

NEWS RELEASE

For release 10:00 a.m. (EST) Thursday, November 8, 2012

USDL-12-2204

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

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

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

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES REQUIRING DAYS AWAY FROM WORK, 2011

The rate of nonfatal occupational injury and illness cases requiring days away from work to recuperate was 117 cases per 10,000 full-time workers in 2011, statistically unchanged from 2010, according to the U.S. Bureau of Labor Statistics. The total number of private industry, state government, and local government cases with days away from work remained statistically unchanged at 1,181,290. The median days away from work—a key measure of severity of injuries and illnesses—was 8 days, the same as the previous year. (See table 1.)

Key Findings:

- Occupational injuries and illnesses to workers in five occupations accounted for nearly 20 percent of
 the days-away-from-work cases in 2011: laborers; nursing aides and orderlies and attendants;
 janitors and cleaners; heavy and tractor-trailer truck drivers; and police officers and sheriff's patrol
 officers. Police officers had an incidence rate per 10,000 full-time workers that was five times
 greater than for all occupations; the rate for laborers was three times greater than the rate for all
 workers. (See table 4 and table B.)
- The proportion of injuries and illnesses was highest among workers age 45-54—accounting for 26 percent of the total cases in 2011. (See table 6.) In private industry, workers in this age group had decreases in case counts and incidence rates, as did workers age 16-19 and 65 and over. Injuries and illnesses to workers age 55-64 in manufacturing increased 6 percent to 21,660 cases; workers age 20-24 had a 13 percent increase in the same industry. (See table 8.)
- Among private industry workers, injuries and illnesses to workers with 1-5 years of service with an employer accounted for 35 percent of the cases—despite an 11 percent decrease. However, the number of days-away-from-work cases increased for workers with fewer than 3 months-of-service (up 3 percent) and 3-11 months-of-service (up 7 percent). In the agriculture, forestry, fishing, and hunting industry, there was a 32 percent increase in the number of cases for workers with 3-11 months-of-service. (See table 8.)
- Musculoskeletal disorder (MSD) cases (387,820) accounted for 33 percent of all injury and illness cases in 2011. Six occupations accounted for 26 percent of the MSD cases in 2011: nursing assistants; laborers; janitors and cleaners; heavy and tractor-trailer truck drivers; registered nurses; and stock clerks. Heavy and tractor-trailer truck drivers required a median of 21 days away from work to recuperate, compared to 11 days for all workers who sustained an MSD. (See table 18.)

Changes to classification systems: Two revised coding structures have been implemented for 2011 data: Occupational Injury and Illness Classification System (OIICS 2.01—used to describe the characteristics of occupational injuries and illnesses) and the Standard Occupational Classification (2010 SOC). Data coded according to OIICS 2.01 are not comparable to prior years. Data coded according to 2010 SOC are not comparable for many occupation categories from prior years. See www.bls.gov/iif/oshoiics.htm and www.bls.gov/soc/ for additional information.

Occupation (private sector, state government, local government)

These seven occupations had an incidence rate greater than 300 cases per 10,000 full-time workers and had greater than 20,000 days-away-from-work cases: police and sheriff's patrol officers; nursing aides, orderlies and attendants; light truck or delivery service drivers; laborers and freight, stock and material movers; correctional officers; heavy and tractor-trailer truck drivers; and janitors and cleaners. (See table 4 and table B.) These occupations also had at least one-tenth of one percent of total employment.

Laborers accounted for the highest proportion of injuries and illnesses in private industry—6 percent of 908,310 cases. Laborers in private industry had an incidence rate of 353 cases per 10,000 full-time workers—more than three times greater than the rate for all private industry workers. These workers required a median of 9 days away from work to recuperate. (See table 4.)

Injuries and illnesses to correctional officers accounted for 21 percent of the 72,650 total cases in state government. The incidence rate for correctional officers was 629 cases per 10,000 full-time workers, compared to a rate of 183 for all state government workers. These workers required a median of 24 days before returning to work after their injuries—more than twice as many days as all state government workers.

Of the 200,330 days-away-from-work cases in local government, 15 percent occurred to police officers at an incidence rate of 659 cases per 10,000 full-time workers. Janitors and cleaners accounted for another 9 percent of the cases in local government and had an incidence rate of 565; these occurred primarily in the educational services industry.

The incidence rate for public sector workers was 190 cases per 10,000 full-time workers (compared to a rate of 105 for private industry). Some occupations experienced higher rates in the public sector (state and local government combined) than their counterparts in the private sector. Janitors and cleaners and landscaping and groundskeeping workers had a public sector rate that was over twice that of the private sector. (See chart A.)

Standard Occupational Classification (SOC) changes. As a result of the conversion from 2000 SOC to 2010 SOC, data are now available on a number of detailed occupations. For example, nurse anesthetists, midwives, and nurse practitioners were included in the general category of "Registered nurses" in 2000 SOC. Data are now available for each unique occupation. Within the old title of nursing aides, orderlies, and attendants, orderlies have been separated out from nursing assistants. (See table A.) However, employment data were not available for 2011 to use in calculating incidence rates for nursing aides, orderlies, and attendants and registered nurses. In these two high profile occupation categories, data were coded according to 2000 SOC so that available employment data could be used to calculate incidence rates. Nursing aides, orderlies and attendants had an incidence rate of 444 cases per 10,000 full-time workers and registered nurses had an incidence rate of 136. Comparable employment data will be available for the next year and the occupation series will be purely based on 2010 SOC coding.

Table A. Numbers and incidence rates for registered nurses and nursing aides, orderlies, and attendants all ownerships, according to SOC version, 2011 data

-	All c	ases	Musculo disor	
2000 and 2010 SOC Titles	Number	Incidence Rate	Number	Incidence Rate
Nursing aides, orderlies, and attendants (2000 SOC)	47,840	443.9	25,780	239.2
Nursing assistants (2010 SOC)	46,520		25,010	
Orderlies (2010 SOC)	1,310		770	
Registered nurses (2000 SOC)	27,950	135.7	12,000	58.2
Registered nurses (2010 SOC)	27,610		11,880	
Nurse anesthetists (2010 SOC)	40		20	
Nurse midwives (2010 SOC)			-	
Nurse practitioners (2010 SOC)	280	-	90	-

Note: Dash indicates data not available. Because of rounding, data do not add up to totals.

Private industry

In the private sector, the number of days-away-from-work cases decreased 3 percent in 2011 to 908,310 with an incidence rate of 105 cases per 10,000 full-time workers. (See table 1.) The median number of days away from work was 8 days for the fourth consecutive year—this statistic is regarded as a key measure of the severity of injuries and illnesses. Three industries had more than 100,000 incidents in 2011: health care and social assistance (171,530), manufacturing (129,030), and retail trade (126,550).

More than one third of occupational injuries and illnesses in health care and social assistance involved interaction with people other than the injured employee; most frequently with a patient (28 percent). The incidence rate for violence and other injuries by persons or animal (15 per 10,000 full-time workers) was more than triple the overall rate for all of private industry (4 per 10,000 full-time workers). Health care and social assistance also had the highest proportion of days-away-from-work cases of female workers (81 percent of all incidents) among all industries, contributing more than 40 percent of all private ownership cases where the injured or ill employee was female.

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

^{*} The number and incidence rates for Nursing aides, orderlies, and attendants and Registered nurses are based on the 2000 Standard Occupational Classification (SOC) definition. Employment data needed to calculate an incidence rate based on the 2010 SOC definitions are not available. Please refer to the next section for additional information.

¹ See table 18 for reference to other occupations with MSD cases.

While it had fewer than 100,000 cases (88,050), the transportation and warehousing industry had the highest private industry incidence rate in 2011, with 226 cases per 10,000 full-time workers. The overexertion and bodily reaction rate (88 cases per 10,000 full-time workers) was more than double the rate for all private industry (38). The incidence rate for transportation events was 25 cases per 10,000 full-time workers in this industry, compared to an incidence rate of 5 for private industry as a whole. As in prior years, the incidence rate for cases requiring 31 days or more away from work was higher in transportation and warehousing (88) than it was for all of private industry (29).

The mining industry had the highest overall median number of days spent away from work per case with 28 days. This was followed by transportation and warehousing (17 median days), construction (14 median days), utilities (13 median days), and information (13 median days). In all five of these industries, at least 30 percent of the cases required at least 31 days away from work.

Case circumstances

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

Event or exposure. In 2011, for all ownerships, 40 percent of the injuries and illness cases requiring days away from work were attributed to three types of events or exposures: falls on the same level (15 percent); struck by object or equipment (13 percent); and overexertion in lifting or lowering (12 percent). (See table 5.) Injuries and illnesses incurred from falls on the same level and overexertion in lifting or lowering each required a median of 10 days for workers to recuperate—two more than the 8 days required for all types of events or exposures. Injuries from being struck by objects or equipment required a median of 5 days away from work to recuperate.

Overall, the leading event or exposure in 2011 was overexertion and bodily reaction with 415,800 cases and an incidence rate of 41 cases per 10,000 full-time workers. (See table 5.) Overexertion and bodily reaction was the leading event or exposure for four of the five occupations shown in table B. However, for police and sheriff's patrol officers, violence and other injuries by persons or animal was the leading event or exposure.

Table B. Leading event or exposure for selected occupations¹, all ownerships, 2011

Selected Occupations	Days- away-from- work cases	Median days- away- from- work	Leading event or exposure (percent of total)
Laborers and freight, stock, and material movers, hand	56,950	9	Overexertion and bodily reaction (41%), Contact with object or equipment (33%)
Nursing aides, orderlies, and attendants*	47,840	5	Overexertion and bodily reaction (56%), Falls, slips, trips (20%)
Janitors and cleaners, except maids and housekeeping cleaners	44,850	7	Overexertion and bodily reaction (38%), Falls, slips, trips (29%)
Heavy and tractor-trailer truck drivers	44,120	20	Overexertion and bodily reaction (33%), Falls, slips, trips (30%)
Police and sheriff's patrol officers	33,590	10	Violence and other injuries by persons or animals (27%), Overexertion and bodily reaction (23%)

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

Injuries and illnesses incurred from repetitive motion involving microtasks accounted for only 3 percent of all the occupational injury and illness cases in 2011. However, workers who sustained injuries or illnesses in this manner required a median of 23 days away from work—nearly 3 times as many days for all types of injuries and illnesses.

Nature of injury or illness. In 2011, sprains, strains, and tears accounted for 38 percent of total injury and illness cases requiring days away from work in all ownerships. Soreness and pain accounted for 12 percent of the total cases. While accounting for smaller proportions of total cases, fractures; amputations; multiple injuries with fractures; and carpal tunnel syndrome each required a median of 25 days or more away from work to recuperate—more than 3 times the number of days for all types of injuries and illnesses. (See table 5.)

Of the 447,200 sprains, strains, and tears in 2011, 22 percent were the result of overexertion in lifting or lowering. Falls on the same level accounted for 12 percent of sprains, strains, and tears. In 36 percent of the sprain, strain, and tear cases, the back was injured. Injuries to the shoulders and knees each accounted for 12 percent. (See table 17 and chart B.)

^{*} Based on 2000 SOC definition.

Chart B. Distribution of sprain, strain, and tear cases requiring days away from work by selected event or exposure and part of body, all ownerships, 2011

Fractures accounted for 8 percent of all injuries and illnesses in 2011, however, these types of injuries required more than 3 times the number of days to recuperate—27 days compared with 8 days for all types of injuries and illnesses. Falls on the same level accounted for 33 percent of fractures and another 22 percent were the result of being struck by an object or equipment. Fractures of the hand accounted for 18 percent of the fracture cases and required a median of 11 days before returning to work. Workers who fractured their ankles required a median 42 days, but accounted for a small proportion of fractures—12 percent. (See table 17.)

Musculoskeletal disorders. Musculoskeletal disorders (MSDs), commonly known as ergonomic injuries, accounted for 33 percent of all workplace injuries and illnesses requiring days away from work in 2011. (See table 18.) There were 387,820 MSDs in all ownerships with an incidence rate of 39 cases per 10,000 full-time workers. Workers who sustained musculoskeletal disorders required a median of 11 days to recuperate before returning to work, compared with 8 days for all types of cases. The revision to the Occupational Injury and Illness Classification system added new detailed nature and event or exposure categories that can now be included in the BLS reporting of MSDs. For this reason, MSD data for 2011 should not be compared to prior year data. See footnote 4 on table 18 for the list of categories that comprise MSDs.

Five occupations had more than 11,000 MSDs. (See table 18 and table C.) Of these occupations, nursing assistants had the highest count at 25,010. Heavy and tractor-trailer truck drivers had the greatest median days away from work with 21 days.

For all occupations, the back was injured in 42 percent of the MSD cases and required a median of 7 days to recuperate. The most severe MSDs occurred to the shoulder, requiring a median of 21 days for the worker to return to work, but accounted for only 13 percent of the MSDs.

