
NewsUnited States
Department
of Labor

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

Technical Information: (202) 691-6170 USDL 06-1982
Media information: (202) 691-5902 For release: 10:00 A.M. EST
Internet address: http://www.bls.gov/iif/home.htm Friday, November 17, 2006

(This release was reissued on November 1, 2007, to revise age group estimates in
industries included in NAICS 212, Mining (except Oil and Gas). These revised
estimates also affect the age group estimates for these higher level industry sectors:
Mining (NAICS code 22); Natural Resources and Mining; Goods-producing
industries; and total private industry. The revised estimates are for one age group
only: ages 35 through 44.)

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES
REQUIRING DAYS AWAY FROM WORK, 2005

The rate of workplace injuries and illnesses in private industry that required

recuperation away from work declined 4 percent in 2005, according to the Bureau of
Labor Statistics, U.S. Department of Labor. There were a total of 1.2 million injuries and
illnesses requiring days away from work in 2005, relatively unchanged from 2004. A
2 percent increase in the number of hours worked in 2005 contributed to the decline in
the rate. Median days away from work—a key measure of the severity of the injury or
illness—was 7 days for all cases in 2005, as it was in 2004.

In 2005, there were 135.7 of these injuries and illnesses per 10,000 full-time-

equivalent workers in private industry. This rate declined for workers in both the goods-
producing and service-providing industries. Goods-producing industries had 394,090
injuries and illnesses and a rate of 176.9 per 10,000 workers. There were 840,580
injuries and illnesses and a rate of 122.4 in service-providing industries (see table 1).

As was the case in previous years, more than 4 out of 10 of injuries and illnesses
were sprains or strains, most involving overexertion or falls on the same level. More than
a third of the sprains and strains occurred in the trade, transportation and utilities
industry. Three occupations—laborers and freight, stock, and material movers; heavy
and tractor-trailer truck drivers; and nursing aides, orderlies, and attendants—accounted
for 20 percent of all sprains and strains. These occupations also had the highest numbers
of injuries and illnesses, accounting for 17 percent of the total days-away-from-work
cases.

 2

This is the third of three annual releases reporting on 2005 data from the BLS

workplace safety and health statistical series. The first release, in August 2006, covered
work-related fatalities from the 2005 Census of Fatal Occupational Injuries. In October
2006, BLS reported that there were 4.2 million nonfatal injuries and illnesses in 2005,
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 of those that required days away from work. Due to improvements in
survey processing, these data are available more than 4 months earlier than they were 2
years ago.

Case characteristics

Case characteristics provide detailed information on the circumstances of nonfatal
workplace injuries and illnesses involving one or more days away from work. These
characteristics include nature, part of body, source, and event (see chart 1). Descriptions
of these characteristics can be found in the “Background of the Survey” section of this
release.

A nursing aide

sprains her back

from

overexertion in lifting

a patient.

Nature:
The physical

characteristic of the
disabling injury

Event or exposure:
The manner in which the

injury or i llness was produced

Source:
The object, substance, or

bodily motion that produced
or inflicted the condition

Chart 1. Injuries and illnesses described from four viewpoints

Part of body:
The part of body directly

linked to the nature of
injury or i llness

Following are some of the key findings for 2005.

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

industry sector. There was a decrease of 4 percent in these injuries from 2004, led by
the manufacturing sector, which experienced an 8 percent decline. Sprains and
strains declined by 7 percent in goods-producing industries and by 3 percent in
service-providing industries. Trade, transportation, and utilities reported 172,380
sprains and strains, 34 percent of the total in 2005.

 3

• The incidence rate for carpal tunnel syndrome decreased by nearly 14 percent.

• The part of the body most affected by work incidents was the trunk, including the
shoulder and back, which accounted for 35 percent of all cases. Overall injuries to
the trunk decreased by 4 percent from 2004. Of these injuries or illnesses to the
trunk, those involving the back accounted for 63 percent.

• Floors, walkways, and ground surfaces accounted for 19 percent of all sources of

injury or illness. Worker motion or position accounted for 15 percent.

• Assaults and violent acts (by person), almost two-thirds of which occurred in health

care and social assistance, decreased by 18 percent.

• Injuries and illnesses due to repetitive motion decreased by 10 percent.

• Falls from a ladder increased by almost 10 percent.

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 four hours from 8:00 A.M. to noon accounted for
36 percent of the cases. The hours from noon to 4:00 P.M. accounted for 28 percent.

• 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
27 percent of injuries and illnesses with days away from work in 2005. Employees
on the job for more than eight hours accounted for 12 percent.

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

The exception to this pattern was the leisure and hospitality sector, where 16 percent
of injuries and illnesses occurred on Saturday.

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).
Following are some key findings for 2005.

• Men accounted for 66 percent of all days-away-from-work cases, which was higher

than their employment share (54 percent) and their share of the hours worked
(59 percent) among private wage and salary workers.

• The number of assaults and violent acts (by persons) on female workers dropped

24 percent from 2004, the vast majority (80 percent) of which was due to fewer
assaults involving health care patients.

 4

• Injuries and illnesses to female workers in the manufacturing industry declined

13 percent, compared to a decrease of 6 percent among their male colleagues.

• Injuries and illnesses to Asian workers fell by 18 percent from 2004. White workers

had a decrease of 4 percent, while injuries to black and Hispanic workers remained
virtually unchanged. Race or ethnicity was unreported in 30 percent of days-away-
from-work cases, the same as in 2004.

• Workers who were 20 to 44 years old accounted for 60 percent of injured workers,

which is consistent with their share of hours worked. Workers who were 16 to 19
years old or 65 and older had increases in the numbers of injuries and illnesses with
days away from work, 9 and 13 percent respectively.

• The number of days away from work rose with the age of the worker from a median

of three days for workers 14- and 15-years old to a median of 12 days for workers 65
and older.

Occupation

Transportation and material moving workers suffered the most injuries and
illnesses with days away from work (253,570). Three of the detailed occupations with
the most injuries and illnesses fell within this major occupational group (see table 3).
Five occupations accounted for 23 percent of the days-away-from-work cases.

Chart 2. Injuries and illnesses for five occupations, 2003-2005

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000

100,000

Laborers and freight,
stock, and material

movers

Truck drivers, heavy and
tractor-trailer

Nursing aides, orderlies,
and attendants

Construction laborers Truck drivers, light or
delivery services

2003
2004
2005

 5

• Laborers and freight, stock, and material movers experienced the highest number of
days-away-from-work injuries and illnesses in 2005 with an increase of 3 percent to
92,240. Eighty-four percent of these injuries were suffered by men and 65 percent of
the cases were to employees in trade, transportation and utilities. The source of the
injuries was most often containers and the event or exposure leading to the injury was
contact with objects or equipment. The median number of days away from work for
this occupation was 7, the same as that for all workers.

• Heavy and tractor-trailer truck drivers had 65,930 cases in 2005, an increase of

4 percent from 2004. Ninety-five percent of these cases were suffered by men, with
71 percent of cases reported in trade, transportation, and utilities. The source was
most often vehicles, followed by floor or ground surfaces; the most frequent event
was overexertion followed by contact with objects and equipment. 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

(89 percent) than to men—had 52,150 cases, also about the same as in 2004. Injuries
to these workers involved health care patients 58 percent of the time and were due to
overexertion for 54 percent of the cases. The median number of days away from
work for this occupation was 5 days.

• Construction laborers had the fourth highest number of cases with 39,270. More than

97 percent of these injuries and illnesses were suffered by 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. The median number of days away from
work for construction laborers was 8 days.

• Light and delivery services truck drivers had 32,740 incidents, mostly in the trade,

transportation, and utilities sector. Men accounted for 90 percent of the cases.
Vehicles and containers were the most frequent sources of injury for these drivers.
Overexertion was the leading event or exposure. The median number of days away
from work was 10 days.

• Eleven detailed occupations, including the five discussed above, each had more than

20,000 injuries and illnesses with days away from work and together 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.

• In food and beverage serving occupations, male workers experienced a 20-percent

increase in the number of injuries and illnesses while female workers experienced a
15-percent decrease.

• In the construction and extraction occupations, the number of injuries and illnesses to

Hispanics workers rose 21 percent to 32,040.

 6

Industry

Goods-producing industries accounted for 21 percent of private industry
employment and had a rate for days away from work of 176.9 per 10,000 workers, a
decrease of 4.9 percent from 2004. Contact with objects and equipment—such as being
struck by an object—was the leading cause of these injuries and illnesses.

Natural resources and mining was the industry sector with the highest median
number of days away from work with 10 days. In this sector, the mining industry had a
median of 22 days. Natural resources and mining had an incidence rate of 184.5 per
10,000 workers. The rate of 23.7 for fractures was more than twice the rate of fractures
in all private industry. Hispanic workers experienced 54 percent of injuries and illnesses
in agriculture, forestry, and fishing, compared to 13 percent of all days–away-from-work
cases in private industry.

Construction had the highest incidence rate, 239.5 per 10,000 workers, of all

major industry sectors but had the fourth highest case count. Men accounted for
98 percent of these injuries. The construction industry’s rate of 84.8 for contact with
objects was more than twice the rate for total private industry. The rate of injuries and
illnesses with parts and materials as the source (56.0) was nearly four times higher than
the total private sector rate of 14.1. Cases in the construction industry had a median of 9
days away from work.

Manufacturing had a 17-percent share of injuries and illnesses, which was slightly

higher than its 13-percent employment share, resulting in a rate of 147.1 per 10,000
workers. The incidence rate for repetitive motion cases (10.7) was the highest in any
industry sector and twice the rate for total private industry. Injuries and illnesses to white
workers totaled 108,640 cases, down 13 percent from 2004, compared to an overall
decrease in manufacturing of 8 percent. The median number of days away from work
was 7 days, as it was for all days-away-from-work cases.

Service-providing industries make up 79 percent of private industry employment

and had a rate of 122.4 injuries and illnesses with days away from work per 10,000
workers, a decrease of 3.4 percent from 2004. The most prevalent event for these
industries was overexertion—especially overexertion in lifting—followed by contact with
objects and equipment.

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

illnesses (380,720) and the highest incidence rate (172.5 per 10,000 workers) among
service-providing industry sectors. Women experienced 28 percent of the injuries and
illnesses in this sector as a whole, but within retail trade they represented 40 percent of
the cases. The median number of days away from work for all industries within this
sector was 8 days. In the transportation and warehousing industry and the utilities
industry the median was 13 days, while it was 7 days for wholesale trade and retail trade.

