

NEWS RELEASE

For release 10:00 a.m. (EST) Tuesday, November 26, 2013

USDL-13-2257

Technical information: (202) 691-6170 • iifstaff@bls.gov • www.bls.gov/iif/oshcdnew.htm

Media contact: (202) 691-5902 • PressOffice@bls.gov

(Note: Because of data processing errors, incorrect U.S. national estimates of nonfatal occupational injuries and illnesses were published in news releases for reference years 2011 and 2012. Corrections will not be made to this news release. Data in this release should not be relied upon. For corrected data and additional information, please see http://www.bls.gov/bls/errata/iif errata 1014.htm.)

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES REQUIRING DAYS AWAY FROM WORK, 2012

The rate of nonfatal occupational injury and illness cases requiring days away from work to recuperate was 112 cases per 10,000 full-time workers in 2012, down from 117 in 2011, according to the U.S. Bureau of Labor Statistics. The total number of private industry, state government, and local government cases with days away from work decreased 2 percent to 1,153,980 cases. The median days away from work—a key measure of severity of injuries and illnesses—was 9 days. This is one day more than in 2011. (See table 1.)

Key Findings:

- Private sector incidence rate for days-away-from-work cases decreased to 102 per 10,000 full-time workers in 2012 from 105 in 2011. (See tables 1 and 3.) Despite the overall decrease, four occupational groups had increases in their incidence rates in 2012 including: computer and mathematical occupations; community and social service occupations; personal care and service occupations; and transportation and material moving occupations. The number of cases for these four broad occupation groups also increased. Transportation and material moving occupations had the highest incidence rate (258, up from 251 in 2011) of all occupation groups. (See table 3.)
- Local government incidence rate decreased to 178 cases per 10,000 full-time workers in 2012 from 193 in 2011. (See tables 1 and 3.) The number of cases also decreased 9 percent from the prior year to 181,340 cases. Among local government workers, the number of cases for building and grounds cleaning and maintenance occupations decreased 21 percent to 19,120 cases. The rate also decreased to 439 cases.
- Transit and intercity bus drivers had an incidence rate of 852 cases per 10,000 full-time workers for all ownerships. The majority of injuries and illnesses to bus drivers occurred in local government with a rate of 1,026—statistically unchanged from the previous year. For private sector bus drivers, the incidence rate increased to 417 from 342 in 2011. Three other occupations with high rates and at least 0.1 percent of full-time equivalent employment occurred primarily in local government or state government: police and sheriff's patrol officers; correctional officers; and fire fighters. (See table 4.)
- The incidence rate and total number of cases resulting from violence and other injuries by persons or animals increased for the private sector in 2012. (See table 1.) The rate increased slightly to 4 cases per 10,000 full-time workers and the total number of violence cases increased 6 percent. Increases in the number of violence cases in several industry sectors contributed to the rate increase—notably the health care and social assistance sector had a 6 percent increase to 19,360 cases.

• Musculoskeletal disorder (MSD) cases (388,060) accounted for 34 percent of all injury and illness cases in 2012. Both the incidence rate and case count remained statistically unchanged from the previous year; however the median days away from work increased by 1 day to a median of 12 days. Laborer and freight, stock, and material movers had the highest number of MSD cases and an incidence rate of 164 per 10,000 full-time workers—up from 140 in 2011. (See table 18.)

Occupation (private sector, state government, local government)

Seven occupations had rates greater than 375 cases per 10,000 full-time workers: transit and intercity bus drivers; police and sheriff's patrol officers; correctional officers and jailers; firefighters; nursing assistants; laborers and freight, stock and material movers; and emergency medical technicians and paramedics. Injuries and illnesses to four of the seven occupations occurred primarily to state and local government workers: transit and intercity bus drivers; police and sheriff's patrol officers; correctional officers and jailers; and firefighters. Laborers and freight, stock, and material movers had the highest number of days-away-from-work cases in 2012 with 63,690 cases (primarily in private industry) and an incidence rate of 391 (up from 367 in 2011). (See table 4.) Only occupations that had at least 0.1 percent of full-time equivalent employment are included in the list of high rate occupations.

For all occupations, the incidence rate for the public sector was over 71 percent higher than in the private sector. The public sector rates were more than two times greater than private sector rates for laborers, freight, and material movers, janitors and cleaners, and landscaping and groundskeeping workers. (See chart A.)

Chart A. Rates for selected occupations¹ with high case counts, by ownership, 2012

¹ These occupations had at least one percent of the days-away-from-work cases in the respective ownerships.

Private sector. In the private sector, the number of cases for laborers and freight, stock and material movers was 60,640 cases in 2012. The incidence rate was 377 cases per 10,000 full-time workers, up 7 percent from 2011. The median days away from work for this occupation was 10 days, up from 9 days in 2011. (See table 4.) Injuries to workers in this occupation occurred primarily in the trade, transportation, and utilities industry. (See table 9.)

The number of days-away-from-work cases for private sector nursing assistants was 38,010 in 2012. The incidence rate per 10,000 full-time workers for this occupation was 399 cases. (See table 4.)

State government. There were 66,950 cases with days away from work in 2012 in state government—essentially unchanged from 2011. The incidence rate was 168 cases per 10,000 full-time workers. The median days away from work was 10 days, one less day than the median for 2011. (See tables 1 and 3.) State government correctional officers and police and sheriff's patrol officers each had incidence rates at least two and one-half times greater than the rates for all state government workers. Correctional officers had an incidence rate of 480 cases per 10,000 full-time workers and 11,340 cases in 2012—by far the most injuries and illnesses in state government with 17 percent of the total. Police and sheriff's patrol officers had an incidence rate of 502 cases per 10,000 full-time workers and 3,540 cases. (See table 4.)

Local government. The incidence rate was 178 per 10,000 full-time workers and the number of cases was 181,340 in local government—decreases of 8 percent and 9 percent respectively from 2011. The median days away from work was 9. (See table 3.) Police and sheriff's patrol officers had the highest number of cases with 28,520. (See table 4.) Their incidence rate was 624 per 10,000 full-time workers. Janitors and cleaners had 13,750 cases in 2012. Their incidence rate was 456 cases, down 19 percent from 2011.

Table A. Changes in incidence rates by high case count occupations¹, all ownerships, 2011 - 2012

Selected occupation	2011 Incidence rate ²	2012 Incidence rate ²	2011-2012 Percentage change
Correctional officers and jailers	544	459	Decreased 16 %
Janitors and cleaners	309	263	Decreased 15 %
Refuse and recyclable material collectors	700	610	Decreased 13 %
Bus drivers, school or special client	221	194	Decreased 12 %
Bus drivers, transit and intercity	746	852	Increased 14 %
Psychiatric aides	866	964	Increased 11 %

¹ These occupations had at least one percent of the days-away-from-work cases for all ownerships.

Private industry

In the private industry sector in 2012, the number of days-away-from-work cases was statistically unchanged at 905,690. The incidence rate was 102 cases per 10,000 full-time workers, down 3 percent from 2011. (See table 1.) The median number of days away from work was 8 days for the fifth consecutive year—this statistic is regarded as a key measure of the severity of injuries and illnesses. Three industries had more than 100,000 incidents in 2012: health care and social assistance (168,360), manufacturing (125,280), and retail trade (125,650). These were all statistically unchanged from 2011.

In health care and social assistance, musculoskeletal disorders (MSDs) made up 42 percent of cases and had a rate of 55 cases per 10,000 full-time workers. This rate was 56 percent higher than the rate for all private industries and second only to the transportation and warehousing industry. The incidence rate for violence and other injuries (15 cases per 10,000 full-time workers) in this industry sector was over three times greater than the rate for all private industries. (See table 1.)

² Incidence rate is per 10,000 full-time workers.

Among private service providing industry sectors, transportation and warehousing had the highest rate of injuries and illnesses, 223 per 10,000 full-time workers. This was statistically unchanged from 2011. Workers experienced sprains and strains in this industry at a rate of 98 cases per 10,000 full-time workers, two and one-half times the rate for all industries. (See table 2.) Transportation incidents in this industry occurred at a rate of 26 cases per 10,000 full-time workers which was more than 5 times the rate for all industries. (See table 1.)

The mining industry had the highest median days away from work, at 21 days—down from 28 days in 2011. Transportation and warehousing reported a median of 20 days away from work—up from 17 days in 2011. (See table 1.)

Case circumstances

A number of variables describe the circumstances of workplace injuries and illnesses that required one or more days away from work. They include nature, part of body, source, and event or exposure, as well as "musculoskeletal disorders" (a combination of selected nature and event or exposure categories).

Event or exposure. Overexertion and bodily reaction was the leading event or exposure with 408,760 cases—essentially unchanged from the prior year. The incidence rate was 40 cases per 10,000 full-time workers and decreased from a rate of 41 in 2011. (See table 5.) Fewer cases of overexertion in local government (down 11 percent) contributed to this rate decrease. Overexertion and bodily reaction was the leading event or exposure for four of the five occupations with at least 30,000 cases and rates greater than 300. (See table B.) However, for police and sheriff's patrol officers, violence and other injuries by persons or animals was the leading event or exposure.

Table B. Leading event or exposure for selected occupations¹, all ownerships, 2012

Selected occupations	Days- away-from- work cases	Median days away from work	Leading event or exposure (percent of total)
Laborers and freight, stock, and material movers, hand	63,690	10	Overexertion and bodily reaction (44%), Contact with object or equipment (33%)
Nursing assistants	44,100	6	Overexertion and bodily reaction (55%), Falls, slips, trips (18%)
Heavy and tractor-trailer truck drivers	41,840	18	Overexertion and bodily reaction (36%), Falls, slips, trips (29%)
Janitors and cleaners, except maids and housekeepers	38,610	11	Overexertion and bodily reaction (41%), Falls, slips, trips (30%)
Police and sheriff's patrol officers	32,190	8	Violence and other injuries by persons or animals (27%), Transportation incidents (20%), Overexertion and bodily reaction (20%), Falls, slips, trips (20%)

¹ Selected occupations had at least 30,000 cases and incidence rates greater than 300.

Injuries and illnesses resulting from repetitive motion involving microtasks resulted in workers taking a median of 23 days away from work to recuperate. This was 14 days more than what workers took for all events or exposures.

Nature of injury or illness. In 2012, sprains, strains, and tears was the leading nature of injury and illness and accounted for 38 percent of the total injury and illness cases requiring days away from work in all ownerships. The incidence rate was 43 cases per 10,000 full-time workers—down from 44 in 2011. Cases of soreness or pain from non-specified injuries accounted for another 15 percent of total cases at a rate of 17 cases per 10,000 workers—up from 15 in 2011. (See table 5.)

Of the 443,560 sprain, strain, and tear cases reported in 2012, 63 percent were the result of overexertion and bodily reaction. Falls, slips, and trips accounted for another 23 percent. Workers injured their back in 36 percent of the sprain, strain, and tear cases. (See table 17 and chart B.)

Chart B. Sprain, strain, and tear cases by selected event or exposure and part of body, all ownerships, 2012

Workers who suffered from fractures, multiple injuries with fractures, or carpal tunnel syndrome took a median of 30 days or more to recuperate before returning to work. While the incidence rates for fractures and carpal tunnel syndrome decreased from the prior year, the median number of days increased. For fractures, the median increased by 3 days to a median of 30 days. (See table 5.) For carpal tunnel syndrome, the median increased by 2 days to a median of 30 days. Fractures were primarily the result of falls on the same level (31 percent) or being struck by an object or equipment (21 percent). Fractures from falls on the same level required a median of 30 days away from work compared to 25 days for being struck by an object or equipment. (See table 17.)

Musculoskeletal disorders. Musculoskeletal disorders (MSDs), commonly known as ergonomic injuries, accounted for 34 percent of all workplace injuries and illnesses requiring days away from work in 2012. (See table 18.) There were 388,060 MSDs in all ownerships (state and local government and private industry) with an incidence rate of 38 cases per 10,000 full-time workers. Workers who sustained MSDs required a median of 12 days to recuperate before returning to work, compared with 9 days for all types of cases.

Six occupations together accounted for over 25 percent of MSD cases: laborers and freight, stock, and material movers; nursing assistants; janitors and cleaners; heavy and tractor-trailer truck drivers; registered nurses; and maintenance and repair workers. (See table 18 and table C.) Of these occupations, laborers and freight, stock, and material movers had the highest MSD case count of 26,770. The highest median days away from work in this group was 19 for heavy and tractor-trailer truck drivers.

The most severe MSD cases, for all occupations, occurred to the shoulder requiring a median of 24 days before returning to work, and accounted for 14 percent of all MSD injuries. MSDs involving the back required a median of 7 days to recuperate and accounted for 41 percent of the MSD cases.

Table C. Median number of days away from work and percent of total musculoskeletal disorders (MSDs) by selected occupations and selected part of body, all ownerships, 2012

		Media	an days	s away from	work	by part	of body	
Selected occupation	Total	Shoulder	Back	Abdomen	Arm	Wrist	Leg	Multiple body parts
All occupations	12	24	7	21	17	18	17	17
Laborers and freight, stock, and material movers	13	18	7	30	19	18	17	30
Nursing assistants	6	9	5	7	8	7	10	8
Janitors and cleaners- except maids and housekeepers	14	25	12	30	17	25	23	22
Heavy and tractor-trailer truck drivers	19	46	9	25	40	71	42	39
Registered nurses	8	12	7	7	13	14	11	12
Maintenance and repair workers, general	11	24	9	14	11	10	20	13
		P	ercent	of total MSI	Os by p	art of b	ody	
All occupations	100.0	13.6	41.2	4.9	4.5	5.6	10.9	5.1
Laborers and freight, stock, and material movers	100.0	13.9	44.5	6.9	4.9	4.1	7.1	4.9
Nursing assistants	100.0	12.6	56.2	1.1	3.1	3.7	5.7	8.2
Janitors and cleaners- except maids and housekeeping cleaners	100.0	13.0	47.4	4.2	3.5	4.5	10.6	5.0
Heavy and tractor-trailer truck drivers	100.0	15.7	35.5	6.3	5.7	5.9	13.4	3.2
Registered nurses	100.0	12.6	51.4	0.9	2.5	3.1	5.9	11.8
Maintenance and repair workers, general	100.0	16.2	39.4	6.0	7.3	1.9	13.0	4.4

Worker characteristics

Worker characteristics include age, gender, race or ethnic origin, and length of service with the employer at the time of the incident. (See tables 6, 7, 8, 10 and 14.)

