcare support occupations .. 279.2 32.5 17.4 9.1 4.5 5.1 39.1 6.4 132.3 56.2
Protective service occupations .. 108.7 15.0 6.3 5.7 2.2 9.0 22.7 5.7 8.4 3.5
Food preparation and serving related occupations 110.9 38.9 20.6 11.5 5.0 2.4 24.8 4.5 16.8 10.9
Building and grounds cleaning and maintenance occupations 243.8 64.6 32.3 19.3 9.1 19.6 36.4 10.9 53.8 26.9
Personal care and service occupations ... 116.2 20.5 10.1 6.4 3.4 6.8 21.4 3.8 25.9 12.4
Sales and related occupations .. 70.2 15.9 8.2 5.3 1.5 4.7 12.6 1.9 18.7 12.6
Office and administrative support occupations .. 54.3 11.4 5.9 3.2 1.8 3.1 10.0 1.7 12.4 7.7
Farming, fishing, and forestry occupations .. 152.1 49.8 25.3 10.1 8.9 13.6 16.6 4.7 15.9 9.3
Construction and extraction occupations ... 270.9 107.0 55.5 25.9 15.7 30.4 21.5 7.0 49.3 28.3
Installation, maintenance, and repair occupations 212.8 70.7 33.3 18.4 10.8 14.8 15.0 6.6 53.2 26.2
Production occupations ... 188.7 75.2 31.8 15.3 21.5 5.8 16.1 4.5 40.3 20.9
Transportation and material moving occupations 301.3 79.1 40.4 18.7 14.8 22.8 29.8 8.2 81.1 42.0

See footnotes at end of table.

TABLE 19. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker
characteristic major occupational group, and selected events or exposures leading to injury or illness, 2006 — Continued

Characteristic

Event or exposure leading to injury or illness3

Repetitive
motion

Exposure to
harmful

substance or
environment

Transportation
accidents

Fires
and

explosions

Assaults and violent acts
All

other
events4Total By

person

All
other

assaults

Total [1,183,500 cases] .. 4.1 6.1 6.1 0.2 2.4 1.7 0.7 13.6

Gender:
Male ... 3.1 6.5 7.7 .4 1.7 1.0 .6 15.6
Female ... 5.7 5.5 3.6 .1 3.5 2.7 .8 10.5

Age:5

16 - 19 ... 1.0 10.8 4.8 .1 3.2 2.0 1.3 8.5
20 - 24 ... 2.3 9.3 6.2 .5 3.4 2.2 1.2 13.3
25 - 34 ... 2.9 6.7 6.0 .3 2.4 1.9 .5 13.3
35 - 44 ... 4.8 6.0 6.4 .2 2.4 1.8 .7 14.9
45 - 54 ... 5.6 5.1 5.8 .3 2.2 1.5 .7 13.6
55 - 64 ... 5.1 4.3 6.4 .1 1.8 1.5 .3 12.9
65 and over .. 2.1 1.9 6.1 .1 1.5 .6 .9 9.7

Occupation:
Management occupations ... 1.5 2.0 2.5 – 1.5 1.1 .4 3.3
Business and financial operations occupations ... 1.6 1.1 1.0 – .4 .3 .1 2.2
Computer and mathematical occupations ... 1.1 .6 .8 – .1 .1 .1 1.1
Architecture and engineering occupations .. 2.0 1.9 1.9 .1 .5 – .4 3.6
Life, physical, and social science occupations .. 1.7 6.5 1.2 – 2.3 .6 1.7 4.2
Community and social services occupations ... 1.9 2.7 8.3 – 16.2 15.1 1.1 10.2
Legal occupations .. .9 – 1.3 – – – – 4.3
Education, training, and library occupations .. .3 2.4 1.0 – 6.5 6.5 – 5.5
Arts, design, entertainment, sports, and media occupations 1.6 1.2 2.8 – .5 .3 .2 11.4
Healthcare practitioners and technical occupations 2.2 4.9 4.8 – 6.1 4.5 1.6 11.0
Healthcare support occupations .. 2.6 14.0 5.5 .2 20.4 16.9 3.5 21.2
Protective service occupations .. 1.2 5.1 12.7 – 15.1 14.0 1.2 13.7
Food preparation and serving related occupations 2.2 13.0 .6 .2 .9 .7 .2 6.6
Building and grounds cleaning and maintenance occupations 3.6 18.4 8.2 .5 3.6 2.2 1.5 24.4
Personal care and service occupations ... 1.4 5.6 7.7 – 11.5 7.8 3.7 11.5
Sales and related occupations .. 2.6 1.8 3.0 6() .8 .6 .2 8.0
Office and administrative support occupations .. 3.8 1.9 2.4 .1 .5 .2 .2 7.0
Farming, fishing, and forestry occupations .. 2.5 7.9 7.9 .6 9.7 1.5 8.2 22.9
Construction and extraction occupations ... 4.8 9.9 8.3 1.1 .7 .2 .5 30.8
Installation, maintenance, and repair occupations 4.0 11.1 9.0 1.1 1.2 .6 .6 26.2
Production occupations ... 14.7 11.2 2.6 .4 .8 .4 .4 17.0
Transportation and material moving occupations 5.3 7.0 31.3 .2 2.2 1.4 .8 34.2