Information, which includes telecommunications, motion picture and sound

recording, broadcasting, and Internet service providers, had one of the lowest rates of
injury and illness in 2005, 74.7 per 10,000 workers. It had a rate of 5.2 for repetitive

 7

motion. Nearly half 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 private industries. The median number of days away from work in the
information sector was 7 days, dropping from 10 days in 2004.

Financial activities, which includes finance, insurance, real estate, and rental and

leasing services, also had a relatively low rate of injuries and illnesses, with days away
from work at 52.9 per 10,000 workers. The financial activities sector had a rate of 2.4 for
carpal tunnel syndrome and is one of only three sectors that reported a greater proportion
of injuries and illnesses to women (46 percent) than for total private industry
(34 percent). The median number of days away from work was 6 days.

Professional and business services reported a 7.4-percent share of the private

industry injury and illness cases with days away from work, less than half of their 15-
percent employment share. Professional and business services had an incidence rate for
assaults and violent acts of 2.7 per 10,000 workers. Of the 3,290 assaults leading to days
away from work, 2,470 were assaults due to animals, with 1,450 in veterinary services
and 470 in landscaping. The median for this industry was 7 days.

Education and health services had a slightly higher rate of workplace injuries and

illnesses than the total private sector rate, but assaults and violent acts (by persons) were
almost five times more likely than in all private industry, with a rate of 7.7 per 10,000
workers. In this sector, healthcare and social assistance accounted for 94 percent of the
reported injuries and illnesses. There were nearly four times the number of injuries and
illnesses to women than to men. The median number of days away from work was 5
days.

Leisure and hospitality reported nearly equal numbers of injuries and illnesses to

men and women. Injuries and illnesses to women workers in the hotel and motel industry
(where women experienced 60 percent of the injuries and illnesses) increased more than
22 percent from the previous year. The incidence rate for exposure to harmful substances
was 10.3 per 10,000 workers in leisure and hospitality services, compared to 5.7 in all
private industry. The median number of days away from work in this sector was 5 days.

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 2005, MSDs accounted for 375,540 cases, or 30 percent of the injuries and
illnesses with days away from work—below the consistent pattern of MSDs accounting
for about a third of all injuries and illnesses in previous years.

 Service-providing industries reported the most musculoskeletal disorders,
accounting for 71 percent of all cases of this type (see table A). Within these industries,
the trade, transportation, and utilities sector reported 125,430 MSDs, 33 percent of all
MSD cases. The educational and health services industry sector reported the next highest
MSD count with 75,350 cases, or 20 percent of all MSD cases, the vast majority of these

 8

in health care and social assistance (72,780). Goods-producing industries reported
29 percent of all MSD cases, led by manufacturing, which had 69,130 cases, 18 percent
of the total MSD injuries and illnesses. MSD cases in manufacturing decreased by
12 percent from 2004 to 2005, while MSD cases for all private industry decreased by
7 percent.

Table A. Number of work-related musculoskeletal disorders involving days away from work and
median days away from work by major industry sector, 2005

Number

Median days
away from work

Total musculoskeletal disorders 375,540 9

Goods producing 110,260 11
 Natural resources and mining 5,230 12
 Agriculture forestry fishing and hunting 3,050 9
 Mining 2,170 20
 Construction 35,900 10
 Manufacturing 69,130 11
Service providing 265,280 9
 Trade transportation and utilities 125,430 11
 Wholesale trade 27,110 9
 Retail trade 56,600 9
 Transportation and warehousing 39,580 15
 Utilities 2,150 18
 Information 5,610 13
 Financial activities 9,840 7
 Finance and insurance 3,880 11
 Real estate and rental and leasing 5,960 6
 Professional and business services 23,640 8
 Professional and technical services 5,960 7
 Management of companies and enterprises 2,850 8
 Administrative and waste services 14,830 8
 Educational and health services 75,350 6
 Educational services 2,570 8
 Health care and social assistance 72,780 6
 Leisure and hospitality 17,820 10
 Arts entertainment and recreation 4,170 7
 Accommodation and food services 13,660 11
 Other services except public administration 7,590 10

The three occupations with the most musculoskeletal disorders in 2005 (see table

B) were laborers and freight, stock, and material movers (32,100), nursing aides,
orderlies, and attendants (28,920), and heavy and tractor-trailer truck drivers (18,330).
Of these, only heavy and tractor-trailer truck drivers had a higher number of MSDs in
2005 than in 2004, with an increase of 3 percent.

Although the number of cases of MSDs decreased in 2005, MSDs to workers 65

and older increased by 19 percent. MSDs to 20- to 24-year olds decreased by 11 percent

 9

and MSDs to 25- to 34-year olds decreased by 10 percent. MSDs to workers 16 to 19
and 45 to 54 remained relatively unchanged.

Table B. Number of work-related musculoskeletal disorders involving days away from work and
median days away from work by selected occupations, 2005
 Median days
 Number away from work

Total musculoskeletal disorders 375,540 9

Laborers and freight, stock, and material movers, hand 32,100 9
Nursing aides, orderlies, and attendants 28,920 5
Truck drivers, heavy and tractor-trailer 18,330 14
Truck drivers, light or delivery services 11,760 10
Janitors and cleaners, except maids and housekeeping cleaners 10,470 9
Retail salespersons 9,800 9
Stock clerks and order fillers 9,600 7
Registered nurses 9,060 7
Construction laborers 8,540 10
Maintenance and repair workers, general 6,870 7
Carpenters 6,630 10
Maids and housekeeping cleaners 6,320 8
First-line supervisors/managers of retail sales workers 5,570 14
Cashiers 5,150 8
Automotive service technicians and mechanics 4,610 12

Severity of Injuries and Illnesses

 In addition to providing data on the number of injuries and illnesses that require
days away from work to recuperate, the survey also focuses 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 2005,
unchanged from 2004. Almost one-fourth of all days-away-from-work cases resulted in
31 days or more away from work. The median days away from work for goods-
producing industries was 8 days, down from 9 in 2004, led by 10 days for the natural
resources and mining industry sector. The median number of days away from work for
service-providing industries was 7.

• Among the leading natures of injuries and illnesses that result in days away from
work, median days away from work were highest for carpal tunnel syndrome and
fractures, at 27 days, both down from 28 days in 2004. Amputations were next with
22 median days away from work, down from 25 days in 2004.

• Repetitive motion—such as grasping tools, scanning groceries, and typing—was the

event that resulted in the longest absences from work among the leading events or
exposures in 2005. Repetitive motion had a median of 19 days away from work,

 10

down from 20 days in 2004. Fires and explosions resulted in the next longest
absences from work, with a median of 16 days, more than twice the 2004 median of 7
days. Falls to lower level had a median of 13 days, a decrease from the 14 days in
2004.

• Among those detailed occupations with the highest number of days-away-from-work

cases, heavy and tractor-trailer truck drivers had the highest median days away from
work with 14 days. First line supervisors and managers of retail sales workers had
the second highest median with 13 days, an increase of 7 days from 2004, followed
by light or delivery truck drivers with a median of 10 days.

• Injuries to the shoulder resulted in the longest absences from work (a median of 15

days), followed by injuries to the wrist (a median of 14 days), and injuries to the knee
(a median of 12 days).

Background of the Survey

The Bureau of Labor Statistics has reported annually on the number of injuries
and illnesses requiring days away from work beyond the day of the incident in private
industry and the rate of such incidents since the early 1970s. The 2005 national survey
marks the fourteenth year that BLS has collected additional detailed information on such
cases in the form of worker and case characteristics data.

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

Industry Classification System (NAICS), as defined by the Office of Management and
Budget. The NAICS classifies establishments into a detailed industry based on the
production processes and provided services. Prior to the release of 2003 survey data,
industries were classified using the Standard Industrial Classification system.

Occupation data in this release are classified by the 2000 Standard Occupational

Classification (SOC) Manual, as defined by the Office of Management and Budget. The
SOC is a hierarchical system that classifies occupations based on work performed and on
required skills, education, training, and credentials. Apprentices and trainees are
classified with the occupations for which they are being trained, while helpers are
classified separately. Prior to the release of the 2003 survey data, occupations were
classified using the Bureau of the Census system.

As a result of the conversions to NAICS and SOC, the estimates by industry and

by occupation from the survey are not comparable with those from years prior to 2003.

The classification of workers by race and ethnicity is based on the 1997 Standards

for Federal Data on Race and Ethnicity as defined by the Office of Management and
Budget. One result of this revision is that individuals may be categorized in more than
one race or ethnic group. Race and ethnicity is the only data element whose reporting is
not mandatory in this survey. This resulted in 30 percent of the cases not reporting race
and ethnicity in 2005.

 11

The circumstances of each case are classified based on the BLS Occupational
Injury and Illness Classification Manual. The survey uses four case characteristics to
describe each incident that led to an injury or illness that involved one or more days away
from work. These characteristics include:

• 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 number and frequency (incidence rates) of days-away-from-work cases are

based on logs and other records kept by private industry employers throughout the year.
These records reflect not only the year’s injury and illness experience but also the
employer’s understanding of which cases are work related under recordkeeping rules
issued by the Occupational Safety and Health Administration (OSHA), U.S. Department
of Labor. The number of injuries and illnesses reported in a given year also can be
influenced by changes in the level of economic activity, working conditions and work
practices, worker experience and training, and the number of hours worked.

The number of hours worked used for industry and case characteristics incidence
rates are collected in the Survey of Occupational Injuries and Illnesses. Because this
survey does not collect hours worked or employment by demographic characteristics, the
hours and employment used for these data come from the Current Population Survey,
which is conducted by the Bureau of the Census for the Bureau of Labor Statistics.

The survey is a Federal/State program in which employer reports are collected

from about 182,400 private industry establishments and processed by State agencies
cooperating with the Bureau of Labor Statistics. Occupational injury and illness data for
coal, metal, and nonmetal mining and for railroad activities were provided by the
Department of Labor’s Mine Safety and Health Administration (MSHA) and the
Department of Transportation’s Federal Railroad Administration, respectively. MSHA
has not adopted the revised OSHA recordkeeping rules. Therefore, 2005 estimates for
coal, metal, and nonmetal mining are not fully comparable with estimates for other

 12

industries. The survey excludes all fatalities at work and work-related nonfatal injuries
and illnesses to the self-employed; workers on farms with fewer than 11 employees;
private household workers; Federal government employees; and, for national estimates,
employees in State and local government agencies.

The survey estimates of the characteristics of cases with days away from work are

based on a scientifically selected probability sample, rather than a census of the entire
population. Two levels of sampling were used. First, establishments were selected to
represent themselves and, in many instances, other establishments of like industry and
workforce size that were not selected that survey year. Then, sampled establishments
projected to have a large number of days–away-from-work cases were instructed before
the survey began on how to sample those cases to minimize the burden of their response.