Table C. Median number of days away from work and percent of total musculoskeletal disorders (MSDs)

by selected occupations and selected part of body, all ownerships, 2011

			,	Selected pa	rt of bo	ody		
Selected occupation			Media	ın days awa	y from	work b	у	
	Total	Shoulder	Back	Abdomen	Arm	Wrist	Leg	Multiple body parts
All occupations	11	21	7	20	18	17	15	12
Nursing assistants	6	7	5	8	8	5	6	7
Laborers and freight- stock- and material movers- hand	12	30	7	25	10	15	20	6
Janitors and cleaners- except maids and housekeeping cleaners	8	21	6	20	20	10	19	14
Heavy and tractor-trailer truck drivers	21	35	13	25	29	15	27	70
Registered nurses*	8	13	7	6	14	5	17	6
			I	Percent of t	otal MS	SDs		
All occupations	100.0	13.2	41.8	4.7	4.8	5.9	10.7	4.7
Nursing assistants	100.0	12.6	54.8	1.1	3.0	3.8	6.1	7.9
Laborers and freight- stock- and material movers- hand	100.0	15.7	44.3	7.0	4.6	4.1	7.0	3.9
Janitors and cleaners- except maids and housekeeping cleaners	100.0	11.7	48.5	5.3	4.4	3.1	7.7	3.6
Heavy and tractor-trailer truck drivers	100.0	16.4	35.5	6.7	7.1	2.4	14.1	4.7
Registered nurses*	100.0	13.0	52.9	0.8	2.2	2.4	6.6	9.2

^{*2010} Standard Occupational Classification

Worker characteristics

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

Age. Workers age 65 and over had a greater number of median days away from work than their younger counterparts--requiring a median of 14 days to recuperate before returning to work. For all ownerships the number of days away from work cases for most age groups remained relatively unchanged from the previous year, except for workers age 16-19 and 45-54 where the number of cases decreased 11 percent and 3 percent, respectively. The incidence rate for workers age 16-19 decreased to 109 cases per 10,000 full-time worker (from 117 in 2010). For workers age 45-54, the incidence rate per 10,000 full-time workers increased to 221 for state government workers and to 223 for local government workers; while it decreased for private sector workers to 111. (See table 6.)

Gender. The rate of injuries and illnesses requiring days away from work per 10,000 full-time workers remained essentially unchanged in 2011 for both women and men at 104 cases and 128 cases, respectively. The number of injuries and illnesses to women declined 3 percent and remained statistically unchanged for men. The severity of injury to men was greater than that to women; men required a median of 10 days to recuperate compared with a median of 7 days for women. (See table 6.)

Race or ethnicity. White workers accounted for 41 percent of all days-away-from-work cases in 2011 the number of injuries and illnesses were essentially the same as reported in 2010. Hispanic or Latino workers accounted for 11 percent of the cases and black or African American workers accounted for 8

percent. Race and ethnicity was unreported in 37 percent of all cases. White workers required a median of seven days away from work to recuperate—one day less than all workers required. (See table 7.)

Notes

This release is the third in a series of releases from the BLS covering occupational safety and health statistics for 2011. The first release, in September 2012, covered work-related fatalities from the 2011 Census of Fatal Occupational Injuries. In October 2012, the Survey of Occupational Injuries and Illnesses (SOII) annual summary reported the total recordable cases by industry and case type for occupational injuries and illnesses for 2011. Data in this third release are a subset of the SOII annual summary data and include additional detail about the case circumstances and worker characteristics for occupational injury and illness cases that required at least one day away from work to recuperate. While the data come from the same survey, they are reported at different levels of precision. For example, in this release, injury and illness incidence rates for days-away-from-work cases are reported per 10,000 full-time workers, whereas, the same incidence rate in the SOII annual summary news release is reported per 100 full-time workers. Data users are cautioned to take into account the different levels of precision when analyzing the data. Additional background and methodological information regarding the BLS occupational safety and health statistics program can be found in Chapter 9 of the BLS Handbook of Methods at http://www.bls.gov/opub/hom/pdf/homch9.pdf.

Data in this release were coded according to the revised Occupational Injury and Illness Classification system (OIICS 2.01). Many of the titles for event or exposure, nature of injury, part of body, and source of injury may be similar to titles used in prior year news releases. However, there have been many definitional changes to this coding structure and data users should not make comparisons to prior years.

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

Days of job transfer or restriction pilot study. In January of 2012, the BLS Survey of Occupational Injuries and Illnesses (SOII) began to collect information on case circumstances and worker characteristics for days-of-job-transfer-or-restriction (DJTR) cases. The pilot included six three-digit industries including: Specialty trade contractors; Food manufacturing; Building material and garden equipment supplies dealers; Air transportation; Warehousing and storage; and Nursing and residential care facilities. Details from this study will be published in 2013.

TABLE 1. Median days away from work¹, number, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by industry and selected event or exposure, 2011

							Eve	nt or exposu (ii	re leading to ncidence rat		ness			
Industry	Median days away from work	Number	Incidence rate	Contact with objects	Fall to lower level	Fall on same level	Slips or trips without fall	Over- exertion in lifting/low- ering	Repetitive motion	Exposure to harmful sub- stances or environ- ments	Transportation incidents	Fires and explo- sions	Violence and other injuries by persons or animal	All other events ⁴
Total private, State and local government	8	1,181,290	117.3	26.9	5.6	18.2	4.8	13.6	3.4	4.8	5.8	0.2	7.3	1.2
Total private industry ^{5,6,7}	8	908,310	105.2	26.7	5.4	15.6	4.1	13.0	3.2	4.5	4.7	.2	3.8	1.0
Total goods producing Natural resources and mining ^{5,6} Agriculture, forestry, fishing, and hunting Mining Construction Manufacturing	11 11 7 28 14 10	223,920 23,280 16,220 7,060 71,600 129,030	124.1 141.7 184.7 92.4 147.4 111.8	43.8 52.4 60.4 43.3 48.9 40.4	9.1 12.7 19.7 4.6 19.2 4.4	12.1 14.9 20.1 8.9 11.3 12.0	4.3 4.4 7.2 1.2 6.2 3.4	13.1 9.6 11.7 7.3 16.2 12.3	5.7 1.8 3.0 .3 2.0 7.7	6.5 6.3 8.6 3.7 6.7 6.4	3.8 7.4 10.3 4.1 6.7 2.0	.4 .3 6 .5 .3	1.3 6.9 12.8 .2 1.5	1.0 1.0 1.6 .4 .9 1.0
Total service providing Trade, transportation and utilities ⁷ Wholesale trade Retail trade Transportation and warehousing Utilities Information Financial activities Real estate and rental and leasing Professional and business services Professional, scientific, and technical	7 10 10 7 17 13 13 7 8	684,390 277,490 57,160 126,550 88,050 5,730 14,030 27,360 17,520 71,240	100.2 134.6 108.0 116.2 226.1 104.8 60.3 41.2 108.0 54.5	22.1 34.8 29.9 32.1 50.9 21.2 10.2 8.1 23.4 12.7	4.4 7.1 5.9 5.3 13.4 8.3 4.4 3.2 9.9 3.0	16.5 16.5 11.0 17.0 23.1 10.6 10.0 8.4 15.8 8.9	4.0 5.6 4.0 4.5 10.9 5.9 3.3 1.8 4.2 2.7	13.0 20.5 15.8 20.1 29.5 8.1 6.0 5.3 18.1 5.3	2.6 3.5 3.6 3.2 3.9 4.2 3.6 2.2 1.8 1.6	4.0 3.7 3.1 3.2 5.4 6.9 1.8 1.9 4.9 2.2	4.9 8.7 6.9 4.1 24.5 6.4 5.1 1.5 3.3 3.6	.2 .3 .4 .3 - .2 -	4.5 1.7 .9 1.7 2.8 3.4 1.4 .7 1.9 3.0	1.0 1.3 1.2 1.1 2.3 .5 .2 .2 .4
services Management of companies and enterprises Administrative and support and waste	5 7	17,630 6,760	25.9 37.7	4.8 7.7	1.4 2.0	5.4 8.2	1.0 1.3	2.5 4.9	1.1 2.1	.8 .7	1.1 2.0	- -	2.9 .4	.1 .1
management and remediation services Education and health services Educational services Health care and social assistance Leisure and hospitality Arts, entertainment, and recreation Accommodation and food services Other services	7 6 8 6 6 7 6	46,850 182,270 10,740 171,530 85,330 14,860 70,480 26,680	104.8 126.8 60.8 136.1 101.4 123.7 97.7 92.6	26.8 15.2 9.4 16.0 30.5 33.2 30.0 26.7	5.8 2.7 3.3 2.6 3.9 6.0 3.6 4.2	14.6 26.5 14.8 28.2 20.1 21.3 20.0 14.9	5.8 4.3 2.2 4.5 4.3 5.1 4.2 3.3	9.7 16.6 4.6 18.3 9.5 11.5 9.2 9.8	2.2 2.3 1.9 2.3 2.2 3.8 1.9 2.8	4.9 4.4 2.3 4.7 9.5 5.3 10.2 3.6	8.0 4.2 1.7 4.6 1.7 2.5 1.6 3.6	.1 - - - .1 - .1	4.3 13.6 7.0 14.6 2.5 6.7 1.8 3.3	2.2 1.0 .5 1.0 1.3 1.0 1.4

See footnotes at end of table.

TABLE 1. Median days away from work¹, number, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by industry and selected event or exposure, 2011 — Continued

							Eve	nt or exposu	ire leading to ncidence rat		ness			
Industry	Median days away from work	Number	Incidence rate	Contact with objects	Fall to lower level	Fall on same level	Slips or trips without fall	Over- exertion in lifting/low- ering	Repetitive motion	Exposure to harmful sub- stances or environ- ments	Transportation incidents	Fires and explo- sions	Violence and other injuries by persons or animal	All other events ⁴
Total State government ^{5,6,7}	11	72,650	183.4	21.8	5.9	30.5	7.0	13.6	4.4	8.2	11.6	_	42.6	1.1
Total goods producing	9 9	1,110 1,090	154.5 158.2	25.7 26.2	6.2 6.0	24.3 25.2	5.4 5.6	20.3 21.1	2.4 2.4	9.0 9.3	20.5 19.9	- -	2.7 2.8	7.6 7.8
Total service providing	11 9 8 10 13	71,540 30,110 9,500 20,610 36,130 24,800	184.0 154.6 68.6 365.7 200.9 343.0	21.8 17.4 11.4 32.3 22.6 37.6	5.9 3.9 3.7 4.3 6.8 8.9	30.6 26.4 15.8 52.5 34.6 58.0	7.0 5.9 4.4 9.7 7.9 14.7	13.5 12.2 6.6 26.0 13.9 18.5	4.4 2.8 2.1 4.6 5.5 4.8	8.2 6.2 3.0 14.2 9.4 13.6	11.5 5.2 2.4 12.3 13.2 11.6	- - - -	43.4 40.8 3.4 132.9 48.9	1.0 .9 .2 2.6 1.0
Total local government ^{5,6,7}	8	200,330	192.7	30.8	7.6	34.9	9.6	18.2	4.7	6.2	13.3	0.5	22.2	3.7
Total goods producing	12 13	3,260 3,260	319.7 321.2	70.9 71.2	13.9 13.9	30.5 30.6	11.4 11.4	57.8 58.0	13.9 14.0	11.7 11.8	30.9 31.1	- -	3.8 3.7	3.4 3.4
Total service providing	8 13 17 10 7 7 6 10	197,060 14,030 9,230 4,790 76,710 63,950 12,760 96,380 42,070	191.4 302.3 395.0 209.8 126.5 120.5 168.5 283.9 474.5	30.4 56.1 63.0 49.4 19.9 19.8 20.8 40.7 62.3	7.5 11.6 16.4 6.8 5.7 6.0 3.1 10.3 13.5	34.9 43.5 65.5 21.3 33.7 33.5 35.4 33.7 43.2	9.6 10.5 9.2 12.0 6.0 6.2 5.2 15.5 22.6	17.9 20.9 16.5 25.6 11.2 9.9 20.1 27.4 28.6	4.6 10.3 11.0 9.7 2.7 2.4 4.9 7.0 10.8	6.2 14.7 21.6 7.9 3.0 2.6 6.2 10.4 18.3	13.1 43.7 70.1 16.9 4.8 4.7 4.9 23.8 39.8	.5 - - - - - 1.3 4.1	22.4 13.0 23.2 2.8 12.9 12.3 17.5 42.6 99.7	3.7 3.1 2.1 4.2 1.7 1.7 1.5 7.6 17.2

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

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

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

⁵ Excludes farms with fewer than 11 employees.

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

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

 $^{^2}$ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where

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

⁴ Includes nonclassifiable responses.

⁶ Data for Mining (Sector 21 in the *North Ámerican Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

TABLE 2. Median days away from work¹, number, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by industry and selected nature of injury, 2011