1 Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers
and were calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away from work, some of
which also included job transfer or restriction.

3 Data shown in columns correspond to the following Event codes: Contact with objects,
Total = 00-09; Struck by object = 020-029; Struck against object = 010-019; Caught in or
compressed or crushed = 030-049; Fall to lower level = 110-119; Fall on same level = 130-139;
Slips or trips without fall = 215; Overexertion, Total = 220-229; In lifting = 221; Repetitive motion

= 230-239; Exposure to harmful substance or environment = 30-39; Transportation accidents =
40-49; Fires and explosions = 50-52; Assaults and violent acts, Total = 60-63; By person = 61; All
other assaults = 60, 62, and 63; All other events = all remaining codes, including 9999
(Nonclassifiable). These codes are based on the 1992 Occupational Injury and Illness
Classification System developed by the Bureau of Labor Statistics.

4 Includes nonclassifiable responses.
5 Information is not shown separately for injured workers under age 14; they accounted for

fewer than 50 cases.
6 Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and
data exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 20. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time
workers by selected worker occupation3 and selected nature of injury or illness, 2006

Occupation Total
cases

Nature of injury or illness4

Sprains,
strains Fractures Cuts,

punctures Bruises Heat
burns

Chemical
burns

Amputa-
tions

Total [1,183,500 cases] 127.8 51.1 10.2 12.4 10.9 1.9 0.8 0.9

Nursing aides, orderlies, and attendants 526.0 314.9 13.6 4.9 38.3 1.5 .6 .2
Construction laborers 488.4 161.8 57.5 73.7 37.4 3.7 2.7 2.1
Labor and freight, stock, and material
movers, hand ... 465.8 195.4 42.4 45.1 49.0 2.1 3.3 2.5

Emergency medical technicians and
paramedics .. 453.8 334.8 4.4 6.2 14.8 – – –

Truck drivers, heavy and tractor-trailer 411.4 182.6 42.8 17.2 41.1 1.0 1.9 2.1
Roofers .. 410.1 111.4 69.4 67.3 21.2 29.7 – 2.1
Welders, cutters, solderers, and brazers 362.5 106.4 36.1 40.8 26.1 13.5 1.0 4.9
Carpenters ... 335.2 107.4 38.0 78.3 20.2 2.5 .7 6.3
Food servers, nonrestaurant 333.2 116.9 18.6 44.5 39.6 22.3 3.1 –
Mobile heavy equipment mechanics, except
engines .. 317.3 133.5 25.8 30.9 20.5 3.7 2.7 –