Age. The rates of non-fatal injury and illness cases declined for workers 35 and over and remained statistically unchanged for workers 34 or younger in 2012. Workers 65 and older had the lowest

incidence rate in 2012 with 89 cases per 10,000 full-time workers, but required the longest time away from work to recover, at a median of 14 days. Workers 45 to 54 had the most cases of injuries and illnesses of any age group at 293,700 cases. Of all the age groups and ownership classifications, the highest incidence rates occurred to workers 45 to 54 in state government and local government with rates of 204 and 196, respectively. (See table 6.)

Gender. The incidence rate of days-away-from-work cases per 10,000 full-time workers for both men and women decreased in 2012 to 123 cases for men (from 128 in 2011) and to 99 for women (from 104 in 2011). Men accounted for 61 percent (702,250 cases) of all injuries and illnesses and required 10 median days away from work—three days more than the median for women. (See table 6.)

Race or ethnicity. White workers accounted for 39 percent of days-away-from-work cases in 2012, and had a 7 percent decrease in the number of cases from 2011. Hispanic or Latino workers accounted for 12 percent of the injuries and illnesses and black or African American workers another 8 percent. (See table 7.) Race and ethnicity were unreported in 39 percent of all cases.

Length of service. Among private industry workers, injuries and illnesses to workers with fewer than 3 months of service and 3 to 11 months of service accounted for 30 percent of all cases. The number of injury and illness cases for workers with fewer than 3 months of service increased 8 percent—notably in manufacturing with a 9 percent increase. Workers with 3 to 11 months of service had a 5 percent increase in the number of cases—notably in retail trade with an 18 percent increase. (See tables 7 and 8.)

Notes

This release is the third in a series of releases from the BLS covering occupational safety and health statistics for 2012. The first release, in August 2013, covered work-related fatal injuries from the 2012 Census of Fatal Occupational Injuries. In early November 2013, the Survey of Occupational Injuries and Illnesses (SOII) annual summary reported the total recordable cases by industry and case type for occupational injuries and illnesses for 2012. Data in this third release are a subset of the SOII annual summary data and include additional detail about the case circumstances and worker characteristics for occupational injury and illness cases that required at least one day away from work to recuperate. While the data come from the same survey, they are reported at different levels of precision. For example, in this release, injury and illness incidence rates for days-away-from-work cases are reported as 112 cases per 10,000 full-time workers. However, the same incidence rate in the SOII annual summary news release is reported as 1.1 cases per 100 full-time workers. Data users are cautioned to take into account the different levels of precision when analyzing the data. Additional background and methodological information regarding the BLS occupational safety and health statistics program can be found in Chapter 9 of the BLS Handbook of Methods at http://www.bls.gov/opub/hom/pdf/homch9.pdf.

This release does not present all the publishable estimates and rates for days-away-from-work cases. Additional detailed data are available from BLS staff at 202-691-6170, iifstaff@bls.gov, and the BLS Internet site at http://www.bls.gov/iif/home.htm. Information in this release is available to sensory-impaired individuals upon request. Voice phone: (202)-691-5200; Federal relay service: (800) 877-8339.

Days of job transfer or restriction pilot study. In January of 2012, the BLS Survey of Occupational Injuries and Illnesses (SOII) began to collect information on case circumstances and worker characteristics for days-of-job-transfer-or-restriction (DJTR) cases. The pilot included six industries: specialty trade contractors; food manufacturing; building material and garden equipment supplies

dealers; air transportation; warehousing and storage; and nursing and residential care facilities. The 201 data from this study will be published in early 2014.	2

TABLE 1. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, musculoskeletal disorders⁴, and event or exposure, 2012

								Event or 6	exposure lea (incider	ding to injur nce rate)	y or illness			
Industry	Number	Median days away from work	Incidence rate	Musculo- skeletal disorders (incidence rate)	Contact with objects	Fall to lower level	Fall on same level	Slips or trips without fall	Over- exertion in lifting/low- ering	Repetitive motion	Exposure to harmful sub- stances or environ- ments	Transportation incidents	Fires and explo- sions	Violence and other injuries by persons or animal
Total private, State and local government	1,153,980	9	112.4	37.8	25.5	5.4	16.8	4.7	12.4	3.0	5.0	5.7	0.2	7.2
Total private industry ^{5,6,7}	905,690	8	102.3	35.5	25.7	5.2	14.8	4.1	12.0	2.9	4.5	4.7	.2	4.0
Total goods producing Natural resources and mining ^{5,6} Agriculture, forestry, fishing, and hunting Mining Construction Manufacturing	222,050 25,040 17,620 7,420 71,730 125,280	10 10 7 21 11 9	119.7 142.8 195.0 87.3 143.4 106.2	38.2 32.8 38.0 27.2 42.1 37.4	42.9 48.6 62.7 33.7 48.7 39.5	8.4 9.2 13.8 4.3 17.7 4.4	11.6 17.8 26.8 8.3 12.3 10.4	4.3 6.1 9.0 3.1 5.7 3.4	12.2 9.9 10.9 8.8 15.1 11.3	4.8 1.5 2.9 - 1.2 6.8	5.5 6.9 9.5 4.2 5.1 5.4	3.3 8.1 13.0 2.9 5.0 1.9	.3 - .4 .5 .2	1.4 9.0 17.2 .3 1.0 .4
Total service providing Trade, transportation and utilities ⁷ Wholesale trade Retail trade Transportation and warehousing Utilities Information Financial activities Real estate and rental and leasing Professional and business services Professional, scientific, and technical	125,650 89,260 4,280	8 11 10 7 20 13 13 7 6	97.7 132.1 107.7 113.7 222.9 79.2 63.2 38.2 102.6 52.0	34.8 50.6 43.4 41.8 87.3 30.6 24.2 13.7 40.6 15.0	21.2 33.1 27.3 32.1 46.0 15.1 10.6 7.7 22.0 12.1	4.4 7.1 6.4 5.3 13.4 4.5 3.7 2.2 5.9 3.5	15.7 16.4 10.3 17.4 23.0 7.8 10.5 6.0 9.5 8.5	4.0 5.3 4.1 4.2 10.1 6.4 4.2 2.2 6.9 1.9	12.0 20.6 17.6 19.7 29.2 6.2 7.1 5.2 17.8 4.7	2.4 3.1 2.6 3.4 3.0 2.5 2.4 1.8 1.0	4.2 3.9 3.5 3.5 5.4 5.3 2.1 1.6 3.8 2.3	5.0 8.8 7.8 3.5 25.6 5.2 4.0 2.0 5.8 3.4	.2 .3 .2 .3 .2 .4 -	4.7 1.7 .8 1.9 2.6 1.1 1.6 1.2 3.5 3.2
services Management of companies and enterprises	15,060 5,460	5 8	21.2 29.5	5.1 9.8	3.7 5.1	.7 1.8	4.0 6.4	.9 .8	1.9 3.8	.8 1.1	1.0 1.2	1.1 1.3		3.8 .8
Administrative and support and waste management and remediation services	49,820 178,330 9,970 168,360 89,480 15,480 74,010 26,820	10 6 5 6 7 6	109.3 121.8 55.5 131.1 103.1 127.4 99.1 92.2	32.5 50.1 13.4 55.3 24.2 35.6 22.3 25.6	28.1 14.6 9.2 15.3 29.7 29.7 29.7 25.7	8.5 2.7 2.8 2.7 3.8 9.6 2.9 4.3	16.4 23.3 14.0 24.5 21.8 20.8 21.9 14.6	4.0 4.5 2.6 4.8 4.6 5.3 4.4	9.4 13.1 4.0 14.4 8.5 9.1 8.4 6.9	2.6 2.7 1.2 2.9 2.0 2.7 1.9 2.3	4.7 4.5 1.9 4.8 9.6 5.2 10.3 5.3	7.8 4.6 2.4 4.9 2.3 3.9 2.0 3.6	.1 - - - .2 .4 .2 1.4	3.3 14.1 6.8 15.1 2.6 7.6 1.8 2.9

See footnotes at end of table.

TABLE 1. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, musculoskeletal disorders⁴, and event or exposure, 2012 — Continued

								Event or 6	exposure lea (incider		y or illness			
Industry	Number	Median days away from work	Incidence rate	Musculo- skeletal disorders (incidence rate)	Contact with objects	Fall to lower level	Fall on same level	Slips or trips without fall	Over- exertion in lifting/low- ering	Repetitive motion	Exposure to harmful sub- stances or environ- ments	Transportation incidents	Fires and explo- sions	Violence and other injuries by persons or animal
Total State government ^{5,6,7}	66,950	10	167.7	46.0	20.9	6.1	24.5	8.9	12.3	4.3	6.0	9.2	0.2	35.8
Total goods producing	1,270 1,250	11 11	173.2 175.9	70.9 72.3	29.9 30.1	10.5 10.9	21.8 22.3	5.8 6.1	10.9 11.1	_ _	4.8 4.9	12.2 12.5	_	2.5 -
Total service providing	65,680 29,270 8,980 20,290 31,160 20,420	10 8 7 9 13	167.6 144.1 60.8 366.5 178.1 286.1	45.6 38.7 19.9 88.9 47.4 74.1	20.7 16.5 11.2 30.8 21.8 32.8	6.0 4.8 3.7 7.7 6.7 10.3	24.6 22.2 13.1 46.5 26.8 41.2	9.0 7.2 3.5 17.0 10.4 16.4	12.3 11.9 7.0 24.9 11.1 16.0	4.3 2.2 1.5 4.0 6.6 9.3	6.0 3.6 2.3 7.0 7.3 11.8	9.2 3.5 2.0 7.6 11.0 15.7	.2 .1 .1 - .3 .5	36.4 42.4 3.2 147.1 30.0 68.4
Total local government ^{5,6,7}	181,340	9	177.8	54.1	25.4	7.1	31.2	8.8	16.4	3.0	8.9	13.0	.4	23.3
Total goods producing Construction	3,140 3,130	10 10	346.2 347.1	140.0 140.6	62.5 62.3	18.7 18.8	31.6 31.7	36.7 36.7	37.7 37.8	19.4 19.6	25.4 25.5	14.9 15.0	_	5.6 5.6
Total service providing Trade, transportation and utilities ⁷ Transportation and warehousing Utilities Education and health services Educational services Health care and social assistance Public administration Justice, public order, and safety activities	178,200 13,260 9,190 4,050 69,130 56,140 13,000 86,440 38,380	9 21 29 11 8 8 7 9	176.3 287.0 391.8 180.0 116.4 108.0 175.4 258.2 425.0	53.4 122.2 165.6 78.2 32.7 27.8 67.2 76.8 111.8	25.1 45.7 50.8 39.9 17.6 15.9 29.2 32.2 45.4	7.0 6.6 7.9 5.4 5.1 5.3 4.0 9.8 15.1	31.2 26.1 38.1 13.9 30.9 30.8 31.9 30.6 50.3	8.5 17.3 16.8 18.0 5.4 5.4 5.1 12.2 18.9	16.2 18.2 18.3 18.3 11.2 9.9 20.3 23.2 27.0	2.9 9.3 13.9 4.7 2.2 2.0 3.7 3.1 2.5	8.8 22.7 36.7 8.4 3.9 3.5 7.2 14.3 28.3	13.0 35.5 63.1 7.1 3.4 3.9 26.8 46.8	.4 - - - - - - 1.2 3.2	23.5 8.6 15.7 1.3 14.9 13.9 22.3 42.8 87.3

Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

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)

the injury or illness is overexertion and bodily reaction, unspecified; overexertion involving outside sources; repetitive motion involving microtasks; other and multiple exertions or bodily reactions; and rubbed, abraded, or jarred by vibration.

⁵ Excludes farms with fewer than 11 employees.

⁷ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

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

² 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

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

⁴ Musculoskeletal disorders (MSDs) include cases where the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, when the event or exposure leading to

⁶ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration 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.