Because the data are based on a sample survey, the injury and illness estimates

probably differ from the figures that would be obtained from all units covered by the
survey. To determine the precision of each estimate, a standard error is calculated. The
standard error defines a range (confidence interval) around the estimate. The
approximate 95-percent confidence interval is the estimate plus or minus twice the
standard error. The standard error also can be expressed as a percent of the estimate, or
the relative standard error. For example, the 95-percent confidence interval for the 2005
incidence rate for occupational injuries and illnesses with days away from work of 135.7
per 10,000 full-time workers with the relative standard error of 0.7 percent would be
135.7 plus or minus 1.4 percent (2 times 0.7 percent) or 133.8 to 137.6. One can be
95 percent confident that the "true" incidence rate falls within this confidence interval. A
relative standard error was calculated for each estimate from the survey and will be
available in a future report. All findings in this release have been tested and found to be
statistically significant using the 95-percent confidence interval.

The data also are subject to nonsampling error. The inability to obtain detailed

information about all cases in the sample, mistakes in recording or coding the data, and
definitional difficulties are general examples of nonsampling error in the survey.
Although not measured, nonsampling error will always occur when statistics are
gathered. However, BLS has implemented quality assurance procedures to reduce
nonsampling error in the survey, including a rigorous training program for coders and a
continuing effort to encourage survey participants to respond fully and accurately to all
survey elements.

TABLE 1. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major industry sector, 2005

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 1,234,680 394,090 27,890 157,070 209,130 840,580 380,720 20,690 38,250 91,840 186,400 93,900 28,790

Sex:
Male .. 814,250 341,300 24,330 153,750 163,220 472,950 270,710 13,780 20,630 62,450 39,080 46,560 19,760
Female .. 415,880 52,620 3,570 3,320 45,740 363,260 105,740 6,910 17,620 29,390 147,290 47,340 8,980

Age:5

14 - 15 ... 90 30 20 – – 60 50 – – – – – –
16 - 19 ... 41,530 10,190 1,060 4,820 4,310 31,340 14,680 260 480 3,340 3,400 8,240 950
20 - 24 ... 133,760 43,380 3,480 20,580 19,320 90,380 39,050 1,300 3,280 10,920 16,680 15,680 3,470
25 - 34 ... 290,500 101,150 7,740 47,320 46,100 189,350 84,410 4,800 8,420 23,070 39,880 22,120 6,640
35 - 44 ... 311,830 106,200 6,310 43,180 56,720 205,630 96,790 5,530 9,570 21,580 46,340 18,930 6,890
45 - 54 ... 282,310 88,710 6,190 29,120 53,400 193,600 87,080 5,840 9,640 19,730 48,390 16,320 6,600
55 - 64 ... 135,290 36,060 2,520 9,230 24,300 99,230 42,790 2,590 5,500 9,540 25,860 9,570 3,380
65 and over 27,050 4,440 400 1,360 2,680 22,600 11,140 250 1,060 3,160 4,350 1,920 730

Length of service with employer:
Less than 3 months 166,870 62,630 5,790 32,220 24,610 104,250 46,520 1,120 3,630 16,240 16,270 16,810 3,660
3 - 11 months 262,040 86,220 6,340 40,300 39,580 175,820 78,420 2,520 7,460 23,390 35,700 22,390 5,940
1 - 5 years 417,570 121,130 8,440 52,760 59,930 296,440 125,170 6,940 14,500 31,330 74,330 33,670 10,500
More than 5 years 377,890 122,370 7,130 31,160 84,080 255,520 124,070 10,000 12,550 20,750 59,560 19,970 8,620

Race or ethnic origin:
White only 567,790 206,210 7,500 90,070 108,640 361,580 158,730 7,320 16,680 43,230 83,920 35,680 16,010
Black only 101,170 24,100 800 6,160 17,130 77,070 24,150 1,030 3,120 9,050 29,880 7,650 2,180
Hispanic or Latino only 163,440 77,000 10,760 32,770 33,460 86,440 33,240 1,110 4,640 14,330 12,770 16,760 3,590
Asian only 13,190 3,410 60 500 2,850 9,780 2,410 150 380 1,490 3,110 1,760 470
Native Hawaiian or Pacific
Islander only 4,760 1,200 40 500 660 3,560 1,170 40 110 270 540 1,240 190

American Indian or Alaskan
Native only 5,830 2,210 110 1,100 1,000 3,620 1,260 140 290 420 810 400 300

Hispanic or Latino and other race 1,160 320 – 110 190 840 370 – 20 70 230 150 –
Multi-race 930 320 – 160 150 610 290 – 30 – 230 30 20
Not reported 376,550 79,360 8,600 25,720 45,040 297,180 159,170 10,880 12,980 22,990 54,920 30,220 6,030

1 Days-away-from-work cases include those that result in days away from work with or without 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: Dashes indicate data that are not available. 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

Reissued on November 1 2007. The 35 to 44 years old age group estimates were revised in
industries included in NAICS 212, Mining (except Oil and Gas). These revised estimates also affect
the age group estimates for these higher level industry sectors: Mining (NAICS code 22); Natural
Resources and Mining; Goods-producing industries; and total private industry.

TABLE 2. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major industry sector,
2005

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 [1,234,680 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

Sex:
Male .. 65.9 86.6 87.2 97.9 78.0 56.3 71.1 66.6 53.9 68.0 21.0 49.6 68.6
Female .. 33.7 13.4 12.8 2.1 21.9 43.2 27.8 33.4 46.1 32.0 79.0 50.4 31.2

Age:5

14 - 15 ... 6() 6() .1 – – 6() 6() – – – – – –
16 - 19 ... 3.4 2.6 3.8 3.1 2.1 3.7 3.9 1.3 1.3 3.6 1.8 8.8 3.3
20 - 24 ... 10.8 11.0 12.5 13.1 9.2 10.8 10.3 6.3 8.6 11.9 8.9 16.7 12.1
25 - 34 ... 23.5 25.7 27.8 30.1 22.0 22.5 22.2 23.2 22.0 25.1 21.4 23.6 23.1
35 - 44 ... 25.3 26.9 22.6 27.5 27.1 24.5 25.4 26.7 25.0 23.5 24.9 20.2 23.9
45 - 54 ... 22.9 22.5 22.2 18.5 25.5 23.0 22.9 28.2 25.2 21.5 26.0 17.4 22.9
55 - 64 ... 11.0 9.2 9.0 5.9 11.6 11.8 11.2 12.5 14.4 10.4 13.9 10.2 11.7
65 and over 2.2 1.1 1.4 .9 1.3 2.7 2.9 1.2 2.8 3.4 2.3 2.0 2.5

Length of service with employer:
Less than 3 months 13.5 15.9 20.8 20.5 11.8 12.4 12.2 5.4 9.5 17.7 8.7 17.9 12.7
3 - 11 months 21.2 21.9 22.7 25.7 18.9 20.9 20.6 12.2 19.5 25.5 19.2 23.8 20.6
1 - 5 years 33.8 30.7 30.3 33.6 28.7 35.3 32.9 33.5 37.9 34.1 39.9 35.9 36.5
More than 5 years 30.6 31.1 25.6 19.8 40.2 30.4 32.6 48.3 32.8 22.6 32.0 21.3 29.9

Race or ethnic origin:
White only 46.0 52.3 26.9 57.3 51.9 43.0 41.7 35.4 43.6 47.1 45.0 38.0 55.6
Black only 8.2 6.1 2.9 3.9 8.2 9.2 6.3 5.0 8.2 9.9 16.0 8.1 7.6
Hispanic or Latino only 13.2 19.5 38.6 20.9 16.0 10.3 8.7 5.4 12.1 15.6 6.9 17.8 12.5
Asian only 1.1 .9 .2 .3 1.4 1.2 .6 .7 1.0 1.6 1.7 1.9 1.6
Native Hawaiian or Pacific
Islander only4 .3 .1 .3 .3 .4 .3 .2 .3 .3 .3 1.3 .7

American Indian or Alaskan
Native only5 .6 .4 .7 .5 .4 .3 .7 .8 .5 .4 .4 1.0

Hispanic or Latino and other race .1 .1 – .1 .1 .1 .1 – .1 .1 .1 .2 –
Multi-race1 .1 – .1 .1 .1 .1 – .1 – .1 6() .1
Not reported 30.5 20.1 30.8 16.4 21.5 35.4 41.8 52.6 33.9 25.0 29.5 32.2 20.9

1 Days-away-from-work cases include those that result in days away from work with or without 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 Less than 0.1 percent.

NOTE: Dashes indicate data that are not available. 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

Reissued on November 1 2007. The 35 to 44 years old age group estimates were revised in
industries included in NAICS 212, Mining (except Oil and Gas). These revised estimates also affect
the age group estimates for these higher level industry sectors: Mining (NAICS code 22); Natural
Resources and Mining; Goods-producing industries; and total private industry.

TABLE 3. Number of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational group and major industry sector, 2005

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 ... 1,234,680 394,090 27,890 157,070 209,130 840,580 380,720 20,690 38,250 91,840 186,400 93,900 28,790

Management occupations 21,430 3,650 280 1,910 1,460 17,780 3,310 1,120 2,640 1,730 4,220 4,030 730
Business and financial operations

occupations .. 6,670 680 – 50 610 6,000 1,850 170 1,920 1,100 710 140 110
Computer and mathematical occupations .. 3,210 240 – – 230 2,970 420 350 430 1,320 390 30 30
Architecture and engineering

occupations .. 5,710 1,900 50 470 1,380 3,820 530 350 30 2,690 100 30 80
Life, physical, and social science

occupations .. 3,330 710 90 – 600 2,620 540 20 30 1,490 370 50 110
Community and social services

occupations .. 11,680 – – – – 11,680 – – 70 550 10,460 – 560
Legal occupations 690 – – – – 670 – – 90 370 170 – 20
Education, training, and library

occupations .. 7,820 30 – – 30 7,790 40 30 20 130 6,600 540 420
Arts, design, entertainment, sports, and

media occupations 6,200 260 20 20 220 5,940 710 910 60 640 240 3,360 40
Healthcare practitioners and technical

occupations .. 44,410 200 70 – 120 44,210 750 – 230 1,670 41,260 60 230
Healthcare support occupations 70,930 30 – – 30 70,900 450 – 270 1,420 68,440 80 230
Protective service occupations 12,110 230 40 70 120 11,880 800 220 340 7,680 1,380 1,040 420
Food preparation and serving related

occupations .. 71,520 340 – 40 300 71,180 10,850 190 480 670 9,100 49,490 410
Building and grounds cleaning and

maintenance occupations 69,280 5,090 390 1,140 3,560 64,200 4,500 230 7,070 20,280 14,460 15,920 1,730
Personal care and service occupations 23,420 210 120 – 80 23,210 6,670 250 410 880 7,900 3,910 3,190
Sales and related occupations 80,020 1,730 50 400 1,270 78,290 67,220 1,320 3,430 2,280 480 2,600 960
Office and administrative support

occupations .. 91,400 8,450 230 980 7,240 82,940 44,940 4,160 9,680 9,780 10,930 2,040 1,410
Farming, fishing, and forestry

occupations .. 15,540 14,560 13,920 – 640 980 870 – – 40 – – 30
Construction and extraction occupations ... 152,490 139,680 4,990 126,670 8,020 12,810 5,910 280 1,470 3,330 1,030 540 250
Installation, maintenance, and repair

occupations .. 107,770 31,600 1,840 15,080 14,680 76,170 41,940 7,050 4,550 7,230 3,020 2,940 9,450
Production occupations 173,440 136,470 1,780 3,720 130,980 36,970 20,590 1,800 500 6,450 2,060 2,120 3,440
Transportation and material moving

occupations .. 253,570 47,440 3,950 6,310 37,180 206,130 167,080 2,200 4,380 19,690 3,020 4,900 4,850

