

NEWS RELEASE

For release 10:00 a.m. (EST) Tuesday, December 16, 2014

USDL-14-2246

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

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

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES REQUIRING DAYS AWAY FROM WORK, 2013

The overall incidence rate of nonfatal occupational injury and illness cases requiring days away from work to recuperate was 109.4 cases per 10,000 full-time workers in 2013, down from the 2012 rate of 111.8, according to the U.S. Bureau of Labor Statistics. In 2013, there were 1,162,210 days-away-fromwork cases in private industry, state government, and local government, essentially the same number of reported injuries and illnesses as in 2012. The median days away from work to recuperate—a key measure of severity of injuries and illnesses—was 8 days in 2013, one fewer than reported in 2012. (See table 1.)

Key Findings:

- The private sector rate for days-away-from-work cases was 99.9 cases per 10,000 full-time workers and was not statistically different from 101.9 in 2012. (See table 1.) Despite no change in the private sector rate, the rate of falls on the same level increased to 15.4 in 2013, up from 14.8 in 2012 with increases in construction (from 12.6 to 16.1); wholesale trade (from 9.9 to 11.4); and transportation and warehousing (from 22.9 to 28.3).
- Violence and other injuries by persons or animals accounted for 4 percent of the cases in the private sector in 2013, with a rate of 4.2 cases per 10,000 full-time workers. In the health care and social assistance sector, 13 percent of the injuries and illnesses were the result of violence and the rate increased for the second year in a row to 16.2 cases per 10,000 full-time workers, up from 15.1 in 2012. (See table 1.)
- Incidence rates and counts for private sector heavy and tractor-trailer truck drivers and food preparation workers each increased in 2013. (See table 4.) The rate for truck drivers was 322.8 cases per 10,000 full-time workers (up from 279.6 in 2012)—and was more than three times greater than the rate for all private sector workers. The incidence rate for food preparation workers was 317.3 cases per 10,000 full-time workers, up from 289.5 in 2012.
- The incidence rate for local government protective service workers decreased to 451.3 per 10,000 full-time workers in 2013, down from 480.4 in 2012 despite no statistical change in the overall local government incidence rate. (See table 3.) The incidence rate for local government building and grounds cleaning and maintenance workers increased to 472.6—up from 438.0 in 2012. The rate of days-away-from-work cases for state government workers was statistically unchanged in 2013 at 160.1 cases per 10,000 full-time workers.
- Musculoskeletal disorders (MSDs) accounted for 33 percent of all injury and illness cases in 2013. Nursing assistants and laborers and freight, stock, and material movers incurred the highest number of MSD cases in 2013. (See table 18.) MSD cases accounted for 53 percent of total cases that occurred to nursing assistants in 2013.

Workplace Injuries and Illnesses Data Error

BLS identified data processing errors that impacted previously published national-level estimates from the 2011 and 2012 Survey of Occupational Injuries and Illnesses. These estimates were corrected and republished in November 2014. More information on this data correction can be found at www.bls.gov/bls/errata/iif_errata_1014.htm.

Occupation and event or exposure

Private sector laborers and freight, stock, and material movers and heavy and tractor-trailer truck drivers were among the occupations with the highest number of days-away-from-work cases reported in 2013, accounting for 6 percent and 5 percent, respectively, of all private sector cases in the U.S. (See table 4.) The incidence rate for laborers and freight, stock, and material movers decreased from 369.3 in 2012 to 289.5 cases per 10,000 full-time workers in 2013. (See chart A and table 4.) Heavy and tractor-trailer truck drivers required a median of 22 days away from work to recuperate from their injuries or illnesses. up from 19 days in 2012. Of the occupations with at least 30,000 cases, nursing assistants had the highest rate in 2013 at 373.2—which was a decrease from 388.2 in 2012.

The leading event or exposure for all private sector workers in 2013 was overexertion and bodily reaction accounting for 35 percent of all cases, despite a decrease in the rate to 35.1 cases per 10,000 full-time workers. (See chart B and tables 5 and 16.) For laborers and nursing assistants, overexertion and bodily reaction was also the leading event or exposure accounting for about 40 percent and 55 percent of cases, respectively within each occupation. Heavy and tractor-trailer truck drivers had an equal number of overexertion cases and falls, slips, or trips cases in 2013. Fifteen percent of the daysaway-from-work cases for nursing assistants were the result of violence and other injuries by persons or animals. Less than 10 percent of the overall private sector days-away-from-work cases were the result of violence. (See chart B.)

Chart A. Days-away-from-work incidence rates for selected private sector occupations, 2011-2013

^{*}As a result of converting from the 2000 Standard Occupational Classification (SOC) to the 2010 SOC, employment data were not available to calculate a rate for nursing assistants in 2011. The similar, but not directly comparable, category of nursing aides, orderlies, and attendants had an incidence rate of

Chart B. Distribution of selected events or exposures for selected private sector occupations, 2013

For additional data on occupation, see tables 3, 4, 9, 11, 15, 16, and 18. For additional data on event or exposure, see tables 1, 5, 14, 16, and 17.

¹ Selected occupations had at least 30,000 days-away-from-work cases.

Musculoskeletal disorders (MSDs) and industry

Musculoskeletal disorders (such as sprains or strains resulting from repetitive motion) for private sector, state government, and local government workers occurred at a rate of 35.8 days-away-from-work cases per 10,000 full-time workers in 2013—down from 37.4 in 2012. (See chart C and table 18.) Musculoskeletal disorders (MSDs) accounted for 380,600 or one-third of all the days-away-from-work cases. Workers who sustained MSDs required a median of 11 days to recuperate before returning to work, compared with 8 days for all types of cases.

The 2013 MSD rates per 10,000 full-time workers in state government (45.3) and local government (52.7) did not change statistically from 2012 rates. The MSD rates for state government and local government were each greater than the MSD rate for the private sector. (See chart C.) Private sector workers incurred MSDs at a rate of 33.5 cases per 10,000 full-time workers in 2013, down from 35.1 in 2012. (See chart D and table 1.) Among goods-producing sectors, workers in the construction and agriculture, forestry, fishing and hunting sectors incurred the highest rates of MSDs with 41.9 and 41.5 cases per 10,000 full-time workers, respectively. Among service-providing sectors, the MSD rate for transportation and warehousing was 80.3 cases per 10,000 full-time workers—more than twice the MSD rate for all private industry sectors. (See chart D.)

Chart C. Musculoskeletal disorders incidence rates by ownership, 2011-2013

For additional data on musculoskeletal disorders, see tables 1, 5, 12, 14, and 18.