	Median							1	Nature of inj (incider	ury or illness nce rate)	s ⁴				
Industry	days away from work	Number	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁵
Total private, State and local government	8	1,181,290	117.3	44.4	9.1	7.9	0.5	10.2	1.5	0.4	1.0	0.3	4.3	14.5	21.4
Total private industry ^{6,7,8}	8	908,310	105.2	39.5	8.6	8.1	.6	8.9	1.6	.4	1.0	.4	3.4	12.6	18.6
Total goods producing Natural resources and mining ^{6,7} Agriculture, forestry, fishing, and	11 11	223,920 23,280	124.1 141.7	37.7 41.0	13.5 19.1	12.6 10.2	1.7 1.6	8.7 13.0	2.1 1.6	.7 .7	1.7 .2	.5 .3	4.4 5.8	12.7 12.9	25.6 33.2
hunting Mining Construction	7 28 14	16,220 7,060 71,600	184.7 92.4 147.4	50.0 30.6 44.1	17.8 20.5 19.6	17.4 1.9 17.9	1.5 1.7 1.0	17.6 7.7 8.2	2.3 .8 2.2	.9 .4 .3	.2 - .4	.7 - .5	8.5 2.6 5.3	22.3 2.0 17.4	41.5 23.7 27.5
Manufacturing	10	129,030	111.8	34.5	10.1	10.8	2.0	8.3	2.1	.9	2.4	.6	3.8	10.7	23.7
Total service providing Trade, transportation and utilities ⁸ Wholesale trade	7 10 10	684,390 277,490 57,160	100.2 134.6 108.0	39.9 55.4 45.0	7.4 10.7 10.0	6.9 9.1 7.6	.3 .5 .5	8.9 13.0 8.3	1.4 .7 .6	.3 .4 .3	.8 1.2 1.6	.3 .3 .4	3.2 4.0 3.1	12.6 15.7 11.5	16.7 22.1 17.2
Retail trade Transportation and warehousing Utilities	7 17 13	126,550 88,050 5,730	116.2 226.1 104.8	46.1 97.2 42.9	8.5 18.3 7.0	10.6 7.9 3.5	.5 .8 –	11.9 22.8 11.4	.9 .6 .6	.3 .6 .5	1.1 .8 1.1	.3 .4 –	3.9 5.8 2.2	11.7 32.3 16.5	19.5 36.7 17.7
Information Financial activities Real estate and rental and leasing	13 7 8	14,030 27,360 17.520	60.3 41.2 108.0	26.3 13.4 39.4	6.2 3.7 7.2	2.3 2.9 8.3	- - -	3.4 2.3 6.4	.2 .4 .8	.2 .2 .8	1.1	.3 .3 .3	3.0 1.9 5.5	5.4 5.9 15.5	10.9 8.9 21.8
Professional and business services Professional, scientific, and technical	6	71,240	54.5	18.3	4.7	4.1	.2	4.4	.3	.2	.5	.2	1.8	7.0	11.0
services Management of companies and	5	17,630	25.9	7.5	2.5	1.9	.1	2.8	.2	-	.4	.1	1.2	3.0	4.4
enterprisesAdministrative and support and waste management and	7	6,760	37.7	14.9	5.6	1.4	_	2.5	_	_	.9	.1	1.1	3.4	6.0
remediation services Education and health services Educational services	7 6 8	46,850 182,270 10,740	104.8 126.8 60.8	36.0 58.9 24.5	7.8 7.5 6.7	8.5 3.1 2.7	.4 _ _	7.7 12.2 5.6	.6 1.1 .5	.6 .2 .2	.5 .6 .5	.2 .4	3.1 4.0 2.4	14.4 19.0 6.7	23.0 18.4 10.3
Health care and social assistance Leisure and hospitality	6	171,530 85,330	136.1 101.4	63.7 29.9	7.6 6.4	3.2 16.6	_ .4	13.1 7.6	1.2 6.5	.2 .4	.6 .4	.4 .3	4.2 3.0	20.7 11.8	19.6 17.4
Arts, entertainment, and recreation Accommodation and food services Other services	7 6 7	14,860 70,480 26,680	123.7 97.7 92.6	44.7 27.4 34.8	13.0 5.3 7.2	7.8 18.1 8.1	.4 .4 .8	8.8 7.5 7.2	1.8 7.2 1.9	.3 .4 .5	.5 .4 1.0	.4 .3 .4	4.9 2.6 3.3	14.4 11.4 8.3	25.5 16.1 16.4

See footnotes at end of table.

TABLE 2. Median days away from work1, number, and incidence rate2 for nonfatal occupational injuries and illnesses involving days away from work3 by industry and selected nature of injury, 2011 — Continued

	Median							1	Nature of inju (incider	ury or illness ice rate)	s ⁴				
Industry	days away from work	Number	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁵
Total State government ^{6,7,8}	11	72,650	183.4	73.9	8.8	4.9	0.1	16.8	0.9	0.3	1.4	0.4	9.9	28.6	35.8
Total goods producing Construction	9 9	1,110 1,090	154.5 158.2	77.6 80.1	8.0 8.1	2.3 2.4	_ _	4.8 5.0	_ _	- -	- -	_ _	8.4 8.7	23.2 23.9	26.7 26.6
Total service providing Education and health services Educational services Health care and social assistance Public administration Justice, public order, and safety activities		71,540 30,110 9,500 20,610 36,130 24,800	184.0 154.6 68.6 365.7 200.9	73.8 65.4 29.4 153.8 77.5	8.9 7.8 6.4 11.3 9.9	4.9 4.0 2.6 7.4 5.5	.1 .1 .1 -	17.0 16.1 6.3 40.2 15.3	.9 1.3 .9 2.4 .4	.3 .4 .3 .6 .2	1.5 .6 .4 1.3 2.2	.4 .4 .4 .4 .3	9.9 7.7 3.5 17.9 11.7	28.7 21.2 7.4 55.2 34.2 64.7	36.0 28.3 10.6 72.0 41.7
Total local government ^{6,7,8}	8	200,330	192.7	74.1	13.1	7.5	.2	18.6	1.2	.3	1.4	.2	9.2	25.0	39.5
Total goods producing	12 13	3,260 3,260	319.7 321.2	119.4 120.0	31.4 31.5	29.7 29.8	_ _	18.3 18.4	5.2 5.2	_ _	_ _	_ _	6.3 6.4	50.1 50.4	54.4 54.5
Total service providing	8 13 17 10 7 7 6	197,060 14,030 9,230 4,790 76,710 63,950 12,760 96,380	191.4 302.3 395.0 209.8 126.5 120.5 168.5 283.9	73.7 136.6 171.8 101.6 47.3 42.7 79.3 109.8	13.0 16.1 23.1 9.0 9.8 10.0 8.8 17.8	7.2 6.6 6.1 7.2 4.5 4.8 2.7 11.2	.2 1.0 - 1.5 .1 .1 -	18.6 36.5 60.0 12.7 16.2 16.2 16.4 17.8	1.2 .6 - - .9 .8 1.3 1.8	.3 - - - .2 .2 .3 .3	1.4 2.8 - 5.1 .5 .4 .7 2.8	.2 .7 - .1 .1 .3 .3	9.2 11.5 11.2 11.8 6.1 6.3 5.1 13.8	24.8 27.3 38.0 16.7 18.0 17.1 24.6 35.7	39.4 61.2 80.6 41.9 21.5 20.7 27.1 67.8
activities	12	42,070	474.5	172.8	23.0	17.7	_	26.6	3.3	_	.7	_	34.7	55.0	133.7

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

20,000,000 = baseequivalent full-time workers (working 40 hours per week, 50 weeks per year)

remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

⁵ Includes nonclassifiable responses.

⁶ Excludes farms with fewer than 11 employees.

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

² Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where

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

⁴ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 123; Fractures = 111; Cuts, lacerations, punctures, Total = 132-133; Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241; Tendonitis = 2735; Multiple traumatic injuries and illnesses, Total = 18; With fractures and other injuries = 183; With sprains and other injuries = 182; Soreness, pain = 1972; All other natures = all

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

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

TABLE 3. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by selected occupational groups and private industry, state government, and local government, 2011

		Total private, and local gove			Private industry ^{4,5,6}		Q	State government ^{4,5}	,6	g	Local povernment ^{4,5}	6
Occupation	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,181,290	117.3	8	908,310	105.2	8	72,650	183.4	11	200,330	192.7	8
Management occupations	26,250	43.5	5	21,910	41.2	5	1,490	65.2	10	2.850	58.8	3
Business and financial operations occupations		16.1	12	5.780	12.8	10	1,130	37.6	9	1,160	51.1	144
Computer and mathematical occupations	2,820	9.5	5	2,180	8.0	5	230	17.2	5	400	33.1	12
Architecture and engineering occupations		18.0	7	2,860	15.5	7	340	40.8	6	350	54.0	10
Life, physical, and social science occupations		36.2	4	1,530	27.7	6	970	59.5	4	420	42.8	3
Community and social services occupations	13,280	89.7	6	6,560	73.5	5	3,620	139.9	6	3,100	94.5	10
Legal occupations		17.9	22	970	13.9	22	150	18.3	5	410	53.3	10
Education, training, and library occupations	36,650	59.6	5	7,960	58.9	4	1,450	22.0	9	27,240	70.4	5
Arts, design, entertainment, sports, and media occupations	6,400	50.2	14	5,760	49.0	14	110	24.7	6	540	83.6	13
Healthcare practitioners and technical occupations	64,250	109.8	6	49,910	98.2	6	6,160	191.9	8	8,190	172.9	7
Healthcare support occupations		255.5	6	61,640	226.9	6	7,480	774.0	8	5,070	458.5	6
Protective service occupations		361.2	12	9,580	107.2	8	21,990	512.0	17	61,310	517.7	12
Food preparation and serving related occupations	75,540	105.3	6	66,980	97.4	6	2,310	646.9	14	6,260	228.3	8
Building and grounds cleaning and maintenance occupations		287.9	7	59,440	234.0	7	5,140	540.0	9	24,300	544.7	8
Personal care and service occupations		115.6	7	22,450	107.9	6	3,070	844.6	17	1,550	70.5	5
Sales and related occupations	58,340	57.2	8	57,220	56.0	8	680	397.6	13	430	123.3	5
Office and administrative support occupations	85,400	53.9	8	72,250	51.8	8	4,460	63.6	8	8,690	69.7	8
Farming, fishing, and forestry occupations		155.2	7	13,910	151.5	7	420	261.2	28	130	207.6	10
Construction and extraction occupations	85,950	201.3	13	73,000	187.2	14	3,700	408.8	11	9,250	316.1	10
Installation, maintenance, and repair occupations	101,630	234.0	10	85,570	213.4	10	3,440	449.4	13	12,610	470.1	8
Production occupations	113,630	155.6	9	109,960	152.2	9	440	208.7	11	3,230	312.7	9
Transportation and material moving occupations	194,640	272.7	13	168,980	250.5	13	3,480	721.6	16	22,190	601.9	11

 $^{^{1}}$ 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

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

⁵ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

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

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

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

⁴ Excludes farms with fewer than 11 employees.

TABLE 4. Number, incidence rate,¹ and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by selected detailed occupation and private industry, state government, and local government, 2011

	State, a	Total private, and local gove			Private industry ^{5,6,7}		Ç	State government ^{5,6}	,7	Ç	Local government ^{5,6}	,7
Occupation ⁴	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,181,290	117.3	8	908,310	105.2	8	72,650	183.4	11	200,330	192.7	8
Bus drivers, transit and intercity	9,030	746.3	16	2,100	341.7	10	1,950	_	20	4,970	942.4	20
Police and sheriff's patrol officers	33,590	596.3	10	120	281.4	15	3,170	458.8	10	30,290	659.4	10
Correctional officers and jailers	21,210	543.7	20	470	228.0	5	15,500	629.2	24	5,250	398.8	15
Firefighters	14,890	475.2	12	20	22.1	6	520	508.1	9	14,350	534.0	12
Emergency medical technicians and paramedics	7,680	381.3	7	4,900	370.9	6	40	_	26	2,740	430.5	9
Highway maintenance workers	4,650	380.7	9	200	523.5	12	1,880	543.9	7	2,570	318.8	9
Light truck or delivery services drivers	26,050	368.3	15	25,380	360.6	15	110	_	5	550	896.0	26
Laborers and freight, stock, and material movers, hand	56,950	367.4	9	53,660	352.5	9	430	362.9	8	2.860	1.169.0	10
Heavy and tractor-trailer truck drivers	44,120	318.9	20	42,210	307.2	21	70	_	6	1,840	1,082.4	14
Food preparation workers	15,100	312.3	5	13,880	316.5	5	340	589.8	7	880	225.6	20
Construction laborers	19.590	312.3	12	18.600	308.9	12	60	_	35	940	370.7	6
Janitors and cleaners, except maids and housekeeping cleaners	44,850	309.2	7	24,450	227.5	7	3.180	504.7	11	17.220	565.0	8
Maids and housekeeping cleaners	19,220	305.8	7	17,760	293.1	7	470	742.9	6	990	505.5	5
Maintenance and repair workers, general	28,280	276.8	8	21,230	247.1	8	1,600	445.1	13	5.440	432.2	8
Reservation and transportation ticket agents and travel clerks Heating, air conditioning, and refrigeration mechanics and	2,890	273.2	9	2,730	257.8	9	-	-	_	150	_	6
installers	5,370	273.7	16	5,090	276.4	16	130	268.0	16	150	183.9	14
Food servers, nonrestaurant	3,580	265.7	7	2,700	209.0	10	310		3	570	1,123.5	7
Bus and truck mechanics and diesel engine specialists	5,340	261.1	10	3,610	205.9	'7	470	1.283.2	11	1,260	510.9	1 11
Automotive body and related repairers	3,000	258.0	47	2.890	249.7	47	70	- 1,200.2	3	40		7
Carpenters	11,590	246.0	19	10,860	235.6	20	270	714.7	10	460	481.9	14
Driver/sales workers	8,750	245.2	13	8,650	240.5	13	20	_	5	80	_	42
Automotive service technicians and mechanics	12,860	244.1	7	12,150	239.8	7	180	329.1	10	520	313.5	14
Telecommunications line installers and repairers	3,090	226.0	19	3,080	224.9	19	_	_	-		_	_
Nonfarm animal caretakers	2,250	221.2	3	2.060	209.6	3	50	_	5	140	484.8	7
Landscaping and groundskeeping workers	14,360	224.8	7	10,180	185.4	7	990	661.7	8	3,190	434.1	8
Bus drivers, school or special client	7,230	220.6	11	2,220	151.4	11	50	_	21	4,960	296.5	10
Taxi drivers and chauffeurs	2,810	211.6	8	2,620	205.7	8	30	_	l 1	160	326.0	8
Cooks, institution and cafeteria	5,810	206.3	5	3,860	231.3	5	420	478.9	9	1,540	167.1	6

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

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

⁵ Excludes farms with fewer than 11 employees.

