

NEWS RELEASE

For release 10:00 a.m. (EST) Tuesday, November 24, 2009

USDL-09-1454

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

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

(This release was reissued on December 4, 2009, to correct the key findings section for the increase in injuries and illnesses for heavy and tractor-trailer truck drivers to 4 percent in 2008. Additionally, it corrects phrasing in the 4th sentence of the first paragraph and 4 rounding errors elsewhere in the text.)

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES REOUIRING DAYS AWAY FROM WORK, 2008

Both the rate and the number of nonfatal occupational injuries and illnesses requiring days away from work in private industry decreased 7 percent from 2007 to 2008, according to the U.S. Bureau of Labor Statistics. The rate decreased to 113 per 10,000 full time workers and the number of cases decreased by 80,730. There were 1.1 million cases requiring days away from work in private industry out of 3.7 million total recordable cases as reported by the BLS Survey of Occupational Injuries and Illnesses. Median days away from work – a key measure of severity of the injuries and illnesses – increased to 8 days in 2008 after holding steady at 7 days for the previous four years.

Key findings for injuries and illnesses requiring days away from work in 2008:

- The number of cases for construction laborers decreased 8 percent from 2007 to 2008 to a total of 31,310, but the rate (383 cases per 10,000 workers) was unchanged (see tables 4 and 20).
- The number of cases (28,900) for retail salespersons decreased 12 percent in 2008. The rate (90.1) decreased by 13 percent.
- The number of cases remained unchanged compared to 2007 for nursing aids, orderlies, and attendants; non-construction laborers; and truck drivers (see chart A). However, the rate for heavy and tractor trailer truck drivers increased in 2008, up by 4 percent from 2007.
- The total number of musculoskeletal disorder (MSD) cases continued to decline to a six-year low (since record keeping definitions changed) of 317,440 cases. However, the percentage of MSD cases out of total cases (29 percent in 2008) has not varied greatly since 2005.
- Despite an overall decrease in the number of injury and illness cases, there were increases in selected categories:
 - The number of injuries and illnesses to workers 55 to 64 years old and workers 65 and older increased 3 percent and 13 percent, respectively (see table 1).
 - The number of cases for Hispanic or Latino workers in transportation and material moving occupations increased 10 percent to 27,770 cases from 2007.

The Bureau of Labor Statistics will issue a separate news release in early 2010 highlighting data on injuries and illnesses requiring days away from work for State and local government workers, available for 2008 for the first time.

Chart A. Occupations with a high number of days-away-from-work cases, 2005-2008

Occupation

Eight occupations had more than 20,000 injuries and illnesses in 2008 (see table 4), as they have every year since 2003. These eight occupations made up 30 percent of all injuries and illnesses with days away from work in 2008.

- Laborers and freight, stock, and material movers experienced the highest number of days-away-from-work injuries and illnesses in 2008, with 79,590 cases, substantially unchanged from 2007 levels. The median days away from work for this occupation increased by one day to 8 days, from 2007.
- Heavy and tractor-trailer truck drivers had 57,700 cases with days away from work and required 17 median days away from work to recuperate, up from 15 days in 2007. While the number of cases did not increase significantly from 2007, the rate per 10,000 full time workers for heavy and tractor-trailer truck drivers increased 4 percent from 2007.
- Carpenters (for whom the number of days-away-from-work cases decreased by 24 percent from 2007 levels) had fewer than 20,000 injuries and illnesses for the first time since 2003.

Seven occupations (with at least 0.1 percent of total employment) had days-away-from-work rates three times greater than the all-worker rate of 113 cases per 10,000 full time workers (see table 20).

- The rate for nursing aides, orderlies, and attendants was 449 per 10,000 full time workers and decreased by 4 percent while the number of cases did not change significantly from 2007. Nursing aides, orderlies and attendants required a median of 5 days to recuperate from injuries and illnesses, which is 3 days fewer than for all occupations.
- The rate for laborers and freight, stock, and material movers (440) and construction laborers (383) did not change significantly from 2007.
- The days-away-from-work rate for reservation and transportation ticket agents and travel clerks increased 16 percent and the rate for emergency medical technicians and paramedics increased by 11 percent.

Industry

In private industry, four industry sectors accounted for three-fourths of injuries and illnesses with days away from work in 2008 (see table 1) – trade, transportation and utilities (30 percent); education and health services (17 percent); manufacturing (15 percent); and construction (11 percent). Except the education and health services industry, each of these industry sectors had significant decreases in the number of days away from work cases.

- Within the educational and health services industry, some occupations experienced an increase in days-away-from-work cases in 2008 compared to 2007: management, business, and financial occupations (19 percent increase) and office and administrative support occupations (8 percent increase).
- The manufacturing industry reported a 12 percent decrease in days-away-from-work cases, led by a 14 percent decrease in cases for workers in production occupations and a 9 percent decrease in transportation and material moving occupations (see table 3).
- The construction industry experienced decreases in numbers and rates of days-away-from-work cases from 2007. The number of cases declined by 11 percent to 120,240 in 2008, and the rate fell 8 percent to 174 cases of days away from work per 10,000 full-time workers (see table 7).
- Trade transportation and utilities and manufacturing each had a 9 percent decrease in their incidence rate, to 144 and 121 respectively.

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 1, 2, and 8).

Age. Workers who were 20 to 24 years of age had a days-away-from-work rate of 119 cases per 10,000 full-time workers, which was a decrease of 11 percent from 2007 (see table 16). The only age group with an increase in the rate (6 percent) was workers 65 years and older. For this age group, there was a 23 percent increase in the number of injury and illness cases for transportation and material moving occupations to 6,190. The number of cases in all other occupation groups either increased or did not significantly change from 2007 for this age group.

Workers age 65 and over experienced the longest absences from work in 2008 with a median of 15 days, which was one day less than required in 2007. Workers age 14 to 15 and 16 to 19 required a median of 4 days of recuperation. The median number of days increased by one day for workers age 14 to 15, 20 to 24, and 35 to 44.

Gender. Men accounted for 64 percent of days-away-from-work cases, the same proportion as in 2007. The rate for men and women decreased in 2008 by 7 percent and 8 percent, respectively (see table 16). Men continued to have a higher incidence rate (125) than women (97).

Race or ethnicity. The number of injuries and illnesses decreased by 11 percent for both white workers (464,500) and black workers (83,970), and decreased by 7 percent for Hispanic or Latino workers (145,870). The number of cases increased 10 percent for Hispanic or Latino workers in transportation and material moving occupations (27,770), despite the overall decrease in this ethnic category. Race or ethnicity was unreported in 33 percent of days-away-from-work cases.

Case characteristics

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" (an amalgamation of selected nature and event or exposure categories).

Event or exposure. In 2008, three event or exposure categories accounted for 65 percent of the total injuries and illnesses requiring days away from work: contact with objects and equipment; overexertion; and fall on same level (see table 6). Contact with objects and equipment decreased by 8 percent and overexertion and fall on the same level each decreased 5 percent.

- Contact with objects and equipment was the most frequent event associated with injuries to laborers and freight, stock, and material movers, and construction laborers (see table A).
- Of the injuries incurred from contact with objects or equipment, 31 percent were cuts, lacerations, or punctures; 17 percent were bruises or contusions; and 12 percent were fractures.
- Instances of overexertion accounted for 48 percent of the injuries and illnesses to nursing aides, orderlies, and attendants despite a 9 percent decrease in cases from 2007.
- Repetitive motion continued to be the event with the highest median days away from work for all private industries with 18 days, two fewer days than in 2007 (see table 11). Falls to lower level required a median of 15 days away from work to recuperate. Overexertion and falls on the same level each increased from 9 to 10 median days away from work in 2008.

Table A. Leading event or exposure for selected occupations, 2008

Selected Occupations	Days away from work cases	Incidence rate per 10,000 full- time workers	Leading Event (percent of total)
Laborers and freight, stock, and material movers, hand	79,590	440.3	Contact with object or equipment (35%), Overexertion (30%)
Truck drivers, heavy and tractor-trailer	57,700	362.0	Overexertion (21%), Contact with object or equipment (20%)
Nursing aides, orderlies, and attendants	44,610	449.0	Overexertion (48%), Fall on same level (16%)
Construction laborers	31,310	383.1	Contact with object or equipment (40%), Overexertion (19%)
Retail salespersons	28,900	90.1	Contact with object or equipment (27%), Overexertion (26%)

Nature of injury or illness. In 2008, sprain or strain injuries accounted for 39 percent of total injury and illness cases requiring days away from work, decreasing 7 percent to 416,620 cases (see table 5). Soreness and pain (including the back) accounted for 11 percent of total cases. The number of soreness and pain cases did not significantly change from 2007.

- Forty-five percent of sprains or strains were the result of overexertion (see chart B). Bodily reaction (such as bending, reaching, twisting, or slipping without falling) accounted for another 22 percent and 11 percent were the result of falls on the same level.
- In 40 percent of the sprain and strain cases, the back was injured. In another 25 percent of the cases, a lower extremity (typically the knee or ankle) was injured.
- Twenty-three percent of sprains and strains occurred to workers in service occupations, decreasing by 4 percent. Workers in production occupations had a decrease of 7,890 sprains or strains cases, down to 43,970 in 2008.
- While the incidence rate per 10,000 full time workers for sprains and strains decreased in most industries, the rate did not change significantly from 2007 in utilities (53.0), information (29.4) and real estate and rental and leasing (46.4).
- Workers who sustained fractures or suffered from carpal tunnel syndrome required a median of 28 days to recuperate (see table 11). Amputation injuries required 26 days in 2008, up from 21 days in 2007. Sprains or strains required 9 median days, up from 8 in 2007.

Chart B. Sprains and strains by event or exposure and part of body, 2008

Sprains and strains by event

part of body

Musculoskeletal disorders. Musculoskeletal disorders (MSDs), often referred to as ergonomic injuries, accounted for 29 percent of all workplace injuries and illnesses requiring time away from work in 2008, the same percentage as in 2007. A definition of musculoskeletal disorders can be found on the BLS website http://www.bls.gov/iif/oshdef.htm.

- There were 317,440 MSDs in 2008 requiring a median of 10 days away from work, two more days than the median for all days-away-from-work cases. The number of cases declined by 17,950 (5 percent) from 2007, and by 11 percent from 2006. The rate of MSD injuries declined to 33 cases per 10,000 full time workers, from 35 cases in 2007.
- Transportation and material moving occupations had the highest number of MSD cases with 66,240. In this occupation group, injuries and illnesses to the shoulder (10,870 cases) and knee (4,260 cases) required a median of 30 days to recuperate. Production occupations and healthcare support occupations had 42,720 and 29,640 MSD cases respectively (see table B).
- The MSD rate for several industries decreased significantly from last year. The MSD incidence rate for professional and business services decreased 17 percent to 14 cases per 10,000 workers and the rate for the retail trade industry decreased 10 percent to a rate of 38. Health care and social assistance decreased 5 percent to a rate of 53.

Table B. Median number of days away from work for injuries involving musculoskeletal disorders (MSDs)

by occupation group and selected part of body, 2008

j	Tota	I MSDs			n days away Selected Par		•	
Major Occupation Group	Case counts	Incidence rates	Total	Back	Shoulder	Arm	Wrist	Knee
All occupations	317,440	33	10	6	18	17	16	21
Transportation and material moving occupations	66,240	85	12	8	30	27	12	30
Production occupations	42,720	49	13	5	19	15	18	23
Healthcare support occupations	29,640	110	6	5	8	8	6	11
Construction and extraction occupations	28,880	53	11	7	30	45	27	26
Installation, maintenance, and repair occupations	27,540	61	12	6	19	15	12	52

Notes

This release is the third in a series of releases from the BLS covering occupational safety and health statistics in 2008. The first release, in August 2009, covered work-related fatalities from the 2008 Census of Fatal Occupational Injuries. In October 2009, the Survey of Occupational Injuries and Illnesses (SOII) reported the total recordable cases for occupational injuries and illnesses for 2008. A fourth release of data from the BLS SOII program is scheduled for early 2010. This release will provide case and demographic data on injury and illness cases requiring days away from work for public sector workers in State and local governments. Additional background and methodological information regarding the BLS occupational safety and health program can be found in Chapter 9 of the BLS Handbook of Methods at http://www.bls.gov/opub/hom/pdf/homch9.pdf.

Because of space limitations, 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 on 202-691-6170, iifstaff@bls.gov, and the BLS Internet site at http://www.bls.gov/iif/home.htm.

TABLE 1. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major industry sector, 2008

			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 cases	1,078,140	311,890	26,710	120,240	164,940	766,250	328,220	18,070	35,010	85,540	182,750	86,190	30,470
Gender: Male Female	688,790 384,930	269,780 41,820	23,760 2,820	117,240 2,980	128,780 36,020	419,010 343,100	229,630 95,070	12,980 5,090	19,480 15,530	56,080 29,040	36,650 145,980	42,040 44,110	22,160 8,280
Age:5 14 - 15 16 - 19 20 - 24 25 - 34 35 - 44 45 - 54 55 - 64 65 and over	130 31,010 107,880 239,580 251,490 261,030 142,840 28,420	20 6,370 31,530 77,440 77,350 74,630 35,540 5,230	840 3,780 7,690 5,530 5,350 2,630 420	2,410 13,540 35,940 31,260 25,090 9,710 1,010	3,110 14,210 33,800 40,560 44,190 23,200 3,800	110 24,640 76,360 162,150 174,150 186,400 107,300 23,190	40 10,780 34,510 66,800 74,590 80,690 45,650 10,710	- 320 900 3,670 5,340 4,560 2,360 430	- 490 2,820 7,050 7,730 10,080 4,990 1,670	1,660 8,910 19,920 20,800 18,580 11,090 1,890	2,770 15,670 36,710 40,830 48,450 30,230 5,800	50 7,800 10,500 19,840 17,930 16,870 9,410 2,160	820 3,050 8,160 6,920 7,160 3,570 510
Length of service with employer: Less than 3 months 3 - 11 months 1 - 5 years More than 5 years	117,130 218,510 388,160 338,320	38,170 60,690 111,660 98,240	5,340 6,640 8,720 5,550	17,350 26,590 46,380 28,840	15,480 27,460 56,560 63,860	78,970 157,820 276,510 240,070	31,650 63,680 116,670 109,010	1,020 2,240 4,760 9,540	3,750 7,520 12,480 11,100	11,670 20,470 29,900 21,630	14,130 35,610 69,800 61,370	13,570 21,930 31,960 17,590	3,180 6,370 10,940 9,840
Race or ethnic origin: White only Black only Hispanic or Latino only Asian only Native Hawaiian or Pacific Islander only American Indian or Alaskan Native only	464,500 83,970 145,870 15,090 2,920 4,230	159,960 18,040 59,550 3,690 690 1,430	8,600 410 9,110 100 40 180	66,810 4,850 25,360 560 310	84,550 12,770 25,090 3,040 350 610	304,540 65,930 86,320 11,400 2,230 2,800	127,830 18,800 31,810 2,720 780 1,040	5,580 870 810 160 60	14,580 2,810 5,310 330 110	32,360 7,830 16,860 1,200 240	76,690 26,560 14,730 3,450 540	30,830 7,270 12,850 3,170 470 680	16,680 1,790 3,960 360 30 50
Hispanic or Latino and other race Multi-race Not reported	930 760 359,870	350 220 67,980	70 - 8,200	150 70 21,480	130 130 38,300	580 550 291,890	60 190 144,990	- - 10,530	- - 11,690	30 _ 26,910	60 150 59,880	420 170 30,330	- - 7,570

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, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002;

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

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

TABLE 2. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and major industry sector, 2008

			Goods p	roducing					Service	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 [1,078,140 cases]	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Gender: Male Female	63.9 35.7	86.5 13.4	89.0 10.6	97.5 2.5	78.1 21.8	54.7 44.8	70.0 29.0	71.8 28.2	55.6 44.4	65.6 33.9	20.1 79.9	48.8 51.2	72.7 27.2
Age:5 14 - 15 16 - 19 20 - 24 25 - 34 35 - 44 45 - 54 55 - 64 65 and over	(6) 2.9 10.0 22.2 23.3 24.2 13.2 2.6	(⁶) 2.0 10.1 24.8 24.8 23.9 11.4	- 3.1 14.2 28.8 20.7 20.0 9.8 1.6	2.0 11.3 29.9 26.0 20.9 8.1	- 1.9 8.6 20.5 24.6 26.8 14.1 2.3	(⁶) 3.2 10.0 21.2 22.7 24.3 14.0 3.0	(6) 3.3 10.5 20.4 22.7 24.6 13.9 3.3	- 1.8 5.0 20.3 29.6 25.2 13.1 2.4	- 1.4 8.1 20.1 22.1 28.8 14.3 4.8	- 1.9 10.4 23.3 24.3 21.7 13.0 2.2	- 1.5 8.6 20.1 22.3 26.5 16.5 3.2	.1 9.0 12.2 23.0 20.8 19.6 10.9 2.5	2.7 10.0 26.8 22.7 23.5 11.7
Length of service with employer: Less than 3 months 3 - 11 months 1 - 5 years More than 5 years	10.9 20.3 36.0 31.4	12.2 19.5 35.8 31.5	20.0 24.9 32.6 20.8	14.4 22.1 38.6 24.0	9.4 16.6 34.3 38.7	10.3 20.6 36.1 31.3	9.6 19.4 35.5 33.2	5.6 12.4 26.3 52.8	10.7 21.5 35.6 31.7	13.6 23.9 35.0 25.3	7.7 19.5 38.2 33.6	15.7 25.4 37.1 20.4	10.4 20.9 35.9 32.3
Race or ethnic origin: White only Black only Hispanic or Latino only Asian only Native Hawaiian or Pacific Islander only American Indian or Alaskan Native only Hispanic or Latino and other race Multi-race Not reported	7.8 13.5 1.4 .3 .4 .1	51.3 5.8 19.1 1.2 .2 .5 .1 .1 21.8	32.2 1.5 34.1 .4 .1 .7 .3	55.6 4.0 21.1 .5 .3 .5 .1 .1	51.3 7.7 15.2 1.8 .2 .4 .1 .1 23.2	39.7 8.6 11.3 1.5 .3 .4 .1 .1	38.9 5.7 9.7 .8 .2 .3 (⁶) .1	30.9 4.8 4.5 .9 .3 .3	41.6 8.0 15.2 .9 .3 .5 -	37.8 9.2 19.7 1.4 .3 .1 (6)	42.0 14.5 8.1 1.9 .3 .4 (°) .1	35.8 8.4 14.9 3.7 .5 .8 .5 .2	54.7 5.9 13.0 1.2 .1 .2 24.8

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

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

² Excludes farms with fewer than 11 employees.

³ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

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

⁶ Data too small to be displayed.

TABLE 3. Number of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational group and major industry sector, 2008

			Goods p	roducing					Service	oroviding			
Occupation	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 cases	1,078,140	311,890	26,710	120,240	164,940	766,250	328,220	18,070	35,010	85,540	182,750	86,190	30,470
Management occupations Business and financial operations occupations Computer and mathematical occupations Architecture and engineering occupations Life, physical, and social science occupations Community and social services occupations Legal occupations Education, training, and library occupations Arts, design, entertainment, sports, and media occupations Healthcare practitioners and technical occupations Healthcare support occupations Protective service occupations Food preparation and serving related occupations Building and grounds cleaning and maintenance occupations Personal care and service occupations	19,650 6,660 3,280 5,000 2,260 8,960 1,460 8,650 6,230 44,950 65,720 10,860 67,160 68,670 22,920	3,330 720 250 2,000 710 160 100 - 280 330 3,850 80	340 160 - 100 140 - - - - - 30 - 40 20 340 30	1,700 220 - 600 - - - - 20 - 110 50 1,070 20	1,290 350 220 1,300 560 - - - 140 70 - 130 270 2,440 30	16,320 5,940 3,030 2,990 1,540 8,960 1,460 8,640 6,060 44,850 65,710 10,570 66,830 64,820 22,850	2,770 1,630 380 510 80 80 20 20 670 1,280 330 680 10,980	570 100 910 500 - - - 60 1,300 - - 40 220 380 100	2,220 1,500 510 100 260 60 60 - 40 140 190 440 190 5,910 70	2,750 1,320 840 1,650 690 290 1,300 60 260 1,580 1,620 6,190 1,020 23,280 710	5,530 1,160 300 120 430 7,870 60 7,960 530 41,780 63,140 1,290 8,130	1,730 170 30 - 30 50 - 110 3,070 30 280 1,640 45,960 14,550 3,980	740 60 80 90 40 610 - 420 200 30 150 290 330 2,480 3,030
Sales and related occupations Sales and related occupations Office and administrative support occupations Farming, fishing, and forestry occupations Construction and extraction occupations Installation, maintenance, and repair occupations Production occupations Transportation and material moving occupations	69,410 80,410 13,510 120,890	1,770 6,770 11,510 108,220 24,420 108,420 38,590	30 210 11,000 6,490 1,630 1,840 4,270	750 630 - 94,660 10,820 4,370 5,050	990 5,930 500 7,070 11,970 102,210 29,280	22,650 67,640 73,640 2,000 12,670 69,460 30,480 178,470	5,960 58,860 35,890 1,260 5,150 35,260 16,190 146,190	790 2,820 - 220 7,040 1,510 1,460	2,270 9,120 - 1,450 5,400 410 4,390	1,720 11,350 400 3,110 6,100 5,320 13,420	8,970 400 10,250 40 930 3,170 1,910 3,960	3,960 3,010 2,110 70 680 2,430 2,050 4,150	3,030 590 2,100 30 1,120 10,060 3,090 4,900

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 Excludes farms with fewer than 11 employees.

³ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health

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

TABLE 4. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker occupation and major industry sector, 2008

			Goods p	roducing					Service p	providing			
Occupation	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	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total cases	1,078,140	311,890	26,710	120,240	164,940	766,250	328,220	18,070	35,010	85,540	182,750	86,190	30,470
Laborers and freight, stock, and material movers,													
hand	79.590	15,360	590	280	14.490	64.230	54,400	540	2,170	3.750	810	1,330	1,240
Truck drivers, heavy and tractor-trailer	57,700	9,720	1,700	3,200	4,830	47,980	40,480	150	650	5,400	60	340	890
Nursing aides, orderlies, and attendants	44,610				_	44,610	-	_	100	480	44,000	_	30
Construction laborers	31,310	28,250	170	27.150	930	3.060	1,200	70	530	1,070	20	100	70
Retail salespersons	28,900	240		70	170	28,660	27,140	100	370	170	70	740	70
Janitors and cleaners, except maids and													
housekeeping cleaners	28,110	2,790	110	670	2,010	25,330	2,480	280	3,620	8,540	5,710	3,270	1,410
Truck drivers, light or delivery services	28,040	2,360	210	420	1.730	25,670	21,990	190	310	1.700	300	700	480
Maintenance and repair workers, general	20,800	5,700	360	1,150	4,190	15,100	4,800	220	2,620	2,240	1.870	1,690	1,650
Registered nurses	19,070				_	19,070	_		80	190	18,780	_	
Maids and housekeeping cleaners	18,650	90	_	20	60	18,560	170	_	480	2,360	7,080	8,240	220
Carpenters	18,160	16,520	20	15,370	1,130	1,640	730	_	270	180	240	150	60
Stock clerks and order fillers	18,020	1,050	30	120	900	16,980	15,780	40	60	390	580	100	30
First-line supervisors/managers of retail sales													
workers	15,310	240	_	180	60	15,070	14,460	-	60	150	50	300	40
Automotive service technicians and mechanics	14,440	250	20	60	180	14,190	9,960	-	390	190	40	40	3,580
Landscaping and groundskeeping workers	13,500	420	90	250	80	13,070	660	60	1,320	7,550	810	2,050	620
Cashiers	12,360	30	_	_	30	12,320	10,370	40	_	170	170	1,510	60
Combined food preparation and serving workers,													
including fast food	12,280	_	_	_	_	12,270	5,750	-	_	130	480	5,880	_
Welders, cutters, solderers, and brazers	10,870	9,240	220	1,280	7,730	1,630	980	-	_	130	_	_	510
Electricians	10,320	9,230	150	8,170	910	1,090	400	50	20	390	180	60	-
Customer service representatives	10,120	360	_	40	320	9,760	4,210	830	2,230	1,760	370	190	160
Plumbers, pipefitters, and steamfitters	9,230	8,350	30	7,750	570	880	460	-	30	160	190	20	30
Cooks, restaurant	9,160	-	_	_	_	9,160	240	-	_	_	_	8,830	60
Security guards	8,270	120	20	_	100	8,150	530	40	420	5,230	970	850	120
Home health aides		_	-	_	_	8,120	_	-	_	90	8,020	_	_
Food preparation workers		160	-	_	160	7,840	2,520	-	20	140	940	4,130	60
Waiters and waitresses	7,970	-	_	_	_	7,950	70	-	40	140	250	7,430	30
Industrial machinery mechanics	7,820	4,030	650	50	3,330	3,790	1,980	70	330	240	200	30	950

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.

Excludes farms with fewer than 11 employees.
 Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health

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

TABLE 5. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major industry sector, 2008

			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 cases	1,078,140	311,890	26,710	120,240	164,940	766,250	328,220	18,070	35,010	85,540	182,750	86,190	30,470
Nature of injury or illness:													
Sprains, strains, tears	416.620	103.860	8.470	39.920	55.470	312.760	135.720	7.650	12.400	30.120	89.010	28.230	9.630
Bruises, contusions		24.110	2.760	7.870	13,470	69.540	31.850	1,260	3.040	6.700	17.040	7.380	2.270
Cuts, lacerations		33.500	2,330	13.280	17.880	53.570	25,290	860	1.810	6.400	4.670	11,300	3,240
Punctures		6,920	420	3.880	2.620	5.840	3.070	70	150	800	1.120	460	170
Fractures	89,650	31,540	3,460	13,470	14,610	58,110	25,470	1,370	4,090	7,910	10,780	6,240	2,240
Heat burns		4,220	220	1,070	2,920	11,410	3,750	60	210	400	1,440	4,720	830
Carpal tunnel syndrome	10,080	4,220	80	410	3.740	5,860	1,510	380	1,150	700	870	680	570
Tendonitis		1,390	50	220	1.120	2,720	990	110	80	310	790	400	40
Chemical burns		2,350	190	690	1,120	3,270	1.080	20	80	620	480	650	330
Amputations		3,780	490	570	2,720	2,450	1,330	80	170	360	110	360	30
Multiple traumatic injuries	43,960	12,070	1,090	4.770	6,220	31,890	12,500	1,100	1,610	4,390	7,340	3,550	1,410
Multiple traumatic injunes	43,900	12,070	1,090	4,770	0,220	31,090	12,500	1,100	1,610	4,390	7,340	3,550	1,410
Part of body affected by the injury or													
illness:													
Head	73,270	24,760	2,260	9,980	12,520	48,510	21,230	850	2,300	6,060	9,170	5,430	3,450
Eye	27,450	13,450	1,010	5,510	6,930	14,000	6,240	250	800	1,540	2,640	1,460	1,060
Neck	15,890	3,580	400	1,510	1,670	12,310	5,280	340	610	1,380	3,750	590	360
Trunk	366,710	96,840	7,380	38,210	51,250	269,870	119,060	5,690	12,490	25,140	72,440	25,150	9,910
Shoulder		19,840	1,460	5,950	12,430	54,270	25,950	1,410	2,160	4,490	12,670	5,630	1,950
Back		54,340	3,990	23,640	26,700	167,950	71,040	3,480	7,330	15,340	49,610	15,710	5,460
Upper extremities		88,200	6,720	27,430	54,050	155,960	66,490	3,480	6,410	17,970	28,860	25,500	7,250
Arm		14.410	1,270	4.630	8.500	34.010	15.930	760	1,360	3.590	7.550	4.080	740
Wrist		14.090	610	3.980	9,500	32.570	12,220	920	2.020	3,580	7.630	4.780	1.420
Hand, except finger		14.950	1.020	5.670	8.270	26,990	11.360	570	560	3.060	4.090	5.170	2.180
Finger		40.400	3.320	11.910	25.170	54.680	24.050	990	2.160	6.710	7.560	10.520	2,690
Lower extremities	240,760	68,570	6,980	30.580	31,010	172,190	77.620	4,790	6.940	20,610	36.950	19.040	6,230
Knee		25.000	2.420	11.360	11,220	66.830	28,070	2.020	2.530	7.910	16.480	7.280	2,540
Ankle		14,380	1,270	7,060	6,050	40,880	16,820	1,290	1,560	5,200	9,350	5,430	1,230
Foot, except toe	38,690	12,200	980	5,360	5,850	26,490	13,640	630	1,540	3,200	4.070	2,400	1,200
Toe		3,530	320	1.320	1.890	7.180	4,010	80	670	430	1.220	580	190
Body systems	15,860	3,580	330	1,520	1,660	12,290	3,370	270	1,180	2,270	3,280	1.660	260
	1 '	24,610	2,480	10.380	11.760	87,590	32,230	2.490	4,470	10,890	26,610	8,100	2,810
Multiple parts	112,200	24,010	2,400	10,300	11,760	07,590	32,230	2,490	4,470	10,090	20,010	0,100	2,010

TABLE 5. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and major industry sector, 2008 — Continued

			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
Source of injury or illness: Chemicals and chemical products	15.220	6.100	850	1.630	3.610	9.130	3.010	110	370	1.180	2.650	1.290	510
Containers	130,010	27,060	1,840	5,580	19,640	102,950	65,200	1,460	2,880	9,360	10,030	12,110	1,910
Furniture and fixtures	42,280	6,780	150	2,340	4,280	35,500	12,840	720	2,450	2,690	9,840	5,840	1,120
Machinery	64,170	30,210	2,250	7,420	20,540	33,960	16,750	1.070	2,220	3,780	3,580	4.440	2,120
Parts and materials	106,920	60,950	3,880	27,930	29,150	45,970	29,500	1,060	2,650	5,230	2,290	1.670	3,570
Floors, walkways, ground surfaces	217,420	50.410	5.010	22.920	22,480	167.000	59.600	4.820	9.310	21,300	44,430	22.370	5.180
Tools, instruments, and equipment	72,030	28,700	2,050	13,940	12,700	43,330	15,780	1,440	2,020	4,880	8,690	7,810	2,710
Vehicles	91,320	18,150	2,640	6,600	8,900	73,170	45,300	1,760	2,990	8,550	8,470	3,430	2,680
Person, injured or ill worker	156,360	46,220	2,310	16,600	27,300	110,140	46,000	3,640	5,850	12,060	25,410	11,990	5,190
Worker motion or position	149,490	44,770	2,170	15,890	26,710	104,720	43,490	3,560	5,660	11,060	24,470	11,500	4,990
Person, other than injured or ill worker	61,680	480	_	200	270	61,200	2,400	100	910	1,990	53,700	1,770	330
Health care patient	49,180	-	_	_	_	49,180	160	_	100	630	48,150	100	30
Event or exposure leading to injury													
or illness:													
Contact with objects and equipment	291,880	114,170	10,760	42,970	60,430	177,710	89,330	3,680	6,970	20,120	24,450	24,340	8,820
Struck by object	152,770	58,450	5,870	25,250	27,330	94,320	47,320	1,570	4,050	9,840	12,730	14,120	4,690
Struck against object	70,300	22,970	2,040	9,250	11,680	47,330	22,760	1,190	1,160	5,600	7,620	6,570	2,430
Caught in equipment or object	48,610	23,990	2,360	4,340	17,290	24,630	13,460	740	1,140	3,370	2,790	2,400	720
Fall to lower level	67,510	24,690	2,270	15,560	6,860	42,820	18,870	1,760	2,310	7,070	7,640	3,950	1,220
Fall on same level	157,680	28,960	2,400	9,160	17,400	128,720	43,150	3,200	7,640	14,740	37,140	19,040	3,820
Slip, trip, loss of balance without fall	35,420	8,470	480	3,810	4,170	26,960	10,230	680	930	2,860	7,250	4,030	980
Overexertion	250,960	61,590	4,060	21,310	36,220	189,380	86,410	3,140	6,520	14,670	58,920	13,550	6,170
Overexertion in lifting	129,990	31,100	1,790	11,040	18,280	98,890	47,450	1,420	3,760	8,160	26,110	8,070	3,910
Repetitive motion Exposure to harmful	30,920	12,800	320	1,500	10,970	18,130	6,780	950	2,550	2,340	3,010	1,530	960
	45,480	14,630	1,140	4,850	8,640	30,850	8,240	550	1.590	3,680	7,750	7,370	1,660
substances Transportation accidents	45,480 48,610	9.130	1,140	4,850	3.610	39,480	21.880	1,250	1,590	6.420	5.240	1,660	1,000
Highway accident	29,550	4.600	490	2,650	1,470	24,950	12,970	950	1,000	4,260	4,270	680	810
Fires and explosions	2,320	920	80	450	390	1,400	970	- 930	20	160	80	120	40
Assaults and violent acts by person	16,330	400	60	140	190	15,930	1.610	90	740	1,330	10,680	1,430	60
Assaults by animal	6.120	1.310	970	160	180	4.810	1.020	90	110	1,750	510	290	1,030

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

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 American Industry Classification System*-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety

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

TABLE 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and major industry sector, 2008

			Goods p	roducing					Service	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 [1,078,140 cases]	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Nature of injury or illness:													
Sprains, strains, tears	38.6	33.3	31.7	33.2	33.6	40.8	41.4	42.3	35.4	35.2	48.7	32.8	31.6
Bruises, contusions	8.7	7.7	10.3	6.5	8.2	9.1	9.7	7.0	8.7	7.8	9.3	8.6	7.4
Cuts, lacerations		10.7	8.7	11.0	10.8	7.0	7.7	4.8	5.2	7.5	2.6	13.1	10.6
Punctures	1.2	2.2	1.6	3.2	1.6	.8	.9	.4	.4	.9	.6	.5	.6
Fractures	8.3	10.1	13.0	11.2	8.9	7.6	7.8	7.6	11.7	9.2	5.9	7.2	7.4
Heat burns		1.4	.8	.9	1.8	1.5	1.1	.3	.6	.5	.8	5.5	2.7
Carpal tunnel syndrome		1.4	.3	.3	2.3	.8	.5	2.1	3.3	.8	.5	.8	1.9
		.4	.2	.3	.7	.4	.3	.6	.2	.4	.3	.5	1.5
Tendonitis		.8	.7	.6	.7	.4	.3	1 .0	.2	.7	.3	.8	1.1
Chemical burns			1.8		1.6		-					_	1
Amputations		1.2 3.9		.5 4.0		.3 4.2	.4 3.8	6.1	.5	.4 5.1	1 4.0	.4 4.1	.1 4.6
Multiple traumatic injuries	4.1	3.9	4.1	4.0	3.8	4.2	3.0	0.1	4.6	5.1	4.0	4.1	4.6
Part of body affected by the injury or													
illness:													
Head	6.8	7.9	8.5	8.3	7.6	6.3	6.5	4.7	6.6	7.1	5.0	6.3	11.3
Eye	2.5	4.3	3.8	4.6	4.2	1.8	1.9	1.4	2.3	1.8	1.4	1.7	3.5
Neck		1.1	1.5	1.3	1.0	1.6	1.6	1.9	1.7	1.6	2.1	.7	1.2
Trunk	34.0	31.0	27.6	31.8	31.1	35.2	36.3	31.5	35.7	29.4	39.6	29.2	32.5
Shoulder	6.9	6.4	5.5	4.9	7.5	7.1	7.9	7.8	6.2	5.2	6.9	6.5	6.4
Back		17.4	14.9	19.7	16.2	21.9	21.6	19.3	20.9	17.9	27.1	18.2	17.9
Upper extremities		28.3	25.2	22.8	32.8	20.4	20.3	19.3	18.3	21.0	15.8	29.6	23.8
Arm	-	4.6	4.8	3.9	5.2	4.4	4.9	4.2	3.9	4.2	4.1	4.7	2.4
Wrist	-	4.5	2.3	3.3	5.8	4.3	3.7	5.1	5.8	4.2	4.2	5.5	4.7
Hand, except finger		4.8	3.8	4.7	5.0	3.5	3.5	3.2	1.6	3.6	2.2	6.0	7.2
Finger		13.0	12.4	9.9	15.3	7.1	7.3	5.5	6.2	7.8	4.1	12.2	8.8
Lower extremities		22.0	26.1	25.4	18.8	22.5	23.6	26.5	19.8	24.1	20.2	22.1	20.4
		8.0	9.1	9.4	6.8	8.7	8.6	11.2	7.2	9.2	9.0	8.4	8.3
Knee											9.0 5.1		4.0
Ankle		4.6	4.8	5.9	3.7	5.3	5.1	7.1	4.5	6.1		6.3	
Foot, except toe		3.9	3.7	4.5	3.5	3.5	4.2	3.5	4.4	3.5	2.2	2.8	3.9
Toe		1.1	1.2	1.1	1.1	.9	1.2	.4	1.9	.5	.7	.7	.6
Body systems		1.1	1.2	1.3	1.0	1.6	1.0	1.5	3.4	2.7	1.8	1.9	.9
Multiple parts	10.4	7.9	9.3	8.6	7.1	11.4	9.8	13.8	12.8	12.7	14.6	9.4	9.2