Gender and nature of injury or illness

The 2013 nonfatal injury and illness incidence rates for men in private sector, state government, and local government (all ownerships) decreased to 119.2 cases per 10,000 full-time workers, down from 122.1 in 2012. (See table A and table 6.) The 2013 incidence rate for women was statistically unchanged at 97.0 compared to 98.8 in 2012. Injuries and illnesses to men accounted for 61 percent (705,100) of all cases and required a median of 10 days away from work—three days more than the median for women. (See table 6.)

The two leading types of injuries or illnesses for both men and women were sprains, strains, tears and soreness, pain. (See chart E and table 14.) Men incurred sprains, strains, or tears at a greater rate than women with 42.5 cases per 10,000 full-time workers compared to a rate of 37.2 for women. Women had a higher incidence rate of bruises, contusions with an incidence rate of 10.0 days-away-from-work cases per 10,000 full-time workers compared with a rate of 8.0 for men.

Table A. Incidence rates for nonfatal occupational injuries and illnesses involving days away from work by gender, all ownerships, 2009-2013

Condon		Incidence rate	s per 10,000 full	-time workers	
Gender	2009	2010	2011	2012	2013
Total all ownerships	117.2	117.9	116.4	111.8	109.4
Men	129.3	127.6	127.3	122.1	119.2
Women	102.2	105.7	102.7	98.8	97.0

Chart E. Incidence rates of nonfatal occupational injuries and illnesses involving days away from work by gender by selected nature of injury or illness, all ownerships, 2013

For additional data on men and women, see tables 6, 8, 10, and 14. For additional data on nature of injury or illness, see tables 2, 5, 14, 15, and 17.

Age groups

Workers 45 to 54 had the highest number (293,870) of days-away-from-work cases in 2013, for all ownerships, with an incidence rate of 119.9 cases per 10,000 full-time workers. (See chart F and table 6.) The incidence rate for workers 65 and over increased while the rates decreased in 2013 for workers in age groups 20 to 24, 25 to 34, and 35 to 44. The rate for workers 65 and over increased in 2013 to 96.7 cases per 10,000 full-time workers, up from 89.8 in 2012. Workers 65 and over also had a greater number of median days away from work compared to younger workers—requiring a median of 14 days to recuperate before returning to work.

Chart F. Incidence rate, number of cases, and median days away from work by age group, all ownerships, 2013

For additional information on age groups, see tables 6, 8, 10, and 14.

Race or ethnicity

There were 454,180 days-away-from-work cases reported among white workers, which accounted for 39 percent of all cases for all ownerships. (See table 7.) This was not significantly different from the number of cases reported for 2012. Hispanic or Latino workers accounted for 12 percent of the injuries and illnesses in 2013 and the number of cases did not change significantly from 2012. American Indian or Alaskan Native was the only race group with a statistically significant increase in cases in 2013, up 16 percent, but only accounted for 0.5 percent of total cases. Race or ethnicity were unreported in 39 percent of all cases.

For additional information on race or ethnicity, see tables 7, 8, and 10.

Notes

This release is the third in a series of releases from the BLS covering occupational safety and health statistics for 2013. The first release, in September 2014, covered work-related fatal injuries from the 2013 Census of Fatal Occupational Injuries. In early December 2014, the Survey of Occupational Injuries and Illnesses (SOII) reported counts and rates of injuries and illnesses by detailed industry and case type for 2013. Data in this third release are a subset of the SOII data and include additional detail about the case circumstances and worker characteristics for occupational injury and illness cases that required at least one day away from work to recuperate. While the data come from the same survey, they are reported at different levels of precision. For example, in this release, injury and illness incidence rates for days-away-from-work cases are reported as 109.4 cases per 10,000 full-time workers. However, the same incidence rate in the SOII annual summary news release is reported as 1.1 cases per 100 full-time workers. Data users are cautioned to take into account the different levels of precision when analyzing the data. Additional background and methodological information regarding the BLS occupational safety and health statistics program can be found in Chapter 9 of the BLS Handbook of Methods at www.bls.gov/opub/hom/pdf/homch9.pdf.

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

Days of job transfer or restriction pilot study. In January of 2012, the BLS Survey of Occupational Injuries and Illnesses (SOII) began to collect information on case circumstances and worker characteristics for days-of-job-transfer-or-restriction (DJTR) cases. The pilot includes six industries: specialty trade contractors; food manufacturing; building material and garden equipment supplies dealers; air transportation; warehousing and storage; and nursing and residential care facilities. The 2013 data from this study will be published in 2015.

Completeness of SOII

Several studies by outside researchers conducted in the mid-2000s questioned the completeness of BLS injury and illness estimates from the SOII. In response to these studies, the BLS began researching the issue internally in 2007 and, at the request of Congress, established an ongoing research program to explore potential undercounting of workplace injuries and illnesses. An initial round of research conducted between 2009 and 2012 determined that the SOII failed to capture some cases but could not determine the magnitude or leading cause of an undercount. Additional rounds of research include conducting interviews with employers on their injury and illness recordkeeping practices and exploring the feasibility of collecting occupational injury and illness data directly from employees (instead of from employers). Additional information about the research on the completeness of SOII estimates can be found at www.bls.gov/iif/undercount.htm.

TABLE 1. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, musculoskeletal disorders⁴, and event or exposure, 2013