1 Days-away-from-work cases include those that result in days away from work with or without 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: Dashes indicate data that are not available. 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, 2005

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 ... 1,234,680 394,090 27,890 157,070 209,130 840,580 380,720 20,690 38,250 91,840 186,400 93,900 28,790

Labor and freight, stock, and material
movers, hand ... 92,240 19,120 290 200 18,630 73,120 60,200 730 1,620 6,590 1,210 1,810 950

Truck drivers, heavy and tractor-trailer 65,930 12,090 1,560 3,980 6,540 53,840 46,570 130 810 5,240 190 180 720
Nursing aides, orderlies, and attendants 52,150 – – – – 52,150 – – 160 230 51,630 – 100
Construction laborers 39,270 36,700 40 35,800 870 2,560 1,150 140 370 700 70 70 70
Truck drivers, light or delivery services 32,740 1,900 160 380 1,360 30,840 25,660 290 400 2,700 440 750 600
Retail salespersons 32,300 450 20 110 320 31,860 31,030 110 230 140 140 110 100
Janitors and cleaners, except maids and
housekeeping cleaners 31,440 3,830 90 640 3,100 27,600 3,430 200 4,210 8,980 6,070 4,100 620

Carpenters ... 31,270 28,980 20 26,760 2,200 2,280 1,040 50 430 280 260 190 30
Maintenance and repair workers, general 23,170 5,560 390 1,110 4,060 17,610 7,220 260 2,470 2,490 2,210 1,670 1,280
Stock clerks and order fillers 23,060 1,470 40 60 1,370 21,590 20,290 70 30 470 560 90 80
Registered nurses .. 20,100 – – – – 20,090 – – 100 290 19,660 – 30
Maids and housekeeping cleaners 18,350 150 20 60 80 18,200 120 – 710 1,940 7,000 8,250 170
First line supervisors/managers of retail
sales workers ... 16,250 70 – – 70 16,180 15,210 100 550 130 – 120 60

Automotive service technicians and
mechanics .. 15,680 810 – 130 660 14,870 11,090 30 430 250 70 50 2,950

Cashiers ... 15,050 30 – – 30 15,020 12,520 20 50 440 140 1,590 260
Combined food preparation and serving
workers, including fast food 14,570 30 – – 20 14,540 6,920 – 50 – 440 7,120 –

Electricians ... 13,480 12,300 140 11,270 880 1,190 540 40 40 280 220 50 20
Landscaping and groundskeeping
workers .. 12,900 700 190 280 230 12,200 670 – 1,340 5,940 600 2,900 730

Welders, cutters, solderers, and brazers 12,700 10,420 170 1,200 9,060 2,280 1,160 – 40 660 – – 390
Customer service representatives 12,440 400 – 80 310 12,050 6,740 1,420 1,840 1,190 370 280 210
Driver/sales workers 10,520 1,660 40 20 1,600 8,860 5,890 690 20 170 – 1,540 530
Cooks, restaurant ... 10,040 – – – – 10,040 160 – – – 40 9,800 40
Industrial machinery mechanics 10,040 6,280 730 580 4,970 3,760 2,400 100 190 470 20 110 460
Waiters and waitresses 9,140 20 – – – 9,120 140 – 60 – 160 8,710 40
Security guards .. 9,090 170 40 – 110 8,930 630 220 300 6,130 1,090 470 80
First line supervisors/managers of
construction trades and extraction
workers .. 9,080 8,360 280 7,850 230 720 260 – 130 240 50 – 20

1 Days-away-from-work cases include those that result in days away from work with or without 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: Dashes indicate data that are not available. 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,
2005

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 1,234,680 394,090 27,890 157,070 209,130 840,580 380,720 20,690 38,250 91,840 186,400 93,900 28,790

Nature of injury or illness:
Sprains, strains 503,530 137,290 8,600 54,490 74,190 366,240 172,380 8,160 13,720 34,770 96,970 30,520 9,710
Bruises, contusions 107,770 31,490 3,550 11,240 16,700 76,280 36,280 1,730 2,730 7,480 17,430 8,440 2,190
Cuts, lacerations 101,660 41,680 2,430 17,780 21,470 59,980 27,020 950 3,180 6,620 4,800 14,320 3,080
Fractures 95,830 38,810 3,590 18,090 17,120 57,020 26,920 1,220 2,450 7,390 9,730 6,890 2,410
Heat burns 17,150 4,990 260 1,230 3,500 12,160 2,810 60 510 490 1,750 6,120 420
Carpal tunnel syndrome 16,460 6,120 100 640 5,380 10,350 3,550 580 1,740 1,590 1,370 970 550
Tendonitis 5,720 2,490 60 570 1,860 3,230 1,320 190 120 470 650 260 220
Chemical burns 6,360 2,760 210 770 1,780 3,600 1,740 30 450 260 500 490 130
Amputations 8,450 5,410 400 1,260 3,750 3,040 1,670 50 150 510 70 460 130
Multiple traumatic injuries 50,090 15,730 1,390 6,690 7,650 34,360 15,070 1,120 1,980 3,760 7,460 3,830 1,150

Part of body affected by the
injury or illness:

Head .. 81,090 31,290 2,440 12,860 16,000 49,800 24,270 990 2,970 5,640 8,750 4,770 2,400
Eye .. 34,740 17,220 1,160 6,390 9,670 17,520 8,530 320 1,170 2,070 2,510 1,620 1,300

Neck .. 18,470 4,920 300 2,370 2,250 13,550 6,250 390 720 1,610 3,620 640 320
Trunk ... 428,500 125,470 8,680 48,420 68,380 303,020 142,270 6,520 11,000 29,270 78,330 27,300 8,340
Shoulder 77,800 24,760 1,630 7,980 15,150 53,040 27,170 1,130 1,500 5,060 12,000 4,920 1,270
Back .. 270,890 73,460 4,680 30,190 38,590 197,430 88,030 4,250 7,280 19,040 55,960 17,490 5,380

Upper extremities 284,750 112,040 6,350 37,580 68,110 172,710 74,270 4,260 7,600 19,610 29,060 29,920 7,980
Wrist .. 56,250 18,620 820 5,120 12,680 37,620 15,740 1,290 2,610 4,220 7,950 4,010 1,800
Hand, except finger 47,020 18,950 850 7,160 10,940 28,070 11,400 530 920 3,330 4,150 6,200 1,540
Finger .. 111,090 49,680 3,220 15,710 30,750 61,410 27,000 1,020 2,260 7,080 7,760 13,260 3,030

Lower extremities 271,740 83,820 6,860 39,200 37,760 187,920 90,970 5,010 8,640 21,640 35,730 19,630 6,300
Knee .. 100,560 28,380 2,370 12,630 13,380 72,190 34,210 1,790 3,360 7,430 15,390 7,740 2,280
Foot, except toe 43,840 15,500 940 7,000 7,550 28,350 15,120 930 1,250 3,250 4,290 2,550 950
Toe .. 12,880 4,030 260 1,590 2,180 8,860 4,830 210 310 1,070 1,320 680 440

Body systems 17,950 4,690 530 1,650 2,510 13,260 3,850 590 1,720 1,900 3,220 1,520 460
Multiple parts 120,960 29,080 2,480 13,690 12,910 91,880 36,170 2,810 5,200 10,450 26,380 8,200 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,
2005 — 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 18,440 7,250 1,120 1,620 4,500 11,200 4,130 310 1,070 1,330 2,460 1,440 460

Containers 151,710 33,100 1,960 6,820 24,310 118,610 78,680 1,770 2,800 9,840 11,020 12,500 2,000
Furniture and fixtures 46,780 9,290 320 2,850 6,120 37,490 15,510 430 2,240 4,360 9,260 4,910 790
Machinery 80,460 39,470 2,860 9,740 26,880 40,990 20,060 1,070 1,990 5,270 4,360 6,330 1,910
Parts and materials 128,700 76,830 3,290 36,700 36,840 51,870 34,120 1,440 2,050 5,790 2,270 3,120 3,070
Worker motion or position 181,820 61,100 2,890 20,780 37,440 120,710 54,830 4,430 6,800 14,740 22,420 12,820 4,680
Floors, walkways, ground
surfaces 234,430 61,370 4,860 32,010 24,500 173,060 67,750 5,620 9,400 19,410 42,200 23,550 5,130

Tools, instruments, and
equipment 80,280 32,960 1,930 16,740 14,290 47,320 18,220 1,330 2,270 5,410 9,280 8,180 2,620

Vehicles 109,630 22,570 2,660 8,360 11,540 87,060 51,490 2,070 3,420 11,130 10,590 5,500 2,870
Health care patient 54,520 50 – 30 20 54,470 130 – 120 420 53,680 – 100

Event or exposure leading to
injury or illness:

Contact with objects and
equipment 338,080 143,740 11,210 55,590 76,940 194,350 99,050 3,880 8,190 22,010 24,590 28,010 8,620
Struck by object 167,730 68,200 5,720 30,640 31,830 99,540 51,660 1,440 4,540 10,110 12,370 14,580 4,840
Struck against object 85,500 31,200 2,280 12,600 16,310 54,300 26,010 1,590 2,100 6,190 7,190 9,490 1,740
Caught in equipment or object .. 54,600 29,870 2,440 5,990 21,440 24,740 14,110 580 570 3,000 3,230 2,250 990