TABLE 2. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, and nature of injury, 2012

									Nature of inj (incider	ury or illnes nce rate)	s				
Industry	Number	Median days away from work	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁴
Total private, State and local government	1,153,980	9	112.4	43.2	8.2	7.9	0.5	9.5	1.6	0.3	0.8	0.3	3.7	16.7	17.8
Total private industry ^{5,6,7}	905,690	8	102.3	38.5	8.1	8.1	.6	8.4	1.5	.4	.9	.3	3.1	14.8	16.2
Total goods producing Natural resources and mining ^{5,6} Agriculture, forestry, fishing, and	222,050 25,040	10 10	119.7 142.8	36.9 44.9	13.0 17.7	13.0 10.6	1.6 1.4	8.5 13.1	1.7 1.0	.6 .6	1.5 .3	.4 .5	3.6 6.6	14.4 14.6	21.9 29.2
hunting Mining Construction	17,620 7,420 71,730	7 21 11	195.0 87.3 143.4	54.4 34.9 43.6	22.3 12.9 17.0	18.2 2.5 17.0	.9 2.0 1.2	19.2 6.6 9.1	.6 1.4 1.5	.9 .3 .4	.6 - .4	.9 - .1	10.4 2.5 3.6	24.2 4.4 21.5	38.4 19.4 25.3
Manufacturing	125,280 683,640	9	106.2 97.7	32.9 38.9	10.6	11.7 6.8	1.8	7.6 8.3	1.9	.7	2.2	.5	3.1 3.0	11.4	19.4
Total service providing Trade, transportation and utilities ⁷ Wholesale trade Retail trade	277,520 58,330 125,650	11 10 7	132.1 107.7 113.7	54.4 44.7 44.3	9.4 9.1 7.4	8.8 6.9 10.1	.3 .5 .6 .3	12.2 8.1 11.8	1.5 1.1 1.3 1.2	.3 .3 .2 .2	.7 .8 .8 .9	.3 .4 .2 .2	3.0 4.1 3.9 3.4	19.0 15.1 15.5	20.0 15.7 17.2
Transportation and warehousing Utilities	89,260 4,280	20 13	222.9 79.2	97.7 36.6	15.5 7.5	8.6 3.4	.6 .5	20.1 3.7	.6 .6	.6 .5	.6 .8	1.1	6.7 .8	35.4 9.2	33.9 14.7
Information	15,350 25,790	13 7	63.2 38.2	30.4 14.9	4.3 2.9	2.1 3.1	.3	4.4 2.7	.2	1	.8 .9	.3 .1	1.5 1.1	6.6 5.5	11.6 6.6
Real estate and rental and leasing Professional and business services Professional, scientific, and technical	17,220 70,330	6 8	102.6 52.0	47.0 16.3	5.6 5.5	9.7 4.2	.2 .2	4.8 3.5	.3	.2 .4	.5 .3	.1	2.7 1.7	15.4 8.6	15.2 8.8
services	15,060	5	21.2	5.5	2.4	1.0	.2	1.1	.2	.1	.1	.1	.7	2.7	4.4
enterprisesAdministrative and support and waste management and	5,460	8	29.5	10.8	3.7	1.2	_	1.9	.2	_	.5	_	1.3	4.9	4.5
remediation services Education and health services	49,820 178,330	10 6	109.3 121.8	35.3 57.6	11.1 6.5	10.6 3.2	.4 .1	7.9 11.0	.4 1.0	.9	.5 .8	.3 .3	3.5 4.1	19.3 20.0	17.4 15.6
Educational services Health care and social assistance Leisure and hospitality	9,970 168,360 89,480	5 6 6	55.5 131.1 103.1	18.7 63.0 30.1	5.3 6.7 6.8	3.2 3.2 16.0	.2 .1 .5	6.2 11.6 8.2	.4 1.1 6.8	.1 .3 .4	.4 .8 .6	- .4 .2	2.9 4.3 2.3	7.8 21.7 16.1	9.9 16.4 14.5
Arts, entertainment, and recreation Accommodation and food services Other services	15,480 74,010 26,820	7 6 6	127.4 99.1 92.2	45.2 27.7 28.2	15.2 5.4 7.5	9.0 17.1 7.8	.3 .5 .8	9.6 8.0 6.0	2.3 7.6 1.3	.5 .4 .5	.3 .6 .6	.5 .1 .2	6.3 1.7 3.2	18.5 15.7 13.9	19.1 13.8 19.5

See footnotes at end of table.

TABLE 2. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, and nature of injury, 2012 — Continued

								I	Nature of inj (incider	ury or illnes nce rate)	S				
Industry	Number	Median days away from work	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁴
Total State government ^{5,6,7}	66,950	10	167.7	67.3	7.8	5.3	0.1	17.4	0.7	0.2	0.9	0.2	8.2	29.4	28.6
Total goods producing Construction	1,270 1,250	11 11	173.2 175.9	70.5 71.3	5.6 5.5	8.5 8.8	_ _	17.4 18.0	_ _	_ _	_ _	_ _	7.4 7.6	35.3 35.7	25.2 25.4
Total service providing	65,680 29,270 8,980 20,290 31,160 20,420	10 8 7 9 13	167.6 144.1 60.8 366.5 178.1	67.2 59.7 25.3 151.7 67.0	7.8 6.0 4.7 9.5 9.8	5.2 3.8 3.0 6.0 5.5	.1 - - - .1	17.4 19.6 7.9 51.1 12.7 21.9	.7 .8 .4 1.9 .4	.2 .1 .1 - .2	.9 .5 .4 .7 1.3	.2 .2 .1 .5 .2	8.2 5.9 2.2 16.0 9.6	29.3 25.2 6.6 74.6 32.8	28.7 20.9 9.4 51.6 36.2 51.7
Total local government ^{5,6,7}	181,340	9	177.8	74.3	9.6	7.5	.1	16.1	2.3	.2	.7	.2	7.1	28.7	28.0
Total goods producing	3,140 3,130	10 10	346.2 347.1	127.9 128.2	23.7 23.3	14.2 14.3	_ _	13.1 13.1	6.8 6.8	_ _	6.5 6.5	_ _	8.2 8.2	55.0 55.2	87.2 87.7
Total service providing Trade, transportation and utilities ⁷ Transportation and warehousing Utilities Education and health services Educational services Health care and social assistance Public administration Justice, public order, and safety	178,200 13,260 9,190 4,050 69,130 56,140 13,000 86,440	9 21 29 11 8 8 7	176.3 287.0 391.8 180.0 116.4 108.0 175.4 258.2	73.8 148.2 202.0 93.8 47.3 43.0 77.4 107.3	9.5 8.9 11.0 6.8 8.1 8.3 6.9 12.0	7.4 11.6 10.2 12.0 4.5 4.3 6.5 11.2	.1 1.0 - 2.0 .1 .1 -	16.2 18.6 28.2 8.9 12.8 11.6 21.3 20.8	2.2 2.8 5.3 - 1.3 1.3 1.2 2.8	.2 - - - .2 .2 .3 .3	.7 1.2 - 1.7 .3 .3 .6 1.1	.2 .5 1.0 - .2 .2 .6 .2	7.1 8.0 8.8 7.3 5.1 5.2 4.5	28.5 39.7 60.2 18.8 20.1 18.1 33.8 39.8	27.4 44.8 61.9 27.5 15.5 14.9 19.9 45.8
activities	38,380	9	425.0	189.4	16.6	23.9	_	41.8	6.4	_	.5	_	16.7	62.7	57.5

¹ Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

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)

⁵ Excludes farms with fewer than 11 employees.

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

² 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

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

⁴ Includes nonclassifiable responses.

⁶ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration 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.

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

TABLE 3. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by summary occupational groups and ownership, 2012

		Total private, and local gove			Private industry ^{4,5,6}		Q	State government ^{4,5}	,6	g	Local government ^{4,5}	,6
Occupation	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,153,980	112.4	9	905,690	102.3	8	66,950	167.7	10	181,340	177.8	9
Management occupations	25,690	41.6	7	22,460	40.9	7	1,090	49.6	9	2,140	44.5	5
Business and financial operations occupations		15.3	6	5.810	12.5	6	1,340	44.0	6	750	32.5	11
Computer and mathematical occupations	3,430	11.1	8	2,820	9.9	8	260	19.5	3	350	27.6	7
Architecture and engineering occupations		17.3	11	2,910	15.4	10	270	33.6	11	320	49.6	16
Life, physical, and social science occupations		31.5	6	1,490	26.0	6	590	36.0	5	510	54.9	7
Community and social services occupations	13,790	94.2	7	7,350	81.8	7	4,060	164.7	6	2,380	76.1	13
Legal occupations		16.5	13	550	7.7	12	450	54.8	5	440	55.6	61
Education, training, and library occupations	34,030	55.6	6	8,550	62.4	5	1,060	15.5	8	24,420	64.5	6
Arts, design, entertainment, sports, and media occupations	5,130	40.8	8	4,580	39.3	7	130	34.3	8	420	67.4	12
Healthcare practitioners and technical occupations	65,050	109.3	7	50,400	97.0	7	6,640	216.5	9	8,000	168.5	7
Healthcare support occupations		242.2	6	57,080	212.9	6	7,610	772.5	10	4,740	463.0	6
Protective service occupations		329.1	10	9,310	104.4	8	17,550	417.3	15	57,730	481.6	9
Food preparation and serving related occupations	78,080	104.9	5	69,800	97.4	5	1,580	478.3	10	6,700	296.9	8
Building and grounds cleaning and maintenance occupations	81,820	262.0	8	58,360	225.0	7	4,340	470.2	9	19,120	439.1	12
Personal care and service occupations	29,140	115.9	7	25,600	113.9	7	1,800	438.8	7	1,740	80.0	6
Sales and related occupations	58,290	55.8	7	57,530	55.0	7	360	207.0	5	390	105.2	6
Office and administrative support occupations	75,490	47.6	8	64,280	46.0	8	4,130	59.1	5	7,070	57.7	7
Farming, fishing, and forestry occupations	15,010	157.8	7	14,480	154.6	7	420	252.0	9	110	150.9	7
Construction and extraction occupations	81,970	188.5	11	67,940	170.2	12	4,940	570.7	11	9,090	321.3	8
Installation, maintenance, and repair occupations	97,360	219.3	10	83,860	204.5	10	2,940	348.8	8	10,560	392.3	8
Production occupations	113,580	151.5	9	109,880	147.8	9	580	298.8	6	3,130	305.5	7
Transportation and material moving occupations	202,020	278.4	14	177,760	258.1	13	3,410	839.9	16	20,850	576.2	17

workers

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

⁵ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration 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.

⁶ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

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

 $^{^{1}}$ 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

² Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

⁴ Excludes farms with fewer than 11 employees.

TABLE 4. Number, incidence rate,¹ and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by selected worker occupation⁴ and ownership, 2012

		Total private, and local gove			Private industry ^{5,6,7}		g	State povernment ^{5,6}	.7	Ç	Local government ^{5,6}	i,7
Occupation ⁴	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,153,980	112.4	9	905,690	102.3	8	66,950	167.7	10	181,340	177.8	9
Bus drivers, transit and intercity Police and sheriffs patrol officers Correctional officers and jailers Firefighters Nursing assistants Emergency medical technicians and paramedics Laborers and freight, stock, and material movers, hand Light truck or delivery services drivers Nonfarm animal caretakers Heating, air conditioning, and refrigeration mechanics and	9,650 32,190 17,290 13,380 44,100 8,130 63,690 25,220 3,400	851.5 570.0 459.1 442.9 425.8 419.4 390.6 356.5 318.7	19 8 12 10 6 7 10 14 4	2,410 120 720 140 38,010 5,510 60,640 24,620 3,250	416.7 240.6 347.9 110.0 398.8 450.8 376.6 349.2 312.8	10 9 15 16 5 6 10 14 4	2,260 3,540 11,340 80 2,210 130 430 20 60	502.3 480.4 122.9 767.1 – 544.6	20 15 17 3 9 32 9 43 10	4,980 28,520 5,230 13,160 3,890 2,490 2,630 580 90	1,025.6 624.4 406.3 504.0 700.9 375.0 1,093.1 921.7 332.0	27 7 9 10 6 7 10 19 8
installers	6,520 14,980 19,350	317.9 303.7 301.0	12 5 7	6,230 13,510 18,020	323.3 296.2 290.4	12 5 7	100 290 520	191.2 495.5 780.7	5 7 5	190 1,180 820	232.6 375.5 435.3	17 8 5
Heavy and tractor-trailer truck drivers Maintenance and repair workers, general Construction laborers Driver/sales workers Janitors and cleaners, except maids and housekeeping cleaners Automotive service technicians and mechanics	41,840 29,800 18,630 9,730 38,610 12,350	292.2 285.3 280.0 267.5 262.6 232.3	18 9 10 13 11 8	40,440 23,470 17,660 9,680 21,970 11,670	283.7 267.1 275.4 263.6 199.0 227.7	19 9 11 13 10 7	140 1,440 130 30 2,890 90	_ 359.4 _ _ 482.1 131.0	20 11 7 25 11 6	1,270 4,890 850 20 13,750 600	767.7 393.4 337.9 - 456.4 383.3	14 9 6 60 13 9
Carpenters Landscaping and groundskeeping workers Bus and truck mechanics and diesel engine specialists Telecommunications line installers and repairers Food servers, nonrestaurant	10,810 14,900 4,880 2,820 3,200	229.5 227.7 226.8 225.6 216.8	11 7 10 22 6	10,080 11,150 3,500 2,800 2,660	218.7 196.1 188.9 224.6 186.6	10 6 9 22 5	260 690 490 - 240	683.0 442.9 1,239.9 – –	23 6 7 – 13	470 3,060 890 - 290	493.2 437.3 352.8 - 648.3	44 14 24 – 10

 $^{^{1}}$ 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)

5 Excludes farms with fewer than 11 employees.

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

² Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

⁴ These occupations have at least 0.1% of full-time equivalent employment.

⁶ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration 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.