								Event or e		iding to injur nce rate)	y or illness			
Industry	Number	Median days away from work	Musculo- skeletal disorders (incidence rate)	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 othe injuries b persons or anima
Total private, state and local government	1,162,210	8	35.8	109.4	25.3	5.4	17.4	4.4	12.2	2.7	4.8	5.6	0.2	7.1
Total private industry ^{5,6,7}	917,090	8	33.5	99.9	25.3	5.1	15.4	3.8	11.8	2.7	4.4	4.8	.2	4.2
Total goods producing	229,530 27,380 19,550 7,830 82,040 120,110	10 8 6 24 11 9	37.4 32.8 41.5 23.0 41.9 36.1	120.6 150.4 202.5 91.5 154.7 100.9	43.3 53.2 66.4 38.2 53.4 37.2	8.6 13.3 20.3 5.5 18.0 3.7	12.8 17.0 23.9 9.2 16.1 10.7	4.0 4.5 6.2 2.4 5.7 3.2	12.5 11.9 15.7 7.7 16.0 10.9	4.8 1.2 2.2 - 1.5 6.8	5.5 6.3 8.0 4.5 6.4 5.0	3.7 9.1 12.7 5.0 6.2 1.9	.3 .5 .3 .7 .3	1.5 8.4 15.8 - 1.3
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	687,560 276,480 57,190 128,800 87,190 3,300 16,090 29,000 19,460 69,710	8 11 10 7 19 20 11 7 7 8	32.5 47.2 37.0 41.8 80.3 19.1 23.0 13.9 42.2 13.3	94.4 127.7 101.3 112.8 215.3 60.6 64.7 40.6 109.0 49.0	20.6 32.5 26.7 32.5 43.9 10.8 13.0 8.2 26.6 10.5	4.2 6.7 6.0 5.1 12.1 5.7 3.7 2.7 8.1 2.9	16.0 17.6 11.4 17.2 28.3 9.0 10.6 7.7 10.7 8.1	3.8 4.7 3.7 3.2 10.2 4.8 4.6 1.7 4.1 2.4	11.6 20.6 15.3 20.7 29.7 3.5 3.8 5.5 18.9 4.2	2.1 2.8 2.8 2.6 3.4 1.3 3.3 2.3 2.4	4.1 3.9 3.5 3.7 5.0 3.9 3.4 1.1 3.0 1.9	5.1 8.5 8.1 3.6 23.6 3.6 3.4 2.5 7.1 4.4	.1 .3 .7 .1 .3 -	4.9 1.9 .8 2.3 2.1 1.7 1.4 1.5 4.0 3.1
services	16,410 6,780	5 6	6.0 8.3	21.7 35.3	3.5 7.1	1.3 1.9	3.1 8.3	1.1 1.0	1.6 3.3	.9 1.4	.9 2.2	1.2 2.2	_	3.6 .3
Administrative and support and waste management and remediation services	46,520 177,640 10,490 167,150 94,730 17,610 77,120 23,920	10 6 5 6 7 12 6 8	26.9 45.8 14.2 50.2 25.2 46.5 21.7 24.7	97.9 117.0 56.5 125.4 104.5 136.6 99.1 79.0	23.0 14.4 10.4 15.0 29.9 28.9 30.0 22.6	6.0 2.9 2.8 2.9 3.6 4.8 3.4 5.6	15.9 23.8 15.7 25.0 22.1 22.7 22.0 8.9	4.8 4.5 2.4 4.8 3.8 4.8 3.6 4.2	8.6 12.2 4.5 13.3 9.0 9.1 8.9 7.6	2.2 1.8 1.5 1.8 1.8 3.5 1.5	3.4 4.4 2.0 4.7 10.3 5.6 11.1 2.6	10.4 4.2 2.4 4.5 2.4 4.2 2.1 4.3	- - - - .1 .3 .1 .3	3.6 14.9 5.4 16.2 2.6 6.0 2.1 2.6

TABLE 1. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, musculoskeletal disorders⁴, and event or exposure, 2013 — Continued

								Event or e	exposure lea (incider		y or illness			
Industry	Number	Median days away from work	Musculo- skeletal disorders (incidence rate)	Incidence rate	Contact with objects	Fall to lower level	Fall on same level	Slips or trips without fall	Over- exertion in lifting/low- ering	Repetitive motion	Exposure to harmful sub- stances or environ- ments	Transportation incidents	Fires and explo- sions	Violence and other injuries by persons or animal
Total state government ^{5,6,7}	64,990	10	45.3	160.1	21.4	5.7	26.6	5.9	11.4	2.9	5.9	9.9	0.1	35.3
Total service providing Education and health services Educational services Health care and social assistance Public administration Justice, public order, and safety activities	63,460 28,820 8,800 20,020 29,560 19,110	10 9 8 10 10	45.0 38.4 20.4 86.5 46.8 67.7	159.1 138.1 58.0 351.3 167.1 264.1	20.9 16.7 9.5 36.0 21.6 32.5	5.4 3.8 3.6 4.5 6.3 8.6	26.4 23.7 14.2 49.1 28.3 39.2	5.9 3.9 2.2 8.7 7.7 14.4	11.3 10.9 7.0 21.2 9.7 12.9	2.9 1.9 1.5 2.8 3.1 3.6	5.9 3.8 2.1 8.5 6.9 12.1	9.7 3.7 2.3 7.5 12.3 15.6	.1 .1 - - -	35.9 41.5 2.3 146.0 30.9 63.6
Total local government ^{5,6,7}	180,130	9	52.7	174.1	26.2	7.3	32.3	8.9	16.1	3.3	7.8	10.6	.3	22.0
Total goods producing	2,640 2,620	14 14	92.8 93.1	281.3 281.8	59.8 59.2	7.8 7.8	52.2 52.5	29.6 29.8	25.2 25.1	9.9 10.0	7.1 7.1	21.6 21.7	_ _	-
Total service providing	9,490	9 14 22 - 7 7 6 10	52.4 118.0 114.3 - 31.0 27.2 59.9 78.6 114.1	173.1 334.8 409.0 - 114.4 109.6 150.6 254.8 415.0	25.9 60.7 79.6 41.9 18.1 17.6 21.9 34.5 41.7	7.3 8.4 8.1 8.8 5.9 6.4 1.9 9.1	32.1 42.8 45.0 41.0 30.8 30.9 29.9 31.9 43.8	8.7 10.5 14.7 6.3 5.1 5.0 5.9 14.8 29.1	16.0 28.3 14.7 42.6 10.3 9.4 17.1 22.1 26.3	3.3 8.0 9.0 7.2 1.9 1.7 3.3 4.3 5.2	7.8 29.8 37.2 22.6 4.1 3.6 7.5 12.1 25.3	10.5 49.0 88.4 8.9 2.4 2.4 1.8 20.6 34.8	.3 - - - - - - .7 1.1	22.2 9.0 14.6 3.4 13.6 12.8 19.3 41.6 89.1

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

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

during the calendar year

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

musculoskeletal system and connective tissue diseases and disorders, and 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.

⁵ Excludes farms with fewer than 11 employees.

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.

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

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

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

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

TABLE 2. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, and nature of injury, 2013