Fall to lower level 79,310 31,820 2,240 21,750 7,830 47,490 23,970 2,030 3,290 6,010 6,650 4,090 1,440
Fall on same level 167,180 33,410 2,720 12,360 18,330 133,770 47,860 3,760 6,690 14,390 36,830 20,430 3,810
Slip, trip, loss of balance without
fall .. 36,150 10,850 600 4,900 5,350 25,300 11,090 720 1,190 2,410 5,400 3,580 920

Overexertion 298,130 80,900 4,450 28,520 47,930 217,240 104,980 3,430 6,620 17,070 66,660 13,020 5,470
Overexertion in lifting 159,970 42,360 1,960 15,720 24,670 117,610 59,770 1,690 3,810 10,210 31,560 7,320 3,250

Repetitive motion 43,790 18,030 290 2,490 15,240 25,760 10,290 1,430 2,900 3,470 3,760 2,580 1,340
Exposure to harmful
substances 51,860 17,300 1,350 5,520 10,430 34,560 9,740 930 2,570 3,610 7,720 8,740 1,250

Transportation accidents 61,170 12,360 1,490 6,190 4,670 48,810 25,490 1,400 2,130 7,880 7,400 3,000 1,510
Fires and explosions 2,600 1,170 90 380 700 1,440 880 – 270 50 130 – 80
Assaults and violent acts by
person 14,560 560 60 180 320 14,000 2,120 70 270 810 9,850 720 160

1 Days-away-from-work cases include those that result in days away from work with or without 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: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 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 40.8 34.8 30.8 34.7 35.5 43.6 45.3 39.4 35.9 37.9 52.0 32.5 33.7
Bruises, contusions 8.7 8.0 12.7 7.2 8.0 9.1 9.5 8.4 7.1 8.1 9.4 9.0 7.6
Cuts, lacerations 8.2 10.6 8.7 11.3 10.3 7.1 7.1 4.6 8.3 7.2 2.6 15.3 10.7
Fractures 7.8 9.8 12.9 11.5 8.2 6.8 7.1 5.9 6.4 8.0 5.2 7.3 8.4
Heat burns 1.4 1.3 .9 .8 1.7 1.4 .7 .3 1.3 .5 .9 6.5 1.5
Carpal tunnel syndrome 1.3 1.6 .4 .4 2.6 1.2 .9 2.8 4.5 1.7 .7 1.0 1.9
Tendonitis5 .6 .2 .4 .9 .4 .3 .9 .3 .5 .3 .3 .8
Chemical burns5 .7 .8 .5 .9 .4 .5 .1 1.2 .3 .3 .5 .5
Amputations7 1.4 1.4 .8 1.8 .4 .4 .2 .4 .6 5() .5 .5
Multiple traumatic injuries 4.1 4.0 5.0 4.3 3.7 4.1 4.0 5.4 5.2 4.1 4.0 4.1 4.0

Part of body affected by the
injury or illness:

Head .. 6.6 7.9 8.7 8.2 7.7 5.9 6.4 4.8 7.8 6.1 4.7 5.1 8.3
Eye .. 2.8 4.4 4.2 4.1 4.6 2.1 2.2 1.5 3.1 2.3 1.3 1.7 4.5

Neck .. 1.5 1.2 1.1 1.5 1.1 1.6 1.6 1.9 1.9 1.8 1.9 .7 1.1
Trunk ... 34.7 31.8 31.1 30.8 32.7 36.0 37.4 31.5 28.8 31.9 42.0 29.1 29.0
Shoulder 6.3 6.3 5.8 5.1 7.2 6.3 7.1 5.5 3.9 5.5 6.4 5.2 4.4
Back .. 21.9 18.6 16.8 19.2 18.5 23.5 23.1 20.5 19.0 20.7 30.0 18.6 18.7

Upper extremities 23.1 28.4 22.8 23.9 32.6 20.5 19.5 20.6 19.9 21.4 15.6 31.9 27.7
Wrist .. 4.6 4.7 2.9 3.3 6.1 4.5 4.1 6.2 6.8 4.6 4.3 4.3 6.3
Hand, except finger 3.8 4.8 3.0 4.6 5.2 3.3 3.0 2.6 2.4 3.6 2.2 6.6 5.3
Finger .. 9.0 12.6 11.5 10.0 14.7 7.3 7.1 4.9 5.9 7.7 4.2 14.1 10.5

Lower extremities 22.0 21.3 24.6 25.0 18.1 22.4 23.9 24.2 22.6 23.6 19.2 20.9 21.9
Knee .. 8.1 7.2 8.5 8.0 6.4 8.6 9.0 8.7 8.8 8.1 8.3 8.2 7.9
Foot, except toe 3.6 3.9 3.4 4.5 3.6 3.4 4.0 4.5 3.3 3.5 2.3 2.7 3.3
Toe .. 1.0 1.0 .9 1.0 1.0 1.1 1.3 1.0 .8 1.2 .7 .7 1.5

Body systems 1.5 1.2 1.9 1.1 1.2 1.6 1.0 2.9 4.5 2.1 1.7 1.6 1.6
Multiple parts 9.8 7.4 8.9 8.7 6.2 10.9 9.5 13.6 13.6 11.4 14.2 8.7 9.3

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, 2005 — 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 1.5 1.8 4.0 1.0 2.2 1.3 1.1 1.5 2.8 1.4 1.3 1.5 1.6

Containers 12.3 8.4 7.0 4.3 11.6 14.1 20.7 8.6 7.3 10.7 5.9 13.3 6.9
Furniture and fixtures 3.8 2.4 1.1 1.8 2.9 4.5 4.1 2.1 5.9 4.7 5.0 5.2 2.7
Machinery 6.5 10.0 10.3 6.2 12.9 4.9 5.3 5.2 5.2 5.7 2.3 6.7 6.6
Parts and materials 10.4 19.5 11.8 23.4 17.6 6.2 9.0 7.0 5.4 6.3 1.2 3.3 10.7
Worker motion or position 14.7 15.5 10.4 13.2 17.9 14.4 14.4 21.4 17.8 16.0 12.0 13.7 16.3
Floors, walkways, ground
surfaces 19.0 15.6 17.4 20.4 11.7 20.6 17.8 27.2 24.6 21.1 22.6 25.1 17.8

Tools, instruments, and
equipment 6.5 8.4 6.9 10.7 6.8 5.6 4.8 6.4 5.9 5.9 5.0 8.7 9.1

Vehicles 8.9 5.7 9.5 5.3 5.5 10.4 13.5 10.0 8.9 12.1 5.7 5.9 10.0
Health care patient 4.4 5() – 5() 5() 6.5 5() – .3 .5 28.8 – .3

Event or exposure leading to
injury or illness:

Contact with objects and
equipment 27.4 36.5 40.2 35.4 36.8 23.1 26.0 18.8 21.4 24.0 13.2 29.8 29.9
Struck by object 13.6 17.3 20.5 19.5 15.2 11.8 13.6 7.0 11.9 11.0 6.6 15.5 16.8
Struck against object 6.9 7.9 8.2 8.0 7.8 6.5 6.8 7.7 5.5 6.7 3.9 10.1 6.0
Caught in equipment or object .. 4.4 7.6 8.7 3.8 10.3 2.9 3.7 2.8 1.5 3.3 1.7 2.4 3.4

Fall to lower level 6.4 8.1 8.0 13.8 3.7 5.6 6.3 9.8 8.6 6.5 3.6 4.4 5.0
Fall on same level 13.5 8.5 9.8 7.9 8.8 15.9 12.6 18.2 17.5 15.7 19.8 21.8 13.2
Slip, trip, loss of balance without
fall .. 2.9 2.8 2.2 3.1 2.6 3.0 2.9 3.5 3.1 2.6 2.9 3.8 3.2

Overexertion 24.1 20.5 16.0 18.2 22.9 25.8 27.6 16.6 17.3 18.6 35.8 13.9 19.0
Overexertion in lifting 13.0 10.7 7.0 10.0 11.8 14.0 15.7 8.2 10.0 11.1 16.9 7.8 11.3

Repetitive motion 3.5 4.6 1.0 1.6 7.3 3.1 2.7 6.9 7.6 3.8 2.0 2.7 4.7
Exposure to harmful
substances 4.2 4.4 4.8 3.5 5.0 4.1 2.6 4.5 6.7 3.9 4.1 9.3 4.3

Transportation accidents 5.0 3.1 5.3 3.9 2.2 5.8 6.7 6.8 5.6 8.6 4.0 3.2 5.2
Fires and explosions2 .3 .3 .2 .3 .2 .2 – .7 .1 .1 – .3
Assaults and violent acts by
person 1.2 .1 .2 .1 .2 1.7 .6 .3 .7 .9 5.3 .8 .6

1 Days-away-from-work cases include those that result in days away from work with or without 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 Less than 0.1 percent.

NOTE: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 cases] 135.7 176.9 184.5 239.5 147.1 122.4 172.5 74.7 52.9 74.2 145.6 110.7 97.6

Nature of injury or illness:
Sprains, strains 55.3 61.6 56.9 83.1 52.2 53.3 78.1 29.5 19.0 28.1 75.7 36.0 32.9
Bruises, contusions 11.8 14.1 23.5 17.1 11.7 11.1 16.4 6.2 3.8 6.0 13.6 10.0 7.4
Cuts, lacerations 11.2 18.7 16.1 27.1 15.1 8.7 12.2 3.4 4.4 5.3 3.7 16.9 10.4
Fractures 10.5 17.4 23.7 27.6 12.0 8.3 12.2 4.4 3.4 6.0 7.6 8.1 8.2
Heat burns 1.9 2.2 1.7 1.9 2.5 1.8 1.3 .2 .7 .4 1.4 7.2 1.4
Carpal tunnel syndrome 1.8 2.7 .6 1.0 3.8 1.5 1.6 2.1 2.4 1.3 1.1 1.1 1.9
Tendonitis6 1.1 .4 .9 1.3 .5 .6 .7 .2 .4 .5 .3 .7
Chemical burns7 1.2 1.4 1.2 1.3 .5 .8 .1 .6 .2 .4 .6 .4
Amputations9 2.4 2.6 1.9 2.6 .4 .8 .2 .2 .4 .1 .5 .4
Multiple traumatic injuries 5.5 7.1 9.2 10.2 5.4 5.0 6.8 4.0 2.7 3.0 5.8 4.5 3.9

Part of body affected by the
injury or illness:

Head .. 8.9 14.0 16.1 19.6 11.3 7.2 11.0 3.6 4.1 4.6 6.8 5.6 8.1
Eye .. 3.8 7.7 7.7 9.7 6.8 2.6 3.9 1.2 1.6 1.7 2.0 1.9 4.4