⁷ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

TABLE 5. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by injury or illness characteristics and ownership, 2012

	Total pri	vate, State, a government	nd local		Private industry ^{4,5,6}	;	go	State overnment ⁴	,5,6	Ç	Local government ^{4,5}	5,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,153,980	112.4	9	905,690	102.3	8	66,950	167.7	10	181,340	177.8	9
Musculoskeletal disorders ⁷	388,060	37.8	12	314,470	35.5	11	18,380	46.0	14	55,210	54.1	12
Nature of injury or illness:												
Fractures	84.700	8.2	30	71.830	8.1	32	3,090	7.8	33	9.770	9.6	25
Sprains, strains, tears	443,560	43.2	10	340,900	38.5	10	26,860	67.3	14	75,800	74.3	10
Amputations	5,280	.5	26	5.100	.6	26	30	.1	47	150	.1	16
Cuts, lacerations, punctures	98,380	9.6	3	85,030	9.6	3	2,810	7.0	5	10,540	10.3	4
Cuts, lacerations	81,610	7.9	4	71,880	8.1	4	2,120	5.3	5	7,610	7.5	3
Punctures (except gunshot wounds)	16,770	1.6	3	13,150	1.5	3	690	1.7	5	2.930	2.9	5
Bruises, contusions	97,540	9.5	5	74,150	8.4	5	6,930	17.4	5	16,460	16.1	6
Chemical burns and corrosions	3,560	.3	4	3,250	.4	4	70	.2	3	240	.2	2
Heat (thermal) burns	16,280	1.6	5	13,700	1.5	5	280	.7	5	2.300	2.3	7
Multiple traumatic injuries	38,190	3.7	10	27,640	3.1	11	3,270	8.2	7	7,290	7.1	10
	16.820	1.6	9	11.760	1.3	10	1,620	4.1	8	3.450	3.4	9
With sprains With fractures	7.510	.7	31	6.280	1.3	28	380	1.0	58	850	.8	42
	,	l	9	-,	1	_		-	9		_	8
Soreness, pain	171,930	16.7		130,900	14.8	10	11,750	29.4		29,280	28.7	
Carpal tunnel syndrome	8,610	.8	30	7,540	.9	30	340	.9	27	720	.7	34
Tendonitis (other or unspecified)	3,020	.3	15	2,680	.3	15	90	.2	33	250	.2	16
All other natures	182,940	17.8	8	142,980	16.2	8	11,430	28.6	13	28,540	28.0	7
Event or exposure leading to injury or illness:												
Violence and other injuries by persons or animal	73,470	7.2	6	35,370	4.0	5	14,290	35.8	8	23,810	23.3	7
Intentional injury by other person	29.840	2.9	7	12,410	1.4	5	7,340	18.4	8	10.090	9.9	9
Injury by person unintentional or intent unknown	29,510	2.9	7	12,050	1.4	7	6,080	15.2	10	11,390	11.2	6
Animal and insect related incidents	13.580	1.3	3	10.560	1.2	3	810	2.0	3	2.210	2.2	7
Transportation incidents	58,240	5.7	10	41.300	4.7	12	3,680	9.2	12	13,260	13.0	6
Roadway incidents involving motorized land vehicles	41.420	4.0	8	27.840	3.1	9	3,130	7.8	10	10,460	10.3	5
Fires and explosions	2,240	.2	8	1,750	.2	15	70	.2	4	420	.4	3
Falls, slips, trips	285,380	27.8	11	219.630	24.8	12	16,060	40.2	10	49.690	48.7	10
Slips, trips without fall	48,660	4.7	11	36.140	4.1	11	3,550	8.9	12	8.960	8.8	10
Fall on same level	172,930	16.8	10	131,280	14.8	10	9,800	24.5	7	31.860	31.2	10
Fall to lower level	55.860	5.4	16	46.160	5.2	18	2.420	6.1	14	7.290	7.1	10
Exposure to harmful substances or environments	51,010	5.0	4	39,510	4.5	4	2,420	6.0	6	9,100	8.9	5
Contact with object, equipment	261,890	25.5	5	227,640	25.7	5	8,330	20.9	6	25,920	25.4	6
Struck by object or equipment	146,940	14.3	5	127,880	14.5	5	4,590	11.5	6	14,470	14.2	6
Struck by object or equipment	63,000	6.1	5	53.010	6.0	5	2,410	6.0	6	7,580	7.4	5
Caught in or compressed by object or equipment	38.030	3.7	10	35.090	4.0	10	810	2.0	7	2.130	2.1	6
Overexertion and bodily reaction	408,760	39.8	10	,	37.4	12		49.6	15	,	56.7	12
Overevertion in lifting or lowering		12.4	11	331,130		10	19,780 4,910		17	57,850	16.4	10
Overexertion in lifting or lowering	127,840	l		106,210	12.0			12.3		16,730	_	
Repetitive motion involving microtasks	30,310	3.0	23	25,500	2.9	23	1,700	4.3	19	3,110	3.0	25
All other event or exposures	12,990	1.3	16	9,370	1.1	11	2,340	5.9	36	1,280	1.3	8

See footnotes at end of table.

TABLE 5. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by injury or illness characteristics and ownership, 2012 — Continued

	Total pr	ivate, State, a government	nd local		Private industry ^{4,5,6}	i	go	State overnment ⁴	,5,6	Ç	Local government ^{4,}	5,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Part of body affected by the injury or illness:												
Head	80,910	7.9	3	65,320	7.4	3	4,270	10.7	4	11,320	11.1	3
Eye(s)	23,830	2.3	2	20,300	2.3	2	880	2.2	3	2.650	2.6	2
Neck	16,430	1.6	8	12,490	1.4	8	1.270	3.2	10	2.680	2.6	7
Trunk	286,060	27.9	8	233,340	26.4	8	13.570	34.0	9	39,150	38.4	9
Back	217,660	21.2	7	177,580	20.1	7	10,220	25.6	10	29,860	29.3	8
Upper extremities	347.590	33.8	10	285,680	32.3	10	16,680	41.8	13	45.230	44.3	11
Shoulder	87,130	8.5	24	68.090	7.7	24	4.540	11.4	30	14.490	14.2	25
Arm	52,220	5.1	10	41.230	4.7	11	2,930	7.3	9	8.060	7.9	9
Wrist	46,760	4.6	15	38,230	4.3	16	2.020	5.1	15	6.520	6.4	11
Hand	140.070	13.6	5	121.580	13.7	5	5,490	13.8	8	12,990	12.7	1 6
Lower extremities	259,610	25.3	12	200.110	22.6	12	15,450	38.7	12	44,050	43.2	11
Knee	105.340	10.3	15	76.960	8.7	15	7.950	19.9	13	20.430	20.0	14
Ankle	56,980	5.5	8	43.870	5.0	8	2,960	7.4	17	10,150	10.0	'7
Foot	49,530	4.8	9	41,620	4.7	9	1,870	4.7	8	6.040	5.9	6
Body systems	25,520	2.5	4	17,590	2.0	4	2,080	5.2	10	5,850	5.7	5
Multiple	125,970	12.3	10	82.900	9.4	11	11.830	29.6	9	31.240	30.6	9
All other parts of body	11,880	1.2	11	8,270	.9	8	1,800	4.5	36	1,820	1.8	5
Source of injury or illness:												
Chemicals and chemical products	13.680	1.3	3	11.560	1.3	3	530	1.3	3	1,600	1.6	
	120.420	11.7	10	106,010	12.0	10	3,430	8.6	12	10,980	10.8	12
Containers Furniture and fixtures	48.820	4.8	7	37.460	4.2	10	2.530	6.3	10	8.830	8.7	9
				- ,		8			-	-,	-	10
Machinery	59,280 92,260	5.8 9.0	8 9	53,000 82,760	6.0 9.4	9	1,480 2,460	3.7 6.2	7	4,790 7.050	4.7 6.9	10
Parts and materials						_		_				13
Person, injured or ill worker	180,080	17.5	13	136,360	15.4	13	11,450	28.7	13	32,260	31.6	
Worker motion or position	169,990	16.6	14	129,470	14.6	14	10,560	26.5	14	29,950	29.4	13
Person, other than injured or ill worker	113,880	11.1	7	67,770	7.7	7	16,940	42.4	9	29,170	28.6	'
Patient	65,810	6.4	7	49,600	5.6		9,150	22.9	8	7,050	6.9	9
Floors, walkways, ground surfaces	186,830	18.2	10	141,560	16.0	11	11,250	28.2	9	34,020	33.4	10
Handtools	46,690	4.5	4	40,760	4.6	4	1,350	3.4	7	4,580	4.5	5
Ladder	22,590	2.2	15	20,510	2.3	15	250	.6	13	1,830	1.8	13
Vehicles	112,480	11.0	10	87,430	9.9	11	5,290	13.2	10	19,760	19.4	8
Trucks	26,280	2.6	16	22,850	2.6	16	400	1.0	10	3,040	3.0	14
Cart, dolly, hand truck nonpowered	14,380	1.4	10	12,640	1.4	10	670	1.7	15	1,060	1.0	7
All other sources	156,980	15.3	6	120,520	13.6	5	10,000	25.1	13	26,470	25.9	7

 $^{^{1}}$ 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)

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.

⁶ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

Musculoskeletal disorders (MSDs) include cases where the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, when the event or exposure leading to the injury or illness is overexertion and bodily reaction, unspecified; overexertion involving outside sources; repetitive motion involving microtasks; other and multiple exertions or bodily reactions; and rubbed, abraded, or jarred by vibration.

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

² Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

Excludes farms with fewer than 11 employees.

⁵ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining

TABLE 6. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by gender, age groups, and ownership, 2012

		vate, State, a government	nd local		Private industry ^{4,5,6}		go	State overnment ⁴	.5,6	Local government ^{4,5,6}		
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,153,980	112.4	9	905,690	102.3	8	66,950	167.7	10	181,340	177.8	9
Gender: Male Female	702,250 447,020	122.6 99.4	10 7	559,830 342,640	109.5 92.5	10 7	36,150 29,480	219.0 130.3	11 9	106,270 74,890	235.0 132.2	10 8
14 - 15	170 22,470 96,750 245,370 256,480 293,700 184,910 34,320	- 112.9 109.8 106.6 111.5 121.7 114.7 89.2	2 4 5 6 9 11 12	120 21,170 89,590 202,200 195,270 219,150 136,880 27,260	- 111.0 108.9 99.5 99.1 107.5 103.0 82.8	2 4 6 9 12 14	250 2,140 12,160 15,710 20,710 11,500 1,610	- 111.9 123.5 155.0 178.4 204.3 144.1 108.6	- 3 7 8 11 10 11	50 1,050 5,030 31,000 45,510 53,840 36,520 5,450	- 168.0 120.2 161.0 187.0 196.0 178.9 133.3	1 4 5 7 8 10 10

 $^{^{1}}$ 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)

⁵ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration 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.

⁶ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

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

² Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

⁴ Excludes farms with fewer than 11 employees.

TABLE 7. Number, percent distribution, and median days away from work¹ for nonfatal occupational injuries and illnesses involving days away from work² by race or ethnic origin, length of service, and ownership, 2012

		vate, State, a government	nd local		Private industry ^{3,4,5}		go	State vernment ³	,4,5	Local government ^{3,4,5}		
Characteristic	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work
Total	1,153,980	100.0	9	905,690	100.0	8	66,950	100.0	10	181,340	100.0	9
Race or ethnic origin:6												
White only	455,160	39.4	7	362,480	40.0	7	18,650	27.9	9	74,030	40.8	6
Black only	89,100	7.7	8	70,710	7.8	7	8,500	12.7	9	9,900	5.5	10
Hispanic or Latino only	134,010	11.6	9	118,940	13.1	8	3,540	5.3	10	11,530	6.4	14
Asian only	15,770	1.4	7	13,770	1.5	7	550	.8	3	1,450	.8	40
Native Hawaiian or Pacific Islander only	3,500	.3	8	2,940	.3	6	240	.4	22	330	.2	24
American Indian or Alaskan Native only	5,100	.4	7	4,200	.5	6	160	.2	11	740	.4	7
Hispanic or Latino and other race	990	.1	5	710	.1	1	_	_	_	270	.1	66
Multi-race	1,280	.1	4	1,130	.1	4	70	.1	4	80	(7)	16
Not reported	449,080	38.9	10	330,830	36.5	10	35,230	52.6	12	83,020	45.8	11
Length of service with employer:												
Less than 3 months	102,260	8.9	6	95,670	10.6	6	1,580	2.4	7	5,010	2.8	4
3 - 11 months	185,830	16.1	7	171,540	18.9	7	4,210	6.3	7	10,070	5.6	6
1 - 5 years	357,460	31.0	8	300,490	33.2	7	16,120	24.1	9	40,850	22.5	9
More than 5 years	489,760	42.4	11	325,220	35.9	12	41,820	62.5	10	122,720	67.7	10

¹ Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

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.

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

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

³ Excludes farms with fewer than 11 employees.

⁴ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) 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

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

⁶ Race and ethnicity data do not add to total. Some cases may be counted as both Multi-race and Hispanic and other race.

Data too small to be displayed.