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

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

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

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

⁶ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

TABLE 5. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by selected injury or illness characteristics and private industry, state government, and local government, 2011

	Total pri	vate, State, a government	nd local		Private industry ^{4,5,6}		go	State overnment ⁴	,5,6	9	Local government ^{4,5}	5,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,181,290	117.3	8	908,310	105.2	8	72,650	183.4	11	200,330	192.7	8
Musculoskeletal disorders ⁷	387,820	38.5	11	309,940	35.9	11	19,560	49.4	15	58,320	56.1	10
Nature of injury or illness:												
Fractures	91.860	9.1	27	74.690	8.6	29	3,500	8.8	23	13.670	13.1	22
Sprains, strains, tears	447,200	44.4	10	340,870	39.5	9	29,270	73.9	15	77,050	74.1	10
Amputations	5,260	.5	25	5,000	.6	25	40	.1	28	220	.2	35
Cuts, lacerations, punctures	96,410	9.6	4	83,660	9.7	4	2,610	6.6	4	10,150	9.8	5
Cuts, lacerations	79,950	7.9	4	70,250	8.1	4	1,940	4.9	4	7,760	7.5	5
Punctures (except gunshot wounds)	16,460	1.6	3	13,410	1.6	3	670	1.7	4	2,390	2.3	3
Bruise, contusions	102,660	10.2	5	76,680	8.9	4	6,640	16.8	6	19,340	18.6	5
Chemical burns and corrosions	3,710	.4	3	3,280	.4	3	110	.3	5	320	.3	1 1
Heat (thermal) burns	15,160	1.5	5	13,570	1.6	5	350	.9	4	1,240	1.2	4
	43,090	4.3	10	29,610	3.4	10	3,930	9.9	9	9,550	9.2	8
Multiple traumatic injuries						8						9
With sprains	17,850	1.8	9	12,080	1.4		1,640	4.1	15	4,120	4.0	44
With fractures	8,330	.8	26	6,610	.8	28	730	1.9	7	980	.9	
Soreness, pain	146,480	14.5	9	109,160	12.6	9	11,320	28.6	15	26,000	25.0	9
Carpal tunnel syndrome	10,300	1.0	28	8,300	1.0	30	570	1.4	29	1,430	1.4	5
Tendonitis (other or unspecified)	3,440	.3	14	3,050	.4	15	140	.4	24	240	.2	5
All other natures	215,720	21.4	8	160,420	18.6	8	14,170	35.8	7	41,120	39.5	8
Event or exposure leading to injury or illness:												
Violence and other injuries by persons or animal	73,240	7.3	7	33,230	3.8	4	16,880	42.6	10	23,130	22.2	8
Intentional injury by other person	28,320	2.8	7	11,760	1.4	5	7,240	18.3	8	9,320	9.0	8
Injury by person unintentional or intent unknown	31,410	3.1	10	11,450	1.3	6	8,450	21.3	28	11,510	11.1	10
Animal and insect related incidents	12.890	1.3	3	9,650	1.1	3	1,100	2.8	5	2.150	2.1	5
Transportation incidents	58,660	5.8	11	40,230	4.7	12	4,610	11.6	10	13.820	13.3	10
Roadway incidents involving motorized land vehicles	40,000	4.0	9	25,780	3.0	9	3,230	8.2	12	10.990	10.6	8
Fires and explosions	2,200	.2	8	1.700	.2	14	20	.0	3	490	.5	3
Falls, slips, trips	299.090	29.7	11	225,550	26.1	12	17.640	44.5	12	55.890	53.8	10
Slips, trips without fall	48.080	4.8	10	35,350	4.1	10	2,760	7.0	12	9,980	9.6	7
Fall on same level	182,930	18.2	10	134,580	15.6	10	12,070	30.5	12	36,280	34.9	10
Fall to lower level	56.770	5.6	19	46.560	5.4	21	2.340	5.9	12	7.880	7.6	13
Exposure to harmful substances or environments	48,860	4.8	4	39,120	4.5	4	3,260	8.2	5	6,480	6.2	13
Contact with object, equipment	270,920	26.9	5	230,290	26.7	5	8,650	21.8	8	31,980	30.8	6
Struck by object or equipment	154,180	15.3	5	131,490	15.2	5	4,340	11.0	7	18,350	17.6	6
Struck against object or equipment	64,060	6.4	5	52,960	6.1	5	2,680	6.8	9	8.430	8.1	6
Caught in or compressed by object or equipment	37,330	3.7	10	33,930	3.9	10	900	2.3	7	2,500	2.4	8
Overexertion and bodily reaction	415,800	41.3	11	329,910	38.2	11	21,150	53.4	15	64,740	62.3	10
Overevertion in lifting or lowering			10			10						8
Overexertion in lifting or lowering	136,660	13.6		112,300	13.0		5,390	13.6	16	18,970	18.2	
Repetitive motion involving microtasks	34,300	3.4	23	27,690	3.2	24	1,740	4.4	25	4,870	4.7	21
All other event or exposures	12,520	1.2	10	8,270	1.0	9	440	1.1	10	3,800	3.7	10

See footnotes at end of table.

TABLE 5. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by selected injury or illness characteristics and private industry, state government, and local government, 2011 — Continued

	Total pri	ivate, State, a government	ind local		Private industry ^{4,5,6}		go	State overnment ⁴	,5,6	12,430 12.0 3,060 2.9 2,730 2.6 42,410 40.8 31,930 30.7 52,240 50.2 13,740 13.2 9,820 9.4 6,720 6.5 16,780 16.1 50,220 48.3 22,010 21.2 10,520 10.1 7,040 6.8 5,720 5.5 32,200 31.0 2,380 2.3	5,6	
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number		Median days away from work
Part of body affected by the injury or illness:												
Head	. 78,230	7.8	3	60,950	7.1	2	4,850	12.2	5	12.430	12.0	3
Eye(s)		2.5	2	20.690	2.4	2	1.030	2.6	2	,		2
Neck		1.7	7	12.120	1.4	6	1.780	4.5	7			7
Trunk	- ,	29.1	8	236.070	27.3	8	14.910	37.6	11			, a
Back		22.4	7	182,270	21.1	7	11.780	29.7	12			7
Upper extremities		35.4	10	285.650	33.1	10	18,850	47.6	12			12
Shoulder		8.6	23	67.980	7.9	24	4,910	12.4	25	- /		19
	/:::	5.8	10	44.750	5.2	10	3,390	8.6	9			10
Arm		4.7	14	38.650	4.5	15	2.170	5.5	16			12
Wrist			5	,		5			6	-, -		8
Hand		13.9 26.8	-	118,170	13.7 23.6		5,500	13.9 39.9	_			10
Lower extremities			12	204,040		12	15,790		15			
Knee		10.8	15	78,600	9.1	15	7,820	19.7	23			11
Ankle		5.9	10	46,040	5.3	10	3,120	7.9	12			8
Foot		5.1	8	42,160	4.9	9	2,140	5.4	11	,		6
Body systems		2.6	4	17,520	2.0	4	2,810	7.1	5			4
Multiple		13.0	10	86,110	10.0	10	12,990	32.8	14			10
All other parts of body	. 8,900	.9	4	5,840	.7	5	680	1.7	8	2,380	2.3	3
Source of injury or illness:												
Chemicals and chemical products	. 15.400	1.5	3	12.640	1.5	3	700	1.8	3	2.060	2.0	3
Containers	-,	12.5	10	109,310	12.7	9	4,120	10.4	19		12.2	11
Furniture and fixtures		5.1	7	38.720	4.5	6	3,000	7.6	8			8
Machinery	- ,	5.8	8	52,310	6.1	7	1,530	3.9	7	4,580	4.4	9
Parts and materials		9.4	10	84,190	9.7	10	2,390	6.0	9	8.130	7.8	10
Person, injured or ill worker		17.8	13	132,080	15.3	13	11,210	28.3	15	35,640	34.3	11
Worker motion or position		16.9	13	126,740	14.7	13	10,400	26.3	14	32,980	31.7	11
Person, other than injured or ill worker		11.6	8	66.930	7.7	6	19,820	50.0	14	30.050	28.9	'9
Patient		6.4	7	48,210	5.6	6	9,710	24.5	9	7,030	6.8	7
Floors, walkways, ground surfaces		19.2	10	142.030	16.4	10	13.020	32.9	12	38.550	37.1	10
Handtools		4.9	5	43.250	5.0	10	1,290	32.9	9	/	5.1	8
	- /				2.2	15	330			5,280		
Ladder	,	2.1	14	19,160		-		.8	9	2,040	2.0	l g
Vehicles		11.3	11	86,460	10.0	12	6,660	16.8	10	21,130	20.3	9
Trucks	. 29,270	2.9	16	25,250	2.9	18	570	1.4	22	3,450	3.3	/
Cart, dolly, hand truck nonpowered		1.4	10	12,180	1.4	10	650	1.6	12	1,160	1.1	6
All other sources	. 160,580	15.9	5	121,230	14.0	5	8,580	21.7	5	30,760	29.6	6

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

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

operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

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

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

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

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

Excludes farms with fewer than 11 employees.

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

TABLE 6. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ for gender and age groups in private industry, state government, and local government, 2011

	Total private, State, and loca government				Private industry ^{4,5,6}		go	State overnment ⁴	5,6	Ç	Local government ^{4,5}	5,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total cases	1,181,290	117.3	8	908,310	105.2	8	72,650	183.4	11	200,330	192.7	8
Gender: Male Female Not reported	718,130 458,250 4,910	128.0 103.7 –	10 7 12	559,740 344,730 3,840	112.3 95.3 –	9 7 14	39,360 33,150 140	231.8 147.0 –	12 10 9	119,020 80,370 930	260.4 139.1 –	10 7 8
Age: 14 - 15	200 21,030 95,670 244,410 270,880 309,620 180,270 35,210	- 109.0 112.6 107.1 119.8 128.9 117.9 99.9	2 3 5 6 9 11 12	200 20,030 85,940 198,660 202,270 225,680 133,740 26,670	- 108.3 109.0 98.8 104.8 111.3 106.9 88.7	2 3 5 6 9 12 14	- 190 3,730 12,140 18,540 23,240 11,960 1,390	92.3 185.5 151.7 211.0 220.8 153.0 94.7	- 7 8 10 12 12 13 18	- 810 6,000 33,610 50,080 60,700 34,570 7,140	125.1 140.0 171.5 204.0 223.1 172.2 189.7	- 3 5 8 8 9 10

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

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

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

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

⁴ Excludes farms with fewer than 11 employees.

⁵ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

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

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

TABLE 7. Number, percent distribution, and median days away from work¹ for nonfatal occupational injuries and illnesses involving days away from work² for race or ethnic origin and length of service in private industry, state government, and local government, 2011

		vate, State, a government	nd local		Private industry ^{3,4,5}		go	State vernment ³	,4,5	Local government ^{3,4,5}		
Characteristic	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work
Total cases	1,181,290	100.0	8	908,310	100.0	8	72,650	100.0	11	200,330	100.0	8
Race or ethnic origin:6 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	94,380 134,000 14,020 3,480 5,230	41.2 8.0 11.3 1.2 .3 .4 (⁷) .1 37.4	7 8 10 7 12 5 16 8 10	377,530 70,290 117,210 12,070 2,880 4,350 500 660 322,840	41.6 7.7 12.9 1.3 .3 .5 .1 .1	7 7 8 7 11 5 14 7	24,130 9,970 2,650 460 230 200 - - 34,990	33.2 13.7 3.6 .6 .3 .3 - 48.2	11 13 17 14 28 5 - -	85,600 14,120 14,150 1,490 370 680 90 90 83,740	42.7 7.0 7.1 .7 .2 .3 (⁷) (⁷) 41.8	7 9 18 8 14 4 22 11
Length of service with employer: Less than 3 months 3 - 11 months 1 - 5 years More than 5 years	178,370	7.9 15.1 32.9 42.1	6 7 7 11	88,540 163,570 315,900 325,090	9.7 18.0 34.8 35.8	6 6 7 12	1,510 5,120 21,020 43,040	2.1 7.0 28.9 59.2	7 9 10 13	3,410 9,680 51,400 128,800	1.7 4.8 25.7 64.3	5 7 7 10

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

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

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

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

³ Excludes farms with fewer than 11 employees.

⁴ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the

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

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

Data too small to be displayed.

TABLE 8. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major private industry sector, 2011

			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 cases	908,310	223,920	23,280	71,600	129,030	684,390	277,490	14,030	27,360	71,240	182,270	85,330	26,680
Gender: Male Female	559,740 344,730	191,790 31,970	20,290 2,950	69,650 1,920	101,840 27,110	367,950 312,750	194,120 80,250	10,520 3,500	16,100 11,250	46,510 24,710	37,260 144,530	43,950 41,330	19,480 7,190
Age: 16 - 19	20,030 85,940 198,660 202,270 225,680 133,740 26,670	3,660 19,380 52,320 52,060 57,610 30,940 3,560	640 2,870 6,550 5,340 4,570 2,450 390	1,360 6,050 20,310 17,170 17,870 6,820 580	1,660 10,450 25,470 29,560 35,180 21,660 2,600	16,370 66,560 146,330 150,210 168,070 102,800 23,110	6,500 26,170 56,060 61,960 71,520 42,510 9,940	80 630 3,050 3,530 4,110 2,240 190	120 2,060 4,810 6,230 7,480 5,030 1,290	1,120 6,610 18,180 16,130 16,070 8,920 2,210	2,480 15,140 38,490 39,690 46,410 31,170 6,420	5,480 12,650 21,100 16,630 15,130 9,170 2,490	600 3,290 4,640 6,040 7,340 3,760 560
Length of service with employer: Less than 3 months 3 - 11 months 1 - 5 years More than 5 years	88,540 163,570 315,900 325,090	28,520 42,020 68,040 82,450	4,830 4,640 7,490 5,710	10,530 14,570 24,530 21,190	13,160 22,810 36,020 55,550	60,020 121,550 247,860 242,640	24,510 45,850 94,100 106,960	370 1,330 4,160 7,910	1,210 5,620 9,870 10,390	8,290 14,430 28,460 19,090	11,270 31,050 70,470 66,870	11,310 18,500 31,520 21,990	3,070 4,770 9,270 9,440
Race or ethnic origin:5 White only	377,530 70,290 117,210 12,070 2,880 4,350 500 660 322,840	109,670 11,880 41,370 2,580 470 790 70 130 56,960	5,280 440 9,440 100 20 40 - - 7,940	41,320 1,690 12,360 320 170 230 - 20 15,500	63,080 9,750 19,570 2,160 280 510 50 110 33,520	267,850 58,410 75,840 9,490 2,410 3,560 430 530 265,880	104,370 15,770 24,080 2,350 680 1,520 150 200 128,360	3,680 540 560 70 20 20 - - 9,130	10,850 1,770 4,900 430 110 70 - - 9,230	30,590 5,700 11,420 740 250 260 60 20 22,210	74,590 26,860 14,160 3,260 620 940 130 180 61,540	29,880 5,880 17,050 2,110 390 580 80 100 29,270	13,880 1,900 3,670 530 340 170 - - 6,150

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

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

 $^{^{\}rm 5}$ Race and ethnicity data do not add to total. Some cases may be counted as both Multi-race and Hispanic and other race.