Industrial machinery mechanics 316.0 115.7 28.0 30.3 23.0 6.6 4.2 6.1
Plumbers, pipefitters, and steamfitters 298.9 128.1 24.3 34.6 14.4 5.0 4.7 7.3
Truck drivers, light or delivery services 296.7 141.4 18.4 11.1 22.2 .2 3.8 .5
Butchers and meat cutters 293.7 100.5 9.6 98.5 5.8 – – 11.2
Taxi drivers and chauffeurs 282.0 141.0 14.1 2.9 21.2 – – –
Maids and housekeeping cleaners 270.8 119.9 12.0 12.7 33.3 .8 2.9 –
Sheet metal workers 269.5 83.4 31.2 45.1 13.6 – – 1.9
Cooks, institution and cafeteria 260.6 84.3 7.0 66.4 20.5 36.2 1.9 2.2
Driver/sales workers 249.2 132.3 18.8 7.4 20.5 .7 – –
Janitors and cleaners, except maids and
housekeeping cleaners 248.2 104.2 14.3 19.7 23.3 1.3 3.9 .9

Automotive service technicians and
mechanics .. 228.4 81.7 13.1 39.3 15.5 9.6 1.8 2.1

Heating, air conditioning, and refrigeration
mechanics and installers 228.1 99.4 15.4 36.8 9.5 2.2 1.2 –

See footnotes at end of table.

TABLE 20. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by
selected worker occupation3 and selected nature of injury or illness, 2006 — Continued

Occupation

Nature of injury or illness4

Carpal
tunnel

syndrome
Tendonitis

Multiple traumatic injuries and
disorders

Back pain and
pain, except back

All
other

natures5
Total

With
fractures,
burns, and

other
injuries

With
sprains and

bruises
Total

Back pain,
hurt back

only

Total [1,183,500 cases] 1.4 0.5 5.0 1.1 1.9 11.3 3.8 21.4

Nursing aides, orderlies, and attendants4 1.3 11.8 .8 7.5 74.3 32.9 64.3
Construction laborers 1.1 .3 17.0 4.5 7.3 35.1 11.9 95.9
Labor and freight, stock, and material

movers, hand ... 2.2 .8 15.5 4.7 5.0 38.2 12.5 69.3
Emergency medical technicians and

paramedics .. – – 6.3 – 2.6 55.0 24.4 32.1
Truck drivers, heavy and tractor-trailer8 .7 25.4 5.7 9.4 36.9 15.3 59.0
Roofers .. – – 18.9 3.5 8.0 37.9 4.0 51.6
Welders, cutters, solderers, and brazers 4.1 .9 8.2 2.4 2.0 25.7 4.4 94.8
Carpenters ... 3.0 .3 8.6 1.8 3.1 22.4 7.9 47.5
Food servers, nonrestaurant – – 13.8 – 6.9 26.3 12.1 44.6
Mobile heavy equipment mechanics, except

engines .. 5.0 – 10.8 5.6 2.4 15.3 2.6 68.2
Industrial machinery mechanics 2.5 .8 14.7 4.5 5.3 18.4 7.2 65.6
Plumbers, pipefitters, and steamfitters 11.7 .5 8.5 2.3 3.3 26.0 9.0 33.7
Truck drivers, light or delivery services8 – 13.3 3.2 4.1 42.1 13.9 42.9
Butchers and meat cutters 8.3 – 5.1 – 1.7 15.2 – 38.4
Taxi drivers and chauffeurs – – 16.3 5.1 9.2 30.4 6.2 55.2
Maids and housekeeping cleaners 1.7 1.2 15.3 .9 12.1 36.0 13.5 34.7
Sheet metal workers 2.8 3.2 8.7 4.8 1.4 34.6 4.1 44.7
Cooks, institution and cafeteria 1.3 1.0 4.9 – 2.5 17.5 4.5 17.5
Driver/sales workers8 .7 9.5 .7 3.4 24.4 10.1 33.9
Janitors and cleaners, except maids and

housekeeping cleaners5 .8 10.6 2.1 5.9 28.8 9.9 39.7
Automotive service technicians and

mechanics .. 3.1 1.2 6.2 2.2 .8 22.1 4.6 32.7
Heating, air conditioning, and refrigeration

mechanics and installers – – 9.3 2.4 4.8 18.8 9.6 34.5

1 Incidence rates represent the number of injuries and illnesses per 10,000
full-time workers and were calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away from
work, some of which also included job transfer or restriction.