TABLE 8. Number of nonfatal occupational injuries and illnesses involving days away from work1 by worker characteristics and industry sector, private industry, 2012

	T					T							
			Goods p	roducing					Service p	providing			
Characteristic	Private industry 2,3,4	Total goods producing	Natural resources and mining ^{2,3}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁴	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total	905,690	222,050	25,040	71,730	125,280	683,640	277,520	15,350	25,790	70,330	178,330	89,480	26,820
Gender: Male Female	559,830 342,640	191,360 30,550	21,210 3,810	70,270 1,400	99,880 25,350	368,470 312,090	194,350 80,230	11,760 3,590	16,020 9,770	45,350 24,960	36,600 141,640	44,880 44,570	19,510 7,320
Age: 14 - 15 16 - 19 20 - 24 25 - 34 35 - 44 45 - 54 55 - 64 65 and over	120 21,170 89,590 202,200 195,270 219,150 136,880 27,260	3,120 20,060 52,740 52,250 55,490 31,240 3,510	- 660 2,730 7,090 5,320 5,030 3,040 490	- 670 6,280 20,000 17,910 18,040 7,280 520	1,790 11,060 25,650 29,020 32,410 20,920 2,510	110 18,050 69,520 149,470 143,010 163,660 105,650 23,750	30 6,820 27,410 54,690 59,400 72,010 43,020 9,500	120 1,020 3,310 3,800 3,920 2,450 320	- 170 3,030 5,940 5,640 5,650 4,500 610	1,050 6,420 19,200 14,470 16,210 9,390 2,600	50 2,400 14,200 38,500 38,210 44,260 32,710 6,110	30 6,550 13,810 21,690 16,060 16,520 9,390 3,400	940 3,630 6,130 5,430 5,090 4,190 1,200
Length of service with employer: Less than 3 months 3 - 11 months 1 - 5 years More than 5 years	95,670 171,540 300,490 325,220	31,280 44,020 63,860 80,790	5,520 5,000 7,960 5,940	11,430 15,710 21,500 22,610	14,320 23,310 34,400 52,240	64,400 127,520 236,630 244,430	24,400 49,150 89,330 108,380	720 1,740 3,820 8,700	1,360 4,560 11,520 8,130	9,900 14,150 23,670 21,750	11,850 31,770 66,540 66,690	11,750 20,690 33,940 21,770	4,410 5,460 7,810 9,010
Race or ethnic origin:5 White only	362,480 70,710 118,940 13,770 2,940 4,200 710 1,130 330,830	108,210 12,400 41,770 2,990 440 1,430 100 110 54,600	5,530 510 10,580 130 - 80 - 8,210	40,330 2,590 11,200 430 160 800 - 30 16,170	62,350 9,300 20,000 2,430 270 550 80 80 30,220	254,270 58,310 77,170 10,780 2,490 2,770 620 1,020 276,230	99,890 15,640 23,110 3,060 750 1,040 380 200 133,460	4,140 770 830 100 - 20 - 9,490	8,920 2,620 3,000 360 60 50 - 10,780	25,840 5,280 14,850 1,040 230 180 50 530 22,320	72,700 24,810 13,320 3,340 670 700 140 130 62,510	29,500 7,690 18,170 2,680 730 540 50 110 30,040	13,270 1,500 3,890 200 50 220 - 40 7,650

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

therefore, estimates for these industries are not comparable to estimates in other industries.

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

Excludes farms with fewer than 11 employees.
 Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration 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;

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

⁵ Race and ethnicity data do not add to total. Some cases may be counted as both Multi-race and Hispanic and other race.

TABLE 9. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker occupation2 and industry sector, 2012

			Goods p	roducing					Service	providing			
Occupation	Private industry 3,4,5	Total goods producing	Natural resources and mining ^{3,4}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁵	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total cases	905,690	222,050	25,040	71,730	125,280	683,640	277,520	15,350	25,790	70,330	178,330	89,480	26,820
Laborers and freight, stock, and material movers, hand	60,640 40,440 38,010 28,090 24,620 24,520 23,470 21,970 20,940 20,930	11,930 5,410 - 22,950 1,550 260 5,930 1,700 930 20	540 1,090 - 370 120 20 350 50	80 1,600 - 460 390 90 1,050	11,310 2,730 - 22,130 1,040 150 4,530 1,550 870	48,710 35,020 38,010 5,140 23,070 24,250 17,540 20,270 20,020 20,910	39,330 31,020 - 3,250 19,590 22,830 4,790 1,840 19,060	400 30 - 80 130 50 440	760 440 30 180 1,050 330 3,680 1,860 40 20	4,570 3,140 70 1,050 620 470 2,520 9,120 280 180	1,100 130 37,880 210 750 120 2,110 3,910 390 20,680	750 50 - 80 450 370 2,470 2,760 130	1,810 210 - 280 470 80 1,540 660 60
Maids and housekeeping cleaners	18,020 17,660 13,510 13,250	60 16,500 120 40	- 180 - 20	_ 15,940 _ _ _	40 380 120 20	17,950 1,160 13,390 13,210	100 420 5,870 12,050	40 60 - 20	430 80 60 230	2,400 430 110 170	7,320 140 730 50	7,520 - 6,590 680	140 - 30 -
mechanics	11,670 11,470 11,150 11,140 11,060 10,080	200 - 370 - 9,210 9,050	- 80 - -	30 - 260 - 120 8,500	170 - 30 - 9,070 550	11,470 11,470 10,780 11,130 1,850 1,030	7,350 - 250 8,690 1,460 350	30 - - 30 -	_ 20 370 _ _ _ 210	90 80 6,900 290 180 200	20 11,320 670 130 80 160	30 - 1,820 1,850 - 100	3,940 40 760 130 130
Driver/sales workers Cooks, restaurant Combined food preparation and serving	9,680 9,090 8,580	1,100 –	40 -	40 -	1,030 –	8,580 9,090 8,570	5,640 40	190 -	50 -	210	90 -	1,840 9,040	560 -
workers, including fast food Home health aides Farmworkers and laborers, crop, nursery, and greenhouse Electricians Customer service representatives Security guards Waiters and waitresses	7,760 6,890 6,430 6,380 6,320	7,170 6,240 250 110	7,100 120 - -	- - 5,500 80 20	70 620 170 80	590 640 6,180 6,270 6,310	1,090 - 540 240 2,300 590 70	- - 30 830 30 -	- - - 1,560 170	50 40 40 130 870 3,870	110 7,780 - 130 180 950 60	7,330 - 100 310 610 6,140	- - - 140 50 40
Heating, air conditioning, and refrigeration mechanics and installers	6,230	5,340	-	5,240	100	890	560	_	90	50	150	20	_

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

Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

² Selected occupations ranked in descending case count for private industry.

³ Excludes farms with fewer than 11 employees.

⁴ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration 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

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

TABLE 10. Number, median¹, and percent distribution of nonfatal occupational injuries and illnesses involving days away from work² by worker characteristics and days away from work groups, private industry, 2012

			Perce	nt of days-aw	/ay-from-work	cases invol	ving —		Median
Characteristic	Total cases	1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	days away from work
Total	905,690	14.1	10.7	17.2	12.0	11.5	6.4	28.0	8
Gender:									
Male	559,830	13.5	10.0	17.1	11.8	11.6	6.8	29.2	10
Female	342,640	15.2	11.9	17.4	12.3	11.4	5.8	26.0	7
Age:									
14 - 15	120	16.7	58.3	_	_	_	_	_	2
16 - 19	21.170	22.4	14.7	21.6	13.0	14.1	4.0	10.2	4
20 - 24		19.9	14.9	20.0	12.9	11.0	5.1	16.1	4
25 - 34		16.3	12.9	19.4	12.2	11.5	5.8	21.9	6
35 - 44		13.7	9.8	17.0	12.6	11.3	6.6	29.0	9
45 - 54		11.9	9.0	15.4	11.5	11.5	7.2	33.6	12
55 - 64		10.4	8.7	15.2	11.7	11.8	7.0	35.1	14
65 and over		11.0	9.0	14.1	9.8	12.4	7.3	36.3	14
Length of service with employer:									
Less than 3 months	95.670	16.8	13.6	18.4	11.3	11.3	6.1	22.4	6
		16.5	11.9	18.0	12.8	11.0	5.6	24.1	7
3 - 11 months			_						7
1 - 5 years	300,490	14.6	11.4	17.6	12.2	11.4	6.8	26.0	
More than 5 years	325,220	11.5	8.6	16.1	11.8	12.1	6.5	33.3	12
Race or ethnic origin:3									
White only		16.1	11.4	17.1	11.4	11.5	6.0	26.4	7
Black only		13.5	11.9	18.6	11.7	11.7	4.8	27.9	7
Hispanic or Latino only	118,940	13.3	10.3	19.0	12.1	10.4	7.4	27.4	8
Asian only		15.3	14.4	14.0	14.7	11.8	7.3	22.5	7
Native Hawaiian or Pacific Islander									
only	2,940	11.6	11.9	21.1	21.8	10.5	5.1	18.4	6
American Indian or Alaskan Native	_,								
only	4,200	11.7	14.3	21.7	10.7	10.0	5.2	26.2	6
Hispanic or Latino and other race		50.7	5.6	12.7	5.6	8.5	5.6	11.3	1
Multi-race	1,130	11.5	8.0	35.4	6.2	8.8	1.8	29.2	4
		12.3	9.6	16.3	12.6	0.0 11.9	6.9	30.4	10
Not reported	330,030	12.3	9.0	10.3	12.0	11.9	0.9	30.4	10

Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

counted as both Multi-race and Hispanic and other race.

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

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

³ Race and ethnicity data do not add to total. Some cases may be

TABLE 11. Number, median days away from work¹, and percent distribution of nonfatal occupational injuries and illnesses involving days away from work² by selected worker occupation³ and days away from work groups, private industry, 2012

			Perce	ent of days-av	vay-from-work	cases invol	ving —		Mediar
Occupation	Total cases	1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	days aw from wo
Total	905,690	14.1	10.7	17.2	12.0	11.5	6.4	28.0	8
Laborers and freight, stock, and material									
movers, hand	60,640	12.9	10.0	16.1	11.2	11.5	7.3	31.0	10
Heavy and tractor-trailer truck drivers		7.2	5.9	14.6	11.6	12.4	8.3	39.9	19
Nursing assistants		15.5	14.2	20.6	14.6	10.2	5.0	19.9	
Production workers, all other		14.1	11.0	18.2	13.0	12.0	5.7	26.1	}
Light truck or delivery services drivers		9.9	9.2	15.2	11.4	8.9	5.4	40.0	1 1
Retail salespersons		16.7	11.8	15.6	10.8	11.0	6.9	27.2	'-
Maintenance and repair workers, general		12.1	10.9	18.7	11.5	14.7	7.0	25.0	
Janitors and cleaners, except maids and	23,470	12.1	10.9	10.7	11.5	14.7	7.0	25.0	`
	04.070	11.0	0.4	18.1	12.6	10.7	6.2	31.1	10
housekeeping cleaners		11.9	8.4	17.3	13.6	10.7		29.4	
Stock clerks and order fillers		14.5	10.7		11.0	11.5	5.6	-	8
Registered nurses	20,930	14.4	10.1	19.8	13.8	11.1	6.5	24.2	7
Maids and housekeeping cleaners		14.0	11.9	18.6	13.0	13.4	5.3	23.8	-
Construction laborers	17,660	12.9	7.9	15.2	13.3	11.9	5.9	32.9	1
Food preparation workersFirst-line supervisors of retail sales	13,510	18.4	15.6	20.4	12.6	9.8	5.5	17.7	
workers	13,250	10.6	12.8	16.6	11.5	9.2	5.4	33.8	1
mechanics	11,670	18.5	12.2	12.7	10.6	11.8	3.1	31.2	
Personal care aides	11,470	11.0	11.9	19.3	11.9	12.1	8.7	25.2	
Landscaping and groundskeeping workers	11,150	16.6	11.0	21.3	10.7	12.4	8.1	20.0	
Cashiers		19.4	14.6	13.7	10.1	10.6	3.5	27.9	
Assemblers and fabricators, all other		13.3	11.4	16.4	11.9	11.0	7.3	28.6	
Carpenters		8.4	14.5	14.7	13.0	10.9	3.1	35.5	1
Driver/sales workers	9,680	8.7	8.3	19.6	11.3	10.6	9.0	32.4	1:
Cooks, restaurant		14.6	14.2	24.5	15.0	9.1	4.2	18.3	';
Combined food preparation and serving	0,000		'			0			
workers, including fast food	8,580	18.9	14.7	22.6	13.3	10.1	3.3	17.1	١ :
Home health aides		8.9	8.6	13.8	12.8	13.0	8.2	34.7	1 1
Farmworkers and laborers, crop, nursery,	7,000	0.5	0.0	13.0	12.0	13.0	0.2	34.7	1.
and greenhouse	7,760	14.3	10.2	25.9	13.7	9.9	5.5	20.4	
Electricians	6,890	12.9	6.5	22.4	8.4	11.5	6.2	32.1 23.6	10
Customer service representatives		17.4	12.1	16.6	9.8	14.5	6.1		
Security guards		16.5	11.3	15.2	9.7	11.4	4.9	30.9	8
Waiters and waitresses Heating, air conditioning, and refrigeration	6,320	17.9	13.4	15.8	12.5	11.4	7.4	21.7	7
mechanics and installers	6,230	10.0	10.3	16.2	12.4	11.7	10.1	29.2	12
modianios and mataliers	0,230	10.0	10.3	10.2	12.7	11.7	10.1	23.2	'4

Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values

industry.

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

values.