TABLE 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and major industry sector, 2008 — Continued

			Goods p	roducing					Service	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
Source of injury or illness:													
Chemicals and chemical products	1.4	2.0	3.2	1.4	2.2	1.2	0.9	0.6	1.1	1.4	1.5	1.5	1.7
Containers	12.1	8.7	6.9	4.6	11.9	13.4	19.9	8.1	8.2	10.9	5.5	14.1	6.3
Furniture and fixtures		2.2	.6	1.9	2.6	4.6	3.9	4.0	7.0	3.1	5.4	6.8	3.7
Machinery	6.0	9.7	8.4	6.2	12.5	4.4	5.1	5.9	6.3	4.4	2.0	5.2	7.0
Parts and materials	9.9	19.5	14.5	23.2	17.7	6.0	9.0	5.9	7.6	6.1	1.3	1.9	11.7
Floors, walkways, ground surfaces	20.2	16.2	18.8	19.1	13.6	21.8	18.2	26.7	26.6	24.9	24.3	26.0	17.0
Tools, instruments, and equipment		9.2	7.7	11.6	7.7	5.7	4.8	8.0	5.8	5.7	4.8	9.1	8.9
Vehicles		5.8	9.9	5.5	5.4	9.5	13.8	9.7	8.5	10.0	4.6	4.0	8.8
Person, injured or ill worker	14.5	14.8	8.6	13.8	16.6	14.4	14.0	20.1	16.7	14.1	13.9	13.9	17.0
Worker motion or position	13.9	14.4	8.1	13.2	16.2	13.7	13.3	19.7	16.2	12.9	13.4	13.3	16.4
Person, other than injured or ill worker		.2	0.1	.2	.2	8.0	.7	.6	2.6	2.3	29.4	2.1	1.1
Health care patient			_		-	6.4	(5)	-	.3	.7	26.3	.1	.1
Event or exposure leading to injury													
or illness:													
Contact with objects and equipment	27.1	36.6	40.3	35.7	36.6	23.2	27.2	20.4	19.9	23.5	13.4	28.2	28.9
Struck by object	14.2	18.7	22.0	21.0	16.6	12.3	14.4	8.7	11.6	11.5	7.0	16.4	15.4
Struck against object	6.5	7.4	7.6	7.7	7.1	6.2	6.9	6.6	3.3	6.5	4.2	7.6	8.0
Caught in equipment or object	4.5	7.7	8.8	3.6	10.5	3.2	4.1	4.1	3.3	3.9	1.5	2.8	2.4
Fall to lower level	6.3	7.9	8.5	12.9	4.2	5.6	5.7	9.7	6.6	8.3	4.2	4.6	4.0
Fall on same level	14.6	9.3	9.0	7.6	10.5	16.8	13.1	17.7	21.8	17.2	20.3	22.1	12.5
Slip, trip, loss of balance without fall	3.3	2.7	1.8	3.2	2.5	3.5	3.1	3.8	2.7	3.3	4.0	4.7	3.2
Overexertion		19.7	15.2	17.7	22.0	24.7	26.3	17.4	18.6	17.1	32.2	15.7	20.2
Overexertion in lifting		10.0	6.7	9.2	11.1	12.9	14.5	7.9	10.7	9.5	14.3	9.4	12.8
Repetitive motion	2.9	4.1	1.2	1.2	6.7	2.4	2.1	5.3	7.3	2.7	1.6	1.8	3.2
Exposure to harmful													
substances	4.2	4.7	4.3	4.0	5.2	4.0	2.5	3.0	4.5	4.3	4.2	8.6	5.4
Transportation accidents	4.5	2.9	4.5	3.6	2.2	5.2	6.7	6.9	5.3	7.5	2.9	1.9	3.8
Highway accident	2.7	1.5	1.8	2.2	.9	3.3	4.0	5.3	2.9	5.0	2.3	.8	2.7
Fires and explosions	.2	.3	.3	.4	.2	.2	.3	-	.1	.2	(5)	.1	.1
Assaults and violent acts by person		.1	.2	.1	.1	2.1	.5	.5	2.1	1.6	5.8	1.7	.2
Assaults by animal	.6	.4	3.6	.1	.1	.6	.3	.5	.3	2.0	.3	.3	3.4

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

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, percentages may not add to 100.

² Excludes farms with fewer than 11 employees.

³ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore,

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

⁵ Data too small to be displayed.

TABLE 7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers for selected characteristics and major industry sector, 2008

			Goods p	roducing					Service p	oroviding			
Characteristic	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 [1,078,140 cases]	113.3	140.0	155.9	174.3	120.7	105.1	143.6	69.4	47.2	61.2	131.4	95.7	98.2
Nature of injury or illness:													
Sprains, strains, tears	43.8	46.6	49.4	57.9	40.6	42.9	59.4	29.4	16.7	21.5	64.0	31.4	31.0
Bruises, contusions	9.8	10.8	16.1	11.4	9.9	9.5	13.9	4.8	4.1	4.8	12.2	8.2	7.3
Cuts, lacerations	9.1	15.0	13.6	19.3	13.1	7.4	11.1	3.3	2.4	4.6	3.4	12.6	10.4
Punctures	1.3	3.1	2.5	5.6	1.9	.8	1.3	.3	.2	.6	.8	.5	.5
Fractures	9.4	14.2	20.2	19.5	10.7	8.0	11.1	5.3	5.5	5.7	7.8	6.9	7.2
Heat burns	1.6	1.9	1.3	1.6	2.1	1.6	1.6	.2	.3	.3	1.0	5.2	2.7
Carpal tunnel syndrome	1.1	1.9	.5	.6	2.7	.8	1.0	1.5	1.6	.5 .5	1.0	.8	1.8
Tendonitis	.4	1.9	.3	.3	.8	.4	.4	1.3	1.0	.2	.6	.4	1.0
Chemical burns	.4 .6	1.1	1.1	1.0	1.1	.4	.5	.1	:1	.4	.0	7	1.1
Amputations	.7	1.7	2.9	.8	2.0	.3	.6	.1	.1	.3	.1	.4	1
	., 4.6	5.4	6.4	6.9	4.5	4.4	5.5	4.2	2.2	.s 3.1	5.3	3.9	.1 4.5
Multiple traumatic injuries	4.0	5.4	0.4	6.9	4.5	4.4	5.5	4.2	2.2	3.1	5.3	3.9	4.5
Part of body affected by the injury or													
illness:													
Head	7.7	11.1	13.2	14.5	9.2	6.7	9.3	3.3	3.1	4.3	6.6	6.0	11.1
Eye	2.9	6.0	5.9	8.0	5.1	1.9	2.7	1.0	1.1	1.1	1.9	1.6	3.4
Neck	1.7	1.6	2.3	2.2	1.2	1.7	2.3	1.3	.8	1.0	2.7	.7	1.1
Trunk	38.5	43.5	43.1	55.4	37.5	37.0	52.1	21.8	16.8	18.0	52.1	27.9	31.9
Shoulder	7.8	8.9	8.5	8.6	9.1	7.4	11.4	5.4	2.9	3.2	9.1	6.3	6.3
Back	23.4	24.4	23.3	34.3	19.5	23.0	31.1	13.4	9.9	11.0	35.7	17.4	17.6
Upper extremities	25.7	39.6	39.2	39.8	39.5	21.4	29.1	13.4	8.6	12.8	20.7	28.3	23.4
Arm	5.1	6.5	7.4	6.7	6.2	4.7	7.0	2.9	1.8	2.6	5.4	4.5	2.4
Wrist	4.9	6.3	3.5	5.8	7.0	4.5	5.3	3.5	2.7	2.6	5.5	5.3	4.6
Hand, except finger	4.4	6.7	5.9	8.2	6.0	3.7	5.0	2.2	.8	2.2	2.9	5.7	7.0
	10.0	18.1	19.4	17.3	18.4	7.5	10.5	3.8	2.9	4.8	5.4	11.7	8.7
Finger Lower extremities	25.3	30.8	40.7	44.3	22.7	23.6	34.0	18.4	9.4	4.0 14.7	26.6	21.1	20.1
	9.7							_					
Knee	9.7 5.8	11.2	14.1	16.5	8.2 4.4	9.2 5.6	12.3	7.8	3.4	5.7 3.7	11.8	8.1	8.2 4.0
Ankle		6.5	7.4 5.7	10.2	4.4		7.4	5.0	2.1		6.7	6.0	
Foot, except toe	4.1	5.5		7.8		3.6	6.0	2.4	2.1	2.2	2.9	2.7	3.9
Toe	1.1	1.6	1.9	1.9	1.4	1.0	1.8	.3	.9	.3	.9	.6	.6
Body systems	1.7	1.6	1.9	2.3	1.2	1.7	1.5	1.0	1.6	1.6	2.4	1.8	.9
Multiple parts	11.8	11.0	14.5	15.0	8.6	12.0	14.1	9.6	6.0	7.8	19.1	9.0	9.1

TABLE 7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers for selected characteristics and major industry sector, 2008 — Continued

			Goods p	roducing					Service p	oroviding			
Characteristic	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
Source of injury or illness: Chemicals and chemical products Containers Furniture and fixtures Machinery Parts and materials Floors, walkways, ground surfaces Tools, instruments, and equipment Vehicles Person, injured or ill worker Worker motion or position Person, other than injured or ill worker Health care patient	1.6 13.7 4.4 6.7 11.2 22.8 7.6 9.6 16.4 15.7 6.5 5.2	2.7 12.1 3.0 13.6 27.4 22.6 12.9 8.1 20.7 20.1	5.0 10.7 .9 13.1 22.6 29.2 12.0 15.4 13.5 12.7	2.4 8.1 3.4 10.8 40.5 33.2 20.2 9.6 24.1 23.0 .3	2.6 14.4 3.1 15.0 21.3 16.4 9.3 6.5 20.0 19.5 .2	1.3 14.1 4.9 4.7 6.3 22.9 5.9 10.0 15.1 14.4 8.4 6.7	1.3 28.5 5.6 7.3 12.9 26.1 6.9 19.8 20.1 19.0 1.1	0.4 5.6 2.7 4.1 4.1 18.5 5.5 6.7 14.0 13.7	0.5 3.9 3.3 3.0 3.6 12.5 2.7 4.0 7.9 7.6 1.2	0.8 6.7 1.9 2.7 3.7 15.2 3.5 6.1 8.6 7.9 1.4	1.9 7.2 7.1 2.6 1.6 31.9 6.2 6.1 18.3 17.6 38.6 34.6	1.4 13.4 6.5 4.9 1.9 24.8 8.7 3.8 13.3 12.8 2.0	1.7 6.1 3.6 6.8 11.5 16.7 8.7 8.6 16.7 16.1 1.1
Event or exposure leading to injury or illness: Contact with objects and equipment	30.7 16.1 7.4 5.1 7.1 16.6 3.7 26.4 13.7 3.2	51.2 26.2 10.3 10.8 11.1 13.0 3.8 27.6 14.0 5.7	62.8 34.3 11.9 13.8 13.2 14.0 2.8 23.7 10.4 1.9	62.3 36.6 13.4 6.3 22.6 13.3 5.5 30.9 16.0 2.2	44.2 20.0 8.5 12.6 5.0 12.7 3.1 26.5 13.4 8.0	24.4 12.9 6.5 3.4 5.9 17.7 3.7 26.0 13.6 2.5	39.1 20.7 10.0 5.9 8.3 18.9 4.5 37.8 20.8 3.0	14.1 6.0 4.6 2.9 6.7 12.3 2.6 12.0 5.5 3.6	9.4 5.5 1.6 1.5 3.1 10.3 1.3 8.8 5.1 3.4	14.4 7.0 4.0 2.4 5.1 10.5 2.0 10.5 5.8 1.7	17.6 9.2 5.5 2.0 5.5 26.7 5.2 42.4 18.8 2.2	27.0 15.7 7.3 2.7 4.4 21.1 4.5 15.0 9.0 1.7	28.4 15.1 7.8 2.3 3.9 12.3 3.2 19.9 12.6 3.1
substances Transportation accidents Highway accident Fires and explosions Assaults and violent acts by person Assaults by animal	4.8 5.1 3.1 .2 1.7	6.6 4.1 2.1 .4 .2 .6	6.6 7.0 2.8 .5 .4 5.7	7.0 6.3 3.8 .6 .2	6.3 2.6 1.1 .3 .1	4.2 5.4 3.4 .2 2.2	3.6 9.6 5.7 .4 .7	2.1 4.8 3.7 - .3 .4	2.1 2.5 1.3 (⁶) 1.0	2.6 4.6 3.0 .1 1.0 1.2	5.6 3.8 3.1 .1 7.7 .4	8.2 1.8 .8 .1 1.6	5.3 3.8 2.6 .1 .2 3.3

 $^{^{1}}$ 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

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 Excludes farms with fewer than 11 employees.

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

⁶ Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines.

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

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

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

TABLE 8. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and number of days away from work, 2008

	Tatal		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 [1,078,140 cases]	100.0	14.9	11.0	17.8	11.9	11.7	6.8	26.0	8
Gender:									
Male	100.0	14.6	10.5	17.1	11.7	11.9	7.0	27.3	9
Female	100.0	15.5	11.9	19.1	12.2	11.4	6.5	23.4	7
Age: ²									
14 - 15	100.0	_	38.5	_	30.8	15.4	_	_	4
16 - 19	100.0	20.1	17.9	21.1	12.5	11.2	4.8	12.4	4
20 - 24	100.0	20.3	13.2	20.7	12.3	11.7	5.5	16.2	5
25 - 34	100.0	17.5	12.4	19.9	11.6	11.5	6.2	20.9	6
35 - 44	100.0	14.0	10.4	17.3	12.2	11.5	7.0	27.6	9
45 - 54	100.0	13.1	9.5	16.7	11.6	11.6	7.4	30.1	10
55 - 64	100.0	11.1	9.4	15.1	11.6	12.3	7.4	32.9	12
65 and over	100.0	8.8	8.1	14.2	11.0	13.2	8.3	35.6	15
os and over	100.0	0.0	0.1	14.2	11.9	13.2	0.3	35.6	15
Length of service with employer:									
Less than 3 months	100.0	16.9	11.8	20.2	12.7	11.6	5.7	21.1	6
3 - 11 months	100.0	16.7	12.1	19.0	12.3	11.0	6.2	22.7	6
1 - 5 years	100.0	15.0	11.5	18.5	11.8	11.5	6.9	25.0	7
More than 5 years	100.0	12.7	9.5	15.7	11.5	12.4	7.5	30.7	11
Race or ethnic origin:									
White only	100.0	16.3	11.5	17.8	11.5	11.2	7.3	24.4	7
Black only	100.0	16.9	12.1	18.5	11.7	11.1	5.6	24.1	6
Hispanic or Latino only	100.0	14.4	11.3	18.2	12.4	11.3	7.1	25.3	7
Asian only	100.0	16.6	12.1	16.3	15.3	11.3	5.4	23.0	7
Native Hawaiian or Pacific Islander	100.0	10.0	12.1	10.0	10.0	11.0	0.4	20.0	· '
only	100.0	15.1	10.6	20.5	15.8	11.3	5.1	21.6	6
American Indian or Alaskan Native	100.0	15.1	10.0	20.5	13.0	11.5	5.1	21.0	"
	100.0	13.7	16.1	21.7	10.4	9.7	5.4	22.9	5
Only	100.0	14.0	4.3	7.5	54.8	2.2	7.5	9.7	10
Hispanic or Latino and other race									
Multi-race	100.0	10.5	13.2	15.8	10.5	11.8	5.3	35.5	11
Not reported	100.0	12.7	9.9	17.6	11.9	12.7	6.3	28.9	10

Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.
 Information is not shown separately for injured workers under age 14;

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.

they accounted for fewer than 50 cases.