								1	Nature of inj (incider	ury or illnes: nce rate)	s ⁴				
Industry	Number	Median days away from work	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁵
Total private, state and local government	1,162,210	8	109.4	40.2	8.6	7.4	0.6	8.9	1.5	0.3	0.7	0.3	3.1	19.1	16.8
Total private industry ^{6,7,8}	917,090	8	99.9	35.6	8.5	7.7	.7	7.9	1.5	.3	.7	.2	2.6	16.8	15.5
Total goods producing Natural resources and mining ^{6,7} Agriculture, forestry, fishing, and	229,530 27,380	10 8	120.6 150.4	34.7 41.5	13.6 18.3	12.4 11.6	1.9 1.6	7.9 12.9	1.6 1.3	.6 1.0	1.4 .2	4	2.8 3.5	18.0 24.6	22.4 30.8
hunting ⁶	19,550 7,830 82,040 120.110	6 24 11 9	202.5 91.5 154.7 100.9	52.8 28.8 40.4 31.1	17.7 19.0 21.0 9.7	16.1 6.5 16.2 10.9	1.3 2.1 2.6 1.7	19.2 5.8 7.5 7.4	1.6 1.0 1.2 1.8	1.4 .5 .5	.3 - .4 2.1	- - .3	4.6 2.3 3.2 2.5	39.8 7.4 28.3 12.4	42.8 17.3 27.7 18.8
Manufacturing Total service providing	687,560	8	94.4	35.9	7.1	6.5	.3	7.9	1.5	.2	.5	.2	2.5	16.4	13.6
Trade, transportation and utilities ⁸ Wholesale trade Retail trade	276,480 57,190 128.800	11 10 7	127.7 101.3 112.8	50.8 35.7 43.3	10.1 9.5 8.6	9.0 7.2 10.8	.6 1.0 .5	11.6 7.2 10.9	1.0 1.0 1.0	.3 .6 .2	.5 .6 .5	.3 .4 .3	3.3 2.4 2.6	19.6 16.4 16.3	18.5 17.6 15.6
Transportation and warehousing Utilities	87,190 3,300	19 20	215.3 60.6	96.3 25.4	15.7 5.4	7.2 2.2	.5	20.7 3.8	1.0	.3	.7 .3	.4	6.2 2.3	34.8 8.8	28.9 10.7
Information Financial activities Real estate and rental and leasing	16,090 29,000 19,460	11 7 7	64.7 40.6 109.0	26.5 13.3 41.2	5.0 4.2 8.8	2.8 2.5 8.4	.3 1.3	4.9 1.9 4.4	.4 .3 1.0	.1	1.1	.5 .1	1.9 1.4 2.3	7.2 7.9 20.9	13.7 6.8 17.0
Professional and business services Professional, scientific, and technical	69,710	8	49.0	14.5	4.4	3.0	.3	3.3	.2	.3	.4	.1	1.5	9.4	9.6
services Management of companies and	16,410	5 6	21.7 35.3	5.1	2.1 3.8	.8	.1	1.4 3.7	.1	_	.3	_	.7 2.1	3.7	4.6 9.0
enterprisesAdministrative and support and waste management and	6,780	6	35.3	10.5	3.8	1.4	_	3.7	_	_	.4	_	2.1	4.0	9.0
remediation services Education and health services	46,520 177,640	10 6	97.9 117.0	31.1 52.5	8.2 7.0	7.1 3.1	.8 .1	6.2 10.6	.3 .9	.7 .1	.6 .3	.1 .2	2.5 3.5	20.8 23.3	17.9 14.0
Educational services Health care and social assistance Leisure and hospitality	10,490 167,150 94,730	5 6 7	56.5 125.4 104.5	19.0 57.1 29.8	5.7 7.1 7.3	3.3 3.0 16.0	.2 .1 .3	5.6 11.3 8.7	.3 .9 7.2	.2 .1 .3	.4 .3 .4	.1 .3 .2	2.5 3.7 2.1	10.7 25.1 18.1	7.8 14.9 13.5
Arts, entertainment, and recreation Accommodation and food services Other services	17,610 77,120 23,920	12 6 8	136.6 99.1 79.0	42.8 27.7 25.2	14.0 6.2 8.3	8.4 17.2 7.6	.3 .3 .1	11.3 8.3 3.9	1.9 8.1 .8	.3	.8 .3 .5	.5 .1 .3	5.9 1.5 1.6	22.3 17.4 15.0	26.9 11.2 12.8

TABLE 2. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, and nature of injury, 2013 — Continued

								1	Nature of inj	ury or illness nce rate)	s ⁴				
Industry	Number	Median days away from work	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁵
Total state government ^{6,7,8}	64,990	10	160.1	63.9	7.8	4.5	0.1	16.3	0.8	0.2	0.9	0.7	6.6	32.9	23.6
Total service providing Education and health services Educational services Health care and social assistance Public administration Justice, public order, and safety activities	63,460 28,820 8,800 20,020 29,560 19,110	10 9 8 10 10	159.1 138.1 58.0 351.3 167.1	63.4 55.6 24.4 138.4 65.0	7.8 7.0 5.5 11.2 8.6	4.5 3.2 2.1 6.0 3.8 5.6	.1 - - - -	16.2 19.0 6.1 53.1 12.6	.8 .9 .6 1.7 .7	.2 .2 .3 - .1	.9 .5 .4 .8 1.3	.7 .2 .1 .4 1.0	6.6 6.3 2.2 17.0 6.7	32.7 28.5 8.4 82.1 36.0 62.0	23.4 15.3 7.2 36.9 29.1 45.4
Total local government ^{6,7,8}	180,130	9	174.1	71.5	10.3	5.9	.3	15.1	1.7	.2	.8	.1	6.0	34.1	26.4
Total goods producing	2,640 2,620	14 14	281.3 281.8	129.3 129.9	4.0 3.7	21.8 21.9	_ _	20.4 20.6	_ _	_ _		_ _	6.2 6.2	62.0 62.0	34.2 33.9
Total service providing	177,500 15,380 9,490 - 70,100 59,230 10,870 84,000	9 14 22 - 7 7 6 10	173.1 334.8 409.0 - 114.4 109.6 150.6 254.8	70.9 159.6 216.2 - 42.9 39.3 69.7 108.6	10.3 12.6 17.0 8.2 6.9 6.9 6.7 16.5	5.8 6.9 11.4 2.3 3.9 3.9 3.9 8.1	.3 .7 1.2 - .1 .1 -	15.1 32.2 41.0 23.5 12.8 12.1 17.9 16.8	1.7 2.2 3.8 - 1.1 1.0 1.9 2.9	.2 - - - .2 .1 .5 .3	.8 .9 - 1.0 .7 .7 .9 .7	.1 - - - .2 .1 .4 .1	6.0 7.1 8.8 5.3 5.0 5.2 4.2 7.7	33.8 56.7 41.2 73.3 23.1 23.1 23.0 48.5	26.3 53.8 66.9 40.9 16.9 16.5 20.1 40.5
activities	36,110	13	415.0	180.8	19.3	9.6	_	25.6	4.7	-	.4	_	14.7	79.7	73.8

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

N = number of injuries and illnesses

EH = total hours worked by all employees

during the calendar year

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

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

2241; Tendonitis (other or unspecified) = 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.

⁵ Includes nonclassifiable responses.

⁶ Excludes farms with fewer than 11 employees.