3 These occupations have at least 0.1% of full-time equivalent employment.
4 Data shown in columns correspond to the following Nature codes: Sprains,

strains = 021; Fractures = 012; Cuts, punctures = 034, 037; Bruises = 043; Heat
burns = 053; Chemical burns = 051; Amputations = 031; Carpal tunnel syndrome

= 1241; Tendonitis = 1733; Multiple traumatic injuries and illnesses, Total =
080-089; With fractures, burns, and other injuries = 083, 084; With sprains and
bruises = 082; Back pain and pain, except back, Total = 0972, 0973; Back pain,
hurt back only = 0972; All other natures = all remaining codes, including 9999
(Nonclassifiable). These codes are based on the 1992 Occupational Injury and
Illness Classification System developed by the Bureau of Labor Statistics.

5 Includes nonclassifiable responses.

NOTE: Dash indicates data do not meet publication guidelines. Because of
rounding and data exclusion of nonclassifiable responses, data may not sum to
the totals.

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

TABLE 21. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by
selected worker occupation3 and selected parts of body, 2006

Occupation Total
cases

Part of body affected by the injury or illness4

Head

Neck

Trunk Upper extremities

Total Eyes Total Back Shoulder Total Finger Hand Wrist

Total [1,183,500 cases] 127.8 8.9 3.9 1.9 43.4 27.1 8.2 29.6 11.5 5.3 5.3

Nursing aides, orderlies, and attendants 526.0 16.0 4.9 9.4 284.8 208.9 43.8 65.8 15.1 9.8 18.8
Construction laborers 488.4 46.8 26.4 7.2 137.8 86.5 23.1 120.8 46.5 30.9 13.9
Labor and freight, stock, and material
movers, hand ... 465.8 31.3 12.0 5.7 171.7 107.3 30.6 100.6 41.2 17.9 18.4

Emergency medical technicians and
paramedics .. 453.8 9.1 – 13.3 285.6 227.4 40.1 41.9 9.4 8.2 6.9

Truck drivers, heavy and tractor-trailer 411.4 22.5 6.7 9.8 160.6 90.7 39.2 57.3 15.3 7.3 11.1
Roofers .. 410.1 14.6 4.5 5.4 101.3 62.7 15.0 109.5 34.6 35.7 14.0
Welders, cutters, solderers, and brazers 362.5 67.6 54.9 4.6 108.6 55.7 19.1 90.8 49.9 11.9 11.2
Carpenters ... 335.2 25.2 16.9 2.5 94.8 58.5 18.3 99.6 50.6 19.2 13.9
Food servers, nonrestaurant 333.2 19.2 8.1 4.8 93.8 59.2 19.0 110.7 35.7 33.9 14.4
Mobile heavy equipment mechanics, except
engines .. 317.3 37.2 17.9 2.8 97.1 59.8 19.8 65.0 30.6 9.8 8.5

Industrial machinery mechanics 316.0 23.4 15.0 3.3 104.2 54.6 20.7 87.2 41.5 12.7 9.9
Plumbers, pipefitters, and steamfitters 298.9 16.4 8.7 1.7 109.1 76.8 15.7 76.1 39.3 7.8 16.3
Truck drivers, light or delivery services 296.7 11.6 2.4 4.8 118.8 69.1 28.3 38.1 8.5 6.3 5.3
Butchers and meat cutters 293.7 5.0 – 2.3 90.2 32.1 26.9 146.7 106.2 15.5 11.8
Taxi drivers and chauffeurs 282.0 18.0 1.7 12.9 114.6 72.8 26.4 23.0 6.5 2.8 4.9
Maids and housekeeping cleaners 270.8 15.8 5.4 2.8 107.3 73.0 20.0 51.5 14.8 10.5 11.9
Sheet metal workers 269.5 19.2 11.7 3.2 54.8 27.8 12.9 124.6 54.2 23.9 8.9
Cooks, institution and cafeteria 260.6 9.7 3.9 2.1 54.9 37.4 10.4 120.9 51.7 34.1 10.0
Driver/sales workers 249.2 6.5 2.4 6.7 103.2 63.4 24.8 30.3 4.2 3.7 4.9
Janitors and cleaners, except maids and
housekeeping cleaners 248.2 17.2 6.9 2.3 92.6 56.9 16.7 46.9 16.7 8.4 8.9

Automotive service technicians and
mechanics .. 228.4 30.8 17.0 2.4 67.6 40.1 18.4 68.1 23.8 11.2 7.2

Heating, air conditioning, and refrigeration
mechanics and installers 228.1 14.9 7.0 3.7 84.0 46.1 16.7 48.4 16.1 11.1 2.1

See footnotes at end of table.