Neck .. 2.0 2.2 2.0 3.6 1.6 2.0 2.8 1.4 1.0 1.3 2.8 .8 1.1
Trunk ... 47.1 56.3 57.4 73.8 48.1 44.1 64.5 23.5 15.2 23.6 61.2 32.2 28.3
Shoulder 8.6 11.1 10.8 12.2 10.7 7.7 12.3 4.1 2.1 4.1 9.4 5.8 4.3
Back .. 29.8 33.0 30.9 46.0 27.2 28.7 39.9 15.4 10.1 15.4 43.7 20.6 18.2

Upper extremities 31.3 50.3 42.0 57.3 47.9 25.1 33.7 15.4 10.5 15.8 22.7 35.3 27.0
Wrist .. 6.2 8.4 5.4 7.8 8.9 5.5 7.1 4.6 3.6 3.4 6.2 4.7 6.1
Hand, except finger 5.2 8.5 5.6 10.9 7.7 4.1 5.2 1.9 1.3 2.7 3.2 7.3 5.2
Finger .. 12.2 22.3 21.3 24.0 21.6 8.9 12.2 3.7 3.1 5.7 6.1 15.6 10.3

Lower extremities 29.9 37.6 45.4 59.8 26.6 27.4 41.2 18.1 11.9 17.5 27.9 23.1 21.4
Knee .. 11.1 12.7 15.7 19.3 9.4 10.5 15.5 6.5 4.7 6.0 12.0 9.1 7.7
Foot, except toe 4.8 7.0 6.2 10.7 5.3 4.1 6.9 3.4 1.7 2.6 3.4 3.0 3.2
Toe .. 1.4 1.8 1.7 2.4 1.5 1.3 2.2 .8 .4 .9 1.0 .8 1.5

Body systems 2.0 2.1 3.5 2.5 1.8 1.9 1.7 2.1 2.4 1.5 2.5 1.8 1.6
Multiple parts 13.3 13.0 16.4 20.9 9.1 13.4 16.4 10.1 7.2 8.4 20.6 9.7 9.1

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, 2005 — 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 2.0 3.3 7.4 2.5 3.2 1.6 1.9 1.1 1.5 1.1 1.9 1.7 1.6

Containers 16.7 14.9 13.0 10.4 17.1 17.3 35.6 6.4 3.9 8.0 8.6 14.7 6.8
Furniture and fixtures 5.1 4.2 2.1 4.3 4.3 5.5 7.0 1.5 3.1 3.5 7.2 5.8 2.7
Machinery 8.8 17.7 18.9 14.8 18.9 6.0 9.1 3.9 2.7 4.3 3.4 7.5 6.5
Parts and materials 14.1 34.5 21.8 56.0 25.9 7.6 15.5 5.2 2.8 4.7 1.8 3.7 10.4
Worker motion or position 20.0 27.4 19.1 31.7 26.3 17.6 24.8 16.0 9.4 11.9 17.5 15.1 15.8
Floors, walkways, ground
surfaces 25.8 27.5 32.2 48.8 17.2 25.2 30.7 20.3 13.0 15.7 33.0 27.8 17.4

Tools, instruments, and
equipment 8.8 14.8 12.8 25.5 10.1 6.9 8.3 4.8 3.1 4.4 7.2 9.6 8.9

Vehicles 12.1 10.1 17.6 12.8 8.1 12.7 23.3 7.5 4.7 9.0 8.3 6.5 9.7
Health care patient 6.0 6() – 6() 6() 7.9 .1 – .2 .3 41.9 – .3

Event or exposure leading to
injury or illness:

Contact with objects and
equipment 37.2 64.5 74.1 84.8 54.1 28.3 44.9 14.0 11.3 17.8 19.2 33.0 29.2
Struck by object 18.4 30.6 37.9 46.7 22.4 14.5 23.4 5.2 6.3 8.2 9.7 17.2 16.4
Struck against object 9.4 14.0 15.1 19.2 11.5 7.9 11.8 5.7 2.9 5.0 5.6 11.2 5.9
Caught in equipment or object .. 6.0 13.4 16.1 9.1 15.1 3.6 6.4 2.1 .8 2.4 2.5 2.7 3.4

Fall to lower level 8.7 14.3 14.8 33.2 5.5 6.9 10.9 7.3 4.6 4.9 5.2 4.8 4.9
Fall on same level 18.4 15.0 18.0 18.8 12.9 19.5 21.7 13.6 9.3 11.6 28.8 24.1 12.9
Slip, trip, loss of balance without
fall .. 4.0 4.9 4.0 7.5 3.8 3.7 5.0 2.6 1.6 1.9 4.2 4.2 3.1

Overexertion 32.8 36.3 29.4 43.5 33.7 31.6 47.6 12.4 9.2 13.8 52.1 15.3 18.5
Overexertion in lifting 17.6 19.0 13.0 24.0 17.4 17.1 27.1 6.1 5.3 8.3 24.6 8.6 11.0

Repetitive motion 4.8 8.1 1.9 3.8 10.7 3.7 4.7 5.2 4.0 2.8 2.9 3.0 4.5
Exposure to harmful
substances 5.7 7.8 8.9 8.4 7.3 5.0 4.4 3.4 3.6 2.9 6.0 10.3 4.2

Transportation accidents 6.7 5.5 9.8 9.4 3.3 7.1 11.5 5.1 2.9 6.4 5.8 3.5 5.1
Fires and explosions3 .5 .6 .6 .5 .2 .4 – .4 6() .1 – .3
Assaults and violent acts by
person 1.6 .2 .4 .3 .2 2.0 1.0 .3 .4 .7 7.7 .9 .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 result in days away from work with or without 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 Less than 0.05 cases per 10,000 full-time workers.

NOTE: Dashes indicate data that are not available.
SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries

and Illnesses in cooperation with participating State agencies

TABLE 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, 2005

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 [1,234,680 cases] 100.0 14.3 11.6 19.0 12.7 11.5 6.5 24.2 7

Sex:
Male .. 100.0 13.8 11.1 18.9 12.8 11.7 6.8 24.9 7
Female .. 100.0 15.2 12.8 19.3 12.7 11.2 6.1 22.8 6

Age:2

14 - 15 ... 100.0 22.2 – – – 22.2 – – 3
16 - 19 ... 100.0 21.2 18.7 21.0 13.6 9.5 5.0 10.9 4
20 - 24 ... 100.0 19.0 15.2 21.9 13.0 10.4 5.3 15.1 4
25 - 34 ... 100.0 15.6 13.3 20.8 12.8 11.5 6.0 20.2 6
35 - 44 ... 100.0 13.3 10.5 18.2 13.2 11.7 6.5 26.5 8
45 - 54 ... 100.0 12.2 10.2 17.9 12.3 11.9 7.2 28.4 10
55 - 64 ... 100.0 12.0 9.1 16.7 11.6 12.3 8.2 30.2 11
65 and over 100.0 9.3 6.9 16.3 15.3 11.3 6.4 34.5 12

Length of service with employer:
Less than 3 months 100.0 16.1 13.7 21.3 13.2 10.3 5.6 19.9 5
3 - 11 months 100.0 15.5 12.9 20.2 13.4 10.3 6.2 21.5 6
1 - 5 years 100.0 14.4 11.9 19.6 12.2 11.8 6.6 23.4 7
More than 5 years 100.0 12.6 9.6 16.7 12.8 12.6 7.1 28.7 10

Race or ethnic origin:
White only 100.0 15.3 12.2 18.9 12.7 11.4 6.4 23.1 7
Black only 100.0 12.3 12.6 20.2 12.5 10.8 6.8 24.8 7
Hispanic or Latino only 100.0 13.9 12.5 20.9 12.6 11.5 6.3 22.3 7
Asian only 100.0 14.3 12.7 20.1 15.8 10.4 6.4 20.5 6
Native Hawaiian or Pacific

Islander only 100.0 22.9 10.9 23.1 9.7 9.2 5.3 18.9 4
American Indian or Alaskan

Native only 100.0 15.8 12.9 18.7 15.8 8.7 7.2 20.9 6
Hispanic or Latino and other

race ... 100.0 11.2 6.0 31.0 7.8 20.7 5.2 19.0 8
Multi-race 100.0 24.7 6.5 5.4 14.0 11.8 3.2 33.3 9
Not reported 100.0 13.4 10.2 18.0 12.8 12.0 6.8 26.8 8

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

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

NOTE: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 cases] 100.0 14.3 11.6 19.0 12.7 11.5 6.5 24.2 7

Management occupations 100.0 16.1 12.6 19.1 10.7 12.7 8.0 20.8 6
Business and financial operations
occupations .. 100.0 16.3 10.5 18.3 16.0 8.4 3.1 27.1 6

Computer and mathematical occupations .. 100.0 17.1 16.8 19.9 10.0 7.8 5.0 23.7 5
Architecture and engineering
occupations .. 100.0 12.8 13.3 18.4 13.5 18.9 5.3 18.0 6

Life, physical, and social science
occupations .. 100.0 15.3 12.6 20.4 19.2 6.3 5.7 20.7 6

Community and social services
occupations .. 100.0 11.3 16.4 24.6 7.3 12.8 6.6 21.1 5

Legal occupations 100.0 44.9 14.5 14.5 10.1 7.2 – 5.8 2
Education, training, and library
occupations .. 100.0 27.2 12.1 17.6 11.4 11.1 5.8 14.7 4

Arts, design, entertainment, sports, and
media occupations 100.0 18.5 17.6 16.8 10.0 13.1 6.5 17.7 5

Healthcare practitioners and technical
occupations .. 100.0 17.1 12.2 20.1 13.2 11.3 6.2 19.8 6

Healthcare support occupations 100.0 15.4 14.4 22.1 14.4 10.1 5.8 17.7 5
Protective service occupations 100.0 12.3 11.2 19.3 13.3 12.5 6.5 24.9 7
Food preparation and serving related
occupations .. 100.0 16.8 15.1 23.5 12.5 9.2 5.3 17.7 5

Building and grounds cleaning and
maintenance occupations 100.0 13.7 12.6 20.9 12.9 11.4 6.6 22.0 7

Personal care and service occupations 100.0 12.7 11.1 22.5 12.2 11.8 6.9 22.8 7
Sales and related occupations 100.0 14.0 11.3 18.6 12.3 12.9 5.9 24.9 7
Office and administrative support
occupations .. 100.0 16.1 13.0 17.5 12.4 11.5 6.2 23.4 7

Farming, fishing, and forestry
occupations .. 100.0 12.6 13.3 20.3 12.3 12.4 6.7 22.3 7