TABLE 9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker occupation and major private industry sector, 2011

			Goods p	roducing					Service	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	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total cases	908,310	223,920	23,280	71,600	129,030	684,390	277,490	14,030	27,360	71,240	182,270	85,330	26,680
Laborers and freight, stock, and material movers, hand	53,660 42,210 40,300 26,340 25,380 24,450 23,430 22,150 21,260 21,230 18,600 17,760 13,880 12,700 12,380 12,150 10,860 10,180	11,070 6,790 - 21,500 2,150 2,050 50 - 1,010 5,830 16,270 140 130 30 10,600 120 9,500 440	460 950 - 310 230 150 - 40 510 70 - - - 20 30 40 100	160 2,010 - 420 430 190 - 60 970 15,700 50 - 360 - 8,950 280	10,440 3,830 - 20,770 1,490 1,710 50 - 910 4,360 500 80 120 30 10,220 90 510 60	42,590 35,420 40,300 4,840 23,230 22,400 23,380 20,240 15,400 2,330 17,620 13,750 12,670 1,780 12,030 1,360 9,740	35,620 31,720 - 2,980 19,060 2,950 22,270 250 19,010 4,060 720 130 5,760 12,280 1,200 8,090 610 650	540 20 - 180 190 90 30 - 20 170 20 - - 20 - -	520 180 90 70 320 2,840 100 70 50 3,390 100 1,090 20 80 40 40 120 460	3,870 2,960 180 1,000 1,120 8,140 130 230 420 2,290 1,220 1,220 1,290 30 30 260 100 230 5,640	570 110 39,980 180 840 4,950 100 21,570 600 2,200 120 7,080 940 20 110 30 220 580	810 250 - 100 1,040 2,600 400 - 90 2,230 90 7,920 6,990 240 - 160 1,610	670 170 40 330 670 840 350 - 50 1,060 70 110 - 150 3,760 - 730
Customer service representatives	9,040 9,100	260 70	-	30 -	230 70	8,780 9,030	4,490 7,510	750 -	1,520 40	1,180 100	390 100	170 1,100	290 170
Driver/sales workers Personal care aides Cooks, restaurant Electricians Home health aides Combined food preparation and serving workers,	8,650 8,200 8,080 8,020 7,740	1,800 - - 6,880 -	- - - 130 -	- - - 5,900 -	1,770 - - 850 -	6,850 8,200 8,080 1,140 7,740	4,790 - 40 420 -	310 - - - -	80 - - - -	240 60 - 450 190	40 8,100 - 200 7,490	1,010 - 8,030 50 -	400 30 - - 50
including fast food	7,560 7,400 6,550	7,000 120	6,920 –	- - -	70 90	7,550 400 6,440	1,670 390 340	- - 70	- - 160	- 3,960	290 _ 1,140	5,530 - 740	30 - 30
otherLicensed practical and licensed vocational nurses	6,330 6,050	2,190 -	240 -	930 -	1,020 -	4,140 6,050	2,270 -	130 -	400 -	580 110	380 5,920	260 -	140 -
Waiters and waitressesIndustrial truck and tractor operatorsHeating, air conditioning, and refrigeration	5,760 5,460	_ 2,180	_ 260	_ 260	_ 1,660	5,760 3,280	60 2,990	_ _	100 40	30 180	_ 20	5,540 –	- 40
mechanics and installers	5,090	4,100	_	3,990	110	990	610	-	60	80	110	30	90

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, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health

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

TABLE 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and number of days away from work, private industry sector, 2011

	<u> </u>		Perce	nt of days-aw	/ay-from-work	rases involv	vina —		
Characteristic	Total cases	1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	Median days away from work
Total private industry [908,310 cases]	100.0	13.9	10.8	17.8	11.8	11.3	6.5	27.9	8
Gender:									
Male	100.0	13.3	10.2	17.3	11.7	11.3	6.9	29.3	9
Female	100.0	14.9	11.8	18.6	12.0	11.1	6.0	25.5	7
Age:									
16 - 19	100.0	25.2	14.9	22.5	11.7	9.1	4.2	12.6	3
20 - 24		19.7	13.7	21.8	13.3	11.1	5.1	15.3	5
25 - 34		16.4	12.5	20.2	12.1	11.0	5.9	22.0	5 6
35 - 44		13.3	11.0	17.0	11.8	10.6	6.4	29.8	9
45 - 54		11.5	9.5	16.2	11.3	11.6	7.4	32.6	12
55 - 64		10.7	8.6	15.2	11.9	11.7	7.3	34.7	14
65 and over		7.9	7.2	16.6	11.1	13.8	7.0	36.3	14
Length of service with employer:									
Less than 3 months	100.0	17.1	13.0	18.8	12.0	9.7	6.2	23.1	6
3 - 11 months		16.2	11.9	19.2	12.1	11.0	5.4	24.2	6
1 - 5 years		14.4	11.6	19.0	11.7	10.8	6.3	26.3	7
More than 5 years		11.5	9.0	15.7	11.8	12.0	7.5	32.4	12
Race or ethnic origin:2									
White only	100.0	15.6	11.6	18.0	11.3	11.0	6.9	25.6	7
Black only		14.1	11.6	19.4	11.8	11.0	5.7	26.5	7
Hispanic or Latino only		13.6	11.6	17.0	12.6	11.1	6.4	27.8	8
Asian only	100.0	13.5	11.3	18.6	15.1	11.3	8.3	21.9	7
Native Hawaiian or Pacific Islander	100.0	10.0	11.5	10.0	15.1	11.5	0.5	21.3	'
only	100.0	14.6	7.6	17.4	10.1	10.8	5.2	34.4	11
American Indian or Alaskan Native	100.0	14.0	7.0	17.4	10.1	10.0	3.2	34.4	''
only	100.0	20.7	9.9	19.8	14.0	9.2	4.8	21.4	5
Hispanic or Latino and other race	100.0	6.0	8.0	18.0	12.0	12.0	10.0	34.0	14
Multi-race	100.0	16.7	4.5	25.8	7.6	15.2	10.6	21.2	7
Not reported	100.0	11.9	9.5	17.5	12.1	11.6	6.4	31.1	10
•									

Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.
Race and ethnicity data do not add to total. Some cases may be

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.

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

TABLE 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected private sector occupation and number of days away from work, 2011

			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 private industry [908,310 cases]	100.0	13.9	10.8	17.8	11.8	11.3	6.5	27.9	8
Laborers and freight, stock, and material movers,									
hand	100.0	14.6	10.4	16.9	11.6	10.9	6.5	29.1	9
Heavy and tractor-trailer truck drivers	100.0	9.0	6.9	13.7	10.1	10.1	9.6	40.5	21
Nursing assistants	100.0	15.5	13.5	22.2	13.7	10.2	5.2	19.7	5
Production workers, all other	100.0	15.6	10.3	17.8	10.8	11.6	6.4	27.5	8
Light truck or delivery services drivers Janitors and cleaners, except maids and	100.0	9.1	10.0	16.1	9.7	11.7	6.3	37.0	15
housekeeping cleaners	100.0	12.9	11.7	21.0	14.5	9.2	6.3	24.5	7
Retail salespersons	100.0	15.2	12.0	18.2	10.5	10.3	6.3	27.4	7
Registered nurses	100.0	13.3	9.9	19.5	15.1	12.6	6.6	23.1	7
Stock clerks and order fillers	100.0	13.8	10.0	17.1	13.0	10.7	6.9	28.6	8
Maintenance and repair workers, general	100.0	13.7	9.8	19.3	11.4	11.7	6.5	27.5	8
Construction laborers	100.0	12.4	8.3	18.2	9.0	12.2	5.7	34.1	12
Maids and housekeeping cleaners	100.0	15.8	9.5	20.8	12.2	11.8	5.2	24.8	7
Food preparation workers	100.0	17.1	15.1	21.5	12.2	11.9	4.6	17.6	5
First-line supervisors of retail sales workers	100.0	14.0	10.2	18.1	8.8	14.3	8.5	26.0	10
Assemblers and fabricators, all other	100.0	15.7	11.4	17.4	10.5	11.2	6.0	27.9	7
Automotive service technicians and mechanics	100.0	17.5	11.2	16.9	13.4	8.6	9.5	22.8	7
Carpenters	100.0	11.2	9.0	12.3	8.4	10.8	9.4	38.9	20
Landscaping and groundskeeping workers	100.0	16.1	9.3	23.0	8.4	8.1	8.2	27.1	7
Customer service representatives	100.0	13.2	10.2	16.2	17.1	8.7	8.2	26.5	8
Cashiers	100.0	12.9	13.1	17.3	13.6	10.5	4.7	27.8	7
Driver/sales workers	100.0	10.2	8.0	15.6	12.8	11.9	7.1	34.5	13
Personal care aides	100.0	11.6	8.8	18.0	16.3	11.7	4.6	29.0	8
Cooks, restaurant	100.0	18.3	12.4	22.8	12.1	10.3	6.1	18.2	5
Electricians	100.0	12.2	13.8	8.1	7.9	15.5	8.9	33.9	15
Home health aides	100.0	9.3	7.4	16.4	15.8	12.0	7.2	31.9	12
Combined food preparation and serving workers,									
including fast food	100.0	16.1	13.4	18.4	18.7	7.8	6.2	19.4	6
greenhouse	100.0	17.0	8.6	18.5	13.2	9.3	7.6	25.7	7
Security guards	100.0	13.1	11.9	17.4	11.1	11.8	6.6	28.1	9
other	100.0	12.0	7.3	15.0	15.3	10.1	10.3	30.2	12
Licensed practical and licensed vocational nurses	100.0	15.2	13.4	19.3	12.6	11.4	4.6	23.5	6
Waiters and waitresses	100.0	11.6	12.0	17.4	14.6	13.7	8.5	22.2	9
Industrial truck and tractor operatorsHeating, air conditioning, and refrigeration	100.0	9.0	8.2	20.9	11.2	11.0	6.0	33.5	11
mechanics and installers	100.0	13.6	7.1	13.6	9.4	16.1	8.8	31.4	16

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. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by major private industry sector and number of days away from work, 2011

	T-4-1		Incidence	rate for days	-away-from	-work cases	involving —		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 ³ [908,310 cases]	105.2	14.6	11.4	18.7	12.4	11.8	6.9	29.3	8
Goods producing:									
Total goods producing Natural resources and mining ^{3,4} Agriculture, forestry, fishing, and	124.1 141.7	16.8 15.5	12.0 12.8	19.5 25.8	13.6 16.2	15.0 16.7	8.7 9.9	38.5 44.9	11 11
hunting Mining Construction Manufacturing	184.7 92.4 147.4 111.8	23.7 6.1 18.5 16.2	18.6 6.1 13.7 11.2	41.0 8.2 20.9 18.0	22.8 8.6 15.0 12.6	20.0 12.9 16.9 13.9	12.2 7.2 10.9 7.7	46.3 43.3 51.5 32.2	7 28 14 10
Service providing:	111.0	10.2	11.2	16.0	12.0	13.9	7.7	32.2	10
Total service providing Trade, transportation and utilities ⁵ Wholesale trade Retail trade Transportation and warehousing Utilities Information Financial activities Real estate and rental and leasing Professional and business services Professional, scientific, and technical services Management of companies and enterprises Administrative and support and	100.2 134.6 108.0 116.2 226.1 104.8 60.3 41.2 108.0 54.5 25.9	14.1 16.6 14.0 17.4 18.8 8.6 5.8 5.7 11.1 9.0 5.4	11.2 12.9 10.6 13.6 14.5 8.5 5.5 5.4 13.4 6.7 3.4	18.5 22.9 18.6 21.0 35.0 18.8 9.9 7.0 19.5 10.0 4.6	12.1 15.9 13.5 13.5 26.4 12.6 7.1 4.9 14.8 6.2 2.8	11.0 15.2 12.2 13.0 25.4 15.6 6.5 5.0 14.1 5.1 2.2	6.4 9.4 7.9 7.0 18.0 9.0 4.4 2.7 6.7 3.1 2.3	26.9 41.7 31.2 30.7 88.1 31.7 21.0 10.5 28.4 14.4 5.1	7 10 10 7 17 13 13 7 8 6
waste management and remediation services	104.8 126.8 60.8 136.1 101.4 123.7 97.7 92.6	15.5 19.2 8.4 20.7 15.8 20.0 15.1 13.9	13.3 15.4 6.2 16.7 12.9 16.1 12.3 10.9	18.9 25.5 11.5 27.5 20.3 21.1 20.1 18.7	12.1 16.9 7.5 18.2 12.3 14.4 11.9 9.1	9.1 14.4 8.9 15.2 11.2 14.4 10.6 8.2	4.8 7.2 3.1 7.8 5.5 7.4 5.2 7.9	31.2 28.1 15.1 30.0 23.5 30.1 22.4 23.9	7 6 8 6 6 7 6 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 employe

= total hours worked by all employees during the calendar year

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

activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

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

³ Excludes farms with fewer than 11 employees.