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

 $^{^2}$ 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 =

⁷ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

TABLE 3. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by summary occupational groups and ownership, 2013

	state, a	Total private, and local gove	rnment		Private industry ^{4,5,6}		Q	State government ^{4,5}	,6	g	Local Jovernment ^{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	1,162,210	109.4	8	917,090	99.9	8	64,990	160.1	10	180,130	174.1	9
Management occupations	26,750	41.7	5	23,080	40.4	5	1,160	49.6	4	2,520	51.5	6
Business and financial operations occupations		16.8	8	7,440	15.1	9	1,160	35.3	5	590	24.7	5
Computer and mathematical occupations		7.6	6	1,860	6.2	6	240	16.9	4	370	30.0	11
Architecture and engineering occupations		16.8	7	3,000	15.4	8	320	38.6	6	200	29.7	5
Life, physical, and social science occupations		27.4	6	1,600	25.9	6	420	23.7	6	380	40.4	5
Community and social services occupations		95.1	6	7,780	83.4	5	4,260	163.5	6	2,430	75.3	6
Legal occupations		13.8	5	650	8.9	2	230	27.7	14	360	42.3	12
Education, training, and library occupations	34,830	55.9	5	8,140	57.6	5	1,590	23.0	3	25,100	65.4	6
Arts, design, entertainment, sports, and media occupations		65.8	19	8,350	67.9	20	80	17.8	6	320	57.0	3
Healthcare practitioners and technical occupations	64,380	104.5	7	50,630	93.9	6	6,230	197.6	10	7,520	154.9	7
Healthcare support occupations	69,650	239.0	7	58,020	212.3	6	7,990	843.2	10	3,640	349.3	6
Protective service occupations		314.7	12	10,770	116.3	12	17,670	409.5	13	54,200	451.3	12
Food preparation and serving related occupations		107.8	5	73,310	98.4	5	2,010	613.3	10	8,200	295.1	6
Building and grounds cleaning and maintenance occupations	80,470	249.4	8	56,020	208.4	8	4,000	417.1	10	20,450	472.6	9
Personal care and service occupations	28,570	106.0	5	24,220	99.9	5	1,610	299.3	19	2,740	124.9	6
Sales and related occupations	63,630	58.8	9	62,870	58.1	9	300	167.8	9	460	118.5	4
Office and administrative support occupations		48.0	8	67,030	46.8	8	3,860	54.4	5	7,020	57.4	9
Farming, fishing, and forestry occupations		176.7	6	15,560	174.2	6	350	280.8	8	80	196.5	6
Construction and extraction occupations		200.9	11	77,380	186.3	12	4,430	472.0	11	8,920	321.0	11
Installation, maintenance, and repair occupations	95,070	206.4	10	81,870	192.3	9	3,050	363.1	10	10,150	362.9	10
Production occupations	109,840	140.7	8	104,590	135.4	8	710	363.6	6	4,550	428.7	5
Transportation and material moving occupations	192,720	253.9	14	170,290	235.9	14	3,070	737.0	13	19,360	550.9	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

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

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

included job transfer or restriction.

⁴ Excludes farms with fewer than 11 employees.

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

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.

TABLE 4. Number, incidence rate, and median days away from work for nonfatal occupational injuries and illnesses involving days away from work by selected worker occupation and ownership, 2013

	state, a	Total private, and local gove			Private industry ^{5,6,7}		Ç	State government ^{5,6}	,7	Ç	Local government ^{5,6}	5,7
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	1,162,210	109.4	8	917,090	99.9	8	64,990	160.1	10	180,130	174.1	9
Bus drivers, transit and intercity	7,440	676.8	17	1,660	287.9	12	_	_	_	3,990	873.5	18
Police and sheriffs patrol officers	28,170	490.9	10	120	264.6	6	3.220	453.8	12	24.840	536.6	10
Firefighters	14,540	456.7	16	160	126.0	6	510	575.7	12	13,860	513.6	16
Correctional officers and jailers	15,970	420.6	11	550	285.3	9	10,770	446.6	14	4,650	356.4	6
Nursing assistants		392.8	6	36,420	373.2	5	2,260	825.9	10	2,780	497.7	5
Telecommunications line installers and repairers	4,330	387.0	17	4,320	386.9	17	_	_	_	_	_	_
Highway maintenance workers	4,450	373.5	13	120	232.3	80	2,210	607.6	12	2,110	285.9	14
Heating, air conditioning, and refrigeration mechanics and	,		_				, -			, -		
installers	7.320	329.8	6	6.880	328.7	6	150	292.7	10	290	335.7	6
Heavy and tractor-trailer truck drivers	49,000	328.4	22	47,940	322.8	22	100		8	960	560.1	16
Light truck or delivery services drivers	23,980	327.8	14	23,160	317.6	15	80	-	5	730	1,180.5	8
Food preparation workers	17.010	320.7	5	15.720	317.3	5	320	612.8	11	960	339.3	6
Laborers and freight, stock, and material movers, hand	53,740	303.5	9	50,620	289.5	9	410	409.2	13	2,710	1,232.1	9
Construction laborers	20,710	301.7	8	19,330	292.9	9	410	_	8	970	369.3	9
Plumbers, pipefitters, and steamfitters		290.6	15	8.000	265.7	20	360	834.8	20	850	676.7	1
Painters, construction and maintenance	4,390	281.6	11	4,160	281.3	11	100	-	18	130	223.5	16
Maids and housekeeping cleaners	18.580	277.3	7	17.330	268.7	7	460	644.1	15	800	395.5	5
Maintenance and repair workers, general	28,460	261.9	7	22,270	243.9	7	1,460	356.7	12	4.730	361.0	7
Janitors and cleaners, except maids and housekeeping cleaners	39,040	258.8	8	22,090	193.8	8	2,590	407.0	11	14.350	485.2	9
Bus and truck mechanics and diesel engine specialists	5,720	254.6	12	4.020	207.8	10	500	1.310.6	12	1,200	449.7	21
Carpenters	11,240	229.0	8	10,630	221.2	7	220	553.9	16	390	440.2	25
Cooks, institution and cafeteria	6,110	213.4	5	3.720	209.2	5	460	516.6	16	1,920	226.0	6
Automotive body and related repairers	2,550	211.9	24	2,370	197.5	21	50		_	170	_	180
Telecommunications equipment installers and repairers, except	2,550			2,570	107.5							'00
line installers	3,960	206.4	25	3.950	208.7	25	_	_	_	_	_	_
Nonfarm animal caretakers	2,150	201.1	3	1,960	189.8	3	40	_	79	140	_	8
Bus drivers, school or special client	6,580	190.5	9	2,610	159.0	11	70	_	6	3,910	235.8	9
Landscaping and groundskeeping workers	12,720	189.7	6	8,870	152.1	5	600	395.7	13	3,250	458.4	9
First-line supervisors/managers of housekeeping and janitorial	12,720	100.7		0,070	102.1		550	555.7	'	5,250	750.4	
workers	2,770	185.4	9	1.930	163.7	10	110	171.4	7	740	292.1	9
Dining room and cafeteria attendants and bartender helpers	4,210	183.4	5	3,300	153.3	5	110	'_'	2	790	886.5	1 4
Automotive service technicians and mechanics	10,000	183.0	6	9,370	177.8	7	190	328.1	5	440	267.6	7
Welders, cutters, solderers, and brazers	6,110	182.6	8	5,980	178.8	8	40	320.1	11	80	207.0	5
vveluers, outlers, soluciers, and brazers	0,110	102.0	"	3,300	170.0	"	40	_	''	30	_	

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 full-time workers (working 40 hours per week, 50 weeks per year) ⁵ Excludes farms with fewer than 11 employees.