Construction and extraction occupations ... 100.0 12.7 10.1 18.8 12.2 11.1 7.2 27.9 9
Installation, maintenance, and repair
occupations .. 100.0 13.3 11.9 18.8 12.7 12.7 6.5 24.2 8

Production occupations 100.0 16.8 10.7 17.5 12.4 11.6 6.7 24.3 7
Transportation and material moving
occupations .. 100.0 11.6 10.0 17.6 13.6 11.8 7.0 28.4 9

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

NOTE: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 cases] 100.0 14.3 11.6 19.0 12.7 11.5 6.5 24.2 7

Labor and freight, stock, and material
movers, hand ... 100.0 14.2 11.7 19.1 13.2 10.4 6.7 24.7 7

Truck drivers, heavy and tractor-trailer 100.0 8.6 7.8 16.5 13.0 12.6 7.9 33.7 14
Nursing aides, orderlies, and attendants 100.0 15.7 15.2 23.0 14.7 10.2 5.2 16.0 5
Construction laborers 100.0 12.6 11.5 20.4 12.2 11.5 6.7 25.1 8
Truck drivers, light or delivery services 100.0 9.9 10.6 16.7 14.8 11.7 7.3 29.0 10
Retail salespersons 100.0 14.7 10.8 19.5 13.9 12.6 5.6 22.9 7
Janitors and cleaners, except maids and
housekeeping cleaners 100.0 11.9 12.4 19.5 13.6 12.0 7.8 22.7 7

Carpenters ... 100.0 12.6 10.5 21.4 13.8 10.5 7.2 24.0 7
Maintenance and repair workers, general 100.0 12.5 14.1 21.0 12.7 11.0 7.2 21.5 7
Stock clerks and order fillers 100.0 15.2 13.9 19.2 11.4 10.1 6.2 24.1 6
Registered nurses .. 100.0 16.6 11.7 19.0 14.0 12.7 6.3 19.8 6
Maids and housekeeping cleaners 100.0 14.1 13.4 22.3 12.8 11.8 5.0 20.7 6
First line supervisors/managers of retail
sales workers ... 100.0 11.1 8.7 15.1 11.8 15.1 7.3 31.0 13

Automotive service technicians and
mechanics .. 100.0 15.2 16.2 19.1 13.6 11.6 5.1 19.1 5

Cashiers ... 100.0 14.3 12.3 20.0 11.0 11.8 5.8 24.8 6
Combined food preparation and serving
workers, including fast food 100.0 22.9 18.7 20.4 11.3 7.2 2.8 16.7 4

Electricians ... 100.0 11.9 11.3 19.9 11.1 12.3 6.6 26.9 9
Landscaping and groundskeeping
workers .. 100.0 16.8 12.9 22.6 9.8 8.6 7.6 21.8 5

Welders, cutters, solderers, and brazers 100.0 21.0 13.7 17.8 15.4 8.7 5.2 18.2 5
Customer service representatives 100.0 16.2 13.0 17.0 12.1 10.8 6.4 24.6 6
Driver/sales workers 100.0 9.9 8.6 20.4 16.3 13.5 5.8 25.5 8
Cooks, restaurant ... 100.0 11.6 14.3 31.6 9.0 15.7 4.3 13.5 5
Industrial machinery mechanics 100.0 12.6 11.8 15.3 10.3 12.9 6.8 30.3 10
Waiters and waitresses 100.0 13.7 16.7 19.3 12.9 8.9 7.8 20.8 6
Security guards .. 100.0 12.8 9.0 18.6 12.1 12.3 7.4 27.9 9
First line supervisors/managers of
construction trades and extraction
workers .. 100.0 14.8 8.5 15.4 13.3 12.6 6.6 28.9 10

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

NOTE: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 cases] 100.0 14.3 11.6 19.0 12.7 11.5 6.5 24.2 7

Nature of injury or illness:
Sprains, strains 100.0 11.6 10.9 19.8 13.8 11.9 6.7 25.3 8
Bruises, contusions 100.0 20.4 15.9 22.0 14.0 9.8 4.6 13.3 4
Cuts, lacerations 100.0 24.3 14.1 22.5 13.4 10.2 4.6 10.8 4
Fractures 100.0 5.8 5.1 10.4 10.3 12.8 9.3 46.2 27
Heat burns 100.0 17.3 14.2 26.3 10.1 13.8 5.8 12.5 5
Carpal tunnel syndrome 100.0 2.7 4.3 8.0 10.5 18.5 9.7 46.4 27
Tendonitis 100.0 8.9 9.4 17.8 11.4 13.1 5.9 33.4 12
Chemical burns 100.0 24.7 16.8 22.2 11.2 10.8 6.1 8.0 3
Amputations 100.0 5.2 3.0 14.6 11.4 15.0 11.0 39.6 22
Multiple traumatic injuries 100.0 12.1 11.8 18.1 13.0 11.0 6.2 27.8 8

Part of body affected by the
injury or illness:
Head .. 100.0 32.9 19.1 20.4 9.9 6.1 3.1 8.6 2

Eye .. 100.0 39.0 22.7 22.1 6.6 3.7 1.7 4.3 2
Neck .. 100.0 14.7 11.7 18.6 13.8 8.9 4.2 28.2 7
Trunk ... 100.0 11.1 10.7 19.3 13.4 12.3 7.2 26.0 8

Shoulder 100.0 9.1 7.9 15.3 11.0 11.3 7.9 37.4 15
Back .. 100.0 11.8 11.8 21.5 14.5 11.6 6.0 22.8 7

Upper extremities 100.0 16.1 11.6 18.9 12.7 12.1 6.8 21.9 7
Wrist .. 100.0 10.0 8.8 15.0 11.5 14.0 8.7 32.0 14
Hand, except finger 100.0 19.1 13.3 21.7 12.6 10.9 6.5 15.9 5
Finger .. 100.0 19.8 12.2 21.2 13.7 11.4 6.0 15.7 5

Lower extremities 100.0 11.8 10.9 18.6 12.8 12.4 6.8 26.8 9
Knee .. 100.0 9.2 8.9 16.3 12.5 12.9 8.3 31.9 12
Foot, except toe 100.0 14.2 11.7 18.8 12.8 13.4 5.9 23.2 7
Toe .. 100.0 16.4 14.2 20.5 12.9 10.2 6.2 19.6 5

Body systems 100.0 20.6 17.4 17.4 14.1 6.9 5.4 18.2 4
Multiple parts 100.0 12.2 10.9 19.0 12.0 10.7 6.2 29.0 8

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, 2005 — 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 26.3 19.7 20.7 10.4 10.1 4.8 8.0 3
Containers 100.0 11.6 11.5 18.6 13.2 12.3 7.0 25.9 8
Furniture and fixtures 100.0 17.0 14.7 20.5 12.2 11.0 5.7 18.9 5
Machinery 100.0 14.2 11.0 18.9 12.8 12.0 7.3 23.8 7
Parts and materials 100.0 15.7 12.7 18.3 12.8 11.3 6.3 22.8 7
Worker motion or position 100.0 10.0 9.3 18.7 13.0 13.2 7.1 28.7 10
Floors, walkways, ground

surfaces 100.0 11.9 10.5 17.3 12.4 11.0 7.4 29.5 10
Tools, instruments, and

equipment 100.0 21.6 12.8 20.4 12.6 11.1 5.5 16.1 5
Vehicles 100.0 11.3 10.2 18.4 12.9 11.9 6.7 28.6 10
Health care patient 100.0 13.8 14.9 22.4 14.0 11.8 5.9 17.2 5

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

equipment 100.0 19.9 13.5 20.5 12.6 10.6 5.4 17.4 5
Struck by object 100.0 20.4 14.4 19.7 12.5 10.9 5.2 16.8 5
Struck against object 100.0 18.8 14.0 22.1 12.5 10.9 5.7 15.9 5
Caught in equipment or object .. 100.0 14.8 9.7 18.3 13.6 12.0 6.6 25.0 8

Fall to lower level 100.0 10.1 9.9 16.0 11.0 10.8 8.2 34.0 13
Fall on same level 100.0 12.7 11.3 18.2 13.0 11.1 6.6 27.1 8
Slip, trip, loss of balance without

fall .. 100.0 11.9 10.5 19.9 13.5 12.4 7.1 24.8 8
Overexertion 100.0 11.0 10.8 18.8 13.4 12.6 7.2 26.2 8

Overexertion in lifting 100.0 11.0 11.4 19.1 13.4 12.0 7.1 25.9 8
Repetitive motion 100.0 7.5 6.2 12.1 10.9 15.0 8.8 39.5 19
Exposure to harmful

substances 100.0 25.0 17.1 22.4 11.5 10.0 4.0 10.1 3
Transportation accidents 100.0 10.3 9.8 17.9 13.0 11.0 6.8 31.3 10
Fires and explosions 100.0 15.8 11.2 11.5 5.8 9.6 21.9 24.6 16
Assaults and violent acts by

person 100.0 16.9 15.4 20.2 10.8 11.1 5.6 20.0 5

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

NOTE: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 cases] 100.0 14.3 11.6 19.0 12.7 11.5 6.5 24.2 7

Goods producing:
Total goods producing 100.0 14.5 10.7 17.8 12.4 11.8 6.9 25.9 8

Natural resources and mining2,3 100.0 11.4 10.9 17.2 11.5 11.6 8.1 29.2 10
Construction 100.0 12.9 10.5 18.9 13.1 11.3 6.9 26.4 9
Manufacturing 100.0 16.1 10.8 17.2 12.0 12.2 6.6 25.1 7

Service providing:
Total service providing 100.0 14.2 12.1 19.6 12.9 11.4 6.4 23.4 7

Trade, transportation and utilities4 100.0 12.7 10.6 18.0 12.9 11.8 6.7 27.3 8
Information 100.0 13.7 12.7 16.4 12.5 12.6 6.9 25.3 7
Financial activities 100.0 17.0 13.3 19.4 11.6 10.6 6.8 21.2 6
Professional and business
services .. 100.0 13.4 12.4 20.4 14.1 11.4 5.7 22.6 7

Education and health services 100.0 16.0 13.7 21.2 13.5 11.1 6.1 18.3 5
Leisure and hospitality 100.0 16.4 14.2 21.6 11.7 10.4 6.1 19.6 5
Other services 100.0 14.0 11.5 22.4 12.1 12.3 5.9 21.9 6

1 Days-away-from-work cases include those that result in days away
from work with or without 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: Dashes indicate data that are not available. 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, 2005

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 .. 1,234,680 394,090 27,890 157,070 209,130 840,580 380,720 20,690 38,250 91,840 186,400 93,900 28,790