⁴ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support

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

TABLE 13. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, day of week, and major private industry sector, 2011

			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
Total	908,310	223,920	23,280	71,600	129,030	684,390	277,490	14,030	27,360	71,240	182,270	85,330	26,680
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	29,180 88,410 256,400 203,970 104,430 54,610 171,310	7,630 24,510 68,010 49,450 17,390 10,260 46,670	880 2,410 6,970 5,790 2,160 1,010 4,070	400 5,350 25,820 18,400 3,390 750 17,480	6,360 16,750 35,230 25,260 11,830 8,500 25,120	21,540 63,900 188,390 154,520 87,050 44,350 124,640	10,540 28,830 78,320 63,810 34,660 17,810 43,520	540 860 4,570 3,650 1,810 450 2,140	110 1,210 7,830 7,400 2,290 580 7,940	1,650 5,850 21,790 15,230 6,550 3,810 16,360	6,510 20,430 47,970 40,080 25,460 12,910 28,900	2,060 4,720 19,430 18,320 13,640 8,400 18,770	130 2,000 8,480 6,020 2,640 400 7,000
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 6 hours to less than 8 hours 8 hours to less than 10 hours 10 hours to less than 12 hours 12 hours to less than 16 hours Nore than 16 hours Not reported	7,330 74,390 87,080 183,200 145,460 124,930 64,620 18,090 6,870 720 195,610	1,530 14,780 18,890 42,610 34,750 32,960 18,700 5,250 1,170 110 53,170	40 1,120 1,520 3,140 3,400 3,070 2,220 860 160 20 7,730	510 3,990 5,730 14,740 10,120 10,240 6,520 1,040 260 40 18,390	970 9,670 11,640 24,730 21,230 19,650 9,960 3,350 750 50 27,050	5,800 59,610 68,190 140,600 110,710 91,980 45,920 12,840 5,690 610 142,440	1,570 24,830 28,300 58,410 46,180 36,740 20,490 5,530 2,120 290 53,010	190 1,030 1,550 3,200 2,200 2,050 1,170 310 100 - 2,220	360 1,890 2,220 4,140 3,450 3,850 2,040 220 300 - 8,880	560 5,790 6,080 14,460 10,750 9,150 5,310 1,090 740 30 17,300	2,620 17,140 18,670 36,190 29,250 26,450 12,370 4,390 1,900 270 32,990	410 7,250 8,260 19,020 14,940 10,170 3,060 1,120 340 - 20,760	80 1,690 3,120 5,180 3,920 3,560 1,480 180 190 - 7,270
Day of week:													
Sunday Monday Tuesday Wednesday Thursday Friday Saturday	56,570 159,390 162,760 157,670 156,230 139,690 76,010	6,220 44,020 44,170 41,180 41,230 34,830 12,290	990 4,050 4,280 4,130 3,780 3,430 2,610	1,380 15,090 13,570 13,160 12,670 12,810 2,920	3,840 24,880 26,310 23,890 24,770 18,580 6,750	50,350 115,370 118,590 116,490 115,000 104,870 63,720	18,990 47,400 48,990 48,090 47,430 43,090 23,490	700 2,610 2,330 2,590 2,380 2,380 1,040	690 4,830 4,580 6,170 5,090 4,160 1,840	2,970 12,650 13,800 13,350 13,870 9,590 5,010	14,950 30,430 32,060 31,190 28,950 28,070 16,610	10,920 12,100 11,540 11,580 12,270 13,730 13,190	1,120 5,350 5,290 3,530 5,020 3,840 2,530

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

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

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

² Excludes farms with fewer than 11 employees.

³ Data for Mining (Sector 21 in the *North Ámerican Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational

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

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected injury or illness characteristics and gender and age of worker, private industry, state government, and local government, 2011

	Total	Gei	nder				Age			
Characteristic	incidence rate	Male	Female	16-19	20-24	25-34	35-44	45-54	55-64	65 and over
Total private, state and local government sectors [1,181,290 cases]	117.3	128.0	103.7	109.0	112.6	107.1	119.8	128.9	117.9	99.9
Musculoskeletal disorders ³	38.5	41.7	34.6	23.4	32.9	35.4	40.9	46.6	36.9	22.5
Nature of injury or illness:										
Fractures	9.1	10.3	7.7	5.0	6.7	7.8	7.4	9.9	13.4	15.3
Sprains, strains, tears		47.6	40.2	31.0	37.9	40.9	48.9	50.8	42.8	27.8
Amputations		.8	.1	.6	.8	.5	.6	.5	.4	.1
Cuts, lacerations, punctures		13.0	5.3	26.8	16.3	10.2	8.8	8.1	6.7	5.6
Cuts, lacerations		11.0	4.2	23.7	13.6	8.3	7.1	6.6	5.7	5.1
		2.0	1.1	3.1	2.8	1.9	1.6	1.4	1.0	.5
Pruise contusions		9.4	11.1	10.0	10.4	9.9	9.2	10.4	11.0	13.7
Bruise, contusions			1		_					
Chemical burns and corrosions	4	.5	.2	.4	.6	.3	.5	.4	.2	.3
Heat (thermal) burns		1.7	1.2	4.0	3.7	1.4	1.5	1.3	.7	.9
Multiple traumatic injuries		4.5	4.0	3.6	3.1	3.7	4.0	4.3	5.9	6.4
With sprains		1.7	1.9	1.3	1.1	1.6	1.9	1.7	2.6	1.9
With fractures		1.0	.6	.4	.8	.6	7	9	1.2	1.2
Soreness, pain		15.0	14.1	8.7	13.6	13.0	14.9	17.0	14.1	13.4
Carpal tunnel syndrome		.6	1.5	_	.2	.6	.9	1.9	1.1	.6
Tendonitis (other or unspecified)		.3	.5	.2	.3	.3	.4	.5	.3	.4
All other natures	21.4	24.3	17.7	18.6	19.1	18.5	22.8	23.8	21.2	15.3
Event or exposure leading to injury or illness:										
Violence and other injuries by persons or animal	7.3	6.8	8.0	6.0	8.2	8.8	9.0	6.1	4.5	3.4
Intentional injury by other person	2.8	2.3	3.5	1.8	4.1	3.4	3.1	2.4	2.0	1.6
Injury by person unintentional or intent unknown	3.1	3.0	3.3	1.8	2.1	3.9	4.3	2.5	1.8	1.2
Animal and insect related incidents	1.3	1.4	1.1	2.4	1.9	1.5	1.4	1.1	.7	.6
Transportation incidents		7.4	3.8	3.7	4.8	5.6	6.4	6.5	5.6	4.8
Roadway incidents involving motorized land vehicles	4.0	4.8	3.0	1.8	3.0	3.7	4.5	4.4	4.0	3.6
Fires and explosions		.4	_	.1	.2	.4	.3	.2	.1	.1
Falls, slips, trips		27.1	33.0	18.0	18.0	21.2	27.1	34.6	43.5	48.4
Slips, trips without fall		5.2	4.1	2.5	4.0	3.8	5.3	5.6	5.0	4.2
Fall on same level		13.1	24.7	11.2	10.0	11.6	15.4	21.1	29.6	36.7
Fall to lower level		7.5	3.4	3.5	3.4	4.8	5.4	6.4	7.7	6.5
Exposure to harmful substances or enviroments		5.3	4.3	8.5	7.8	4.5	5.3	4.8	3.1	3.1
Contact with object, equipment		35.0	16.6	46.1	38.2	28.1	26.2	26.3	20.7	16.1
Struck by object or equipment		20.0	9.4	26.1	22.5	16.3	14.8	14.8	11.4	9.0
Struck against object or equipment		7.8	4.6	11.2	7.6	6.6	6.3	6.6	5.2	4.1
Caught in or compressed by object or equipment		5.1	1.9	6.8	5.9	3.6	3.7	3.5	3.0	2.4
Overexertion and bodily reaction		44.7	37.1	26.1	34.7	37.7	44.3	49.6	39.6	23.8
		15.9	10.7	10.8	12.8	13.2	14.5	15.7	12.4	6.8
Overexertion in lifting or lowering	3.6	2.3	4.8	10.8	12.8	2.4	3.4	5.0	3.9	2.9
Repetitive motion involving microtasks	3.4	2.3	4.8	.9	٥.١	2.4	3.4	5.0	3.9	2.9

See footnotes at end of table.

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected injury or illness characteristics and gender and age of worker, private industry, state government, and local government, 2011 — Continued

	Total	Ger	nder				Age			
Characteristic	incidence rate	Male	Female	16-19	20-24	25-34	35-44	45-54	55-64	65 and over
Event or exposure leading to injury or illness: All other event or exposures	1.2	1.4	0.8	0.5	0.8	0.8	1.2	0.8	0.8	0.2
Part of body affected by the injury or illness:										
Head	7.8	8.7	6.6	8.3	10.6	8.1	7.9	7.0	6.6	8.0
Eye(s)	2.5	3.4	1.3	2.8	3.5	2.8	2.7	2.3	1.4	.8
Neck	1.7	1.6	1.6	1.0	1.1	1.4	2.0	2.1	1.5	.7
Trunk	29.1	32.9	24.3	17.1	26.7	29.0	32.0	31.7	26.6	19.3
Back	22.4	24.4	19.9	13.1	21.1	23.9	25.4	24.2	18.1	10.8
Upper extremities	35.4	40.0	29.7	47.0	37.1	30.9	34.6	38.9	37.0	29.7
Shoulder	8.6	9.7	7.2	4.0	5.1	6.2	8.7	11.0	11.5	7.8
Arm	5.8	6.3	5.0	4.3	5.0	4.8	6.1	6.6	6.0	6.1
Wrist	4.7	3.9	5.8	4.5	4.4	4.1	4.1	5.7	5.3	5.1
Hand	13.9	18.1	8.8	32.9	20.8	14.0	13.1	13.2	11.1	8.3
Lower extremities	26.8	29.7	23.1	26.4	26.1	24.8	26.3	29.9	27.5	22.2
Knee	10.8	12.0	9.2	8.8	7.7	8.8	10.6	13.0	12.5	10.6
Ankle	5.9	6.2	5.6	7.6	7.2	6.5	6.2	5.8	4.4	4.3
Foot	5.1	5.7	4.3	6.8	6.7	5.4	4.5	5.0	4.8	3.6
Body systems	2.6	2.5	2.7	3.2	2.2	2.3	3.2	2.9	2.1	1.9
Multiple	13.0	11.7	14.8	5.4	8.1	10.1	13.2	15.7	16.0	17.9
All other parts of body	.9	.8	.8	.5	.8	.6	.7	.7	.6	.2
Source of injury or illness:										
Chemicals and chemical products	1.5	1.6	1.4	1.4	1.6	1.4	2.0	1.5	1.1	1.3
Containers	12.5	14.4	10.3	14.0	13.5	11.6	13.0	14.3	11.6	7.0
Furniture and fixtures	5.1	4.2	6.1	4.8	4.0	4.2	5.1	5.8	5.8	5.4
Machinery	5.8	8.1	2.9	12.2	8.4	5.3	5.7	5.8	5.1	3.1
Parts and materials	9.4	15.0	2.4	10.3	10.0	9.9	9.2	10.6	7.5	7.2
Person, injured or ill worker	17.8	18.3	17.1	10.4	12.8	14.6	18.9	22.5	17.7	13.9
Worker motion or position	16.9	17.5	16.2	9.8	12.3	13.9	17.7	21.6	16.8	13.1
Person, other than injured or ill worker	11.6	7.4	17.0	7.4	13.1	13.7	13.9	10.4	8.2	4.7
Patient	6.4	2.4	11.6	4.6	7.9	7.5	7.1	6.1	5.1	2.0
Floors, walkways, ground surfaces	19.2	14.9	24.7	10.8	10.9	12.7	17.0	22.3	30.6	35.1
Handtools	4.9	7.3	2.0	10.0	8.3	5.5	5.3	4.0	3.4	1.5
Ladder	2.1	3.0	1.0	1.6	1.1	2.0	2.0	2.7	2.6	2.0
Vehicles	11.3	15.0	6.7	8.8	9.9	10.5	11.4	12.8	12.1	10.2
Trucks	2.9	4.9	.4	1.4	1.5	2.2	2.8	3.7	4.2	2.6
Cart, dolly, hand truck nonpowered	1.4	1.5	1.3	1.8	1.4	1.4	1.2	1.7	1.3	1.0
All other sources	15.9	18.7	12.0	17.2	19.0	15.8	16.5	16.2	12.3	8.6

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

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

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

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

TABLE 15. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected nature of injury or illness, private industry, state government, and local government, 2011

						re of injury or (incidence rat				
Occupation ³	Total incidence	Caroino		Cuts, l	acerations, pu	nctures				
	rate	Sprains, strains, tears	Fractures	Total	Cuts, lacerations	Punctures	Bruises, contusions	Heat burns	Chemical burns	Amputations
Total private, state and local government sectors [1,181,290 cases]	117.3	44.4	9.1	9.6	7.9	1.6	10.2	1.5	0.4	0.5
Bus drivers, transit and intercity	746.3	330.4	33.3	13.8	7.7	_	112.7	_	_	_
Police and sheriff's patrol officers	596.3	202.1	46.4	26.0	10.9	15.1	31.9	1.6	_	_
Correctional officers and jailers	543.7	197.6	19.0	14.8	11.0	3.8	54.9	_	.8	_
Firefighters	475.2	214.5	10.5	30.8	26.1	4.7	25.0	11.1	_	_
Emergency medical technicians and paramedics	381.3	240.0	11.2	4.3	4.3	_	16.2	1.7	_	_
Highway maintenance workers	380.7	177.6	13.1	30.4	27.3	3.0	19.2	5.9	2.7	1.6
Light truck or delivery services drivers	368.3	154.0	26.7	17.4	15.7	1.8	35.7	1.2	.3	.7
Laborers and freight, stock, and material movers, hand	367.4	142.8	30.8	29.9	24.0	5.9	38.4	1.0	1.4	2.3
Heavy and tractor-trailer truck drivers	318.9	141.5	32.3	12.8	11.5	1.3	26.2	.7	.8	1.1
Food preparation workers	312.3	74.6	15.3	84.3	83.2	1.1	28.2	23.2	1.1	1.2
Construction laborers	312.3	85.9	49.3	46.9	39.5	7.4	15.7	10.0	1.2	5.2
Janitors and cleaners, except maids and housekeeping cleaners	309.2	122.3	20.5	22.4	20.5	2.0	30.1	1.4	3.3	.6
Maids and housekeeping cleaners	305.8	130.2	14.4	13.4	10.1	3.4	29.2	.5	1.9	_
Maintenance and repair workers, general	276.8	97.5	22.9	30.7	22.2	8.5	14.4	4.6	2.8	2.7
Reservation and transportation ticket agents and travel clerks	273.2	157.5	16.7	6.2	4.6	1.6	32.4	_	_	_
Heating, air conditioning, and refrigeration mechanics and installers	273.7	114.5	14.4	34.1	32.5	1.6	12.1	2.0	2.9	_
Food servers, nonrestaurant	265.7	115.5	9.5	29.8	29.1	_	28.3	9.0	3.0	_
Bus and truck mechanics and diesel engine specialists	261.1	94.8	17.0	25.3	20.5	4.8	22.1	1.8	_	.9
Automotive body and related repairers	258.0	131.8	6.4	25.3	8.5	16.7	14.0	_	_	_
Carpenters	246.0	75.3	33.2	55.9	36.4	19.5	10.2	-	-	2.0
Driver/sales workers	245.2	110.2	16.7	9.5	7.0	2.5	16.0	_	_	_
Automotive service technicians and mechanics	244.1	78.3	16.2	39.3	35.7	3.6	17.7	3.6	2.3	4.7
Telecommunications line installers and repairers	226.0	115.6	14.4	12.6	6.7	5.9	9.6	_	_	_
Nonfarm animal caretakers	221.2	78.8	5.7	70.0	6.8	63.2	16.0	_	_	_
Landscaping and groundskeeping workers	224.8	82.2	10.5	29.1	26.0	3.1	11.9	_	-	4.4
Bus drivers, school or special client	220.6	99.5	8.7	2.3	1.3	-	23.0	_	_	_
Taxi drivers and chauffeurs	211.6	98.8	13.5	5.1	4.8	_	14.1	_	-	_
Cooks, institution and cafeteria	206.3	59.3	15.0	29.6	29.4	_	18.5	29.3	_	.8

See footnotes at end of table.