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

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

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

TABLE 5. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by injury or illness characteristics and ownership, 2013

	Total pr	ivate, state, a government	nd local		Private industry ^{4,5,6}	i	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	1,162,210	109.4	8	917,090	99.9	8	64,990	160.1	10	180,130	174.1	9
Musculoskeletal disorders ⁷	380,600	35.8	11	307,640	33.5	11	18,410	45.3	12	54,560	52.7	11
Nature of injury or illness:												
Fractures	91.760	8.6	32	77,990	8.5	34	3,160	7.8	23	10.610	10.3	24
Sprains, strains, tears	426,950	40.2	10	327,060	35.6	10	25,960	63.9	12	73,930	71.5	10
Amputations	6.480	.6	27	6.160	.7	30	40	.1	52	280	.3	9
Cuts, lacerations, punctures	98,680	9.3	4	88,250	9.6	3	2,550	6.3	5	7.880	7.6	4
Cuts, lacerations	79.100	7.4	4	71,150	7.7	4	1,820	4.5	6	6,130	5.9	3
Punctures (except gunshot wounds)	19,580	1.8	3	17,100	1.9	3	720	1.8	3	1,750	1.7	4
Bruises, contusions	94,960	8.9	4	72.710	7.9	4	6,610	16.3	5	15.640	15.1	1 7
Chemical burns and corrosions	3,060	.3	5	2,790	.3	4	70	.2	5	190	.2	5
Heat (thermal) burns	15.890	1.5	4	13.780	1.5	4	340	.8	3	1,770	1.7	3
	32,610	3.1	11	23,700	2.6	12	2,680	6.6	13	6,220	6.0	9
Multiple traumatic injuries	14,320	1.3	9	10.070	1.1	12	1,350	3.3	7	2.900	2.8	7
With sprains									37			
With fractures	6,450	.6	30	5,300	.6	29	250	.6	-	900	.9	43
Soreness, pain	202,620	19.1	8	153,970	16.8	7	13,370	32.9	11	35,280	34.1	9
Carpal tunnel syndrome	7,630	.7	28	6,440	.7	30	370	.9	15	830	.8	20
Tendonitis (other or unspecified)	2,710	.3	14	2,290	.2	15	270	.7	3	150	.1	8
All other natures	178,860	16.8	8	141,950	15.5	8	9,580	23.6	8	27,330	26.4	9
Event or exposure leading to injury or illness:												
Violence and other injuries by persons or animal	75,610	7.1	6	38,500	4.2	5	14,330	35.3	9	22,780	22.0	9
Intentional injury by other person	29.660	2.8	7	13,800	1.5	5	7,370	18.1	8	8,500	8.2	10
Injury by person unintentional or intent unknown	30,110	2.8	9	11,830	1.3	6	5,990	14.7	15	12,290	11.9	10
Animal and insect related incidents	14.610	1.4	2	11,980	1.3	2	740	1.8	3	1.880	1.8	3
Transportation incidents	59,380	5.6	11	44,410	4.8	12	4,000	9.9	9	10,970	10.6	10
Roadway incidents involving motorized land vehicles	43.580	4.1	9	30.840	3.4	9	3,390	8.3	8	9.350	9.0	10
Fires and explosions	1,780	.2	8	1,470	.2	6	40	.1	9	270	.3	14
Falls, slips, trips	296,130	27.9	11	229,190	25.0	12	15,790	38.9	9	51,160	49.4	10
Slips, trips without fall	46,590	4.4	11	35.000	3.8	11	2.400	5.9	10	9.180	8.9	12
Fall on same level	185,230	17.4	10	141.060	15.4	10	10,790	26.6	8	33,380	32.3	9
Fall to lower level	57,020	5.4	20	47.120	5.1	21	2,330	5.7	10	7,570	7.3	16
Exposure to harmful substances or environments	50,540	4.8	4	40.100	4.4	3	2,380	5.9	5	8.070	7.8	5
Contact with object, equipment	268,380	25.3	5	232,570	25.3	5	8,690	21.4	7	27,130	26.2	6
Struck by object or equipment	153,390	14.4	5	133,860	14.6	5	4,410	10.9	6	15,120	14.6	6
Struck against object or equipment	62.510	5.9	5	51.580	5.6	5	2,290	5.6	8	8.630	8.3	6
Caught in or compressed by object or equipment	36,870	3.5	10	33,770	3.7	10	1,090	2.7	8	2,010	1.9	8
Overexertion and bodily reaction	400,090	37.7	11	322,310	35.1	11	19,500	48.0	13	58,270	56.3	11
Overexertion and bodily reaction	129,220	12.2	10	107,910	11.8	11	4,630	11.4	12	16,680	16.1	10
	29,050	2.7	21	24,420	_	22			15	3,430	3.3	18
Repetitive motion involving microtasks	10,300	1.0	11	8,560	2.7	8	1,200 250	2.9	20	1,490	1.4	35
All other event or exposures	10,300	1.0	''	0,500	ا .ع	·	250	٥.	20	1,490	1.4	35

TABLE 5. Number, incidence rate1, and median days away from work2 for nonfatal occupational injuries and illnesses involving days away from work3 by injury or illness characteristics and ownership, 2013 — Continued