TABLE 21. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2

per 10,000 full-time workers by selected worker occupation3 and selected parts of body, 2006 — Continued

Occupation

Part of body affected by the injury or illness4

Lower extremities
Body

systems

Multiple
body
parts

All
other
body
parts5Total Knee Foot, toe

Total [1,183,500 cases] 28.3 10.3 6.2 2.0 12.5 1.2

Nursing aides, orderlies, and attendants 76.3 36.0 12.5 10.7 59.0 3.9
Construction laborers 131.0 38.6 27.1 7.0 32.5 5.2
Labor and freight, stock, and material
movers, hand ... 122.6 32.5 41.8 3.6 26.7 3.7

Emergency medical technicians and
paramedics .. 55.5 26.8 7.3 1.4 45.1 2.0

Truck drivers, heavy and tractor-trailer 95.6 35.3 15.1 3.8 58.8 3.0
Roofers .. 83.9 26.4 20.4 9.3 80.0 6.0
Welders, cutters, solderers, and brazers 69.7 21.0 20.2 3.1 16.5 1.5
Carpenters ... 89.3 31.8 18.6 1.3 20.3 2.2
Food servers, nonrestaurant 67.6 26.6 20.4 1.5 33.6 2.1
Mobile heavy equipment mechanics, except
engines .. 82.5 37.9 14.2 2.9 28.4 –

Industrial machinery mechanics 72.2 27.4 24.0 4.8 20.1 .7
Plumbers, pipefitters, and steamfitters 71.5 26.5 18.6 1.3 22.3 .4
Truck drivers, light or delivery services 81.9 27.9 19.5 1.2 37.7 2.5
Butchers and meat cutters 32.1 16.9 5.6 2.6 14.0 –
Taxi drivers and chauffeurs 55.6 25.0 6.9 2.5 50.4 5.0
Maids and housekeeping cleaners 54.7 24.9 8.0 7.9 28.5 2.3
Sheet metal workers 45.5 20.7 6.5 1.8 19.7 –
Cooks, institution and cafeteria 46.8 15.3 11.0 2.1 23.5 –
Driver/sales workers 65.0 28.4 8.9 3.4 32.4 1.7
Janitors and cleaners, except maids and
housekeeping cleaners 54.0 20.4 11.2 3.7 29.7 1.8

Automotive service technicians and
mechanics .. 44.3 19.9 11.3 2.3 12.0 .8

Heating, air conditioning, and refrigeration
mechanics and installers 55.5 31.9 6.8 2.5 18.6 –

1 Incidence rates represent the number of injuries and
illnesses per 10,000 full-time workers and were calculated as:
(N/EH) x 20,000,000 where

N = number of injuries and illnesses

EH = total hours worked by all employees

during the calendar year

20,000,000 = base for 10,000 equivalent full-time
workers

(working 40 hours per week, 50 weeks
per year)

2 Days-away-from-work cases include those that resulted in
days away from work, some of which also included job transfer
or restriction.

3 These occupations have at least 0.1% of full-time

equivalent employment.
4 Data shown in columns correspond to the following Part

of body codes: Head, Total = 00-09; Eyes = 032; Neck =
10-19; Trunk, Total = 20-29; Back = 23; Shoulder = 21; Upper
extremities, Total = 30-39; Finger = 34; Hand = 33; Wrist = 32;
Lower extremities, Total = 40-49; Knee = 412; Foot, toe = 43,
44; Body systems = 5; Multiple body parts = 8; All other body
parts = remaining codes, including 9999 (Nonclassifiable).
These codes are based on the 1992 Occupational Injury and
Illness Classification System developed by the Bureau of Labor
Statistics.

5 Includes nonclassifiable responses.

NOTE: Dash indicates data do not meet publication
guidelines. Because of rounding and data exclusion of
nonclassifiable responses, data may not sum to the totals.