TABLE 15. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected nature of injury or illness, private industry, state government, and local government, 2011 — Continued

			Natu	ure of injury or illa (incidence rate)			
Occupation ³	0 1		Multiple tra	aumatic injuries a	and disorders		A.II
	Carpal tunnel syndrome	Tendonitis	Total	With fractures and other injuries	With sprains and other injuries	Soreness, pain	All other natures ⁵
Total private, state and local government sectors [1,181,290 cases]	1.0	0.3	4.3	0.8	1.8	14.5	21.4
Bus drivers, transit and intercity Police and sheriff's patrol officers Correctional officers and jailers Firefighters Emergency medical technicians and paramedics Highway maintenance workers Light truck or delivery services drivers Laborers and freight, stock, and material movers, hand Heavy and tractor-trailer truck drivers Food preparation workers Construction laborers Janitors and cleaners, except maids and housekeeping cleaners Maids and housekeeping cleaners Maintenance and repair workers, general Reservation and transportation ticket agents and travel clerks Heating, air conditioning, and refrigeration mechanics and installers Food servers, nonrestaurant Bus and truck mechanics and diesel engine specialists Automotive body and related repairers Carpenters	5.0 .3 1.5 - 3.8 .2 1.1 1.1 2.9 .3 1.2 1.0 1.3 - 8 - 1.6 -	3 .4 5 .9 .4 .8 .7 .9 2.0 .3 5 5	25.6 45.9 29.6 17.9 4.8 10.1 11.8 15.6 6.6 7.7 13.8 8.9 7.6 5.4 5.3 7.0 9.2 4.9 6.9	- 2.5 9.6 1.9 1.7 2.7 3.5 2.3 2.8 1.7 2.1 1.0 1.1 2.6 	14.6 11.7 11.2 13.8 1.9 2.5 3.6 5.2 7.5 2.5 2.8 5.8 4.9 2.2 3.6 4.5 3.6 4.3	89.0 73.8 100.8 60.3 61.9 36.3 62.2 41.8 33.6 33.1 32.4 41.6 50.5 32.5 17.8 19.8 21.4 42.0 9.4 16.3	136.3 167.8 124.2 104.5 40.3 80.2 57.6 65.3 52.9 41.1 57.0 51.0 53.7 59.5 33.9 66.9 39.8 46.2 64.1 44.4
Driver/sales workers Automotive service technicians and mechanics Telecommunications line installers and repairers Nonfarm animal caretakers Landscaping and groundskeeping workers Bus drivers, school or special client Taxi drivers and chauffeurs Cooks, institution and cafeteria	1.0 3.5 - - 3.5 - 1.7	1.1 6 	5.7 5.9 13.1 3.4 5.3 11.7 8.1 4.4	.6 .6 1.4 - .7 2.1	3.3 .5 8.8 - 2.2 7.0 2.3 2.8	49.1 26.3 16.8 22.2 29.0 37.2 38.5 25.3	36.3 46.2 40.9 24.9 51.6 34.4 33.0 22.0

 $^{^{1}}$ 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

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

Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241; Tendonitis = 2735; Multiple traumatic injuries and illnesses, Total = 18; With fractures and other injuries = 183; With sprains and other injuries = 182; Soreness, pain = 1972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 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 Nature codes: Sprains, strains, tears = 123; Fractures = 111; Cuts, lacerations, punctures, Total = 132-133;

⁵ Includes nonclassifiable responses.

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected events or exposures leading to injury or illness, private industry, state government, and local government, 2011

					Event or ex		nding to injunce rate)	ury or illness	S		
	Total		Conta	ct with obje	ects			Slips	Overe	exertion and bod	ily reaction
Occupation ³	incidence rate	Total	Struck by object	Struck against object	Caught in or compressed by equipment or object	Fall to lower level	Fall on same level	or trips without fall	Total	Overexertion in lifting/low-ering	Repetitive motion
Total private, state and local government sectors [1,181,290 cases]	117.3	26.9	15.3	6.4	3.7	5.6	18.2	4.8	41.3	13.6	3.4
Bus drivers, transit and intercity	746.3	66.8	23.1	24.2	8.9	20.3	119.9	18.0	177.6	16.6	7.2
Police and sheriff's patrol officers	596.3	49.6	17.6	14.3	3.6	12.3	72.2	32.6	136.9	18.7	5.0
Correctional officers and jailers	543.7	49.7	22.3	20.3	4.0	13.8	62.0	19.9	119.6	30.0	3.4
Firefighters	475.2	108.9	54.2	48.7	2.3	9.8	34.4	22.1	214.1	57.2	6.8
Emergency medical technicians and paramedics	381.3	22.6	9.2	7.2	5.4	6.5	34.2	16.7	247.5	138.7	1.4
Highway maintenance workers	380.7	92.3	65.2	11.4	5.9	17.4	30.7	10.8	158.3	72.9	8.0
Light truck or delivery services drivers	368.3	65.6	40.4	14.5	7.8	23.0	47.6	20.4	143.2	50.5	2.5
_aborers and freight, stock, and material movers, hand	367.4	121.6	74.8	22.0	18.2	16.6	34.9	11.3	150.5	67.2	7.4
Heavy and tractor-trailer truck drivers	318.9	61.0	38.5	11.6	6.2	33.6	38.2	19.6	105.9	27.4	2.6
Food preparation workers	312.3	130.3	72.8	43.9	11.0	13.0	61.2	8.0	65.6	29.8	7.4
Construction laborers	312.3	128.4	75.7	29.5	16.8	33.8	20.0	13.9	74.3	31.3	3.7
Janitors and cleaners, except maids and housekeeping cleaners	309.2	70.9	44.2	15.0	8.6	15.8	58.0	13.3	117.3	47.2	6.8
Maids and housekeeping cleaners	305.8	55.6	29.4	17.3	4.9	12.4	69.0	11.6	132.7	35.5	10.2
Maintenance and repair workers, general	276.8	80.0	44.4	17.3	13.4	19.8	28.4	14.8	97.3	29.1	4.2
Reservation and transportation ticket agents and travel clerks	273.2	62.2	42.7	8.5	3.5	4.3	23.9	17.4	144.1	72.1	2.8
Heating, air conditioning, and refrigeration mechanics and installers	273.7	60.6	32.1	14.3	11.2	27.0	18.2	10.6	107.8	39.4	4.5
Food servers, nonrestaurant	265.7	54.8	35.2	12.2	6.4	5.1	65.0	7.9	100.7	47.3	13.9
Bus and truck mechanics and diesel engine specialists	261.1	107.4	68.1	19.4	12.3	20.9	15.9	5.8	97.6	27.9	5.3
Automotive body and related repairers	258.0	104.8	89.6	9.7	1.7	5.2	34.0	8.2	97.2	34.1	2.0
Carpenters	246.0	100.0	60.1	15.8	21.1	30.4	25.2	6.5	77.7	24.1	4.8
Oriver/sales workers	245.2	38.2	20.5	11.4	5.0	17.8	35.7	14.6	98.1	32.4	1.6
Automotive service technicians and mechanics	244.1	106.0	56.6	29.6	11.2	4.7	16.5	11.1	84.0	33.6	7.5
Felecommunications line installers and repairers	226.0	37.2	17.3	18.5	1.3	23.6	16.4	14.6	91.6	19.2	2.1
Nonfarm animal caretakers	221.2	19.4	9.3	5.0	_	1.9	20.5	_	83.3	9.0	_
_andscaping and groundskeeping workers	224.8	74.5	44.2	15.9	11.0	7.3	21.0	11.1	78.4	29.5	2.9
Bus drivers, school or special client	220.6	18.1	8.4	5.2	3.2	13.8	46.5	10.3	63.1	6.0	5.5
Taxi drivers and chauffeurs	211.6	17.2	7.5	7.9	1.3	4.1	26.5	7.7	51.7	26.2	2.6
Cooks, institution and cafeteria	206.3	51.1	39.2	8.8	1.6	1.9	41.3	8.5	58.8	29.1	5.2

See footnotes at end of table.

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and selected events or exposures leading to injury or illness, private industry, state government, and local government, 2011 — Continued

	Event or exposure leading to injury or illness (incidence rate)										
		Transport	ation incidents		Violence						
Occupation ³	Exposure to harmful substances or environments	Total	Roadway incidents	Fires and explo- sions	Total	Intentional injury by other person	Injury by personun- intentional or intent unknown	Animal and insect related	All other events ⁴		
Total private, state and local government sectors [1,181,290 cases]	4.8	5.8	4.0	0.2	7.3	2.8	3.1	1.3	1.2		
Bus drivers, transit and intercity Police and sheriff's patrol officers Correctional officers and jailers Firefighters Emergency medical technicians and paramedics Highway maintenance workers Light truck or delivery services drivers Laborers and freight, stock, and material movers, hand Heavy and tractor-trailer truck drivers Food preparation workers	28.9 21.1 13.0 28.5 8.3 21.0 5.7 8.7 4.7 27.2	261.0 91.3 4.1 8.2 27.6 28.5 47.9 12.3 44.7	234.5 70.8 2.2 6.3 25.5 24.0 39.5 1.7 34.2	- 1.5 - 9.5 1.7 - - 2.2 1.2	51.6 161.4 253.8 8.0 12.4 6.8 4.6 3.0 2.8 1.6	36.6 61.2 89.8 - 4.0 2.5 2.5 .3 .7	11.5 82.5 148.4 1.5 8.3 - - .1 - .5	2.2 16.1 14.7 5.5 - 4.3 1.9 2.5 2.0	- 10.3 5.4 30.1 1.8 14.0 3.1 3.0 3.0 2.1		
Construction laborers	19.7 14.6 13.1 18.0 3.0 16.0 24.0 5.5 4.4 2.7	10.9 9.7 3.8 8.8 12.4 13.6 - 3.4 1.6 1.7	4.6 7.7 2.8 6.0 - 12.9 - 1.8 1.6	1.3 - - 1.9 - 6.7 - 1.2	4.2 3.5 3.5 4.2 4.7 1.3 4.9 -	- .8 1.0 .3 3.8 - 1.7 - -	.4 .7 .5 .2 - - 1.5 -	3.8 1.9 2.0 3.6 - 1.2 1.8 -	1.8 3.2 1.7 1.9 - 2.6 - 1.8		
Driver/sales workers Automotive service technicians and mechanics Telecommunications line installers and repairers Nonfarm animal caretakers Landscaping and groundskeeping workers Bus drivers, school or special client Taxi drivers and chauffeurs Cooks, institution and cafeteria	1.7 9.2 9.3 4.8 6.1 2.6 2.4 33.4	30.0 7.6 21.6 - 12.5 59.2 94.0	26.1 4.8 15.4 - 3.4 54.4 70.4	- 1.2 - - - - -	6.5 5.0 88.9 12.3 5.7 3.1	4.7 - - - 2.1 2.1	- - - .3 3.3 -	1.7 .3 5.0 88.9 11.8 - -	1.2 2.6 1.2 - 1.1 .7 4.1 7.3		

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

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

during the calendar year

20.000.000 = base for 10.000 equivalent workers (working 40 hours per week, 50 weeks per year)

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

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

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

TABLE 17. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ by selected nature of injury or illness by selected event or exposure and part of body in private industry, state government, and local government, 2011