	Total pr	ivate, state, a government	nd local		Private industry ^{4,5,6}	i	go	State overnment ⁴	,5,6	Ç	Local government ^{4,5}	5,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Part of body affected by the injury or illness:												
Head	86,940	8.2	3	69,680	7.6	3	4,700	11.6	5	12,550	12.1	4
Eye(s)	25,290	2.4	2	22,120	2.4	2	1.010	2.5	2	2.160	2.1	3
Neck	17.860	1.7	7	13.430	1.5	6	970	2.4	12	3.460	3.3	11
Trunk	280.820	26.4	8	226.640	24.7	8	13,470	33.2	10	40.720	39.4	8
Back	212,080	20.0	7	170,450	18.6	7	10,070	24.8	10	31,570	30.5	7
Upper extremities	345,560	32.5	10	286,320	31.2	10	16,240	40.0	12	42.990	41.6	11
Shoulder	86.690	8.2	24	68,500	7.5	24	4,810	11.9	25	13,380	12.9	23
Arm	52,520	4.9	11	43.580	4.7	11	2,280	5.6	10	6.660	6.4	11
Wrist	45,080	4.2	14	37,500	4.1	15	2,070	5.1	12	5,510	5.3	11
Hand	139,820	13.2	6	121,500	13.2	5	5,210	12.8	8	13.110	12.7	'7
Lower extremities	263,220	24.8	12	202,280	22.0	12	15,250	37.6	10	45,690	44.2	12
Knee	103.920	9.8	16	77.490	8.4	17	6,870	16.9	11	19.570	18.9	17
Ankle	59,580	5.6	9	45.620	5.0	10	3,310	8.1	8	10,650	10.3	17
	52.590	5.0	9	43,620	4.7	9	1.780	4.4	7	7.240	7.0	'7
Foot	25.440	2.4	4	18.570	2.0	3	1,760	4.4	9	5.130	5.0	,
Body systems		12.2	9		9.8	9	11,930	29.4				0
Multiple	129,180		5	89,870		5		_	11	27,370	26.5	9
All other parts of body	13,190	1.2	5	10,290	1.1	5	680	1.7	3	2,220	2.1	6
Source of injury or illness:												
Chemicals and chemical products	13,720	1.3	3	11,580	1.3	3	600	1.5	3	1,530	1.5	4
Containers	122,290	11.5	10	107,490	11.7	10	3,330	8.2	12	11,470	11.1	Ŕ
Furniture and fixtures	50,710	4.8	7	41.090	4.5	7	2,670	6.6	6	6,950	6.7	l š
Machinery	56.170	5.3	10	50.670	5.5	9	1.040	2.6	10	4.460	4.3	13
Parts and materials	85,990	8.1	8	76.130	8.3	l š	2,210	5.4	7	7.650	7.4	7
Person, injured or ill worker	188,260	17.7	13	143.070	15.6	13	10,620	26.2	13	34,570	33.4	12
Worker motion or position	177,370	16.7	13	136,200	14.8	13	9,540	23.5	13	31,630	30.6	12
Person, other than injured or ill worker	114.700	10.7	8	68.900	7.5	7	17.400	42.8	11	28.400	27.5	9
Patient	65.060	6.1	7	48.250	5.3	7	10.790	26.6	11	6.020	5.8	8
Floors, walkways, ground surfaces	189,620	17.8	10	143,460	15.6	10	11,440	28.2	8	34,710	33.6	١ ٥
Handtools	49,130	4.6	5	42,480	4.6	5	1,480	3.7	9	5,160	5.0	6
Ladder	22.480	2.1	24	19.980	2.2	23	250	.6	23	2.250	2.2	26
Vehicles	110.680	10.4	11	87.480	9.5	12	6,150	15.1	12	17.050	16.5	10
	28,000	2.6	18	24,100	2.6	20	820	2.0	19	3,080	3.0	16
Trucks Cart, dolly, hand truck nonpowered	14.310	1.3	10	12.370	1.3	9	650	1.6	17	1,300	1.3	10
· · · · · · · · · · · · · · · · · · ·	158.480	14.9	5	12,370	13.6	5	7.790	19.2	7	25.930	25.1	10
All other sources	130,460	14.9	5	124,700	13.0	ا ن	1,790	19.2	'	25,930	25.1	0

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 full-time workers (working 40 hours per week, 50 weeks per year)

Excludes farms with fewer than 11 employees.

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.

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.

⁵ Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

Musculoskeletal disorders (MSDs) include cases where the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, and 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 6. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by gender, age groups, and ownership, 2013

		vate, state, a government	nd local		Private industry ^{4,5,6}		go	State overnment ⁴	5,6	Ç	Local government ^{4,}	5,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,162,210	109.4	8	917,090	99.9	8	64,990	160.1	10	180,130	174.1	9
Gender: Male Female	705,100 453,010	119.2 97.0	10 7	562,790 350,510	106.6 90.7	10 7	34,690 30,210	198.5 130.9	11 9	107,620 72,280	235.9 125.3	10 7
Age: 14 - 15	170 23,200 93,740 241,710 254,420 293,870 194,630 40,670	- 110.5 102.4 101.0 108.1 119.9 114.5 96.7	4 4 5 6 9 11 13	120 21,860 87,470 199,570 194,900 218,950 147,190 32,020	- 109.6 102.4 94.2 96.5 105.8 103.9 90.0	4 4 5 6 8 12 14	- 270 2,080 11,620 15,880 20,270 11,530 1,920	- 84.9 91.3 148.9 172.7 195.6 144.4 107.8	- 8 5 9 10 10 10	50 1,070 4,190 30,510 43,640 54,660 35,910 6,730	- 145.5 109.0 154.8 179.2 196.1 176.7 143.9	4 4 4 6 10 10 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

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

during the calendar year

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

also included job transfer or restriction.

⁴ Excludes farms with fewer than 11 employees.

⁽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

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.

TABLE 7. Number, percent distribution, and median days away from work¹ for nonfatal occupational injuries and illnesses involving days away from work² by race or ethnic origin, length of service, and ownership, 2013

		vate, state, a government	nd local		Private industry ^{3,4,5}		go	State vernment ³	,4,5	g	Local overnment ^{3,4}	1,5
Characteristic	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work
Total	1,162,210	100.0	8	917,090	100.0	8	64,990	100.0	10	180,130	100.0	9
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	454,180 89,240 138,430 14,180 3,050 5,950 1,030 1,430 454,770	39.1 7.7 11.9 1.2 .3 .5 .1 .1	7 8 8 7 7 5 10 5	363,220 70,500 124,330 12,500 2,690 4,850 940 1,270 336,830	39.6 7.7 13.6 1.4 .3 .5 .1 .1	7 8 8 7 6 5 7 5	18,580 7,990 2,710 480 110 110 - 40 34,950	28.6 12.3 4.2 .7 .2 .2 .2 - .1 53.8	8 10 11 7 15 11 - 37 10	72,390 10,740 11,380 1,200 240 990 80 120 82,990	40.2 6.0 6.3 .7 .1 .5 (⁷) .1 46.1	8 8 7 9 21 5 30 3
Length of service with employer: Less than 3 months	102,300 185,090 354,440 499,020	8.8 15.9 30.5 42.9	6 7 7 11	96,620 170,020 301,180 333,110	10.5 18.5 32.8 36.3	6 7 8 12	1,570 4,520 15,070 42,000	2.4 7.0 23.2 64.6	7 8 7 11	4,110 10,540 38,190 123,910	2.3 5.9 21.2 68.8	4 6 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.

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.

 $^{\rm 5}$ 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.

⁷ Data too small to be displayed.