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

TABLE 9. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational group and number of days away from work, 2008

	Total		Perce	nt of days-av	vay-from-work	cases invol	ving —		Median
Occupation	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 [1,078,140 cases]	100.0	14.9	11.0	17.8	11.9	11.7	6.8	26.0	8
Management occupations	100.0	16.3	13.2	23.5	10.8	11.3	6.7	18.1	5
Business and financial operations occupations	100.0	18.6	15.9	18.9	8.3	9.9	7.1	21.3	5
Computer and mathematical occupations	100.0	10.4	10.4	22.6	19.8	14.9	7.9	14.0	7
Architecture and engineering occupations	100.0	26.0	12.2	18.2	8.6	10.0	5.8	19.2	3
Life, physical, and social science occupations	100.0	24.3	9.3	16.8	11.1	6.6	16.8	15.0	5
Community and social services occupations	100.0	17.9	11.9	26.6	11.5	10.5	3.9	17.9	4
Legal occupations	100.0	44.5	3.4	26.0	7.5	3.4	1.4	14.4	4
Education, training, and library occupations Arts, design, entertainment, sports, and media	100.0	23.5	10.9	28.8	10.1	5.9	7.2	13.8	3
occupations Healthcare practitioners and technical	100.0	9.1	10.6	16.1	13.3	9.8	9.0	31.9	11
occupations	100.0	17.1	13.1	21.3	12.4	10.6	5.5	20.1	5
Healthcare support occupations	100.0	15.4	13.2	20.8	14.5	10.4	5.5	20.1	6
Protective service occupations Food preparation and serving related	100.0	12.4	10.4	16.6	11.0	14.7	6.4	28.5	10
occupations Building and grounds cleaning and maintenance	100.0	17.6	13.5	18.2	12.5	14.3	5.5	18.3	6
occupations	100.0	14.9	10.5	19.3	13.2	11.8	6.8	23.4	7
Personal care and service occupations	100.0	11.3	9.5	18.0	12.4	12.6	9.9	26.4	10
Sales and related occupations	100.0	13.2	11.4	18.8	12.4	11.1	6.8	26.3	7
Office and administrative support occupations	100.0	15.7	11.0	17.5	12.4	12.2	7.3	23.9	7
Farming, fishing, and forestry occupations	100.0	14.4	14.7	19.5	16.1	8.6	6.5	20.2	6
Construction and extraction occupations	100.0	14.6	9.4	16.8	10.7	11.1	6.4	31.0	10
Installation, maintenance, and repair occupations	100.0	15.4	12.1	15.7	11.4	11.4	7.6	26.4	8
Production occupations	100.0	16.0	11.0	16.1	10.9	12.7	7.2	26.1	8
Transportation and material moving occupations	100.0	12.2	9.1	16.6	11.4	11.8	7.0	32.0	11

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

TABLE 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected occupation and number of days away from work, 2008

	T-4-1		Perce	nt of days-av	vay-from-worl	cases invol	ving —		Median
Occupation	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 [1,078,140 cases]	100.0	14.9	11.0	17.8	11.9	11.7	6.8	26.0	8
Laborers and freight, stock, and material movers,									
hand	100.0	15.4	10.2	18.1	11.3	11.7	7.2	26.1	8
Truck drivers, heavy and tractor-trailer	100.0	9.0	6.8	14.8	11.6	11.2	7.2	39.4	17
Nursing aides, orderlies, and attendants	100.0	15.3	13.9	22.7	14.7	10.3	5.3	17.9	5
Construction laborers	100.0	13.8	9.5	16.9	13.2	11.9	6.6	28.0	9
Retail salespersons	100.0	12.5	11.1	19.8	12.5	11.3	6.9	25.8	8
Janitors and cleaners, except maids and									
housekeeping cleaners	100.0	15.4	11.1	18.7	12.8	11.7	6.0	24.4	7
Truck drivers, light or delivery services	100.0	9.2	8.1	16.0	12.5	11.5	7.3	35.3	13
Maintenance and repair workers, general	100.0	15.6	13.7	16.6	9.6	11.3	6.0	27.1	7
Registered nurses	100.0	15.8	11.7	22.3	12.3	11.2	6.3	20.2	6
Maids and housekeeping cleaners	100.0	13.7	10.9	22.2	12.9	10.5	6.8	23.1	7
Carpenters	100.0	14.0	11.2	15.5	10.8	10.0	5.9	32.5	10
Stock clerks and order fillers	100.0	16.4	11.5	19.0	13.3	10.4	6.6	23.0	7
First-line supervisors/managers of retail sales									
workers	100.0	10.1	13.1	20.1	12.5	8.6	6.5	29.3	7
Automotive service technicians and mechanics	100.0	20.8	15.3	15.4	12.0	7.3	10.1	19.1	5
Landscaping and groundskeeping workers	100.0	11.9	8.4	17.9	13.8	13.3	10.9	23.8	10
Cashiers	100.0	14.5	12.5	18.2	14.1	14.8	5.7	20.1	7
Combined food preparation and serving workers,	.00.0				'		0		
including fast food	100.0	16.5	14.9	20.1	8.3	16.6	5.0	18.5	5
Welders, cutters, solderers, and brazers	100.0	18.8	13.2	16.3	9.2	10.1	6.9	25.5	6
Electricians	100.0	17.7	8.0	14.9	6.9	10.5	8.0	33.7	13
Customer service representatives	100.0	17.6	8.8	15.0	10.5	14.9	5.5	27.7	9
Plumbers, pipefitters, and steamfitters	100.0	16.0	9.6	18.9	8.9	14.2	6.5	26.0	10
Cooks, restaurant	100.0	17.2	11.9	24.0	17.0	16.5	4.0	9.3	5
Security guards	100.0	13.4	10.5	16.2	10.9	16.9	6.3	25.9	10
Home health aides	100.0	8.1	8.1	17.7	15.3	10.6	8.5	31.8	11
Food preparation workers	100.0	22.4	11.6	19.6	13.4	15.0	3.8	14.2	5
Waiters and waitresses	100.0	20.6	9.5	14.1	13.3	10.3	10.5	21.7	7
Industrial machinery mechanics	100.0	13.0	10.4	11.0	8.4	12.1	13.9	31.1	15

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.

TABLE 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and number of days away from work, 2008

	T-4-1		Perce	nt of days-av	vay-from-worl	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 [1,078,140 cases]	100.0	14.9	11.0	17.8	11.9	11.7	6.8	26.0	8
Nature of injury or illness:									
Sprains, strains, tears	100.0	11.9	10.3	18.6	13.3	12.1	6.8	27.0	9
Bruises, contusions	100.0	21.1	15.1	22.1	12.3	9.4	5.7	14.4	4
Cuts, lacerations	100.0	26.2	16.1	19.1	12.0	10.0	5.0	11.6	3
Punctures	100.0	26.1	15.7	20.4	14.3	8.1	4.0	11.5	3
Fractures	100.0	5.7	5.1	10.7	8.9	13.7	9.4	46.6	28
Heat burns	100.0	17.8	13.7	17.6	16.3	13.1	4.9	16.6	6
Carpal tunnel syndrome	100.0	3.4	3.1	7.7	10.2	19.2	11.1	45.3	28
Tendonitis	100.0	6.8	7.3	18.3	16.1	20.7	5.4	25.6	11
Chemical burns	100.0	29.2	14.6	22.2	10.0	7.3	9.1	7.7	3
Amputations	100.0	5.1	3.5	10.8	9.6	14.9	12.2	43.8	26
Multiple traumatic injuries	100.0	12.9	11.3	15.9	11.9	11.4	6.1	30.5	9
Part of body affected by the injury or illness:									
⊔ood I	100.0	2/0	19.6	20.2	ا ۱ ۵ ا	6.5	2.0	0.0	2
Head	100.0	34.8	18.6	20.2	8.4	6.5	2.8	8.8	2
Eye	100.0	44.4	21.5	19.7	6.0	4.3	1.2	2.8	2
Eye Neck	100.0 100.0	44.4 16.9	21.5 13.3	19.7 19.6	6.0 13.2	4.3 8.2	1.2 5.7	2.8 23.0	2 6
Eye Neck Trunk	100.0 100.0 100.0	44.4 16.9 11.5	21.5 13.3 9.9	19.7 19.6 18.7	6.0 13.2 12.8	4.3 8.2 12.2	1.2 5.7 7.4	2.8 23.0 27.5	2 6 10
Eye Neck Trunk Shoulder	100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3	21.5 13.3 9.9 7.2	19.7 19.6 18.7 12.9	6.0 13.2 12.8 11.1	4.3 8.2 12.2 11.2	1.2 5.7 7.4 7.0	2.8 23.0 27.5 42.3	2 6 10 20
Eye	100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5	21.5 13.3 9.9 7.2 11.4	19.7 19.6 18.7 12.9 21.8	6.0 13.2 12.8 11.1 13.6	4.3 8.2 12.2 11.2 11.6	1.2 5.7 7.4 7.0 6.3	2.8 23.0 27.5 42.3 22.8	2 6 10 20 7
Eye	100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1	21.5 13.3 9.9 7.2 11.4 11.1	19.7 19.6 18.7 12.9 21.8 16.8	6.0 13.2 12.8 11.1 13.6 12.1	4.3 8.2 12.2 11.2 11.6 13.0	1.2 5.7 7.4 7.0 6.3 6.7	2.8 23.0 27.5 42.3 22.8 23.2	2 6 10 20 7 7
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7	21.5 13.3 9.9 7.2 11.4 11.1 10.3	19.7 19.6 18.7 12.9 21.8 16.8 15.7	6.0 13.2 12.8 11.1 13.6 12.1 10.3	4.3 8.2 12.2 11.2 11.6 13.0 12.7	1.2 5.7 7.4 7.0 6.3 6.7 7.5	2.8 23.0 27.5 42.3 22.8 23.2 28.7	2 6 10 20 7 7 7
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0	19.7 19.6 18.7 12.9 21.8 16.8 15.7	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9	4.3 8.2 12.2 11.2 11.6 13.0 12.7 14.0	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9	2 6 10 20 7 7 10 14
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7 12.2 19.0	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0 11.9	19.7 19.6 18.7 12.9 21.8 16.8 15.7 13.2 18.1	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9 14.4	4.3 8.2 12.2 11.2 11.6 13.0 12.7 14.0 13.2	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8 5.7	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9 17.8	2 6 10 20 7 7 10 14 6
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7 12.2 19.0 20.4	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0 11.9 12.9	19.7 19.6 18.7 12.9 21.8 16.8 15.7 13.2 18.1 18.6	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9 14.4 12.5	4.3 8.2 12.2 11.2 11.6 13.0 12.7 14.0 13.2 12.4	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8 5.7 6.3	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9 17.8 16.9	2 6 10 20 7 7 10 14 6 5
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7 12.2 19.0 20.4 11.7	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0 11.9 12.9 9.7	19.7 19.6 18.7 12.9 21.8 16.8 15.7 13.2 18.1 18.6 17.0	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9 14.4 12.5 11.4	4.3 8.2 12.2 11.2 11.6 13.0 12.7 14.0 13.2 12.4 12.1	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8 5.7 6.3 7.8	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9 17.8 16.9 30.3	2 6 10 20 7 7 10 14 6 5
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7 12.2 19.0 20.4 11.7 8.9	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0 11.9 9.7 7.8	19.7 19.6 18.7 12.9 21.8 16.8 15.7 13.2 18.1 18.6 17.0 14.6	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9 14.4 12.5 11.4	4.3 8.2 12.2 11.2 11.6 13.0 12.7 14.0 13.2 12.4 12.1 13.3	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8 5.7 6.3 9.4	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9 17.8 16.9 30.3 35.0	2 6 10 20 7 7 10 14 6 5 11
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7 12.2 19.0 20.4 11.7 8.9 12.4	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0 11.9 12.9 9.7 7.8 10.5	19.7 19.6 18.7 12.9 21.8 16.8 15.7 13.2 18.1 18.6 17.0 14.6 19.3	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9 14.4 12.5 11.4 10.9 12.6	4.3 8.2 12.2 11.6 13.0 12.7 14.0 13.2 12.4 12.1 13.3 11.3	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8 5.7 6.3 7.8 9.4 6.5	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9 17.8 16.9 30.3 35.0 27.4	2 6 10 20 7 7 10 14 6 5 11 15 8
Eye Neck Trunk Shoulder Back Upper extremities Arm Wrist Hand, except finger Finger Lower extremities Knee Ankle Foot, except toe	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7 12.2 19.0 20.4 11.7 8.9 12.4 13.8	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0 11.9 12.9 9.7 7.8 10.5 10.9	19.7 19.6 18.7 12.9 21.8 16.8 15.7 13.2 18.1 18.6 17.0 14.6 19.3 19.0	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9 14.4 12.5 11.4 10.9 12.6 11.4	4.3 8.2 12.2 11.6 13.0 12.7 14.0 13.2 12.4 12.1 13.3 11.3 9.3	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8 5.7 6.3 7.8 9.4 6.5 7.7	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9 17.8 16.9 30.3 35.0 27.4 27.9	2 6 10 20 7 7 10 14 6 5 11 15 8 7
Eye	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	44.4 16.9 11.5 8.3 12.5 17.1 14.7 12.2 19.0 20.4 11.7 8.9 12.4	21.5 13.3 9.9 7.2 11.4 11.1 10.3 8.0 11.9 12.9 9.7 7.8 10.5	19.7 19.6 18.7 12.9 21.8 16.8 15.7 13.2 18.1 18.6 17.0 14.6 19.3	6.0 13.2 12.8 11.1 13.6 12.1 10.3 10.9 14.4 12.5 11.4 10.9 12.6	4.3 8.2 12.2 11.6 13.0 12.7 14.0 13.2 12.4 12.1 13.3 11.3	1.2 5.7 7.4 7.0 6.3 6.7 7.5 7.8 5.7 6.3 7.8 9.4 6.5	2.8 23.0 27.5 42.3 22.8 23.2 28.7 33.9 17.8 16.9 30.3 35.0 27.4	2 6 10 20 7 7 7 10 14 6 5 11 15 8

TABLE 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and number of days away from work, 2008 — Continued

	Total		Perce	nt of days-av	vay-from-work	cases invol	ving —		Median
Characteristic	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
Source of injury or illness:									
Chemicals and chemical products	100.0	28.6	16.4	21.4	10.8	7.2	5.5	10.2	3
Containers	100.0	12.2	9.8	19.0	12.6	13.2	7.0	26.2	9
Furniture and fixtures	100.0	17.7	11.3	22.3	10.5	10.1	6.0	22.2	5
Machinery	100.0	14.8	10.7	17.3	10.8	13.5	7.6	25.4	9
Parts and materials	100.0	16.6	11.8	17.0	11.4	11.6	6.9	24.7	7
Floors, walkways, ground surfaces	100.0	11.9	9.5	15.9	11.6	11.7	7.4	31.9	11
Tools, instruments, and equipment	100.0	22.7	13.7	17.0	12.6	11.2	5.1	17.7	5
Vehicles	100.0	12.3	10.6	17.4	10.8	10.7	7.6	30.8	10
Person, injured or ill worker	100.0	11.1	9.1	17.9	12.3	12.6	7.2	29.9	10
Worker motion or position	100.0	11.1	9.1	17.9	12.5	12.8	7.0	29.7	10
Person, other than injured or ill worker	100.0	14.8	12.8	20.7	14.1	11.0	6.4	20.1	6
Health care patient	100.0	14.7	12.5	21.3	14.8	11.3	6.0	19.3	6
Event or exposure leading to injury or									
illness:									
Contact with objects and equipment	100.0	20.9	13.5	18.3	11.5	10.7	5.8	19.3	5
Struck by object	100.0	22.2	14.1	18.4	11.5	10.2	5.7	17.9	5
Struck against object	100.0	21.5	14.8	18.7	10.8	9.5	5.6	19.1	5
Caught in equipment or object	100.0	13.7	9.3	17.1	12.9	15.2	6.6	25.2	9
Fall to lower level	100.0	11.9	8.2	14.4	9.7	10.8	7.2	37.8	15
Fall on same level	100.0	12.3	10.4	16.6	12.2	12.0	7.8	28.7	10
Slip, trip, loss of balance without fall	100.0	12.3	9.3	16.6	14.1	13.0	6.4	28.3	10
Overexertion	100.0	11.4	9.6	18.4	12.7	13.0	7.0	27.8	10
Overexertion in lifting	100.0	11.4	9.9	18.2	13.3	13.1	7.6	26.5	10
Repetitive motion	100.0	7.0	5.6	13.6	12.1	15.2	8.2	38.4	18
Exposure to harmful									
substances	100.0	25.7	16.1	21.8	12.2	10.2	4.8	9.3	3
Transportation accidents	100.0	10.8	10.5	17.5	9.5	10.2	7.9	33.7	12
Highway accident	100.0	11.9	11.2	18.5	9.2	10.5	8.2	30.5	10
Fires and explosions	100.0	6.5	16.8	21.6	16.4	8.2	3.9	26.7	7
Assaults and violent acts by person	100.0	16.0	14.0	17.6	11.9	14.4	6.8	19.3	6
Assaults by animal	100.0	24.3	13.6	25.8	10.5	4.7	9.2	11.8	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.

TABLE 12. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by major industry sector and number of days away from work, 2008

	T-4-1		Perce	nt of days-aw	ay-from-wo	rk cases invo	olving —		Median
Industry	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
Private industry ² [1,078,140 cases]	100.0	14.9	11.0	17.8	11.9	11.7	6.8	26.0	8
Goods producing:									
Total goods producing	100.0	14.7	10.7	16.7	11.2	11.9	6.8	28.0	9
Natural resources and mining ^{2,3}	100.0	11.7	11.6	18.3	12.1	11.5	6.5	28.4	9
Construction	100.0	14.7	10.9	16.5	10.5	11.3	6.6	29.7	10
Manufacturing	100.0	15.2	10.4	16.7	11.5	12.5	7.0	26.7	8
Service providing:									
Total service providing	100.0	14.9	11.1	18.3	12.1	11.6	6.8	25.1	7
Trade, transportation and utilities ⁴	100.0	13.2	10.0	17.2	11.5	11.5	7.0	29.5	10
Information	100.0	12.0	10.2	18.2	12.2	11.8	6.5	29.2	9
Financial activities	100.0	19.2	9.6	16.7	10.7	11.4	9.7	22.7	7
Professional and business services	100.0	16.0	10.8	17.4	12.1	12.7	7.0	24.0	8
Education and health services	100.0	15.9	12.8	21.6	13.3	10.8	5.9	19.8	5
Leisure and hospitality	100.0	16.0	12.7	17.9	13.6	13.4	6.3	20.2	7
Other services	100.0	19.2	11.1	15.1	9.7	9.5	8.0	27.3	7

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

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

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

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

² Excludes farms with fewer than 11 employees.

³ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to

TABLE 13. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, day of week, and major industry sector, 2008

			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	1,078,140	311,890	26,710	120,240	164,940	766,250	328,220	18,070	35,010	85,540	182,750	86,190	30,470
Time of event: 12:01 A.M. to 4:00 A.M. 4:01 A.M. to 8:00 A.M. 8:01 A.M. to 12:00 noon 12:01 P.M. to 4:00 P.M. 4:01 P.M. to 8:00 P.M. 8:01 P.M. to 12:00 midnight Not reported	32,870 106,040 310,050 243,940 107,290 58,480 219,470	8,810 33,570 97,800 69,520 21,780 12,170 68,240	760 2,960 7,990 5,650 2,090 930 6,330	500 10,030 44,730 31,350 4,100 620 28,890	7,550 20,580 45,080 32,520 15,600 10,610 33,010	24,060 72,470 212,250 174,430 85,510 46,300 151,230	12,540 33,600 88,270 74,900 37,220 20,070 61,620	750 1,290 5,530 4,260 1,940 950 3,350	290 2,210 11,110 8,330 2,620 750 9,710	2,650 7,400 24,520 19,940 6,600 3,920 20,500	5,490 20,440 50,200 41,370 22,800 11,360 31,090	2,160 5,430 21,960 17,960 12,200 8,650 17,830	180 2,110 10,670 7,660 2,130 590 7,130
Hours on the job before event occurred: Before shift began Less than 1 hour 1 hour to less than 2 hours 2 hours to less than 6 hours 4 hours to less than 6 hours 8 hours to less than 10 hours 10 hours to less than 10 hours 12 hours to less than 16 hours 14 hours to less than 16 hours 15 hours to less than 16 hours 16 hours to less than 16 hours 17 hours to less than 16 hours 18 hours to less than 16 hours 19 hours to less than 16 hours 10 hours	84,480 103,190 218,650 171,750 150,910 74,560 19,210 6,360	1,460 20,050 27,730 61,330 48,020 45,530 25,760 6,100 1,270 90 74,540	40 1,480 1,530 4,160 3,040 2,690 2,040 730 190 20 10,790	330 6,450 10,520 24,030 18,810 18,580 10,130 1,570 250 20 29,550	1,090 12,120 15,680 33,140 26,170 24,260 13,590 3,800 830 60 34,200	6,450 64,430 75,460 157,320 123,730 105,380 48,800 13,100 5,090 830 165,660	1,390 26,460 34,160 66,970 51,820 45,870 23,130 5,950 2,100 490 69,890	210 1,610 1,750 3,650 2,660 2,650 1,660 330 90 - 3,460	540 3,170 2,600 6,060 5,000 4,820 2,320 480 150 20 9,840	840 6,360 6,550 17,090 14,720 11,140 4,680 1,710 580 – 21,870	2,520 17,590 17,960 37,490 29,790 26,720 11,120 3,850 1,660 300 33,760	410 7,220 8,550 20,440 15,160 9,740 4,150 540 420 –	540 2,030 3,880 5,630 4,580 4,440 1,740 240 80 - 7,310
Day of week: Sunday	63,560 199,540 195,470 187,700 183,070 166,080 82,720	8,570 63,870 58,840 59,980 58,020 46,490 16,120	1,290 4,970 4,320 4,230 4,770 4,920 2,210	2,480 25,720 22,230 23,790 23,290 17,480 5,230	4,790 33,180 32,280 31,960 29,960 24,090 8,680	54,990 135,670 136,630 127,720 125,050 119,600 66,600	22,450 56,670 60,920 53,570 55,110 51,600 27,900	920 3,590 3,340 3,520 2,870 2,500 1,340	1,080 5,690 6,360 6,310 6,420 6,480 2,660	3,940 17,520 16,680 16,920 13,740 12,370 4,380	14,720 32,710 30,970 30,110 29,490 27,820 16,930	10,970 12,180 12,890 12,220 11,510 14,790 11,620	900 7,310 5,470 5,070 5,910 4,040 1,760

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.

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.

³ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational

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

TABLE 14. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, day of week, and major industry sector, 2008

			Goods p	roducing					Service	providing			
Characteristic	Total cases	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 [1,078,140 cases]	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Time of event:													
12:01 A.M. to 4:00 A.M. 4:01 A.M. to 8:00 A.M. 8:01 A.M. to 12:00 noon 12:01 P.M. to 4:00 P.M. 4:01 P.M. to 8:00 P.M. 8:01 P.M. to 12:00 midnight Not reported	3.0 9.8 28.8 22.6 10.0 5.4 20.4	2.8 10.8 31.4 22.3 7.0 3.9 21.9	2.8 11.1 29.9 21.2 7.8 3.5 23.7	.4 8.3 37.2 26.1 3.4 .5 24.0	4.6 12.5 27.3 19.7 9.5 6.4 20.0	3.1 9.5 27.7 22.8 11.2 6.0 19.7	3.8 10.2 26.9 22.8 11.3 6.1 18.8	4.2 7.1 30.6 23.6 10.7 5.3 18.5	.8 6.3 31.7 23.8 7.5 2.1 27.7	3.1 8.7 28.7 23.3 7.7 4.6 24.0	3.0 11.2 27.5 22.6 12.5 6.2 17.0	2.5 6.3 25.5 20.8 14.2 10.0 20.7	.6 6.9 35.0 25.1 7.0 1.9 23.4
Hours on the job before event occurred:													
Before shift began Less than 1 hour 1 hour to less than 2 hours 2 hours to less than 4 hours 4 hours to less than 6 hours 8 hours to less than 8 hours 10 hours to less than 10 hours 11 hours to less than 12 hours 12 hours to less than 16 hours More than 16 hours Not reported	.7 7.8 9.6 20.3 15.9 14.0 6.9 1.8 .6 .1 22.3	.5 6.4 8.9 19.7 15.4 14.6 8.3 2.0 .4 (⁵) 23.9	.1 5.5 5.7 15.6 11.4 10.1 7.6 2.7 .7 .1 40.4	.3 5.4 8.7 20.0 15.6 15.5 8.4 1.3 .2 (⁵) 24.6	.7 7.3 9.5 20.1 15.9 14.7 8.2 2.3 .5 (⁵) 20.7	.8 8.4 9.8 20.5 16.1 13.8 6.4 1.7 .7 .1 21.6	.4 8.1 10.4 20.4 15.8 14.0 7.0 1.8 .6 .1 21.3	1.2 8.9 9.7 20.2 14.7 14.7 9.2 1.8 .5	1.5 9.1 7.4 17.3 14.3 13.8 6.6 1.4 .4 .1 28.1	1.0 7.4 7.7 20.0 17.2 13.0 5.5 2.0 .7 —	1.4 9.6 9.8 20.5 16.3 14.6 6.1 2.1 .9 .2	.5 8.4 9.9 23.7 17.6 11.3 4.8 .6 .5	1.8 6.7 12.7 18.5 15.0 14.6 5.7 .8 .3
Day of week: Sunday Monday Tuesday Wednesday Thursday Friday Saturday	5.9 18.5 18.1 17.4 17.0 15.4 7.7	2.7 20.5 18.9 19.2 18.6 14.9 5.2	4.8 18.6 16.2 15.8 17.9 18.4 8.3	2.1 21.4 18.5 19.8 19.4 14.5 4.3	2.9 20.1 19.6 19.4 18.2 14.6 5.3	7.2 17.7 17.8 16.7 16.3 15.6 8.7	6.8 17.3 18.6 16.3 16.8 15.7 8.5	5.1 19.9 18.5 19.5 15.9 13.8 7.4	3.1 16.3 18.2 18.0 18.3 18.5 7.6	4.6 20.5 19.5 19.8 16.1 14.5 5.1	8.1 17.9 16.9 16.5 16.1 15.2 9.3	12.7 14.1 15.0 14.2 13.4 17.2 13.5	3.0 24.0 18.0 16.6 19.4 13.3 5.8

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

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, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002;

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

⁵ Data too small to be displayed.

TABLE 15. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, day of week, and number of days away from work, 2008

-									
	T-4-1		Percei	nt of days-aw	ay-from-wo	rk cases invo	olving —		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 [1,078,140 cases]	100.0	14.9	11.0	17.8	11.9	11.7	6.8	26.0	8
Time of event:									
12:01 A.M. to 4:00 A.M	100.0	13.2	10.0	16.6	10.9	12.7	6.4	30.2	10
4:01 A.M. to 8:00 A.M	100.0	14.1	10.3	16.9	12.1	11.8	6.6	28.0	9
8:01 A.M. to 12:00 noon	100.0	15.5	11.7	18.0	11.9	11.2	6.3	25.4	7
12:01 P.M. to 4:00 P.M	100.0	15.9	10.9	17.8	11.6	11.5	7.2	25.1	7
4:01 P.M. to 8:00 P.M	100.0	15.0	12.1	18.7	12.5	11.6	6.4	23.7	7
8:01 P.M. to 12:00 midnight	100.0	13.8	11.3	19.2	11.9	11.8	6.3	25.7	7
Not reported	100.0	13.5	10.0	17.5	11.8	12.3	7.7	27.3	10
Hours on the job before event									
occurred:									
Before shift began	100.0	15.4	11.6	16.6	17.1	9.2	4.9	25.0	7
Less than 1 hour	100.0	14.3	10.1	19.2	12.1	11.2	6.2	26.9	8
1 hour to less than 2 hours	100.0	16.9	12.6	17.0	11.0	10.5	7.0	25.1	7
2 hours to less than 4 hours	100.0	15.5	11.5	18.4	12.1	11.6	6.3	24.6	7
4 hours to less than 6 hours	100.0	15.4	11.5	18.2	11.5	11.9	6.7	24.7	7
6 hours to less than 8 hours	100.0	15.0	11.3	18.2	12.1	11.4	6.0	25.9	7
8 hours to less than 10 hours	100.0	15.7	10.6	15.9	12.0	12.4	7.8	25.7	8
10 hours to less than 12 hours	100.0	12.0	9.3	18.0	12.7	12.5	7.4	28.0	10
12 hours to less than 16 hours	100.0	11.2	9.7	15.4	12.6	14.8	8.8	27.5	11
More than 16 hours	100.0	3.3	4.3	9.8	6.5	9.8	6.5	57.6	54
Not reported	100.0	13.2	9.9	17.3	11.9	12.2	7.6	28.0	10
Day of week:									
Sunday	100.0	15.4	12.4	17.0	12.9	12.6	6.2	23.7	7
Monday	100.0	15.4	10.7	17.3	13.0	10.6	6.9	26.3	8
Tuesday	100.0	15.1	11.2	18.2	11.6	11.3	7.1	25.6	7
Wednesday	100.0	15.6	11.8	17.7	11.1	12.5	6.7	24.5	7
Thursday	100.0	15.2	9.3	18.4	11.3	11.9	6.8	27.0	8
Friday	100.0	13.1	10.9	17.8	11.6	12.0	6.6	28.1	9
Saturday	100.0	14.2	12.2	18.0	12.8	11.6	6.7	24.6	8
Oddiddy	100.0	1 7.2	'2.2	10.0	12.0		0.7		

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

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

may not sum to the totals.

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected natures of injury or illness, 2008

					Natu	re of injury or	illness ³			
	Total			Cuts,	lacerations, pu	nctures				
Characteristic	cases	Sprains, strains, tears	Fractures	Total	Cuts, lacerations	Punctures	Bruises, contusions	Heat burns	Chemical burns	Amputations
Total [1,078,140 cases]	113.3	43.8	9.4	10.5	9.1	1.3	9.8	1.6	0.6	0.7
Gender:										
Male	124.8	46.3	10.9	14.6	12.6	2.0	9.8	1.8	.8	1.0
Female	97.3	40.3	7.4	4.8	4.3	.5	9.8	1.5	.3	.2
Age:5									_	_
16 - 19		33.6	7.2	21.2	19.9	1.3	15.7	5.1	.8	.3
20 - 24		41.4	7.4	17.6	15.6	2.0	12.2	2.2	.7	1.1
25 - 34		43.1	7.4	12.1	10.3	1.8	9.0	1.6	.8	.6
35 - 44		46.8	8.7	8.7	7.3	1.4	8.7	1.4	.6	.6 7
45 - 54	116.6 116.7	46.5 43.1	9.7 14.0	8.3 8.2	7.4 7.2	.9 1.0	9.7	1.7 1.0	.6 .3	7
55 - 64		27.8	18.0	6.2 6.5	6.0	.5	11.0 11.0	1.5	.3	5
65 and over	102.4	21.0	10.0	0.5	0.0	.5	11.0	1.5	.2	.5
Occupation:	36.2	13.6	4.5	2.7	2.6	.1	2.4	4		,
Management occupations Business and financial operations occupations		4.2	1.9	2. <i>1</i> .8	2.6	.1	1.0	.1	.1	''
Computer and mathematical occupations		4.5	.9	.o .5	.5	_	.7	.1	_	_
Architecture and engineering occupations		7.7	2.1	2.0	1.6	.4	1.1	.2		
Life, physical, and social science occupations		9.8	3.2	3.1	2.3	.8	3.4	.4	.6	2
Community and social services occupations		42.9	9.8	2.0	1.5	.5	10.6	.2	0	
Legal occupations		9.1	3.0			0	1.1		_	_
Education, training, and library occupations		20.2	5.3	1.3	.4	.9	5.3	.5	_	_
Arts, design, entertainment, sports, and media occupations		20.7	5.9	2.6	2.4	.2	2.8		_	_
Healthcare practitioners and technical occupations		46.4	5.9	3.3	2.1	1.2	8.5	.2	.1	_
Healthcare support occupations		132.1	9.6	4.8	3.5	1.4	20.8	1.5	.3	.2
Protective service occupations		42.6	9.3	4.5	3.5	1.0	10.3	.3	_	.3
Food preparation and serving related occupations		26.9	5.4	18.0	17.5	.4	8.3	7.7	.8	.7
Building and grounds cleaning and maintenance occupations	244.7	104.7	15.9	21.9	19.5	2.4	20.4	1.0	1.9	.8
Personal care and service occupations	109.8	45.2	7.7	4.9	3.9	.9	9.7	1.0	.2	_
Sales and related occupations	62.0	24.0	5.9	4.2	3.8	.4	6.7	1.0	.2	.1
Office and administrative support occupations		20.2	4.7	2.2	2.0	.2	5.6	.1	.3	
Farming, fishing, and forestry occupations		39.5	18.9	18.3	15.1	3.2	17.8	.7	.8	1.9
Construction and extraction occupations		74.6	24.9	31.4	24.6	6.8	14.9	1.9	.8	1.2
Installation, maintenance, and repair occupations		78.2	17.3	24.5	20.7	3.8	14.5	3.0	1.8	2.0
Production occupations		50.0	13.2	22.0	19.4	2.6	12.4	3.8	1.2	2.9
Transportation and material moving occupations	278.4	115.9	22.7	19.7	18.0	1.8	26.8	2.3	1.5	1.0

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected natures of injury or illness, 2008 — Continued

				Nature of	injury or illness ³			
Characteristic	Carpal		Multip	ole traumatic injuries	and disorders		ck pain and except back	All
	tunnel syndrome	Tendonitis	Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	other natures ⁴
Total [1,078,140 cases]	1.1	0.4	4.6	0.9	1.8	12.0	3.9	18.8
Gender:								
Male		.4	4.8	1.2	1.4	12.1	4.1	21.7
Female	1.6	.5	4.4	.6	2.2	11.9	3.6	14.7
Age:5								
16 - 19		.1	4.1	.9	1.9	9.5	1.9	18.3
20 - 24		.3	4.1	.6	1.4	11.3	4.2	20.6
25 - 34		.4	4.0	.7	1.4	10.9	4.0	18.4
35 - 44		.5	4.0	1.0	1.6	11.9	3.9	18.0
45 - 54	1.6	.5	4.8	.8	1.9	13.7	4.4	18.8
55 - 64		.3	6.2	1.4	2.4	12.0	3.1	18.2
65 and over	6	.4	8.1	2.6	2.4	11.1	2.1	16.8
Occupation:								
Management occupations		_	3.1	.5	1.2	2.9	.7	6.3
Business and financial operations occupations	4	_	2.0	.1	.9	1.7	.4	2.5
Computer and mathematical occupations		.1	1.1	.1	_	1.4	.6	1.3
Architecture and engineering occupations		.3	1.9	.5	.5	2.2	.6	5.7
Life, physical, and social science occupations	5	.3	.5	_	_	1.6	.4	4.9
Community and social services occupations	–	_	6.2	.5	2.8	9.7	3.5	17.7
Legal occupations	–	_	_	_	_	1.6	_	5.0
Education, training, and library occupations		1.3	4.3	.8	2.1	14.5	7.3	10.1
Arts, design, entertainment, sports, and media occupations	1	_	2.8	.4	1.5	4.3	.7	8.2
Healthcare practitioners and technical occupations	3	.4	2.9	.5	1.6	9.8	3.3	13.2
Healthcare support occupations	7	.7	7.5	.8	5.1	34.8	13.5	30.3
Protective service occupations	–	_	6.7	.9	2.8	11.9	3.1	31.8
Food preparation and serving related occupations	8	.6	3.1	.4	1.7	9.1	2.1	11.5
Building and grounds cleaning and maintenance occupations		.6	10.7	1.0	5.5	28.2	8.8	37.9
Personal care and service occupations	6	.1	3.7	.6	1.9	11.7	4.6	25.1
Sales and related occupations		.2	2.6	.4	1.2	7.1	2.4	9.7
Office and administrative support occupations	1.5	.2	2.0	.3	.8	6.0	1.5	8.2
Farming, fishing, and forestry occupations		.4	5.6	1.8	1.1	13.0	3.8	24.7
Construction and extraction occupations		.5	8.7	2.5	1.9	21.5	7.6	40.4
Installation, maintenance, and repair occupations		.5	7.5	1.9	1.6	19.4	6.3	39.1
Production occupations		1.1	5.5	1.6	1.6	12.7	3.6	29.6
Transportation and material moving occupations	1.0	.8	12.1	2.9	4.3	31.6	11.0	42.9

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

N = number of injuries and illnesses
EH = total hours worked by all employees
during the calendar year

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

contusions = 043; Heat burns = 053; Chemical burns = 051; Amputations = 031; Carpal tunnel syndrome = 1241; Tendonitis = 1733; Multiple traumatic injuries and illnesses, Total = 080-089; With fractures, burns, and other injuries = 083, 084; With sprains and bruises = 082; Back pain and pain, except back, Total = 0972, 0973; Back pain, hurt back only = 0972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

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 Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 021; Fractures = 012; Cuts, lacerations, punctures = 034, 037; Cuts, lacerations = 034; Punctures = 037; Bruises,

Includes nonclassifiable responses.