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

³ Selected occupations ranked in descending case count for private

TABLE 12. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers and median days away from work³ by industry sector and days away from work groups, private industry, 2012

	Total		Incidence	rate for days	s-away-from	-work cases	involving —		Median
Industry	cases	1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	days away from work
Private industry	102.3	14.4	10.9	17.6	12.3	11.8	6.6	28.7	8
Goods producing:									
Total goods producing Natural resources and mining ^{4,5} Agriculture, forestry, fishing, and	119.7 142.8	16.3 17.7	11.7 13.8	20.2 25.1	14.1 17.2	13.8 16.2	8.2 10.8	35.4 41.9	10 10
hunting ⁴ Mining ⁵ Construction Manufacturing	195.0 87.3 143.4 106.2	28.3 6.5 17.3 15.7	20.9 6.3 13.1 10.8	36.9 12.6 24.2 17.7	26.0 8.0 16.7 12.5	22.1 9.9 16.1 12.4	14.0 7.4 9.2 7.3	46.8 36.7 46.7 29.7	7 21 11 9
Service providing:									-
Total service providing	97.7 132.1 107.7 113.7 222.9 79.2 63.2 38.2 102.6 52.0 21.2	14.0 16.7 14.1 17.9 17.9 8.1 7.3 6.9 18.4 8.7 4.6	10.7 12.2 9.3 13.3 13.7 6.4 7.0 3.8 11.0 5.6 3.2	16.9 20.6 17.9 19.0 30.0 9.6 8.4 6.7 18.8 8.6 3.3	11.8 15.2 12.7 13.1 25.2 11.2 6.9 5.4 16.0 5.5 2.3	11.3 14.6 11.7 12.1 26.4 9.5 8.5 5.3 13.8 6.4 2.3	6.2 8.9 8.0 6.5 17.2 4.2 4.3 1.8 4.1 3.4	26.9 43.9 34.0 31.9 92.4 30.2 20.9 8.2 20.4 13.8 4.3	8 11 10 7 20 13 13 7 6 8
remediation services Education and health services Educational services Health care and social assistance Leisure and hospitality Arts, entertainment, and recreation Accommodation and food services Other services	109.3 121.8 55.5 131.1 103.1 127.4 99.1 92.2	17.1 18.3 10.5 19.4 15.3 16.9 15.1 14.7	10.1 14.9 7.5 15.9 13.8 16.4 13.3 13.7	18.4 23.7 10.9 25.5 20.7 21.6 20.5 14.7	11.3 16.3 7.0 17.6 13.2 18.7 12.3 8.6	14.0 13.9 5.7 15.1 11.5 16.2 10.7 11.4	7.5 7.5 3.1 8.1 5.6 8.6 5.1 6.1	30.9 27.1 10.8 29.4 23.1 29.1 22.1 23.1	10 6 5 6 6 7 6 6

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

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

 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)

Classification System-- United States, 2007) 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.

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

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

³ Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

⁴ Excludes farms with fewer than 11 employees.

⁵ Data for Mining (Sector 21 in the North American Industry

⁶ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

TABLE 13. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, day of week, and industry sector, private industry, 2012

			Goods p	roducing					Service p	oroviding			
Characteristic	Private industry 2,3,4	Total goods producing	Natural resources and mining ^{2,3}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁴	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total	905,690	222,050	25,040	71,730	125,280	683,640	277,520	15,350	25,790	70,330	178,330	89,480	26,820
Time of event:													
12:01 A.M. to 4:00 A.M	29,720	7,360	1,020	220	6,120	22,360	10,550	320	490	1,650	6,920	2,270	160
4:01 A.M. to 8:00 A.M	88,070	24,210	2,810	5,960	15,440	63,860	29,700	840	1,080	6,960	18,530	4,620	2,130
8:01 A.M. to 12:00 noon	253,690	65,740	7,680	24,330	33,740	187,940	77,120	5,190	8,160	20,860	48,060	19,900	8,650
12:01 P.M. to 4:00 P.M	203,730 103.480	50,180	5,840	19,030	25,310	153,550	63,470	4,610	7,890	14,680	38,680	18,290	5,930
4:01 P.M. to 8:00 P.M	55,560	16,540 10.420	2,070 850	2,770 500	11,700 9,060	86,940 45,140	34,940 17,570	1,920 620	1,650 460	7,200 3,560	24,170	14,190 9,750	2,890 970
8:01 P.M. to 12:00 midnight	171,440	47,590	4,770	18,920	23,900	123,850	44,180	1,840	6,050	15,420	12,200 29,790	20,470	6,100
Not reported	171,440	47,590	4,770	10,920	23,900	123,650	44,100	1,040	0,030	15,420	29,790	20,470	0,100
Hours on the job before event													
occurred:													
Before shift began	4,940	700	30	90	580	4,230	940	240	250	710	1,560	500	40
Less than 1 hour	74,390	15,530	1,460	4,290	9,780	58,860	24,910	1,010	1,860	6,050	16,100	6,960	1,970
1 hour to less than 2 hours	88,800	18,070	1,460	4,980	11,630	70,730	29,030	1,610	2,710	6,630	18,640	9,000	3,110
2 hours to less than 4 hours	184,730	42,550	3,980	13,320	25,250	142,180	58,190	3,670	4,420	14,830	37,180	18,210	5,690
4 hours to less than 6 hours	144,570	33,360	3,760	9,890	19,700	111,210	45,040	2,540	4,210	9,860	29,190	16,730	3,650
6 hours to less than 8 hours	125,220	33,400	2,960	11,150	19,290	91,820	36,460	2,320	3,850	9,010	25,800	10,790	3,590
8 hours to less than 10 hours	62,660	18,820	2,150	6,700	9,970	43,840	20,620	1,510	1,540	4,730	10,160	3,930	1,350
10 hours to less than 12 hours	18,150	5,270	910	1,270	3,090	12,890	5,540	340	140	1,380	4,110	720	650
12 hours to less than 16 hours	6,640	1,020	110	290	620	5,620	2,380	130	30	400	1,790	390	490
More than 16 hours	910 194.680	90	8.210	30 19.700	40	820	380	1.970	50 6.740	16.730	220	150	
Not reported	194,000	53,240	0,210	19,700	25,330	141,440	54,030	1,970	6,740	16,730	33,590	22,110	6,280
Day of week:													
Sunday	59,980	7,510	1,310	1,610	4,590	52,460	20,360	1,050	980	2,380	14,930	11,190	1,580
Monday	163,620	44,200	4,510	16,150	23,540	119,420	48,930	2,780	5,700	13,950	30,680	12,400	4,990
Tuesday	156,180	42,250	4,090	13,970	24,190	113,930	47,340	3,240	4,820	12,460	29,820	12,140	4,120
Wednesday	159,370	43,360	3,940	14,600	24,820	116,010	46,730	2,780	4,050	13,440	30,090	13,520	5,400
Thursday	152,130	39,580	4,850	12,150	22,580	112,540	45,250	2,410	5,490	12,910	29,320	12,910	4,250
Friday	138,450	33,540	4,120	10,580	18,850	104,910	43,700	2,040	3,570	10,570	26,660	13,880	4,480
Saturday	75,950	11,590	2,220	2,660	6,710	64,360	25,220	1,070	1,180	4,620	16,830	13,440	2,010

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

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.

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

² Excludes farms with fewer than 11 employees.

³ Data for Mining (Sector 21 in the *North Ámerican Industry Classification System*-- United States, 2007) 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

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

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by injury or illness characteristics, gender, and age groups, private industry, state government, and local government, 2012

	Total	Gei	nder				Age			
Characteristic	incidence rate	Male	Female	16-19	20-24	25-34	35-44	45-54	55-64	65 and over
Total	112.4	122.6	99.4	112.9	109.8	106.6	111.5	121.7	114.7	89.2
Musculoskeletal disorders ³	37.8	42.1	32.5	20.9	31.0	35.5	40.7	44.7	37.3	20.7
Nature of injury or illness:										
Fractures	8.2	9.4	6.8	8.4	6.6	6.4	6.9	8.6	11.9	13.9
Sprains, strains, tears		46.9	38.5	29.5	38.4	41.0	45.8	49.2	42.9	25.9
Amputations		.8	.2	.8	1.1	.5	.4	.5	.4	.2
Cuts, lacerations, punctures		13.0	5.3	19.4	16.5	11.6	8.7	8.2	6.3	5.1
Cuts, lacerations		11.1	4.0	18.0	13.9	9.5	7.1	6.6	5.5	4.7
Punctures (except gunshot wounds)		1.9	1.3	1.4	2.6	2.1	1.6	1.7	.8	.4
Bruises, contusions		8.6	10.7	11.5	11.2	8.9	8.8	9.3	10.5	10.7
Chemical burns and corrosions		.5	.2	1.0	.4	.4	.2	.4	.3	.3
Heat (thermal) burns		1.8	1.4	8.6	2.6	1.6	1.4	1.3	1.0	.8
Multiple traumatic injuries		3.7	3.7	2.1	2.8	3.3	3.2	4.5	4.6	5.0
With sprains		1.3	2.1	.6	1.4	1.4	1.5	2.0	2.0	1.6
With fractures		.9	.5	.7	.4	.6	.6	1.0	.9	1.1
Soreness, pain		17.1	16.5	12.9	12.9	15.2	17.6	19.2	17.4	13.7
Carpal tunnel syndrome		.5	1.2	.1	.4	.5	.8	1.2	1.3	.4
Tendonitis (other or unspecified)		.2	.4	.2	.2	.3	.3	.3	.3	.2
All other natures		20.3	14.4	18.4	16.7	16.8	17.5	19.0	17.7	13.1
Event or exposure leading to injury or illness:										
Violence and other injuries by persons or animal	7.2	6.2	8.4	3.9	6.3	8.3	8.5	7.4	5.3	3.1
Intentional injury by other person	2.9	2.3	3.7	.9	2.3	3.4	3.7	2.9	2.3	1.0
Injury by person unintentional or intent unknown		2.6	3.3	1.5	2.4	3.2	3.7	3.0	2.0	1.2
Animal and insect related incidents		1.3	1.4	1.4	1.6	1.7	1.1	1.5	.9	.8
Transportation incidents		7.2	3.7	5.0	5.0	5.4	6.4	6.2	5.2	4.0
Roadway incidents involving motorized land vehicles	4.0	4.9	2.9	1.7	3.5	3.9	4.8	4.6	3.5	2.5
Fires and explosions		.4	_	.1	.1	.2	.2	.2	.3	_
Falls, slips, trips	27.8	25.3	31.0	20.2	20.3	20.5	24.0	31.6	40.7	41.7
Slips, trips without fall	4.7	5.2	4.1	2.6	4.5	3.7	4.9	5.3	5.8	4.3
Fall on same level	16.8	12.0	23.2	13.4	10.3	11.6	13.1	19.0	27.8	31.1
Fall to lower level		7.2	3.3	3.5	4.9	4.2	5.4	6.5	6.2	6.0
Exposure to harmful substances or environments		5.4	4.4	12.9	6.9	5.5	4.5	4.8	3.7	2.4
Contact with object, equipment	25.5	32.7	16.4	48.0	37.5	28.1	24.4	23.8	19.4	15.6
Struck by object or equipment		18.5	9.0	28.0	20.4	16.7	13.9	12.8	10.4	8.3
Struck against object or equipment		7.4	4.6	13.4	8.8	5.8	5.8	6.3	4.9	4.7
Caught in or compressed by object or equipment		5.0	2.1	5.0	6.5	4.2	3.4	3.3	3.0	1.7
Overexertion and bodily reaction		44.2	34.4	22.6	32.7	37.8	42.7	46.6	39.4	22.0
Overexertion in lifting or lowering		15.0	9.2	7.5	12.1	12.2	13.8	13.7	11.4	6.4
Repetitive motion involving microtasks		2.1	4.1	.6	1.6	2.1	3.0	3.9	4.0	1.4

See footnotes at end of table.

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by injury or illness characteristics, gender, and age groups, private industry, state government, and local government, 2012 — Continued

	Total	Ger	nder				Age			
Characteristic	incidence rate	Male	Female	16-19	20-24	25-34	35-44	45-54	55-64	65 and over
Event or exposure leading to injury or illness: All other event or exposures	1.3	1.2	1.0	0.3	1.0	0.8	0.8	1.0	0.7	0.5
Part of body affected by the injury or illness:										
Head	7.9	9.0	6.5	14.3	9.8	8.7	7.4	7.1	6.8	7.3
Eye(s)	2.3	3.2	1.2	3.7	3.2	2.9	2.1	2.2	1.7	.7
Neck	1.6	1.5	1.7	.8	1.4	1.4	2.0	1.5	1.7	1.2
Trunk	27.9	31.8	22.8	19.1	25.1	28.3	30.4	30.2	25.5	18.9
Back	21.2	23.1	18.8	15.7	20.8	22.7	24.1	22.4	17.2	9.7
Upper extremities	33.8	38.0	28.7	42.8	37.9	31.0	32.1	36.9	34.7	25.2
Shoulder	8.5	9.7	7.0	4.1	5.5	6.0	8.0	11.0	11.2	8.7
Arm	5.1	5.7	4.3	4.7	3.6	4.2	5.6	5.8	5.7	4.0
Wrist	4.6	3.7	5.6	4.9	4.5	4.1	4.1	5.3	4.9	3.8
Hand	13.6	17.1	9.3	26.8	22.3	15.2	12.6	12.2	10.5	6.8
Lower extremities	25.3	28.2	21.6	26.4	25.6	24.0	24.3	27.6	26.8	20.1
Knee	10.3	11.3	8.9	6.2	7.7	9.0	9.6	12.4	12.4	9.4
Ankle	5.5	5.7	5.3	6.5	6.5	5.9	5.9	5.7	4.4	3.2
Foot	4.8	5.6	3.8	8.9	6.7	5.2	4.2	4.6	4.6	2.9
Body systems	2.5	2.5	2.5	2.4	2.3	2.7	2.3	2.6	2.5	1.7
Multiple	12.3	10.7	14.4	6.8	6.4	9.5	12.4	15.0	15.7	14.2
All other parts of body	1.2	1.0	1.1	.3	1.2	.8	.8	.8	.9	.5
Source of injury or illness:										
Chemicals and chemical products	1.3	1.4	1.2	2.5	1.4	1.6	1.2	1.5	1.0	.7
Containers	11.7	13.8	9.1	13.1	12.2	11.0	12.0	13.5	10.8	7.3
Furniture and fixtures	4.8	4.3	5.4	7.0	4.2	3.9	4.8	5.4	5.2	4.2
Machinery	5.8	7.7	3.4	10.8	9.3	5.8	5.1	5.9	5.0	2.7
Parts and materials	9.0	14.3	2.2	9.1	9.6	9.4	9.0	9.3	8.4	5.0
Person, injured or ill worker	17.5	18.9	15.9	8.6	12.5	15.9	18.9	20.4	19.5	11.7
Worker motion or position	16.6	17.9	15.0	7.8	12.0	14.9	17.8	19.5	18.1	10.8
Person, other than injured or ill worker	11.1	6.7	16.8	7.0	10.9	12.8	13.2	11.0	8.4	4.6
Patient	6.4	2.4	11.5	4.8	7.0	7.3	7.2	6.3	4.9	2.9
Floors, walkways, ground surfaces	18.2	13.8	23.9	14.7	12.1	12.9	14.9	20.3	28.2	32.6
Handtools	4.5	6.8	1.7	7.8	7.5	5.2	4.3	4.3	3.0	1.7
Ladder	2.2	3.2	.9	2.1	2.0	2.1	2.3	2.4	2.3	1.3
Vehicles	11.0	14.3	6.6	10.2	10.3	9.9	11.6	12.3	10.8	9.0
Trucks	2.6	4.2	.5	2.3	1.7	2.0	2.6	3.3	3.0	1.9
Cart, dolly, hand truck nonpowered	1.4	1.4	1.4	1.8	1.3	1.1	1.4	1.6	1.5	1.7
All other sources	15.3	17.4	12.2	20.0	18.0	16.1	14.2	15.5	12.1	8.3

 $^{^{1}}$ 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

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

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

³ Musculoskeletal disorders (MSDs) include cases where the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, when the event or exposure leading to the injury or illness is overexertion and bodily reaction, unspecified; overexertion involving outside sources; repetitive motion involving microtasks; other and multiple exertions or bodily reactions; and rubbed, abraded, or jarred by vibration.