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

TABLE 22. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker occupation3

and selected sources of injury or illness, 2006

Occupation Total
cases

Source of injury or illness4

Chemicals
and

chemical
products

Containers
Furniture

and
fixtures

Machinery
Parts
and

materials

Worker
motion

or
position

Floors,
walkways

or
ground

surfaces

Hand-
tools Vehicles

Health
care

patient

All
other

sources5

Total [1,183,500 cases] 127.8 2.1 15.9 4.9 8.4 13.5 17.6 23.2 6.1 10.9 5.7 19.5

Nursing aides, orderlies, and attendants 526.0 4.8 9.3 21.2 4.8 2.1 44.2 71.7 1.4 8.3 295.5 62.7
Construction laborers 488.4 4.8 28.4 4.1 26.6 118.1 57.9 70.9 54.2 22.0 – 101.5
Labor and freight, stock, and material
movers, hand ... 465.8 5.5 117.1 21.8 29.8 62.4 52.8 59.2 17.8 49.4 – 50.1

Emergency medical technicians and
paramedics .. 453.8 – 4.9 7.3 7.1 – 42.5 60.3 – 46.5 180.4 103.9

Truck drivers, heavy and tractor-trailer 411.4 4.7 49.6 5.7 9.3 46.4 53.3 91.7 6.2 114.6 – 30.0
Roofers .. 410.1 1.5 27.2 – 6.0 77.1 41.2 98.9 50.8 17.3 – 89.1
Welders, cutters, solderers, and brazers 362.5 3.0 18.8 6.5 31.3 106.8 43.3 31.6 51.0 10.5 – 59.5
Carpenters ... 335.2 1.2 10.1 9.9 18.7 94.3 39.0 59.0 33.2 7.4 – 62.3
Food servers, nonrestaurant 333.2 7.7 65.8 18.2 32.9 5.8 35.2 83.1 8.5 25.7 – 49.4
Mobile heavy equipment mechanics, except
engines .. 317.3 4.6 8.4 5.8 27.5 61.1 57.5 50.1 26.7 40.4 – 35.2

Industrial machinery mechanics 316.0 9.0 17.8 3.5 40.1 78.9 40.9 42.2 23.0 16.5 – 43.9
Plumbers, pipefitters, and steamfitters 298.9 5.2 15.0 11.8 28.6 62.9 53.2 42.7 39.4 9.2 – 30.9
Truck drivers, light or delivery services 296.7 4.4 60.7 20.9 6.2 16.0 43.4 54.0 4.7 62.6 – 23.9
Butchers and meat cutters 293.7 – 63.8 3.3 78.6 2.5 45.2 22.1 45.7 3.7 – 28.2
Taxi drivers and chauffeurs 282.0 1.7 33.5 1.3 4.4 6.2 28.5 55.7 – 104.7 17.4 28.3
Maids and housekeeping cleaners 270.8 11.9 31.1 39.0 8.4 4.0 46.2 74.2 5.8 15.0 .7 34.5
Sheet metal workers 269.5 1.7 10.4 1.1 31.6 81.1 27.3 43.8 27.7 7.8 – 37.0
Cooks, institution and cafeteria 260.6 3.2 41.1 5.8 16.7 2.3 23.1 59.5 50.4 3.8 2.1 52.6
Driver/sales workers 249.2 – 60.8 9.0 3.7 8.1 31.0 47.7 .6 68.9 – 19.3
Janitors and cleaners, except maids and
housekeeping cleaners 248.2 7.9 43.8 20.9 17.1 11.0 31.0 52.9 9.0 12.5 – 41.9

Automotive service technicians and
mechanics .. 228.4 3.6 6.0 6.1 16.3 76.9 25.9 18.8 18.2 20.9 – 35.7

Heating, air conditioning, and refrigeration
mechanics and installers 228.1 4.6 18.3 .8 36.9 33.0 39.7 31.9 7.2 15.2 – 40.6

1 Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and
were calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away from work, some of
which also included job transfer or restriction.