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

TABLE 17. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected parts of body, 2008

					Part	t of body af	fected by the i	njury or illn	ess			
9 1	Total	Не	ad			Trunk			Up	per extrem	ities	
Characteristic	cases	Total	Eyes	Neck	Total	Back	Shoulder	Total	Arm	Finger	Hand, except finger	Wrist
Total [1,078,140 cases]	113.3	7.7	2.9	1.7	38.5	23.4	7.8	25.7	5.1	10.0	4.4	4.9
Gender:												
Male	124.8	9.4	4.0	1.6	43.3	25.1	8.7	29.1	5.7	13.0	5.3	4.0
Female	97.3	5.3	1.3	1.8	31.9	20.9	6.5	20.8	4.3	5.8	3.2	6.1
Age: ⁵												
16 - 19	115.9	10.4	3.8	.4	26.8	16.6	5.3	38.6	7.9	16.4	8.0	4.6
20 - 24		10.4	4.4	1.9	36.2	24.8	5.9	33.2	4.7	16.1	6.5	4.5
25 - 34		8.6	3.6	1.7	37.2	24.8	5.8	25.5	4.2	10.6	4.7	4.6
35 - 44		7.8	3.0	2.0	40.3	25.0	7.9	23.2	5.3	8.5	3.9	4.4
45 - 54		6.6	2.4	1.6	41.3	24.2	9.0	25.2	5.4	9.0	4.1	5.3
55 - 64		5.7	1.5	1.5	38.8	18.7	10.7	24.5	5.3	8.1	3.5	6.3
65 and over		6.6	.8	1.1	32.8	13.8	9.2	19.6	6.2	5.6	2.9	3.6
Occupation:		0.0			02.0	10.0	0.2		0.2	0.0		
Management occupations	36.2	2.0	.2	.9	11.5	7.0	2.3	5.5	1.9	1.4	.4	1.3
Business and financial operations occupations		.9	2	.2	3.1	1.9	.5	2.4	.9	.2	.3	1.0
Computer and mathematical occupations		.6	.1	.1	3.2	2.0	.9	3.4	.4	.8	.1	2.0
Architecture and engineering occupations		2.2	1.1	.2	7.4	5.4	1.0	4.5	.9	1.6	.8	1.0
Life, physical, and social science occupations		1.6	.5	.2	9.7	6.2	1.8	7.1	1.3	.9	3.2	1.4
Community and social services occupations		5.3	.7	3.8	24.7	14.7	5.5	10.5	2.1	2.6	1.5	3.9
Legal occupations		.2			5.6	4.5	1.0	.8	.2		_	.2
Education, training, and library occupations		5.8	1.6	1.4	20.1	15.2	3.3	8.9	3.5	1.2	1.2	1.5
Arts, design, entertainment, sports, and media occupations		3.4	.3	.8	13.8	8.7	2.7	5.9	2.0	1.6	.9	1.2
Healthcare practitioners and technical occupations		5.1	.9	2.0	37.6	26.1	6.5	14.7	3.8	4.1	1.8	4.2
Healthcare support occupations		9.1	2.7	3.9	109.4	77.5	17.5	37.3	9.3	8.4	5.6	10.8
Protective service occupations		9.4	1.7	1.9	26.8	12.6	5.9	12.8	3.5	3.2	1.9	2.9
Food preparation and serving related occupations		5.7	1.7	.3	23.4	14.8	5.7	36.1	5.3	17.0	7.1	5.4
		14.7		5.0	91.0	55.7	17.2	47.9	10.3	17.0	7.1	8.2
Building and grounds cleaning and maintenance occupations		7.5	6.2 1.6	2.2	35.7	23.8	6.5	23.5	5.1	7.3	4.5	5.7
Personal care and service occupations												
Sales and related occupations		3.9	.7	.8	20.9	13.0	4.6	11.3	2.9	3.2 2.3	1.8 1.3	3.0
Office and administrative support occupations		2.8	.6	.8	17.1	10.9	3.0	9.8	1.8			
Farming, fishing, and forestry occupations		11.6	5.0	1.9	42.3	24.8	7.4	33.7	8.9	12.6	8.0	3.2
Construction and extraction occupations		17.0	9.0	2.3	71.0	43.6	11.4	51.6	9.0	24.3	9.6	6.3
Installation, maintenance, and repair occupations		21.9	9.8	3.6	72.2	42.5	13.8	51.4	8.9	22.3	11.0	7.2
Production occupations Transportation and material moving occupations		12.1 17.9	7.2 5.1	1.4 4.8	46.0 105.4	23.9 59.3	11.5 24.0	56.2 50.5	8.3 12.7	26.7 17.9	8.9 8.9	9.5

TABLE 17. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected parts of body, 2008 — Continued

		Р	art of body a	iffected by th	e injury or illn	ess ³	
		Lower exti	remities				All
Characteristic	Total	Knee	Ankle	Foot, toe	Body systems	Multiple body parts	other body parts ⁴
Fotal [1,078,140 cases]	25.3	9.7	5.8	5.2	1.7	11.8	1.0
Gender:							
Male	28.7	10.7	6.0	6.4	1.4	10.3	.9
Female	20.6	8.2	5.5	3.5	2.0	14.0	1.0
Age:5							
16 - 19	29.5	8.8	7.4	7.8	1.2	7.9	1.2
20 - 24	27.0	7.5	6.7	7.9	1.5	8.5	.6
25 - 34	24.0	8.1	6.6	5.2	2.0	9.1	.9
35 - 44	25.0	10.2	6.1	4.5	1.5	10.7	.6
45 - 54	25.0	10.3	5.1	4.9	1.7	14.3	.9
55 - 64	26.8	12.2	4.4	4.5	1.8	16.7	1.0
65 and over	24.4	10.5	3.5	4.6	1.0	16.5	.4
Occupation:							
Management occupations	9.0	4.0	1.9	1.3	1.1	6.1	.2
Business and financial operations occupations	3.9	1.6	1.3	.5	.3	3.4	.5
Computer and mathematical occupations	2.7	1.3	.3	.9	.2	1.8	.1
Architecture and engineering occupations	6.0	2.6	1.2	.8	.5	2.9	.2
Life, physical, and social science occupations	5.8	2.9	.9	1.1	.8	2.5	.7
Community and social services occupations	33.0	10.0	14.6	3.7	2.2	19.6	.6
Legal occupations	7.0	2.6	3.6	.4	4.6	1.7	_
Education, training, and library occupations	15.0	6.5	4.7	1.4	1.0	10.5	_
Arts, design, entertainment, sports, and media occupations	18.0	6.4	5.9	2.9	.7	5.0	_
Healthcare practitioners and technical occupations	15.6	7.9	3.3	2.1	2.2	12.9	.8
Healthcare support occupations	43.7	21.0	10.1	6.1	2.8	35.1	2.0
Protective service occupations	44.6	19.2	10.8	4.0	2.2	19.3	.8
Food preparation and serving related occupations	17.2	6.3	4.5	3.0	1.7	7.6	.8
Building and grounds cleaning and maintenance occupations	54.0	18.7	15.0	10.9	5.2	24.6	2.2
Personal care and service occupations	24.0	9.5	6.1	4.8	1.1	14.8	.7
Sales and related occupations	14.5	5.3	3.3	3.7	1.5	8.6	.4
Office and administrative support occupations	12.7	4.2	3.0	3.3	1.3	6.2	.4
Farming, fishing, and forestry occupations	38.5	9.3	7.5	11.2	1.8	10.8	1.4
Construction and extraction occupations	57.3	21.4	12.6	12.2	2.7	18.9	.9
Installation, maintenance, and repair occupations	41.2	18.9	7.9	7.6	1.8	16.2	.9
Production occupations	29.0	11.5	5.3	7.0	1.6	10.6	.9
Transportation and material moving occupations	67.0	23.2	15.2	14.3	2.0	27.4	3.2

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

N = number of injuries and illnesses
EH = total hours worked by all employees
during the calendar year

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

Shoulder = 21; Upper extremities, Total = 30-39; Arm = 31; Finger = 34; Hand, except finger = 33; Wrist = 32; Lower extremities, Total = 40-49; Knee = 412; Ankle = 42; Foot, toe = 43, 44; Body systems = 5; Multiple body parts = 8; All other body parts = remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

⁴ Includes nonclassifiable responses.

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

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

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

³ Data shown in columns correspond to the following Part of body codes: Head, Total = 00-09; Eyes = 032; Neck = 10-19; Trunk, Total = 20-29; Back = 23;

TABLE 18. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected sources of injury or illness, 2008

				Source of	injury or illnes	s ³	
Characteristic	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways or ground surfaces
Fotal [1,078,140 cases]	113.3	1.6	13.7	4.4	6.7	11.2	22.8
Gender:							
Male	124.8	1.9	15.7	4.1	9.1	17.7	20.2
Female	97.3	1.2	11.0	5.0	3.5	2.3	26.7
Age:5		'					
16 - 19	115.9	2.0	15.9	5.6	9.3	10.5	18.5
20 - 24	119.1	1.7	14.5	5.4	10.0	14.0	16.6
25 - 34	109.0	1.8	13.2	4.5	6.9	12.6	17.2
35 - 44	111.0	1.7	13.7	3.7	6.4	11.5	20.6
45 - 54	116.6	1.6	14.8	4.7	6.2	10.6	25.2
55 - 64	116.7	1.2	12.5	4.7	5.6	9.4	34.3
65 and over	102.4	.6	8.9	3.7	6.4	4.6	40.6
Occupation:			0.0	0	0		10.0
Management occupations	36.2	.2	3.2	2.2	1.6	1.3	12.0
Business and financial operations occupations	14.7	1 .1	1.5	.5	.9	.2	4.5
Computer and mathematical occupations	12.1		.5	.3	1.6	.8	3.0
Architecture and engineering occupations	23.7	.3	1.3	.5	1.3	3.0	4.3
Life, physical, and social science occupations	28.3	2.1	1.7	.8	.6	1.0	10.6
Community and social services occupations	99.6	.6	3.6	2.7	1.9	.9	31.3
Legal occupations	20.2		4.2			.5	8.7
Education, training, and library occupations	62.8	.3	1.9	6.2	.1	1.2	23.2
Arts, design, entertainment, sports, and media occupations	47.7	.2	1.1	3.6	.6	.8	12.0
Healthcare practitioners and technical occupations	90.9	1.7	2.6	5.5	1.2	1.0	20.4
Healthcare support occupations	243.5	2.3	6.3	10.3	3.6	.9	47.1
Protective service occupations	117.9	.7	3.6	2.3	1.5	2.3	35.2
Food preparation and serving related occupations	92.8	1.6	17.6	4.6	7.0	.8	23.4
Building and grounds cleaning and maintenance occupations	244.7	4.6	25.6	19.5	14.1	12.7	55.6
Personal care and service occupations	109.8	1.0	6.9	2.9	1.9	2.3	25.8
Sales and related occupations	62.0	.5	12.0	4.5	2.4	2.4	16.1
Office and administrative support occupations	51.0	.8	10.9	2.3	1.8	1.5	13.9
Farming, fishing, and forestry occupations	142.0	2.0	12.0	1.0	7.9	13.4	27.8
Construction and extraction occupations	221.7	3.1	9.7	4.4	12.9	53.9	42.1
Installation, maintenance, and repair occupations	209.1	3.6	13.6	5.7	19.0	37.7	31.6
Production occupations	157.9	3.2	18.1	4.2	21.9	27.2	20.8
Transportation and material moving occupations	278.4	2.9	54.2	8.3	12.3	28.9	46.2

TABLE 18. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected sources of injury or illness, 2008 — Continued

			;	Source of injury or illi	ness ³		
			Person, i	njured or ill worker		r than injured or vorker	
Characteristic	Handtools	Vehicles	Total	Worker motion or position	Total	Health care patient	All other sources ⁴
Total [1,078,140 cases]	5.3	9.6	16.4	15.7	6.5	5.2	14.9
Gender: Male	8.8 6.3 5.2 4.4	12.5 5.5 8.3 9.8 9.3 9.3 10.4 9.8	17.0 15.8 10.9 11.8 15.1 17.7 18.9 18.2	16.3 15.0 10.5 11.3 14.4 17.0 18.1 17.3	2.2 12.5 5.4 8.5 7.4 6.7 6.2 4.8	1.2 10.7 3.4 7.0 5.7 5.4 5.1 3.7	17.0 11.6 20.3 18.0 14.9 14.7 13.6 13.4
65 and over		10.9 3.6	11.4 6.8	11.0	3.3 1.8	2.5 1.3	9.9
Business and financial operations occupations Computer and mathematical occupations Architecture and engineering occupations Life, physical, and social science occupations Community and social services occupations Legal occupations Education, training, and library occupations Arts, design, entertainment, sports, and media occupations Healthcare practitioners and technical occupations Healthcare support occupations Protective service occupations Food preparation and serving related occupations Building and grounds cleaning and maintenance occupations Personal care and service occupations	.4 1.5 1.1 .3 - .6 .8 .7 1.0 .6 9.7	1.2 .5 2.2 .4 10.6 .7 1.7 2.9 3.3 7.2 13.7 1.9 10.5	2.6 2.9 5.3 3.6 19.0 .7 8.6 13.5 12.4 26.1 19.0 10.3 36.0 15.3	2.4 2.9 5.2 3.5 17.8 .6 7.9 13.2 11.9 25.5 17.6 10.0 33.0 14.8	.9 - .1 1.2 22.1 - 11.7 2.7 29.9 112.7 16.9 1.1 1.1	.1 - 1.0 15.3 - 2.8 - 28.3 107.6 4.1 (6) .3	2.3 2.0 3.8 5.1 6.5 1.0 7.4 9.5 12.1 26.1 22.2 14.8 47.4 23.5
Sales and related occupations Sales and related occupations Office and administrative support occupations Farming, fishing, and forestry occupations Construction and extraction occupations Installation, maintenance, and repair occupations Production occupations Transportation and material moving occupations	1.9 .8 10.3 19.2 16.2 11.3	5.1 4.2 11.9 10.9 19.4 6.2 52.2	8.7 9.3 13.0 30.6 31.3 26.3 37.7	8.0 8.8 12.4 29.3 30.6 25.7 35.7	17.1 1.2 .9 - .4 .5 .3	.3 - - - .1 (⁶)	7.1 4.7 42.6 34.4 30.4 18.4 27.8

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

N = number of injuries and illnesses
EH = total hours worked by all employees
during the calendar year

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

Machinery = 30-39; Parts and materials = 40-49; Person, injured or ill worker = 56; Worker motion or position = 562; Person, other than injured or ill worker = 57; Health care patient = 573; Floors, walkways, or ground surfaces = 62; Handtools = 71-73; Vehicles = 80-89; All other sources = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

4 Includes nonclassifiable responses.

⁶ Data too small to be displayed.

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

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

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

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

 $^{^{\}rm 5}$ Information is not shown separately for injured workers under age 14; they accounted for fewer than 50 cases.