Time of event:
12:01 A.M. to 4:00 A.M. 40,500 11,690 850 700 10,150 28,810 15,250 970 430 3,090 7,060 1,760 250
4:01 A.M. to 8:00 A.M. 122,780 43,140 3,420 13,390 26,340 79,640 36,950 1,950 2,330 8,610 22,090 5,930 1,780
8:01 A.M. to 12:00 noon 370,960 127,220 9,470 61,110 56,640 243,750 110,480 5,590 12,280 29,750 50,970 25,640 9,030
12:01 P.M. to 4:00 P.M. 286,720 92,200 6,650 42,770 42,790 194,520 88,370 5,360 9,050 20,150 42,680 21,490 7,420
4:01 P.M. to 8:00 P.M. 132,870 29,340 2,570 5,720 21,060 103,530 46,830 2,370 4,040 8,660 25,920 13,100 2,620
8:01 P.M. to 12:00 midnight 71,760 16,620 1,240 820 14,560 55,140 25,190 1,000 790 4,630 13,400 9,450 670
Not reported 209,080 73,880 3,700 32,570 37,600 135,200 57,660 3,430 9,330 16,950 24,290 16,530 7,020

Hours on the job before event
occurred:

Before shift began 7,410 1,470 30 170 1,270 5,940 1,820 170 570 580 2,260 370 160
Less than 1 hour 100,970 26,670 1,600 9,360 15,700 74,310 32,470 1,690 3,220 8,070 19,290 7,670 1,900
1 hour to less than 2 hours 119,340 34,290 1,730 11,870 20,680 85,050 39,660 2,120 2,920 8,880 19,490 9,750 2,230
2 hours to less than 4 hours 268,900 82,720 4,810 34,180 43,730 186,170 83,890 4,060 7,550 20,050 40,600 24,030 6,010
4 hours to less than 6 hours 203,750 63,170 4,250 25,760 33,160 140,590 62,450 3,290 4,420 15,760 31,150 18,870 4,650
6 hours to less than 8 hours 181,300 61,270 3,400 25,880 31,990 120,030 52,130 3,370 5,690 12,190 31,440 11,330 3,890
8 hours to less than 10 hours 91,370 34,020 2,560 13,730 17,720 57,350 28,950 1,800 3,460 6,560 11,160 3,070 2,350
10 hours to less than 12 hours 24,810 9,230 1,020 2,930 5,290 15,570 8,030 340 630 2,000 3,470 770 340
12 hours to less than 16 hours 8,770 2,010 200 400 1,410 6,760 3,810 210 200 350 1,550 490 150
More than 16 hours 850 30 – – 20 820 630 – 30 – 150 – –
Not reported 227,210 79,220 8,270 32,790 38,160 147,990 66,880 3,640 9,570 17,410 25,830 17,550 7,110

Day of week:
Sunday .. 64,230 9,980 1,160 2,990 5,830 54,240 22,640 1,010 1,040 3,540 14,870 10,140 1,000
Monday 232,240 79,290 5,160 33,330 40,800 152,950 68,530 4,070 7,440 18,790 34,120 14,350 5,650
Tuesday 227,230 77,680 5,590 30,910 41,170 149,550 70,670 4,430 6,490 17,900 31,870 12,780 5,420
Wednesday 212,480 74,170 5,330 29,030 39,800 138,310 64,210 3,570 7,030 15,660 30,540 12,300 5,000
Thursday 211,180 71,770 4,340 29,030 38,400 139,410 64,070 3,240 6,620 15,970 29,970 14,850 4,680
Friday .. 190,410 61,270 4,140 25,230 31,900 129,140 59,080 2,780 6,630 14,760 27,180 14,140 4,570
Saturday 96,910 19,940 2,180 6,540 11,210 76,970 31,510 1,580 2,990 5,230 17,850 15,350 2,470

1 Days-away-from-work cases include those that result in days away from work with or without 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: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 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. 3.3 3.0 3.0 .4 4.9 3.4 4.0 4.7 1.1 3.4 3.8 1.9 .9
4:01 A.M. to 8:00 A.M. 9.9 10.9 12.3 8.5 12.6 9.5 9.7 9.4 6.1 9.4 11.9 6.3 6.2
8:01 A.M. to 12:00 noon 30.0 32.3 34.0 38.9 27.1 29.0 29.0 27.0 32.1 32.4 27.3 27.3 31.4
12:01 P.M. to 4:00 P.M. 23.2 23.4 23.8 27.2 20.5 23.1 23.2 25.9 23.7 21.9 22.9 22.9 25.8
4:01 P.M. to 8:00 P.M. 10.8 7.4 9.2 3.6 10.1 12.3 12.3 11.5 10.6 9.4 13.9 14.0 9.1
8:01 P.M. to 12:00 midnight 5.8 4.2 4.4 .5 7.0 6.6 6.6 4.8 2.1 5.0 7.2 10.1 2.3
Not reported 16.9 18.7 13.3 20.7 18.0 16.1 15.1 16.6 24.4 18.5 13.0 17.6 24.4

Hours on the job before event
occurred:

Before shift began6 .4 .1 .1 .6 .7 .5 .8 1.5 .6 1.2 .4 .6
Less than 1 hour 8.2 6.8 5.7 6.0 7.5 8.8 8.5 8.2 8.4 8.8 10.3 8.2 6.6
1 hour to less than 2 hours 9.7 8.7 6.2 7.6 9.9 10.1 10.4 10.2 7.6 9.7 10.5 10.4 7.7
2 hours to less than 4 hours 21.8 21.0 17.2 21.8 20.9 22.1 22.0 19.6 19.7 21.8 21.8 25.6 20.9
4 hours to less than 6 hours 16.5 16.0 15.2 16.4 15.9 16.7 16.4 15.9 11.6 17.2 16.7 20.1 16.2
6 hours to less than 8 hours 14.7 15.5 12.2 16.5 15.3 14.3 13.7 16.3 14.9 13.3 16.9 12.1 13.5
8 hours to less than 10 hours 7.4 8.6 9.2 8.7 8.5 6.8 7.6 8.7 9.0 7.1 6.0 3.3 8.2
10 hours to less than 12 hours 2.0 2.3 3.7 1.9 2.5 1.9 2.1 1.6 1.6 2.2 1.9 .8 1.2
12 hours to less than 16 hours7 .5 .7 .3 .7 .8 1.0 1.0 .5 .4 .8 .5 .5
More than 16 hours1 .0 – – .0 .1 .2 – .1 – .1 – –
Not reported 18.4 20.1 29.7 20.9 18.2 17.6 17.6 17.6 25.0 19.0 13.9 18.7 24.7

Day of week:
Sunday .. 5.2 2.5 4.2 1.9 2.8 6.5 5.9 4.9 2.7 3.9 8.0 10.8 3.5
Monday 18.8 20.1 18.5 21.2 19.5 18.2 18.0 19.7 19.5 20.5 18.3 15.3 19.6
Tuesday 18.4 19.7 20.0 19.7 19.7 17.8 18.6 21.4 17.0 19.5 17.1 13.6 18.8
Wednesday 17.2 18.8 19.1 18.5 19.0 16.5 16.9 17.3 18.4 17.1 16.4 13.1 17.4
Thursday 17.1 18.2 15.6 18.5 18.4 16.6 16.8 15.7 17.3 17.4 16.1 15.8 16.3
Friday .. 15.4 15.5 14.8 16.1 15.3 15.4 15.5 13.4 17.3 16.1 14.6 15.1 15.9
Saturday 7.8 5.1 7.8 4.2 5.4 9.2 8.3 7.6 7.8 5.7 9.6 16.3 8.6

1 Days-away-from-work cases include those that result in days away from work with or without 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: Dashes indicate data that are not available. 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, 2005

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 [1,234,680 cases] 100.0 14.3 11.6 19.0 12.7 11.5 6.5 24.2 7

Time of event:
12:01 A.M. to 4:00 A.M. 100.0 14.0 11.4 17.2 13.4 11.3 6.0 26.7 7
4:01 A.M. to 8:00 A.M. 100.0 14.0 10.9 18.0 13.5 11.9 6.8 24.9 8
8:01 A.M. to 12:00 noon 100.0 14.6 11.8 19.7 13.0 11.1 6.2 23.6 7
12:01 P.M. to 4:00 P.M. 100.0 15.0 12.1 19.2 12.4 11.7 6.2 23.2 7
4:01 P.M. to 8:00 P.M. 100.0 14.9 12.7 19.8 12.8 11.4 6.3 22.0 6
8:01 P.M. to 12:00 midnight 100.0 15.5 12.6 19.1 12.6 10.8 6.7 22.6 6
Not reported 100.0 12.2 10.2 17.8 12.2 12.2 7.6 27.8 10

Hours on the job before event
occurred:

Before shift began 100.0 12.7 12.3 13.5 12.7 10.8 7.6 30.4 10
Less than 1 hour 100.0 15.4 11.6 19.5 12.9 10.8 6.0 23.8 7
1 hour to less than 2 hours 100.0 15.2 13.2 18.7 12.7 10.9 5.9 23.5 6
2 hours to less than 4 hours 100.0 15.1 11.9 19.6 12.7 11.7 6.4 22.6 7
4 hours to less than 6 hours 100.0 14.3 12.1 19.6 13.0 11.3 6.1 23.7 7
6 hours to less than 8 hours 100.0 14.6 12.1 18.7 13.2 11.5 6.7 23.2 7
8 hours to less than 10 hours 100.0 14.5 11.3 19.8 13.4 11.5 6.3 23.2 7
10 hours to less than 12 hours 100.0 13.5 12.7 21.1 11.2 11.9 7.0 22.6 6
12 hours to less than 16 hours 100.0 19.0 11.3 13.6 11.6 14.5 7.0 23.1 7
More than 16 hours 100.0 5.9 2.4 9.4 10.6 5.9 3.5 63.5 –
Not reported 100.0 12.1 9.9 17.8 12.1 12.2 7.5 28.3 10

Day of week:
Sunday ... 100.0 12.6 12.2 17.8 14.7 11.9 6.4 24.5 7
Monday .. 100.0 14.1 12.0 18.6 13.8 11.4 6.7 23.4 7
Tuesday ... 100.0 15.3 11.0 19.1 13.0 11.5 6.4 23.8 7
Wednesday 100.0 14.4 13.3 19.0 11.6 11.8 6.3 23.7 7
Thursday .. 100.0 15.8 10.2 19.7 12.1 11.4 6.7 24.1 7
Friday ... 100.0 12.4 11.3 18.9 12.6 12.1 6.7 26.0 9
Saturday ... 100.0 13.8 12.3 19.7 12.7 10.3 6.5 24.8 7

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

NOTE: Dashes indicate data that are not available. 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