TABLE 15. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and nature of injury or illness, private industry, state government, and local government, 2012

						re of injury or (incidence rat				
Occupation ³	Total incidence	0		Cuts,	acerations, pu	nctures				
2004	rate	Sprains, strains, tears	Fractures	Total	Cuts, lacerations	Punctures	Bruises, contusions	Heat burns	Chemical burns	Amputations
Total	112.4	43.2	8.2	9.6	7.9	1.6	9.5	1.6	0.3	0.5
Bus drivers, transit and intercity	851.5	451.3	17.4	20.1	15.7	4.3	62.5	4.1	_	_
Police and sheriffs patrol officers	570.0	229.6	31.6	38.2	25.6	12.5	51.2	.4	_	_
Correctional officers and jailers	459.1	172.9	17.3	24.2	12.1	12.1	54.7	.4	.5	_
Firefighters	442.9	232.4	7.2	12.2	10.8	1.4	20.1	22.6	_	_
Nursing assistants	425.8	238.9	10.6	5.4	3.7	1.7	36.7	1.0	_	_
Emergency medical technicians and paramedics	419.4	246.8	11.1	2.3	1.8	-	12.3	-	-	-
Laborers and freight, stock, and material movers, hand	390.6	156.4	33.7	38.5	32.9	5.5	33.2	1.7	.9	2.0
Light truck or delivery services drivers	356.5	138.4	32.4	18.1	16.5	1.6	28.5	_	_	_
Nonfarm animal caretakers	318.7	75.2	10.1	90.1	11.2	78.9	10.9	_	_	_
Heating, air conditioning, and refrigeration mechanics and installers	317.9	138.8	22.9	28.1	24.1	4.0	15.1	7.6	2.3	1.8
Food preparation workers	303.7	76.8	12.0	74.8	74.1	.7	29.9	26.5	.9	1.1
Maids and housekeeping cleaners	301.0	123.5	13.7	15.5	12.9	2.6	35.0	.4	2.4	_
Heavy and tractor-trailer truck drivers	292.2	124.3	29.3	12.7	11.8	.9	21.4	2.8	.9	.8
Maintenance and repair workers, general	285.3	114.7	26.7	31.6	27.2	4.4	15.3	4.0	3.7	2.0
Construction laborers	280.0	78.9	33.1	38.1	33.3	4.8	21.2	2.9	.8	4.5
Oriver/sales workers	267.5	145.9	18.0	9.9	6.9	3.0	15.1	1.2	_	1.3
Janitors and cleaners, except maids and housekeeping cleaners	262.6	113.4	17.6	15.2	13.2	2.0	22.9	1.7	2.0	.3
Automotive service technicians and mechanics	232.3	73.4	8.4	30.1	26.4	3.8	18.5	7.9	.5	3.8
Carpenters	229.5	71.1	28.5	45.1	40.6	4.5	21.3	_	_	1.2
_andscaping and groundskeeping workers	227.7	72.7	17.4	37.4	32.4	5.0	10.6	.4	_	1.4
Bus and truck mechanics and diesel engine specialists	226.8	91.6	10.5	29.2	23.6	5.6	17.0	2.0	1.9	2.6
elecommunications line installers and repairers	225.6	121.1	7.7	17.0	13.0	4.0	11.0	_	_	_
Food servers, nonrestaurant	216.8	73.3	8.6	19.8	19.2		27.0	15.3	_	_

See footnotes at end of table.

TABLE 15. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and nature of injury or illness, private industry, state government, and local government, 2012 — Continued

			Nati	ure of injury or ill (incidence rate)			
Occupation ³	0 -		Multiple tra	aumatic injuries a	and disorders		A.II
22. грания	Carpal tunnel syndrome	Tendonitis	Total	With fractures and other injuries	With sprains and other injuries	Soreness, pain	All other natures ⁴
Total	0.8	0.3	3.7	0.7	1.6	16.7	17.8
Bus drivers, transit and intercity	2.7	1.9	36.4	_	27.2	120.9	132.9
Police and sheriffs patrol officers	.9	.4	29.3	3.3	8.1	91.7	96.7
Correctional officers and jailers	1.3	_	26.0	1.0	13.9	86.3	75.2
Firefighters	_	_	19.3	.9	12.0	51.8	76.4
Nursing assistants	_	1.1	8.1	.5	5.5	82.4	41.3
Emergency medical technicians and paramedics	-	_	6.4	_	4.4	86.6	53.2
Laborers and freight, stock, and material movers, hand	1.8	1.1	10.3	2.4	4.1	54.3	56.6
Light truck or delivery services drivers	.8	.4	8.6	2.0	3.5	72.8	56.1
Nonfarm animal caretakers	_	_	31.3	29.6	-	19.8	77.6
Heating, air conditioning, and refrigeration mechanics and installers	-	_	5.0	.9	3.5	39.3	55.5
Food preparation workers	2.6	_	5.4	.8	3.6	41.3	32.1
Maids and housekeeping cleaners	2.8	.6	7.7	.7	4.1	61.1	38.1
Heavy and tractor-trailer truck drivers	2.5	.5	11.5	1.8	4.5	45.7	39.8
Maintenance and repair workers, general	.7	.3	7.4	2.4	2.4	30.4	48.3
Construction laborers	.6	_	7.3	1.9	1.5	44.6	48.0
Driver/sales workers	1.7	_	14.4	7.0	4.1	24.4	35.3
Janitors and cleaners, except maids and housekeeping cleaners	.7	.8	10.9	2.7	5.1	39.5	37.7
Automotive service technicians and mechanics	.9	_	2.9	.5	1.5	36.3	49.7
Carpenters	1.5	_	5.2	1.3	.8	24.4	30.9
Landscaping and groundskeeping workers	.7	_	9.2	1.5	3.7	32.6	45.0
Bus and truck mechanics and diesel engine specialists	.9	_	6.3	_	5.0	27.8	36.8
Telecommunications line installers and repairers	2.2	_	4.2	_	_	18.5	43.3
Food servers, nonrestaurant	_	_	11.4	3.8	7.0	33.7	25.9

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

= number of injuries and illnesses

N EH = total hours worked by all employees

during the calendar year

20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year)

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

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

⁴ Includes nonclassifiable responses.

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

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and events or exposures, private industry, state government, and local government, 2012

		Event or exposure leading to injury or illness (incidence rate)												
	Total		Conta	act with obje	ects	Fall to lower level		OI.	Overexertion and bodily reaction					
Occupation ³	incidence rate	Total	Struck by object	Struck against object	Caught in or compressed by equipment or object		Fall on same level	Slips or trips without fall	Total	Overexertion in lifting/low-ering	Repetitive motion			
Total	112.4	25.5	14.3	6.1	3.7	5.4	16.8	4.7	39.8	12.4	3.0			
Bus drivers, transit and intercity Police and sheriffs patrol officers Correctional officers and jailers Firefighters Nursing assistants Emergency medical technicians and paramedics Laborers and freight, stock, and material movers, hand	459.1 442.9 425.8 419.4 390.6	98.1 42.1 57.1 62.2 38.1 23.9	16.1 14.7 32.6 45.2 18.9 8.3	51.3 22.1 17.0 12.2 13.8 5.2 21.0	5.3 3.3 3.0 2.4 4.1 4.6	11.0 6.7 17.8 24.7 2.8 6.3	71.0 63.7 54.4 27.2 62.3 32.4 29.1	21.3 25.1 22.4 17.8 12.1 18.8	291.2 111.7 110.1 229.3 233.5 263.1 170.6	31.8 18.4 17.5 75.2 53.6 122.1	17.5 2.8 2.8 2.7 2.0 -			
Light truck or delivery services drivers	356.5 318.7 317.9 303.7 301.0	69.4 65.8 76.1 115.7 58.9	42.7 11.9 44.0 74.3 28.6	15.9 51.7 13.6 30.0 21.6	8.6 2.1 11.6 8.9 6.7	25.0 - 33.9 6.8 6.8	44.0 30.2 17.3 63.7 71.6	13.1 24.9 7.9 10.2 10.5	146.8 49.9 142.5 73.8 128.7	52.1 7.5 29.6 32.0 35.7	3.1 1.6 1.4 9.3 12.6			
Heavy and tractor-trailer truck drivers	292.2 285.3 280.0 267.5 262.6 232.3	50.1 78.3 109.3 32.4 54.3 93.9	26.9 45.0 71.4 18.9 30.6 56.2	12.4 17.8 16.5 7.8 16.3 17.9	7.7 10.1 13.8 3.9 4.9 12.0	31.4 24.9 31.7 19.1 17.7 7.0	33.2 27.9 20.5 33.4 48.0 16.6	16.1 10.5 10.0 20.5 11.1 5.5	105.3 106.4 80.9 105.6 108.3 77.8	25.0 28.6 32.4 45.3 41.4 26.3	3.9 3.5 2.3 2.9 4.5 6.7			
Carpenters	229.5 227.7 226.8 225.6 216.8	84.4 86.6 81.0 36.4 66.8	50.1 57.2 46.3 19.9 40.2	19.9 17.9 18.6 14.6 18.2	12.1 6.7 8.8 – 5.7	40.1 8.0 16.9 13.0 1.9	10.2 17.3 14.6 21.1 47.7	7.9 11.5 10.2 6.6 10.3	75.6 72.5 86.5 121.1 61.2	21.6 26.7 23.7 32.9 25.7	4.1 3.9 3.2 3.4 4.1			

See footnotes at end of table.

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and events or exposures, private industry, state government, and local government, 2012 — Continued

	Event or exposure leading to injury or illness (incidence rate)											
		Transportation incidents			Violenc							
Occupation ³	Exposure to harmful substances or environments	Total	Roadway incidents	Fires and explo- sions	Total	Intentional injury by other person	Injury by personun- intentional or intent unknown	Animal and insect related	All other events ⁴			
Total	5.0	5.7	4.0	0.2	7.2	2.9	2.9	1.3	1.3			
Bus drivers, transit and intercity Police and sheriffs patrol officers Correctional officers and jailers Firefighters Nursing assistants Emergency medical technicians and paramedics	17.1 43.4	218.8 113.6 5.9 8.4 2.8 30.1	201.4 92.1 4.2 4.6 2.5 22.8	- .3 .7 10.8 - -	65.2 156.1 168.5 4.9 62.2 29.1	46.5 62.6 78.6 .9 30.4 7.8	12.8 83.5 83.9 3.5 26.9 20.5	3.0 9.8 5.3 - 4.2	8.1 6.0 3.5 11.1 3.4 1.4			
Laborers and freight, stock, and material movers, hand	10.0 5.6 1.8 20.5 29.2 11.3	13.4 41.6 - 9.0 .4 4.6	3.2 35.5 - 8.5 - 3.3	.2 - - 5.5 -	2.5 4.2 143.7 .8 1.6 4.0	.3 .8 - - .3 .8	.5 .4 - - 1.2 .6	1.6 3.0 143.7 - - 2.5	3.1 4.0 - 3.7 1.2 3.9			
Heavy and tractor-trailer truck drivers Maintenance and repair workers, general Construction laborers Driver/sales workers Janitors and cleaners, except maids and housekeeping cleaners Automotive service technicians and mechanics	6.0 17.6 10.6 2.9 10.0 16.3	39.3 8.1 9.7 41.2 5.1 4.8	33.1 5.0 7.2 31.7 4.0 3.2	2.1 .9 .3 - .2 3.9	2.3 5.8 1.1 7.3 3.2	.7 .9 - 3.3 1.4	- 1.7 - 1.1 .6	1.5 3.3 .9 2.9 1.2	1.7 2.2 4.3 2.5 2.6 .5			
Carpenters	4.9 10.5 6.3 2.8 21.5	2.5 10.3 6.9 14.0 1.4	1.8 4.0 3.4 11.1 –	- - 1.7 - -	1.0 6.7 1.5 8.8 4.0	- .8 - - 1.3	- 1.1 - - 2.2	.9 4.8 1.5 7.7	2.0 2.0 - - 1.2			

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

N EH = number of injuries and illnesses = 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)

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

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

Injuries and Illnesses in cooperation with participating State agencies.