TABLE 19. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic major occupational group, and selected events or exposures leading to injury or illness, 2008

					Event or exposu	re leading t	to injury or i	llness ³		
			Conta	act with obje	ects			Slips	Ove	rexertion
Characteristic	Total cases	Total	Struck by object	Struck against object	Caught in or compressed or crushed	Fall to lower level	Fall on same level	or trips without fall	Total	In lifting
Total [1,078,140 cases]	113.3	30.7	16.1	7.4	5.2	7.1	16.6	3.7	26.4	13.7
Gender:										
Male	124.8	40.0	20.8	9.3	7.0	8.7	12.3	3.9	28.9	15.4
Female	97.3	17.7	9.5	4.8	2.6	4.8	22.6	3.5	23.0	11.3
Age:6	37.0	17.7	0.0	4.0	2.0	4.0	22.0	0.0	20.0	11.0
16 - 19	115.9	48.6	24.9	13.8	7.7	5.8	14.3	3.2	18.8	11.2
20 - 24	119.1	46.1	24.8	9.9	8.7	5.6	11.1	2.5	25.9	14.4
25 - 34	109.0	33.6	18.1	7.8	5.3	6.1	11.5	3.2	25.8	14.4
	111.0	28.3	_	6.8	4.5	7.1	14.1	3.2 4.6	28.2	14.4
35 - 44	116.6	26.3	15.0 13.8	6.5	4.5	7.1	18.8	4.6 3.6	28.2	14.2
45 - 54	116.6		11.9	6.8	_	8.4	27.3	3.6 4.4	24.8	11.7
55 - 64	102.4	24.3 19.2	8.3	5.5	4.4 4.7	8.2	33.7	4.4 4.2	15.4	7.1
65 and over	102.4	19.2	0.3	5.5	4.7	0.2	33.7	4.2	15.4	7.1
Occupation:	00.0			0.4			0.0	4.0		0.4
Management occupations	36.2	5.5	2.2	2.1	.9	2.5	9.3	1.2	6.4	3.4
Business and financial operations occupations	14.7	1.8	1.1	.4	.1	1.3	4.0	.4	1.5	.9
Computer and mathematical occupations	12.1	2.5	1.5	.4	.5	.6	2.6	.4	2.2	1.2
Architecture and engineering occupations	23.7	5.6	2.1	2.1	.7	1.2	3.6	1.0	3.7	2.4
Life, physical, and social science occupations	28.3	3.7	1.9	1.1	.5	1.0	10.3	1.0	3.7	1.6
Community and social services occupations	99.6	7.5	3.9	2.4	.7	7.3	23.4	2.3	11.5	4.1
Legal occupations	20.2	.8	.3	_	.4	6.3	2.5	_	4.7	.7
Education, training, and library occupations	62.8	9.9	6.1	3.6	.2	4.8	18.5	2.0	10.2	4.1
Arts, design, entertainment, sports, and media occupations	47.7	11.3	4.3	5.3	.6	4.0	7.1	1.1	3.9	1.9
Healthcare practitioners and technical occupations	90.9	11.9	6.0	3.9	1.5	2.8	17.9	2.7	31.8	15.1
Healthcare support occupations	243.5	27.7	16.1	7.6	2.8	6.1	42.4	9.7	101.7	42.3
Protective service occupations	117.9	18.2	8.0	6.1	2.2	7.3	28.0	4.9	10.5	4.3
Food preparation and serving related occupations	92.8	31.3	18.0	8.5	3.4	2.2	21.4	3.9	13.2	9.1
Building and grounds cleaning and maintenance occupations	244.7	59.9	27.9	17.1	9.3	18.7	39.4	9.2	57.8	30.9
Personal care and service occupations	109.8	17.1	8.8	4.9	2.6	6.6	19.5	3.7	26.4	9.3
Sales and related occupations	62.0	14.1	8.2	3.9	1.4	3.5	13.4	1.6	15.3	9.1
Office and administrative support occupations	51.0	10.0	5.5	2.7	1.3	2.8	11.5	2.1	12.0	7.7
Farming, fishing, and forestry occupations	142.0	52.1	30.4	9.3	9.2	13.6	12.4	2.6	15.5	8.0
Construction and extraction occupations	221.7	81.3	47.9	17.3	9.4	27.3	17.5	6.7	40.2	20.5
Installation, maintenance, and repair occupations	209.1	70.9	35.6	18.4	11.0	16.4	16.9	6.6	47.5	26.4
Production occupations	157.9	61.8	27.4	12.0	18.0	5.6	16.1	3.9	32.5	16.0
Transportation and material moving occupations	278.4	73.1	39.0	16.2	13.6	18.0	30.2	9.5	73.0	36.9

TABLE 19. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic major occupational group, and selected events or exposures leading to injury or illness, 2008 — Continued

	Event or exposure leading to injury or illness ³											
			Transporta	ation accidents			Assaults a	and violent	acts			
Characteristic	Repetitive	Exposure to harmful			Fires and			All oth	er assaults	All		
	motion	substance or environment	Total	Highway accident	explo- sions	Total	By person	Total	Assaults by animal 0.6 .5 .8 .7 .9 .5 .9 .7 .3 .2 .1 .3 .4 .3 .41 .0 1.8 2.2 .6 (5) 1.7 7.0 .1 .1 8.1 .2 .6 .2	other events ⁴		
Total [1,078,140 cases]	3.2	4.8	5.1	3.1	0.2	2.4	1.7	0.7	0.6	13.1		
Gender:												
Male	2.4	5.2	6.6	3.8	.4	1.6	1.1	.5	.5	14.8		
Female	4.5	4.2	3.0	2.1	(5)	3.5	2.6	.9		10.4		
Age:6												
16 - 19		9.5	2.5	.7	.1	2.9	2.1	.8		9.5		
20 - 24		5.7	5.3	3.1	.2	3.5	2.6	.9		11.4		
25 - 34		5.5	5.3	3.0	.2	2.6	2.1	.5		13.0		
35 - 44		4.5	5.0	3.2	.2	2.5	1.6	.9		13.2		
45 - 54		4.5	5.3	3.4	.4	2.1	1.3	.7		14.3		
55 - 64		3.6 2.2	4.9 7.7	3.2 4.2	.1 1.2	1.9 1.2	1.6 1.0	.3 .2		12.4 7.8		
65 and over Occupation:	1.0	2.2	1.1	4.2	1.2	1.2	1.0	.2	.2	7.0		
Management occupations	.9	1.3	3.0	2.5	(⁵)	.8	.7	.1	1	5.2		
Business and financial operations occupations		.6	.9	.7	(')	1.1	.7	.3		2.1		
Computer and mathematical occupations	1.9	.0	.4	.3	_	.3		5	5	1.0		
Architecture and engineering occupations		1.3	1.9	1.2	_	.5	_	.4	4	4.1		
Life, physical, and social science occupations		3.9	.3	.3	_	1.2	.8	.3		1.7		
Community and social services occupations		3.8	9.8	8.5	_	16.2	15.7	.5		17.3		
Legal occupations		4.6	.7	.5	_	_	_	_	_	.4		
Education, training, and library occupations		1.3	1.5	1.3	-	6.2	6.1	_	_	6.8		
Arts, design, entertainment, sports, and media occupations		.7	1.6	1.4	-	1.5	.5	1.0	1.0	15.2		
Healthcare practitioners and technical occupations		3.5	2.1	1.9	(5)	5.9	4.0	1.9		10.4		
Healthcare support occupations		8.4	4.5	3.5	.2	18.6	16.4	2.2		21.9		
Protective service occupations		2.9	9.5	3.7	.2	19.7	19.0	.7		16.3		
Food preparation and serving related occupations		10.4	.4	.2	.1	1.0	.9	.1		7.1		
Building and grounds cleaning and maintenance occupations		12.7	9.1	4.8	.4	2.4	.7	1.7		30.8		
Personal care and service occupations	1.6	4.6	4.7	2.7	- .3	12.9	5.9	7.1		12.5 7.2		
Sales and related occupations		1.7 1.8	2.4 1.8	1.4 .8	.3 (⁵)	1.1 .5	.9 .4	.1 .2		5.0		
Office and administrative support occupations	2.1	6.4	8.8	.o 1.9	(')	8.9	.6	8.3		19.5		
Construction and extraction occupations		8.2	6.2	3.0	.8	.5	.0	.2		29.8		
Installation, maintenance, and repair occupations		9.3	9.1	6.6	.6	1.0	.4	.6		26.2		
Production occupations		8.8	2.0	.6	.4	.4	.2	.2		15.5		
Transportation and material moving occupations		6.2	28.4	17.9	.7	1.5	.9	.6	.5	33.0		

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

fall = 215; Overexertion, Total = 220-229; In lifting = 221; Repetitive motion = 230-239; Exposure to harmful substance or environment = 30-39; Transportation accidents = 40-49; Highway accident = 41; Fires and explosions = 50-52; Assaults and violent acts, Total = 60-63; Assaults by person = 61; All other assaults = 60, 62, and 63; Assaults by animal = 63; All other events = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

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

Includes nonclassifiable responses.

⁵ Data too small to be displayed.

⁶ Information is not shown separately for injured workers under age 14; they accounted for fewer than 50 cases.

TABLE 20. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected nature of injury or illness, 2008

					Natu	re of injury or	illness ⁴			
	Takal			Cuts, I	acerations, pu	nctures				
Occupation	Total cases	Sprains, strains, tears	Fractures	Total	Cuts, lacerations	Punctures	Bruises, contusions	Heat burns	Chemical burns	Amputations
Total [1,078,140 cases]	113.3	43.8	9.4	10.5	9.1	1.3	9.8	1.6	0.6	0.7
Nursing aides, orderlies, and attendantsLaborers and freight, stock, and material movers,	449.0	270.3	11.6	4.8	3.8	1.0	40.6	.7	_	_
hand	440.3	166.1	35.7	45.3	39.9	5.4	48.2	3.7	1.9	2.0
Emergency medical technicians and paramedics	387.0	252.4	8.6	1.5	_	_	11.8	-	_	_
Construction laborers	383.1	120.9	44.8	54.1	40.4	13.7	35.4	4.2	1.3	1.7
Truck drivers, heavy and tractor-trailerReservation and transportation ticket agents and	362.0	157.5	36.7	18.1	17.4	.7	33.0	4.4	1.7	1.2
travel clerks	353.8	225.2	22.7	10.0	9.9	_	45.3	-	_	_
Roofers	349.2	110.2	66.6	58.8	45.1	13.6	17.3	12.2	_	_
Cooks, institution and cafeteria	330.7	106.9	16.9	42.2	42.1	_	24.4	40.3	2.2	_
Truck drivers, light or delivery services	323.8	142.8	20.3	15.1	14.7	.4	25.2	.8	_	.2
Industrial machinery mechanics	299.9	119.6	22.6	31.4	29.6	1.8	29.9	4.8	1.0	5.1
Food servers, nonrestaurant	298.4	108.0	19.1	45.1	44.5	_	33.3	14.5	2.6	_
Welders, cutters, solderers, and brazers	292.1	72.5	38.9	28.9	25.8	3.1	18.3	12.5	.9	1.6
Maids and housekeeping cleaners	277.7	120.2	17.6	12.4	10.9	1.4	28.7	.5	2.7	.5
Automotive service technicians and mechanics	254.2	75.8	13.9	45.4	41.4	4.0	26.7	7.3	3.9	2.4
Taxi drivers and chauffeursHeating, air conditioning, and refrigeration	251.8	131.5	9.5	15.2	15.1	_	19.2	-	_	_
mechanics and installers	243.9	91.7	23.1	30.2	28.0	2.2	13.7	2.9	7.3	2.8
housekeeping cleaners	243.0	104.4	14.1	20.6	18.1	2.6	19.1	1.6	2.4	1.0
Plumbers, pipefitters, and steamfitters	241.4	93.6	14.7	26.6	24.2	2.4	18.2	4.1	2.6	.8
Carpenters	235.7	70.7	20.4	49.9	31.4	18.5	12.7	_	.4	1.8
Butchers and meat cutters	234.2	62.2	6.3	87.4	86.1	1.4	7.0	5.9	_	9.0
Bus and truck mechanics and diesel engine										
specialists	230.6	74.6	27.3	16.4	13.4	2.9	18.8	2.3	_	.8
Telecommunications line installers and repairers	230.6	124.8	7.8	3.6	3.0	_	8.0	_	-	_
Maintenance and repair workers, general	212.7	77.3	18.4	25.0	19.6	5.4	11.8	3.0	2.0	2.8
Sheet metal workers	211.7	66.7	11.6	46.4	44.1	2.3	10.3	_	-	_
Painters, construction and maintenance	209.9	70.0	43.7	12.5	8.5	4.0	11.7	1.6	4.5	_

TABLE 20. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected nature of injury or illness, 2008 — Continued

				Nature of inju	ry or illness ⁴			
Occupation	Carpal		Multiple tra	aumatic injuries a	and disorders		pain and xcept back	All
Occupation	tunnel syndrome	Tendonitis	Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	other natures ⁵
Total [1,078,140 cases]	1.1	0.4	4.6	0.9	1.8	12.0	3.9	18.8
Nursing aides, orderlies, and attendantsLaborers and freight, stock, and material movers,	.4	1.3	10.4	.6	7.3	60.2	24.8	48.7
hand	2.3	1.0	14.1	3.4	4.8	48.6	16.9	71.5
Emergency medical technicians and paramedics	_	_	4.3	1.3	2.0	58.7	23.1	49.3
Construction laborers	.3	.5	14.4	3.7	3.9	35.7	10.8	69.8
Truck drivers, heavy and tractor-trailerReservation and transportation ticket agents and	.4	1.1	22.6	6.8	9.3	38.6	14.5	46.6
travel clerks	_	_	11.5	_	8.3	9.7	2.9	28.0
Roofers	_	4.1	10.9	2.9	_	18.4	8.9	49.5
Cooks, institution and cafeteria	21.4	4.9	19.8	_	3.6	28.0	7.3	23.2
Truck drivers, light or delivery services	.5	.8	15.4	1.5	5.7	53.7	18.5	48.9
Industrial machinery mechanics	1.6	_	11.3	3.7	1.5	19.3	9.8	52.7
Food servers, nonrestaurant	_	2.0	12.7	_	7.8	26.2	6.3	33.9
Welders, cutters, solderers, and brazers	4.5	.6	9.0	2.1	2.7	15.9	4.0	88.5
Maids and housekeeping cleaners	.8	1.5	10.1	.9	6.7	47.9	11.4	34.9
Automotive service technicians and mechanics	1.6	1.1	9.6	.8	.9	25.0	4.0	41.6
Taxi drivers and chauffeurs Heating, air conditioning, and refrigeration	-	_	13.6	_	4.6	31.1	13.6	31.4
mechanics and installers	3.1	_	5.4	2.0	1.6	20.5	7.0	43.0
housekeeping cleaners	1.0	.4	12.1	1.1	7.5	27.4	10.8	38.8
Plumbers, pipefitters, and steamfitters	_	_	12.2	4.9	1.3	26.6	19.1	41.4
Carpenters	.3	1.3	7.8	2.1	2.5	29.6	10.0	40.6
Butchers and meat cutters	4.0	_	2.3	_	_	15.5	6.6	33.7
Bus and truck mechanics and diesel engine								
specialists	1.2	_	10.5	_	1.2	17.7	7.3	60.5
Telecommunications line installers and repairers	2.7	2.2	17.6	4.8	9.5	11.4	2.0	52.2
Maintenance and repair workers, general	.6	.6	8.6	1.6	1.5	21.5	5.8	41.1
Sheet metal workers	3.1	_	11.4	8.9	_	18.1	7.1	40.6
Painters, construction and maintenance	3.2	_	5.3	2.1	2.2	23.2	2.1	33.7

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

Cuts, lacerations = 034; Punctures = 037; Bruises, contusions = 043; Heat burns = 053; Chemical burns = 051; Amputations = 031; Carpal tunnel syndrome = 1241; Tendonitis = 1733; Multiple traumatic injuries and illnesses, Total = 080-089; With fractures, burns, and other injuries = 083, 084; With sprains and bruises = 082; Back pain and pain, except back, Total = 0972, 0973; Back pain, hurt back only = 0972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

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.

ork, some of which also included job transfer or restriction.

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

⁴ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 021; Fractures = 012; Cuts, lacerations, punctures = 034, 037;

⁵ Includes nonclassifiable responses.

TABLE 21. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected parts of body, 2008

					Part	of body aff	fected by the i	njury or illn	ess ⁴			
0 "	Total	He	ad			Trunk			Up _l	per extremi	ties	
Occupation	cases	Total	Eyes	Neck	Total	Back	Shoulder	Total	Arm	Finger	Hand, except finger	Wrist
Total [1,078,140 cases]	113.3	7.7	2.9	1.7	38.5	23.4	7.8	25.7	5.1	10.0	4.4	4.9
Nursing aides, orderlies, and attendantsLaborers and freight, stock, and material movers,	449.0	14.9	4.5	7.7	228.8	163.6	37.5	58.7	17.3	9.7	7.0	19.6
hand	440.3	29.9	11.1	5.0	158.6	91.1	33.0	99.9	20.1	41.1	19.5	15.7
Emergency medical technicians and paramedics	387.0	4.4	_	8.1	215.0	157.3	36.5	71.1	46.8	8.0	1.3	14.9
Construction laborers	383.1	27.3	12.1	2.5	128.1	75.0	19.1	87.2	14.6	40.0	21.6	7.7
Truck drivers, heavy and tractor-trailer	362.0	25.0	5.6	6.2	144.7	73.0	39.5	51.5	18.0	12.0	9.8	9.0
Reservation and transportation ticket agents and												
travel clerks	353.8	10.2	1.6	5.7	161.2	109.9	26.0	58.4	15.0	15.4	16.0	11.7
Roofers	349.2	15.2	6.3	5.0	105.5	74.7	11.1	100.0	21.8	59.8	7.6	9.0
Cooks, institution and cafeteria	330.7	13.0	5.5	1.4	95.0	52.0	32.5	138.5	25.4	55.4	19.2	31.6
Truck drivers, light or delivery services	323.8	14.6	2.7	8.2	129.6	79.9	25.6	45.1	10.3	15.2	6.4	11.1
Industrial machinery mechanics	299.9	25.8	10.9	3.4	125.2	73.6	13.6	67.7	11.7	33.4	12.2	8.4
Food servers, nonrestaurant	298.4	26.8	5.4	3.0	94.9	61.1	22.9	70.4	14.3	29.6	15.9	8.4
Welders, cutters, solderers, and brazers	292.1	58.2	48.1	2.3	75.0	38.3	14.3	78.3	17.8	35.4	7.2	10.9
Maids and housekeeping cleaners	277.7	16.4	5.6	2.3	97.9	62.4	20.5	59.5	12.9	16.1	9.8	14.7
Automotive service technicians and mechanics	254.2	41.7	16.8	2.3	65.6	34.8	12.7	89.7	9.7	46.6	19.7	11.9
Taxi drivers and chauffeurs	251.8	11.7	1.3	17.8	102.8	77.0	13.6	21.0	10.4	2.4	2.8	4.7
Heating, air conditioning, and refrigeration												
mechanics and installers	243.9	32.8	15.6	1.3	88.6	58.9	18.8	50.1	6.7	15.1	18.1	7.8
Janitors and cleaners, except maids and												
housekeeping cleaners	243.0	14.9	7.0	7.3	93.8	58.4	16.5	48.1	9.7	21.7	7.5	7.3
Plumbers, pipefitters, and steamfitters	241.4	28.9	18.8	2.1	95.1	69.3	15.0	38.3	7.8	18.2	7.5	2.3
Carpenters	235.7	18.4	9.9	1.2	70.5	42.2	11.2	63.7	10.7	31.9	12.7	6.6
Butchers and meat cutters	234.2	14.7	4.7	_	68.5	28.0	13.5	113.9	7.6	84.6	11.9	7.9
Bus and truck mechanics and diesel engine												
specialists	230.6	51.2	22.8	3.9	82.4	37.7	12.6	33.4	7.6	14.3	7.4	2.8
Telecommunications line installers and repairers	230.6	11.1	3.3	7.4	80.7	53.8	21.0	33.7	12.2	5.6	6.1	6.2
Maintenance and repair workers, general	212.7	20.7	10.0	4.0	73.3	40.7	14.0	51.7	8.4	23.6	8.6	8.3
Sheet metal workers	211.7	12.6	7.1	4.7	66.8	41.1	15.6	80.8	7.6	44.0	9.6	19.3
Painters, construction and maintenance	209.9	17.2	15.0	2.6	63.9	34.6	17.3	58.0	11.5	15.1	6.6	24.3