	Spra	ins, strains, t	ears	Bru	uises, contus	ions		Fractures		Soreness, pain		
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	447,200	44.4	10	102,660	10.2	5	91,860	9.1	27	146,480	14.5	9
Event or exposure leading to injury or illness:												
Violence and other injuries by persons or animal	19,540	1.9	11	9,770	1.0	5	3,310	.3	23	8,420	.8	9
Intentional injury by other person	5,730	.6	10	5,760	.6	5	1,060	.1	19	3,880	.4	6
Injury by person unintentional or intent unknown	13,390	1.3	12	3,480	.3	4	1,870	.2	23	4,210	.4	10
Animal and insect related incidents	240	_	7	430	_	3	360	_	41	250	_	10
Transportation incidents	17,590	1.7	10	7,310	.7	4	5,220	.5	36	9,640	1.0	9
Roadway incidents involving motorized land vehicles	13,330	1.3	8	4,490	.4	4	2,340	.2	45	7,410	.7	8
Fires and explosions	140		3	30	_	1	140	_	54	20	_	3
Falls, slips, trips	103,600	10.3	10	38,230	3.8	5	48,030	4.8	36	39,050	3.9	8
Slips, trips without fall	31,830	3.2	9	1,730	.2	5	3,010	.3	27	6,030	.6	7
Fall on same level	52,380	5.2	10	28.380	2.8	5	30.010	3.0	30	25,400	2.5	8
Fall to lower level	14,910	1.5	12	6,740	.7	7	13,000	1.3	54	6,280	.6	11
Exposure to harmful substances or environments		_	_		_	_		_	_	470	_	2
Contact with object, equipment	26,390	2.6	12	46,870	4.7	4	30,660	3.0	16	18.010	1.8	5
Struck by object or equipment	13,250	1.3	14	29,020	2.9	4	20,200	2.0	16	9,150	.9	5
Struck against object or equipment	8,950	.9	12	12,220	1.2	4	4,190	.4	17	5,200	.5	5
Caught in or compressed by object or equipment	3.040	.3	10	4,510	.4	3	5,680	.6	13	1,770	.2	5
Overexertion and bodily reaction	276,920	27.5	9	90	_	5	4,080	.4	28	69,110	6.9	12
Overexertion in lifting or lowering	97,610	9.7	8	20	_	5	470	_	13	21,640	2.1	10
Repetitive motion involving microtasks	8,570	.9	20	_	_	_	80	_	63	6.620	.7	20
All other event or exposures	3,030	.3	10	360	_	5	420	_	5	1,740	.2	17
Part of body affected by the injury or illness:												
Head	370	-	5	12,660	1.3	3	3,730	.4	6	6,010	.6	2
Eye(s)	120	_	5	1,560	.2	3	_	_	_	1,220	.1	2
Neck	10,370	1.0	6	350	_	4	260	_	41	2,030	.2	11
Trunk	180,820	18.0	7	15,030	1.5	5	9,620	1.0	23	48,760	4.8	8
Back	162,890	16.2	7	5,590	.6	5	2,060	.2	28	39,730	3.9	8
Upper extremities	104,710	10.4	15	22,910	2.3	5	37,860	3.8	20	35,930	3.6	14
Shoulder	55,560	5.5	22	3,180	.3	9	2,090	.2	41	13,430	1.3	18
Arm	17,300	1.7	15	6,540	.6	5	8,870	.9	26	6,160	.6	10
Wrist	14,550	1.4	8	1,600	.2	4	9,500	.9	32	4,100	.4	9
Hand	9,620	1.0	9	9.800	1.0	4	16,340	1.6	11	6.370	.6	5
Lower extremities	114,900	11.4	10	35,120	3.5	5	38,010	3.8	39	26,910	2.7	10
Knee	54,190	5.4	17	13,820	1.4	5	3,150	.3	48	14,970	1.5	16
Ankle	38,630	3.8	6	2,380	.2	5	11,440	1.1	42	3,060	.3	7
Foot	7,410	.7	6	11,620	1.2	4	15,790	1.6	20	3,380	.3	6
Body systems	-			-			-	-	_	60		l 1
Multiple	35,250	3.5	12	16,100	1.6	5	2,320	.2	45	26,450	2.6	9
All other parts of body	780	.1	6	490		5	70		43	330		5

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

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

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

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

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

TABLE 18. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ by selected detailed occupation and musculoskeletal disorders⁴ in private industry, state government, and local government, 2011

		Musculoskeletal disorders (MSDs)											
Occupation	State, a	Total private and local gove		Private industry ^{5,6,7}			State government ^{5,6,7}			Local government ^{5,6,7}			
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	
Total	387,820	38.5	11	309,940	35.9	11	19,560	49.4	15	58,320	56.1	10	
Nursing assistants	25.010	_	6	22.110	_	6	930	_	7	1.970	_	5	
Laborers and freight- stock- and material movers- hand	21,700	140.0	12	20,160	132.4	11	180	152.6	20	1,360	555.4	18	
Janitors and cleaners- except maids and housekeeping cleaners	16,530	114.0	8	9,280	86.3	7	1,260	199.6	13	5,990	196.7	10	
Heavy and tractor-trailer truck drivers	13,750	99.4	21	13,030	94.9	22	20	_	3	690	407.4	13	
Registered nurses	11,880	_	8	10,210	_	8	590	_	23	1,080	_	6	
Stock clerks and order fillers	10,250	80.2	12	10,050	79.5	12	130	131.5	33	70	60.4	26	
Light truck or delivery services drivers	9,600	135.7	17	9,330	132.5	16	40		5	220	362.0	47	
Maintenance and repair workers- general	9,300	91.1	14	6,650	77.4	15	500	138.7	16	2,150	171.0	10	
Production workers- all other	9,250		11	9,150		11			_	100	_	14	
Retail salespersons	8,550	29.4	10	8,450	28.9	9	90	243.1	62				
Maids and housekeeping cleaners	7,610	121.1	9	6,930	114.3	10	210	327.3	6	470	241.7	5	
Police and sheriffs patrol officers	5,950	105.7	9	20	39.8	8	1,170	168.6	10	4,770	103.8	9	
Firefighters	5,800	185.1	14	_ E 0E0	-	11	210	209.9	18	5,570	207.4	13	
First-line supervisors of retail sales workers Assemblers and fabricators- all other	5,700 4,860	51.5 -	11 12	5,650 4,840	51.0 -	13	- 40 -	139.0 –	145	_	_	_	
Emergency medical technicians and paramedics	4,830	239.7	7	3.100	235.2	6	20	_	26	1.700	266.2	8	
Landscaping and groundskeeping workers	4,730	74.0	7	3,150	57.3	6	380	252.8	26	1,200	163.9	10	
Construction laborers	4,420	70.5	9	3,940	65.4	10	20	_	82	470	185.0	5	
Automotive service technicians and mechanics	4,150	78.7	15	3,750	74.1	15	100	174.0	7	300	176.9	25	
Correctional officers and jailers	3,970	101.7	30	100	48.5	10	3,070	124.7	31	800	60.5	21	
Personal care aides	3,870	68.1	16	3,040	54.1	13	780	_	22	50	69.0	5	
Cashiers	3,930	19.5	9	3,800	19.0	9	60	91.0	26	70	29.8	3	
Home health aides	3,480	50.8	13	3,420	51.4	13	30	21.0	19	30	35.9	1	
Customer service representatives	3,370	19.5	.9	3,310	19.7	9	20	8.0	4	40	11.5	3	
Carpenters	3,330	70.7	17	2,990	64.9	14	100	272.3	115	240	247.0	61	
Driver/sales workers	3,300	92.4	20	3,290	91.6	20	-	-	_		_		
Electricians	2,920	64.7	15	2,720	62.9	15	120	183.0	34	80	55.2	14	
Food preparation workers	2,860	59.0	10	2,510	57.3	10	140 330	251.5	7 7	200	50.6	14	
Licensed practical and licensed vocational nurses	2,840 2,750	51.1 _	30	2,200 2,200	44.3	29	60	128.3	33	300 490	86.3	42	
installation- maintenance- and repair workers- all other	2,750	_	30	2,200	_	29	00	_	33	490	_	42	
Refuse and recyclable material collectors	2,410	244.5	8	550	91.1	37	-	_	_	1,860	515.4	7	
Cargo and freight agents	2,380		19	2,380	346.2	19	-	_	-	_	_	_	
Shipping- receiving- and traffic clerks	2,350	41.4	12	2,330	41.0	12	-	_	_	-	-	_	
Bus drivers- transit and intercity	2,090	172.8	15	550	89.7	10	320	-	20	1,220	231.6	19	
Teacher assistants	2,080	25.5	7	530	30.7	2 20	60	23.4	18 15	1,490	25.5	19 19	
Food preparation and serving related workers- all other Heating- air conditioning- and refrigeration mechanics and	2,070	-	19	1,330	-		110			630			
installers	1,980	100.8	22	1,930	104.8	20	20	51.8	40	20	28.2	47	
Bus drivers- school or special client	1,950	59.6	11	640	44.0	10	_	_	_	1,290	77.5	12	
Combined food preparation and serving workers- including fast	1.930	10.8	10	1.680	9.8	8	30	36.1	6	220	34.6	23	
food Bus and truck mechanics and diesel engine specialists	1,930	91.7	10	1,680	73.4	13	220	596.7	11	370	150.1	8	
Office clerks- general	1,860	91.7	16	1,290 850	5.1	7	390	25.7	24	620	25.5	21	
First-line supervisors of construction trades and extraction workers	1,860	42.6	8	1,490	37.3	6	30	28.9	8	340	125.2	12	
Highway maintenance workers	1,800	147.7	11	30	90.6	55	740	214.9	9	1,030	127.4	11	
First-line supervisors of fire fighting and prevention workers	1,790	290.7	18	_	30.0	50			I _	1,750	325.5	18	
Healthcare support workers- all other	1,750	-	12	1,500	_	12	80	_	6	170	-	8	
Industrial truck and tractor operators	1,740	38.6	16	1,730	38.5	16	_	_	_	_	_	_	
Operating engineers and other construction equipment operators	1,650	53.3	12	520	20.7	22	280	195.0	7	850	193.8	12	
						1	1						

TABLE 18. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ by selected detailed occupation and musculoskeletal disorders⁴ in private industry, state government, and local government, 2011 — Continued

	Musculoskeletal disorders (MSDs)												
Occupation	Total private, State, and local government				Private industry ^{5,6,7}			State government ^{5,6,7}			Local government ^{5,6,7}		
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	
Packers and packagers- hand	1.610	_	11	1.610	30.5	11	_	_	_	_	_	_	
Plumbers- pipefitters- and steamfitters	1,600	52.1	12	1,410	48.3	12	70	173.4	30	120	97.6	11	
Metal workers and plastic workers- all other	1.580	_	13	1.580	_	13	_	_	_		_	"	
Farmworkers and laborers- crop- nursery- and greenhouse	1,570	_	'7	1.570	_	'7	_	_	_	_	_	_	
Elementary school teachers- except special education	1,530	13.2	5	50	5.1	3	_	_	_	1.470	15.2	5	
Cooks- institution and cafeteria	1,520	54.1	9	960	57.6	9	70	79.1	25	500	53.9	8	
Flight attendants	1,510		27	1,510	236.8	27	_				_		
First-line supervisors of food preparation and serving workers	1,490	23.3	7	1,120	18.7	4	50	71.1	4	320	94.2	180	
Reservation and transportation ticket agents and travel clerks	1,490	141.1	9	1,370	129.6	9	_]	120	54.2	16	
Inspectors- testers- sorters- samplers- and weighers	1,460	37.7	21	1,410	36.4	23	20	_	2	30	_	12	
Cooks- restaurant	1,450	57.7	6	1,450	21.3	6	20	_		30	_	'2	
Food servers- nonrestaurant	1,330	98.9	18	1,430	78.2	39	100	_	28	220	428.8	7	
First-line supervisors of mechanics- installers- and repairers	1,290	32.9	14	1,010	29.3	14	40	32.7	58	220	74.0	5	
First-line supervisors of mechanics- installers- and repairers	1,290	32.9	14	1,030	29.3	14	40	32.7	36	220	74.0	5	
Machinists	1,280	38.3	15	1,270	37.8	14	_	_	_	_	_	l _	
First-line supervisors of helpers- laborers- and material movers-	1,200	30.3	'3	1,270	37.0	'7	_	_	_	_	_	_	
hand	1,280	82.7	34	1.230	80.1	34	30		27	30		3	
General and operations managers	1,270	7.1	13	1,240	7.2	13	30	_	21	20	3.6	2	
	1,270	15.9	5	1,240	15.4	5	- 60	35.5	30	90	17.0	3	
Security guards	1,270	15.9	5	1.050	15.4	5	20	33.3	15	150		49	
Managers- all other Laundry and dry-cleaning workers	1,220	80.5	12	1,130	76.7	11	30	_	29	50	182.5	12	
Telecommunications equipment installers and repairers- except	1,220	00.5	12	1,130	76.7	''	30	_	29	30	102.5	12	
	1.200	67.5	26	1.170	66.1	27				40		7	
line installers		8.6	14	1,170	8.5	14	_	_	_	40	_	'	
Waiters and waitresses	1,190 1,170	85.5	53			54	_	_	_	_	_	-	
Telecommunications line installers and repairers				1,160	84.9		- 00	_			-	6	
Industrial machinery mechanics	1,160	43.7	21	1,060	41.0	23	20	_	5	80	116.1		
Receptionists and information clerks		16.6	12	1,070	16.4	12	- 50	_	_	70	23.4	7	
Transportation workers- all other	1,130	_	11	1,080	_	11	50	_	111		_		
Automotive body and related repairers	1,090	94.1	75	1,050	90.6	75	20	_	36	20	454.0	78	
Cleaners of vehicles and equipment		49.4	10	910	41.8	5	30	_	13	150	454.3	18	
Tire repairers and changers	1,080	_	12	1,080	137.2	12	_	_	_	_	_	-	
Packaging and filling machine operators and tenders	1.080	_	19	1.080	35.4	19	_	_	_	_	_	_	
First-line supervisors of production and operating workers	1,000	19.9	13	1,080	19.5	19 7		I -		40	36.0	32	
Dining room and cafeteria attendants and bartender helpers	1,070	49.5	9	810	39.3	14	_	_	_	240	280.2	8	
Office and administrative support workers- all other	1,050	49.0	11	740	39.3	19	160	_	13	150	200.2	5	
Medical and health convices managers		20 4	8	-		9	160 60	27.4	13		20.2	12	
Medical and health services managers	1,010	38.4	8	890	39.1	9	60	37.4	1	60	28.3	12	

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

20.000.000 = base10.000 equivalent full-time workers (working 40 hours per week, 50 weeks per year)

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

⁵ Excludes farms with fewer than 11 employees.

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

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

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

⁴ Musculoskeletal disorders (MSD) include cases where the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, when the event or exposure leading to the injury or illness is 33

⁶ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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