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

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

⁴ Includes nonclassifiable responses.

TABLE 17. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ for event or exposure and part of body by nature of injury or illness, private industry, state government, and local government, 2012

	Spra	ains, strains, t	ears	Bru	uises, contus	ions		Fractures		Soreness, pain			
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	
Total	443,560	43.2	10	97,540	9.5	5	84,700	8.2	30	171,930	16.7	9	
Event or exposure leading to injury or illness:													
Violence and other injuries by persons or animal	21,300	2.1	9	9,430	.9	4	3,090	.3	14	11,860	1.2	5	
Intentional injury by other person	7,190	.7	11	5,660	.6	4	1,250	.1	14	5,120	.5	5	
Injury by person unintentional or intent unknown	13,350	1.3	8	3,180	.3	4	1,490	.1	14	6,070	.6	6	
Animal and insect related incidents	650	.1	12	510	_	4	290	_	16	570	.1	3	
Transportation incidents	18,620	1.8	7	5,590	.5	5	5,410	.5	67	12,800	1.2	9	
Roadway incidents involving motorized land vehicles	14,470	1.4	6	2,860	.3	4	2,440	.2	54	9,840	1.0	7	
Fires and explosions	20	_	18	40	_	6	30	_	66	100	_	4	
Falls, slips, trips	100,610	9.8	10	38,490	3.7	5	41,880	4.1	36	49,280	4.8	9	
Slips, trips without fall	33,550	3.3	9	770	.1	13	2,760	.3	37	7,050	.7	8	
Fall on same level	48,240	4.7	10	29,000	2.8	5	26,330	2.6	30	32,010	3.1	7	
Fall to lower level	15,270	1.5	14	7,440	.7	4	11,700	1.1	49	9,270	.9	18	
Exposure to harmful substances or environments		_	_		_	_		_	_	810	.1	4	
Contact with object, equipment	23,560	2.3	11	43,580	4.2	4	29,390	2.9	25	22,850	2.2	6	
Struck by object or equipment	10,880	1.1	15	26,620	2.6	4	18,050	1.8	25	13,630	1.3	7	
Struck against object or equipment	7,770	.8	10	11,490	1.1	4	4,460	.4	28	6,090	.6	5	
Caught in or compressed by object or equipment	3.630	.4	10	4,790	.5	4	6,340	.6	24	2.010	.2	7	
Overexertion and bodily reaction	277,310	27.0	10	160	_	14	4,440	.4	27	71,840	7.0	12	
Overexertion in lifting or lowering	93,220	9.1	9	50	_	11	370	_	13	21,610	2.1	13	
Repetitive motion involving microtasks	8.000	.8	17	_	_	_	30	_	21	6.680	.7	15	
All other event or exposures	2,150	.2	10	240	_	4	460	_	52	2,380	.2	14	
Part of body affected by the injury or illness:													
Head	320	_	7	11,790	1.1	3	3,710	.4	5	9,000	.9	3	
Eye(s)	20	_	11	1,050	.1	2		_	_	1,690	.2	2	
Neck	10,860	1.1	7	300	_	7	170	_	72	2,330	.2	10	
Trunk	177,600	17.3	7	14,350	1.4	5	9,720	.9	39	51,470	5.0	7	
Back	159,250	15.5	7	4,920	.5	5	1,880	.2	39	41,470	4.0	8	
Upper extremities	106,950	10.4	17	22,290	2.2	5	35,570	3.5	24	40,910	4.0	14	
Shoulder	57,390	5.6	25	3,460	.3	9	2,170	.2	38	15,250	1.5	25	
Arm	15,730	1.5	17	5,370	.5	5	8,290	.8	32	7,060	.7	9	
Wrist	14,670	1.4	7	1,420	.1	5	8,710	.8	22	5,240	.5	12	
Hand	10,480	1.0	10	10,800	1.1	4	15,600	1.5	15	8,410	.8	10	
Lower extremities	111,390	10.8	10	32,970	3.2	5	33,340	3.2	41	34,810	3.4	11	
Knee	52,980	5.2	17	14,390	1.4	8	2,760	.3	60	17,820	1.7	14	
Ankle	37,890	3.7	6	2,110	.2	4	9,620	.9	48	3,760	.4	7	
Foot	7,250	.7	6	9,800	1.0	4	14,700	1.4	28	5,990	.6	6	
Body systems	-,200	-		_	_		-	-	-	60		3	
Multiple	35,190	3.4	13	15,390	1.5	5	2,110	.2	66	32,040	3.1	10	
All other parts of body		1 .1	11	460	_	3	70	-	35	1,300	.1	16	

 $^{^1}$ 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)

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

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

² Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

TABLE 18. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ and musculoskeletal disorders⁴ by selected worker occupation⁵ and ownership, 2012

	Musculoskeletal disorders (MSDs)												
Occupation	State,	Total private			Private industry ^{6,7,8}		ç	State overnment ^{6,7}	,8	Local government ^{6,7,8}			
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	
Total	388,060	37.8	12	314,470	35.5	11	18,380	46.0	14	55,210	54.1	12	
Laborers and freight, stock, and material movers, hand	26,770 23,390	164.2 225.8	13	25,640 20,650	159.2 216.6	13 6	140 790	177.5 274.1	19 12	1,000 1,960	414.5 353.1	13 6	
Janitors and cleaners, except maids and housekeeping cleaners	15,230	103.6	14	8,270	74.9	14	1,350	225.5	14	5,610	186.3	15	
Heavy and tractor-trailer truck drivers	14,490	101.2	19	13,850	97.2	19	60	225.5	19	570	347.0	18	
	11,610	58.4	8	9,900	58.5	8	780	- 65.7	9	920	49.7	8	
Registered nurses		101.4	11	7,570	86.1	10	540		-	2,490	200.4	11	
Maintenance and repair workers, general							540	134.2	16				
Light truck or delivery services drivers	10,120	143.1	20	9,770	138.5	20		_ 0F.0		350	548.0	35	
Stock clerks and order fillers	10,050	79.0	11	9,840	78.1	11	90	85.9	5	130	106.6	2	
Maids and housekeeping cleaners	7,970	123.9	9	7,470	120.4	9	190	281.7	6	310	166.3	15	
Firefighters	6,350	210.1	14	30	20.3	51	20	34.7	14	6,300	241.2	14	
Police and sheriffs patrol officers	5,810	102.9	14	20	33.6	16	810	114.2	15	4,990	109.2	13	
Personal care aides	5,090	74.9	10	4.670	69.5	10	250	189.7	17	170	199.1	13	
Construction laborers	5,010	75.3	10	4,760	74.3	10	50	-	24	210	81.8	7	
Emergency medical technicians and paramedics		255.1	6	3,470	283.8	6	50	_	23	1,430	215.4	7	
First-line supervisors of retail sales workers		41.9	14	4.700	41.6	14	30	_	25	1,430	213.4	'	
Cashiers		23.4	10	4,500	22.6	10	150	201.4	5	- 60	26.2	62	
			7			7	240	152.6	14			17	
Landscaping and groundskeeping workers	4,570 3,830	69.8 101.7	28	3,100 210	54.6 100.9	25	2,670		35	1,230 950	175.2	17	
Correctional officers and jailers								113.2			73.9		
Automotive service technicians and mechanics	3,810 3,740	71.6 102.7	20 16	3,670 3,710	71.5 101.0	20 15	40	54.4	6	110	68.9	12	
Diversales workers	3,740	102.7	10	3,710	101.0	13	_	_	_	_	_		
Carpenters	3,500	74.4	13	3,230	70.1	13	110	286.3	5	160	172.2	6	
Bus drivers, transit and intercity	3,420	301.7	27	800	138.6	9	580	_	77	2,030	418.5	33	
Food preparation workers	3,340	67.7	9	2,940	64.5	8	70	125.4	7	320	103.4	11	
Home health aides	3,300	53.3	13	3,170	52.4	13	30	37.6	16	100	137.7	8	
Licensed practical and licensed vocational nurses	2,790	50.9	7	2,230	45.2	8	250	111.1	7	310	89.0	6	
Heating, air conditioning, and refrigeration mechanics and		400.0									4000		
installers	2,740	133.9	17	2,620	135.9	17	40	72.2	3	90	108.3	14	
Customer service representatives		13.3	16	2,330	13.5	16	20	7.0	1	20	6.2	45	
Plumbers, pipefitters, and steamfitters	2,320	77.9	17	2,050	72.4	17	60	141.7	33	210	175.4	11	
Electricians		47.6	11	1,840	41.4	10	140	242.3	32	220	145.5	14	
Teacher assistants	2,180	27.1	7	370	21.7	5	30	11.5	8	1,770	31.5	7	
Shipping, receiving, and traffic clerks	2,020	35.6	8	1,990	35.0	8	_	_	_	20	_	2	
Refuse and recyclable material collectors		203.2	10	500	81.9	23	_	_	_	1,430	448.6	6	
Bus and truck mechanics and diesel engine specialists		85.4	14	1,270	68.5	12	230	573.3	12	340	135.6	29	
Industrial truck and tractor operators	1,780	39.9	12	1,670	37.4	12		-	_	110		14	
First-line supervisors of construction trades and extraction workers	1,770	39.8	5	1,360	33.3	7	150	154.6	15	260	92.8	1 4	
Bus drivers, school or special client	1,660	48.6	16	600	38.2	13	20	-	17	1,040	61.9	21	
Welders, cutters, solderers, and brazers	1,630	53.2	8	1,600	52.3	7	20	_	27	-,040		'-	
Office clerks, general	1,590	7.9	16	890	5.4	25	360	23.6	16	340	14.9	7	
Inspectors, testers, sorters, samplers, and weighers	1,550	38.3	14	1,480	36.5	14	20	23.0	16	50	14.3	5	
Telecommunications equipment installers and repairers, except	1,550	30.3	14	1,400	30.5	'4	20	_	10	50	_	5	
line installers	1,530	81.4	21	1,520	82.1	23	_	_	_	_	_	_	
Manthista	4 400	44.0	4.5	4 450	40.0	4.5							
Machinists Telecommunications line installers and repairers	1,460 1,430	41.2 114.4	15 33	1,450 1,430	40.8 114.4	15 33	_	_	_	_	_	_	
Laundry and dry-cleaning workers	1,430	92.3	9	1,430	88.8	10				- 50	179.5		
Combined food preparation and serving workers, including fast	1,420	92.3	9	1,340	00.0	'0	_	_	_	50	179.5	4	
	1,410	7.5	14	1,360	7.5	14	30	57.1	8	20	5.0	7	
food Operating engineers and other construction equipment operators	1,410	44.7	12	480	18.9	12	170	134.5	8	730	178.9	13	
Operating engineers and other construction equipment operators	1,390	44.7	12	400	10.9	14	170	134.5	l °	130	170.9	1 13	

TABLE 18. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ and musculoskeletal disorders⁴ by selected worker occupation⁵ and ownership, 2012 — Continued

Occupation	Musculoskeletal disorders (MSDs)												
	Total private, State, and local government				Private industry ^{6,7,8}		Q	State povernment ^{6,7}	,8	Local government ^{6,7,8}			
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	
First-line supervisors of food preparation and serving workers Security guards		18.9 15.6	8 12	1,080 1,070	16.8 14.8	7 11	100 100	144.0 54.5	6 30	100 70	30.9 12.2	10 20	
Psychiatric aides	1,240	215.8	19	140	52.5	5	1,090	319.4	31	_	_	_	
General and operations managers		6.4	19	1,170	6.5	19	20	8.1	7	_	_	-	
Elementary school teachers, except special education	1,110	9.9	7	50	4.6	1	-	_	-	1,060	11.3	7	
First-line supervisors of production and operating workers	1,020 1,010	18.9 36.2	12 21	970 980	18.3 36.0	12 21	20	57.1 –	18 -	40 30	30.2 38.0	4 12	
Reservation and transportation ticket agents and travel clerks		87.7	26	1,000	87.8	26	_	_	_	_	_	_	
Medical and clinical laboratory technicians		79.0	21	920	82.0	21	40	63.8	25	20	32.9	7	
Dining room and cafeteria attendants and bartender helpers		44.2	10	900	42.0	9	_	_	_	60	84.2	29	
Painters, construction and maintenance		63.6	30	750	54.7	30	40	131.6	15	130	253.9	49	
Radiologic technologists		60.6	10	850	63.2	11	30	51.2	2	30	28.5	12	
Orderlies	880	222.1	12	780	225.9	12	_	_	_	110	323.5	21	
Food servers, nonrestaurant	840	56.7	10	690	48.2	8	90	_	101	50	120.7	5	
First-line supervisors of housekeeping and janitorial workers	800	56.6	5	610	54.8	5	20	34.3	13	170	68.2	18	

 $^{^{1}}$ 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)

microtasks; other and multiple exertions or bodily reactions; and rubbed, abraded, or jarred by vibration.

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

² Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median. Median days away from work are represented in actual values.

³ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

⁴ Musculoskeletal disorders (MSDs) include cases where the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, when the event or exposure leading to the injury or illness is overexertion and bodily reaction, unspecified; overexertion involving outside sources; repetitive motion involving

⁵ Selected occupations ranked in descending musculoskeletal disorder case count for private, State, and local government.

⁶ Excludes farms with fewer than 11 employees.

Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

 $^{^8}$ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.