TABLE 21. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected parts of body, 2008 — Continued

		F	Part of body af	fected by the	injury or illness	54	
Occupation		Lower extre	emities			Multiple	All
Occupation	Total	Knee	Ankle	Foot, toe	Body systems	body parts	other body parts ⁵
Fotal [1,078,140 cases]	25.3	9.7	5.8	5.2	1.7	11.8	1.0
Nursing aides, orderlies, and attendants	73.9	37.0	15.6	11.0	3.5	57.9	3.6
aborers and freight, stock, and material movers,							
hand	112.6	33.3	21.5	33.0	2.9	27.4	4.1
mergency medical technicians and paramedics	43.3	22.0	13.8	3.3	8.2	25.5	11.6
Construction laborers	104.2	31.5	24.9	28.8	5.2	26.9	1.7
ruck drivers, heavy and tractor-trailer	82.7	31.4	21.1	12.2	2.4	45.7	3.7
Reservation and transportation ticket agents and							
travel clerks	94.1	31.0	24.0	28.9	2.3	21.7	_
Roofers	79.9	25.5	18.2	21.9	_	39.3	3.5
Cooks, institution and cafeteria	45.7	21.1	9.3	8.9	2.3	33.3	1.5
Truck drivers, light or delivery services	81.5	30.0	22.9	11.2	2.2	37.8	4.7
ndustrial machinery mechanics	58.6	32.8	6.3	8.1	2.2	16.8	_
ood servers, nonrestaurant	65.5	21.8	19.6	14.4	2.2	33.6	2.0
Welders, cutters, solderers, and brazers	54.7	22.7	6.3	16.7	2.1	20.1	1.5
Maids and housekeeping cleaners	59.7	26.0	17.5	5.9	6.8	33.8	1.2
Automotive service technicians and mechanics	38.9	14.0	9.8	7.5	1.0	13.7	1.4
axi drivers and chauffeurs	36.6	17.2	7.0	3.5	5.9	55.6	
leating, air conditioning, and refrigeration							
mechanics and installers	41.5	19.5	8.1	6.3	3.1	24.7	1.9
lanitors and cleaners, except maids and							
housekeeping cleaners	47.2	17.6	10.7	11.6	4.6	24.8	2.4
Plumbers, pipefitters, and steamfitters	53.8	30.0	5.5	6.7	1.8	20.7	.6
Carpenters	55.1	20.3	10.6	13.1	1.1	24.4	1.3
Butchers and meat cutters	27.4	9.2	6.2	8.5		5.7	3.6
Bus and truck mechanics and diesel engine	=	0.2	0.2	0.0		"	0.0
specialists	43.3	16.2	6.2	9.0	.9	14.2	1.2
Telecommunications line installers and repairers	62.0	33.5	17.0	2.9	3.0	31.3	1.4
Maintenance and repair workers, general	45.0	21.7	8.5	10.2	2.4	14.7	1.0
Sheet metal workers	31.5	11.3	7.6	4.6		14.1	1.1
Painters, construction and maintenance	49.0	19.4	18.7	3.7	1.6	17.2	

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

N = number of injuries and illnesses EH = total hours worked by all employees during the calendar year

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

codes: Head, Total = 00-09; Eyes = 032; Neck = 10-19; Trunk, Total = 20-29; Back = 23; Shoulder = 21; Upper extremities, Total = 30-39; Arm = 31; Finger = 34; Hand, except finger = 33; Wrist = 32; Lower extremities, Total = 40-49; Knee = 412; Ankle = 42; Foot, toe = 43, 44; Body systems = 5; Multiple body parts = 8; All other body parts = remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

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.

 $^{^{\}rm 3}$ These occupations have at least 0.1% of full-time equivalent employment.

⁴ Data shown in columns correspond to the following Part of body

⁵ Includes nonclassifiable responses.

TABLE 22. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected sources of injury or illness, 2008

				Source of inj	ury or illness ⁴		
Occupation	Total cases	Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways or ground surfaces
Total [1,078,140 cases]	113.3	1.6	13.7	4.4	6.7	11.2	22.8
Nursing aides, orderlies, and attendants	449.0	2.4	6.6	18.4	5.9	1.3	77.5
hand	440.3	4.4	116.3	21.5	25.8	52.2	55.5
Emergency medical technicians and paramedics	387.0	7.2	2.4	13.2	_	10.0	30.6
Construction laborers	383.1	3.7	20.2	2.6	20.1	97.5	67.8
Fruck drivers, heavy and tractor-trailer	362.0	3.4	39.1	3.4	9.4	43.0	82.2
travel clerks	353.8	1.6	140.9	7.1	7.2	3.7	51.5
Roofers	349.2	2.1	43.6	_	10.2	58.3	74.1
Cooks, institution and cafeteria	330.7	5.1	65.1	10.7	14.2	2.7	93.8
ruck drivers, light or delivery services	323.8	1.0	66.9	12.2	7.6	25.5	57.3
ndustrial machinery mechanics	299.9	5.3	25.0	3.9	51.1	57.1	37.2
Food servers, nonrestaurant	298.4	5.3	52.4	14.5	13.5	9.0	82.0
Welders, cutters, solderers, and brazers	292.1	1.8	13.9	4.0	30.9	91.2	25.8
Maids and housekeeping cleaners	277.7	6.5	28.2	35.6	7.2	2.7	76.5
Automotive service technicians and mechanics	254.2	6.2	10.6	2.3	11.7	72.7	26.9
Taxi drivers and chauffeurs	251.8	_	23.5	_	_	2.3	47.4
leating, air conditioning, and refrigeration							
mechanics and installers	243.9	10.0	11.5	3.0	25.6	41.8	42.9
lanitors and cleaners, except maids and							
housekeeping cleaners	243.0	5.9	34.5	20.9	12.3	14.6	58.3
Plumbers, pipefitters, and steamfitters	241.4	3.4	11.6	11.4	25.9	49.0	38.0
Carpenters	235.7	.7	7.8	6.5	11.2	84.7	37.5
Butchers and meat cutters	234.2	_	55.3	1.8	60.3	2.5	28.5
Bus and truck mechanics and diesel engine							
specialists	230.6	4.2	7.5	13.3	3.7	52.0	22.5
Telecommunications line installers and repairers	230.6	_	16.7	2.7	9.3	15.4	49.6
Maintenance and repair workers, general	212.7	3.7	13.7	10.8	27.9	30.5	37.8
Sheet metal workers	211.7	_	3.5	3.0	13.9	68.0	34.1
Painters, construction and maintenance	209.9	9.4	11.0	4.2	9.0	10.2	64.4

TABLE 22. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected sources of injury or illness, 2008 — Continued

			Source	of injury or illnes	ss ⁴		
			Person, injure	ed or ill worker	Person, of injured or i		
Occupation	Handtools	Vehicles	Total	Worker motion or position	Total	Health care patient	All other sources ⁵
Total [1,078,140 cases]	5.3	9.6	16.4	15.7	6.5	5.2	14.9
Nursing aides, orderlies, and attendants	.9	7.5	42.5	41.8	247.9	241.2	38.0
aborers and freight, stock, and material movers,			12.0		20		00.0
hand	15.0	50.0	51.5	49.7	1.0	_	47.2
Emergency medical technicians and paramedics	-	33.4	53.4	47.2	175.4	146.1	60.0
Construction laborers	38.9	26.9	41.1	39.8	.6	140.1	63.8
Fruck drivers, heavy and tractor-trailer	6.0	91.7	52.0	49.2	.6	_	31.1
Reservation and transportation ticket agents and	0.0	01.1	02.0	10.2	.0		0
travel clerks	_	64.9	43.0	42.7	4.3	_	28.7
Roofers	34.6	19.4	39.0	35.2	-	_	68.0
Cooks, institution and cafeteria	26.5	4.2	47.6	46.5	_	_	60.2
Fruck drivers, light or delivery services	6.8	72.7	47.1	43.5	.8	_	26.0
ndustrial machinery mechanics	22.0	21.7	42.8	42.4	0	_	33.7
Food servers, nonrestaurant	15.2	17.9	38.2	36.9	3.0	_	47.4
Welders, cutters, solderers, and brazers	33.1	7.1	32.6	32.4	-	_	51.5
Maids and housekeeping cleaners	4.4	11.4	57.0	52.3	1.6	.8	46.5
Automotive service technicians and mechanics	28.5	39.4	25.8	24.5	-	0	30.2
Taxi drivers and chauffeurs	_	114.2	17.1	13.9	8.9	4.7	36.2
Heating, air conditioning, and refrigeration		114.2	17.1	10.5	0.5	7.7	30.2
mechanics and installers	12.4	11.8	46.0	45.8	_	_	38.7
Janitors and cleaners, except maids and	12	11.0	10.0	10.0			00.7
housekeeping cleaners	13.6	13.6	32.1	30.8	1.3	_	35.9
Plumbers, pipefitters, and steamfitters	24.1	8.0	37.2	36.8	-	_	32.7
Carpenters	16.9	6.2	31.9	29.9	_	_	32.1
Butchers and meat cutters	39.8	7.7	18.3	18.1	_	_	19.5
Bus and truck mechanics and diesel engine	00.0	1					
specialists	35.7	29.2	33.1	32.5	3.1	_	26.4
Felecommunications line installers and repairers	7.5	25.0	47.2	47.0	2.9	_	54.3
Maintenance and repair workers, general	18.4	13.8	29.4	28.9	.3	_	26.3
Sheet metal workers	20.6	4.5	27.4	27.3	5	_	36.5
Painters, construction and maintenance	7.6	7.1	36.2	36.0	_	1 _	50.9

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

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

during the calendar year

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

Chemicals and chemical products = 00-09; Containers = 10-19; Furniture and fixtures = 20-29; Machinery = 30-39; Parts and materials = 40-49; Person, injured or ill worker = 56; Worker motion or position = 562; Person, other than injured or ill worker = 57; Health care patient = 573; Floors, walkways, or ground surfaces = 62; Handtools = 71-73; Vehicles = 80-89; All other sources = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

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

⁴ Data shown in columns correspond to the following Source codes:

⁵ Includes nonclassifiable responses.

TABLE 23. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected events or exposures leading to injury or illness, 2008

				ı	Event or exposure l	eading to ir	jury or illne	ess ⁴		
			Conta	act with obje	ects			Olin -	Overe	exertion
Occupation	Total cases	Total	Struck by object	Struck against object	Caught in or compressed or crushed	Fall to lower level	Fall on same level	Slips or trips without fall	Total	In lifting
Total [1,078,140 cases]	113.3	30.7	16.1	7.4	5.2	7.1	16.6	3.7	26.4	13.7
Nursing aides, orderlies, and attendantsLaborers and freight, stock, and material movers,	449.0	49.3	27.3	13.8	5.8	6.5	74.0	13.5	216.8	89.5
hand	440.3	155.1	81.5	31.7	33.4	17.8	39.3	9.8	130.9	76.5
Emergency medical technicians and paramedics	387.0	17.5	10.8	4.0	2.4	10.6	24.4	6.5	230.4	158.0
Construction laborers	383.1	152.1	99.6	26.0	14.3	42.1	32.4	10.9	71.0	36.7
Truck drivers, heavy and tractor-trailerReservation and transportation ticket agents and	362.0	71.0	39.2	17.8	9.2	37.2	49.5	14.3	76.8	28.6
travel clerks	353.8	89.3	44.5	26.9	13.4	12.2	38.3	9.8	141.5	90.3
Roofers	349.2	108.0	70.9	21.7	5.1	81.8	25.9	12.7	55.0	33.5
Cooks, institution and cafeteria	330.7	85.6	61.4	21.0	2.0	6.1	86.4	10.2	52.5	39.5
Truck drivers, light or delivery services	323.8	64.1	40.2	14.2	6.2	21.3	35.7	12.1	94.5	50.2
Industrial machinery mechanics	299.9	104.2	52.5	17.5	26.3	12.5	33.3	8.8	76.6	46.7
Food servers, nonrestaurant	298.4	90.5	59.0	19.5	7.8	8.5	78.6	16.7	53.1	32.2
Welders, cutters, solderers, and brazers	292.1	133.5	74.2	11.7	30.1	12.8	15.5	4.0	56.1	27.2
Maids and housekeeping cleaners	277.7	51.7	26.3	19.1	4.6	15.1	68.1	15.3	64.4	28.0
Automotive service technicians and mechanics	254.2	124.5	60.0	42.8	10.0	6.8	19.5	6.8	51.4	32.2
Taxi drivers and chauffeurs	251.8	24.6	15.2	6.9	_	13.0	36.0	4.1	51.0	21.6
Heating, air conditioning, and refrigeration										
mechanics and installers	243.9	66.9	31.6	23.5	5.5	35.5	11.0	9.4	50.5	22.6
Janitors and cleaners, except maids and										
housekeeping cleaners	243.0	53.3	24.5	14.0	9.0	24.6	35.5	9.9	64.1	36.6
Plumbers, pipefitters, and steamfitters	241.4	73.5	46.5	16.1	6.6	23.9	15.3	4.5	57.8	33.8
Carpenters	235.7	101.8	61.4	22.9	10.5	27.2	13.6	7.7	48.8	25.4
Butchers and meat cutters	234.2	121.3	55.3	28.1	27.3	_	25.6	4.1	53.7	40.9
Bus and truck mechanics and diesel engine				1				l		
specialists	230.6	86.5	54.4	15.3	10.5	13.8	18.5	4.4	52.1	32.7
Telecommunications line installers and repairers	230.6	22.7	13.5	7.8		37.2	23.7	10.8	53.5	25.3
Maintenance and repair workers, general	212.7	69.6	37.0	16.4	11.6	16.0	20.4	5.6	49.2	24.4
Sheet metal workers	211.7	84.0	34.5	24.0	12.9	31.9	20.9	7.3	34.7	23.1
Painters, construction and maintenance	209.9	50.4	24.3	7.0	6.9	57.8	11.0	5.6	37.3	10.3

TABLE 23. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected events or exposures leading to injury or illness, 2008 — Continued

Occupation	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents			Assaults and violent acts				
					Fires and explo- sions	Total	By person	All other assaults		All
			Total	Highway accident				Total	Assaults by animal	other events ⁵
Total [1,078,140 cases]	3.2	4.8	5.1	3.1	0.2	2.4	1.7	0.7	0.6	13.1
Nursing aides, orderlies, and attendants Laborers and freight, stock, and material movers,	2.2	11.6	3.4	3.0	_	29.4	28.8	.6	.4	42.3
hand	8.8	10.5	18.9	3.1	2.1	1.2	.7	.6	.5	45.9
Emergency medical technicians and paramedics	1.8	12.6	24.3	21.2	_	6.5	4.7	1.9	_	52.4
Construction laborers	3.4	12.7	14.2	4.8	1.8	.9	.3	.6	.6	41.7
Truck drivers, heavy and tractor-trailer	2.9	7.3	55.0	40.5	.7	1.4	.9	.5	.5	45.9
travel clerks	4.0	1.7	23.9	_	_	_	_	_	_	32.7
Roofers	6.1	15.2	8.7	7.1	_	_	_	_	_	34.4
Cooks, institution and cafeteria	23.6	46.0	_	_	_	1.4	_	1.4	_	18.8
Truck drivers, light or delivery services	5.2	2.6	39.4	30.2	_	3.5	1.1	2.5	2.3	45.1
Industrial machinery mechanics	3.8	12.0	15.0	12.2	_	_	_	_	_	33.3
Food servers, nonrestaurant	5.0	20.7	2.3	-	_	1.8	1.7	_	_	21.2
Welders, cutters, solderers, and brazers	9.5	31.1	1.5	-	2.4	_	_	_	_	25.3
Maids and housekeeping cleaners	7.5	9.1	2.5	.6	_	3.1	.5	2.6	2.5	40.8
Automotive service technicians and mechanics	2.9	11.9	6.4	3.4	.9	2.6	_	2.1	2.1	20.5
Taxi drivers and chauffeurs	_	4.8	101.7	92.1	_	3.7	3.3	_	_	12.5
Heating, air conditioning, and refrigeration										
mechanics and installers	4.8	16.0	7.4	7.4	_	_	_	_	_	41.7
Janitors and cleaners, except maids and										
housekeeping cleaners	3.8	14.0	8.4	6.6	.7	2.2	1.0	1.2	1.2	26.3
Plumbers, pipefitters, and steamfitters	2.1	15.9	5.0	4.5	3.9	.9	_	.8	.8	38.6
Carpenters	3.1	3.4	2.7	1.0	_	.2	_	.2	.2	27.2
Butchers and meat cutters	8.7	_	_	_	5.5	_	_	_	_	10.7
Bus and truck mechanics and diesel engine			1		١.,					
_specialists	1.9	13.2	4.4	2.1	1.6	3.0	3.0			31.1
Telecommunications line installers and repairers	5.2	9.1	22.9	22.6	- <u>-</u>	5.2	2.7	2.5	1.8	40.2
Maintenance and repair workers, general	5.6	10.8	9.1	6.2	.5	.8	.2	.6	.6	25.1
Sheet metal workers	4.4	2.0	1.5	1.4	_	_	-	_	_	24.7
Painters, construction and maintenance	10.5	11.9	1.2	1.0	_	_	-	_	_	24.0

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)

Caught in or compressed or crushed = 030-049; Fall to lower level = 110-119; Fall on same level = 130-139; Slips or trips without fall = 215; Overexertion, Total = 220-229; In lifting = 221; Repetitive motion = 230-239; Exposure to harmful substance or environment = 30-39; Transportation accidents = 40-49; Highway accident = 41; Fires and explosions = 50-52; Assaults and violent acts, Total = 60-63; Assaults by person = 61; All other assaults = 60, 62, and 63; Assaults by animal = 63; All other events = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

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

⁴ Data shown in columns correspond to the following Event codes: Contact with objects, Total = 00-09; Struck by object = 020-029; Struck against object = 010-019;

⁵ Includes nonclassifiable responses.