3 These occupations have at least 0.1% of full-time equivalent employment.

4 Data shown in columns correspond to the following Source codes: Chemicals and chemical
products = 00-09; Containers = 10-19; Furniture and fixtures = 20-29; Machinery = 30-39; Parts and
materials = 40-49; Worker motion or position = 562; Floors, walkways or ground surfaces = 62;
Handtools = 71-73; Vehicles = 80-89; Health care patient = 573; All other sources = all remaining
codes, including 9999 (Nonclassifiable). These codes are based on the 1992 Occupational Injury
and Illness Classification System developed by the Bureau of Labor Statistics.

5 Includes nonclassifiable responses.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data
exclusion of nonclassifiable responses, data may not sum to the totals.

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

TABLE 23. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by
selected worker occupation3 and selected events or exposures leading to injury or illness, 2006

Occupation Total
cases

Event or exposure leading to injury or illness4

Contact with objects Fall
to

lower
level

Fall
on

same
level

Slips
or

trips
without

fall

Overexertion

Total
Struck

by
object

Struck
against
object

Caught in or
compressed or

crushed
Total In lifting

Total [1,183,500 cases] 127.8 36.2 17.8 9.3 6.4 8.0 16.4 3.8 30.8 16.3

Nursing aides, orderlies, and attendants 526.0 53.3 28.3 15.3 8.4 6.6 69.0 12.2 284.6 119.8
Construction laborers 488.4 221.8 125.0 45.9 31.9 38.8 39.9 11.3 79.3 48.3
Labor and freight, stock, and material
movers, hand ... 465.8 164.8 90.4 32.4 33.4 21.6 41.0 12.0 138.6 80.1

Emergency medical technicians and
paramedics .. 453.8 32.8 10.9 10.7 8.2 12.3 44.9 11.7 263.6 171.9

Truck drivers, heavy and tractor-trailer 411.4 79.1 40.6 22.1 10.8 50.8 46.6 13.5 93.3 36.9
Roofers .. 410.1 110.3 71.3 18.4 4.5 104.8 17.8 6.4 58.3 33.9
Welders, cutters, solderers, and brazers 362.5 154.8 80.5 19.0 31.2 15.2 21.1 7.3 69.4 31.9
Carpenters ... 335.2 144.2 73.5 32.9 21.4 42.7 24.4 8.3 63.9 42.4
Food servers, nonrestaurant 333.2 97.1 53.1 26.7 15.3 5.2 82.3 13.1 67.1 43.3
Mobile heavy equipment mechanics, except
engines .. 317.3 107.8 55.2 28.1 13.1 23.2 28.0 7.1 61.0 28.1

Industrial machinery mechanics 316.0 117.4 46.5 25.7 32.7 13.9 24.6 8.2 81.7 37.4
Plumbers, pipefitters, and steamfitters 298.9 93.5 51.2 24.0 11.6 19.6 24.7 13.0 84.6 53.8
Truck drivers, light or delivery services 296.7 59.7 35.4 14.9 7.7 23.1 28.0 7.1 84.1 44.2
Butchers and meat cutters 293.7 139.8 71.9 40.1 23.2 1.4 22.7 6.6 78.5 54.3
Taxi drivers and chauffeurs 282.0 26.3 11.8 13.5 – 26.6 31.6 7.9 66.5 33.7
Maids and housekeeping cleaners 270.8 53.8 23.6 24.6 4.1 12.4 65.8 11.3 68.0 31.7
Sheet metal workers 269.5 123.1 58.5 35.1 20.0 34.0 15.9 5.6 59.1 23.8
Cooks, institution and cafeteria 260.6 91.2 65.4 15.3 6.3 8.7 48.9 6.0 40.3 22.0
Driver/sales workers 249.2 36.6 17.6 12.0 4.3 18.2 32.6 5.1 76.3 36.8
Janitors and cleaners, except maids and
housekeeping cleaners 248.2 65.2 29.4 24.4 8.2 24.7 32.5 11.8 64.3 35.0

Automotive service technicians and
mechanics .. 228.4 96.3 56.2 18.8 8.2 4.7 13.7 6.1 60.0 26.4

Heating, air conditioning, and refrigeration
mechanics and installers 228.1 65.1 25.3 32.7 2.6 30.0 9.3 6.9 54.9 42.6

See footnotes at end of table.

TABLE 23. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time
workers by selected worker occupation3 and selected events or exposures leading to injury or illness, 2006 — Continued

Occupation

Event or exposure leading to injury or illness4

Repetitive
motion

Exposure to
harmful

substance or
environment

Transportation
accidents

Fires
and

explosions

Assaults and violent acts
All

other
events5Total By

person

All
other

assaults

Total [1,183,500 cases] 4.1 6.1 6.1 0.2 2.4 1.7 0.7 13.6

Nursing aides, orderlies, and attendants 4.1 20.5 4.3 .2 31.8 30.2 1.6 39.4
Construction laborers 4.1 16.4 16.6 1.2 1.4 .2 1.1 57.6
Labor and freight, stock, and material

movers, hand ... 9.6 11.4 20.6 .3 1.8 1.1 .7 44.1
Emergency medical technicians and

paramedics .. – 1.8 38.9 – 8.9 8.8 – 37.9
Truck drivers, heavy and tractor-trailer 3.7 7.3 64.5 .5 2.8 1.1 1.7 49.2
Roofers .. 2.0 39.8 8.1 – 8.4 4.3 4.1 52.9
Welders, cutters, solderers, and brazers 11.7 41.3 4.4 2.3 .8 – .6 34.1
Carpenters ... 6.8 3.6 3.9 2.2 .4 – .4 34.8
Food servers, nonrestaurant 3.3 35.1 3.0 – 2.0 – 1.5 25.0
Mobile heavy equipment mechanics, except

engines .. 6.5 14.7 16.0 – – – – 51.7
Industrial machinery mechanics 7.4 17.8 9.5 1.6 – – – 33.4
Plumbers, pipefitters, and steamfitters 13.5 11.1 5.8 – .5 – – 32.2
Truck drivers, light or delivery services 3.6 7.3 38.1 – 1.7 .4 1.3 43.8
Butchers and meat cutters 28.3 4.2 – – – – – 11.3
Taxi drivers and chauffeurs 1.9 2.2 85.4 – 8.3 8.2 – 25.4
Maids and housekeeping cleaners 5.5 15.2 2.3 .3 1.2 .9 .3 35.1
Sheet metal workers 5.8 2.7 3.8 – – – – 18.7
Cooks, institution and cafeteria 5.1 40.4 – – – – – 18.3
Driver/sales workers 4.9 4.6 41.6 – 1.0 .8 – 28.2
Janitors and cleaners, except maids and

housekeeping cleaners 3.8 14.9 6.2 .2 1.9 .7 1.2 22.7
Automotive service technicians and

mechanics .. 5.3 13.8 5.9 3.1 .6 – – 18.8
Heating, air conditioning, and refrigeration

mechanics and installers 2.9 8.2 11.4 1.3 – – – 37.6

1 Incidence rates represent the number of injuries and illnesses per 10,000
full-time workers and were calculated as: (N/EH) x 20,000,000 where

N = number of injuries and illnesses
EH = total hours worked by all employees

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

(working 40 hours per week, 50 weeks per year)

2 Days-away-from-work cases include those that resulted in days away
from work, some of which also included job transfer or restriction.

3 These occupations have at least 0.1% of full-time equivalent
employment.

4 Data shown in columns correspond to the following Event codes:
Contact with objects, Total = 00-09; Struck by object = 020-029; Struck against
object = 010-019; Caught in or compressed or crushed = 030-049; Fall to lower

level = 110-119; Fall on same level = 130-139; Slips or trips without fall = 215;
Overexertion, Total = 220-229; In lifting = 221; Repetitive motion = 230-239;
Exposure to harmful substance or environment = 30-39; Transportation
accidents = 40-49; Fires and explosions = 50-52; Assaults and violent acts,
Total = 60-63; By person = 61; All other assaults = 60, 62, and 63; All other
events = all remaining codes, including 9999 (Nonclassifiable). These codes
are based on the 1992 Occupational Injury and Illness Classification System
developed by the Bureau of Labor Statistics.

5 Includes nonclassifiable responses.

NOTE: Dash indicates data do not meet publication guidelines. Because of
rounding and data exclusion of nonclassifiable responses, data may not sum to
the totals.

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