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

TABLE 8. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by worker characteristics and industry sector, 2013

			Goods p	roducing					Service p	providing			
Characteristic	Private industry 2,3,4	Total goods producing	Natural resources and mining ^{2,3}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁴	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total cases	917,090	229,530	27,380	82,040	120,110	687,560	276,480	16,090	29,000	69,710	177,640	94,730	23,920
Gender: Male Female	562,790 350,510	198,680 30,570	23,440 3,930	80,620 1,400	94,610 25,240	364,120 319,940	189,530 83,810	11,850 4,230	17,300 11,680	45,270 24,380	35,480 141,990	48,390 46,240	16,310 7,610
Age: 14 - 15 16 - 19 20 - 24 25 - 34 35 - 44 45 - 54 55 - 64 65 and over	120 21,860 87,470 199,570 194,900 218,950 147,190 32,020	30 4,400 21,700 52,070 52,710 55,700 33,550 4,750	20 690 3,390 7,200 6,220 4,990 3,150 470	- 1,810 7,820 20,710 20,540 19,220 9,300 1,360	1,900 10,490 24,160 25,950 31,490 21,100 2,910	90 17,470 65,770 147,500 142,180 163,240 113,640 27,270	20 7,090 24,840 55,620 56,790 69,540 47,660 11,190	200 1,030 3,040 4,540 4,110 2,600 400	- 160 1,680 5,640 6,010 8,500 5,380 1,310	780 5,450 17,560 15,620 14,870 11,050 2,670	1,940 14,890 35,880 37,440 44,170 33,300 7,420	60 6,520 15,530 25,180 16,320 16,080 10,200 3,160	770 2,360 4,580 5,470 5,970 3,470 1,110
Length of service with employer: Less than 3 months 3 - 11 months 1 - 5 years More than 5 years	96,620 170,020 301,180 333,110	31,110 44,000 70,830 79,150	5,480 5,530 8,780 6,460	13,540 16,330 26,860 23,290	12,090 22,150 35,190 49,390	65,510 126,020 230,350 253,960	27,230 47,880 85,820 109,050	710 2,190 3,900 9,090	1,720 5,240 10,110 11,540	8,230 13,860 24,660 21,590	12,830 29,810 63,540 69,660	12,280 22,850 33,750 24,710	2,520 4,180 8,570 8,310
Race or ethnic origin:5 White only	363,220 70,500 124,330 12,500 2,690 4,850 940 1,270	108,870 12,710 45,670 2,450 610 1,350 90 200	7,010 800 11,060 50 90	44,210 2,160 15,470 260 180 800 30 100	57,660 9,750 19,130 2,140 340 420 50 100	254,340 57,790 78,660 10,050 2,080 3,500 850 1,060	97,000 15,420 26,470 2,140 890 900 200 560	4,550 590 370 300 30	10,920 2,050 4,210 380 40 510 -	27,080 5,560 13,760 830 130 180 310 50	73,080 25,380 13,680 3,490 610 930 170 200	30,690 6,850 16,780 2,270 340 740 160 120	11,020 1,940 3,390 620 30 240 -
Not reported	336,830	57,580	8,230	18,830	30,510	279,250	132,890	10,230	10,840	21,810	60,090	36,810	6,580

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.

Excludes farms with fewer than 11 employees.
 Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational

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

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

TABLE 9. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker occupation2 and industry sector, 2013

			Goods p	roducing					Service ¡	oroviding			
Occupation	Private industry 3,4,5	Total goods producing	Natural resources and mining ^{3,4}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁵	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total cases	917,090	229,530	27,380	82,040	120,110	687,560	276,480	16,090	29,000	69,710	177,640	94,730	23,920
Laborers and freight, stock, and material movers, hand	50,620 47,940 36,420 26,780 23,640	10,760 6,180 - 120 19,220	960 1,340 - 30 360	300 1,630 - - 320	9,500 3,220 - 80 18,540	39,850 41,760 36,420 26,660 4,420	33,720 34,650 - 25,310 2,840	260 30 - 280 150	600 170 90 250 100	2,720 5,370 140 220 810	690 80 36,190 110 270	790 130 - 470 50	1,080 1,320 - 20 190
Light truck or delivery services drivers	23,160 22,290 22,270	1,570 860 5,310	270 - 430	360 30 970	940 820 3,910	21,590 21,440 16,960	18,150 20,300 3,840	290 20 100	520 50 4,280	1,270 460 2,310	430 510 2,540	460 90 3,020	480 - 860
housekeeping cleaners Registered nurses	22,090 21,900	1,960 -	260 -	110 -	1,600 –	20,130 21,900	2,020 40	40 -	2,480 60	7,950 150	4,250 21,630	2,340	1,040 –
Construction laborers	19,330 17,330 15,720 13,750 11,050	18,280 70 140 60	220 20 - - -	17,510 - - 30 -	550 40 140 30	1,050 17,250 15,590 13,690 11,050	450 80 6,750 11,900	30 - - 360 -	90 850 - 760 -	380 1,830 310 370 90	- 6,430 920 40 10,890	50 7,920 7,580 140 –	40 150 - 120 50
Assemblers and fabricators, all other Combined food preparation and serving workers,	10,870	9,080	20	230	8,830	1,790	1,330	-	_	310	40	_	100
continuited root preparation and serving workers, including fast food Carpenters Cashiers Automotive service technicians and mechanics	10,850 10,630 10,020 9,370	50 9,530 50 70	- - - -	8,950 - 30	50 570 40 40	10,800 1,100 9,970 9,300	940 260 8,100 7,480	40 30 70 180	_ 160 _ 90	- 180 30 70	480 180 70 –	9,340 170 1,590 30	- 110 100 1,440
Farmworkers and laborers, crop, nursery, and greenhouse	9,390 9,230 8,870 8,600 8,280	9,040 - 420 750	8,720 - 170 20 -	- - 130 - -	310 - 120 710 -	350 9,230 8,450 7,850 8,280	320 140 180 3,970	- 40 - 400 -	- - 360 120 -	30 - 5,720 210 20	- 510 40 8,260	9,020 1,280 2,370	- - 400 730 -
Electricians	8,210 8,000 7,800	7,190 7,220 90	140 20 -	6,490 6,870 –	560 320 70	1,020 780 7,720	520 470 480	20 20 -	40 70 320	190 60 4,720	230 120 1,380	30 40 760	- - 50
mechanics and installers	6,880 6,420	5,140 -	_ _	4,990 –	150 -	1,740 6,420	700 6,370	- -	50 -	90 -	180 -	20 -	690 -

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

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.

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

⁵ 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 median days away from work², private industry, 2013

			Perc	ent of days-a	way-from-wo	rk cases inve	olvina		
Characteristic	Total	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	917,090	14.2	11.1	17.0	12.0	10.8	6.4	28.7	8
Gender:									
Male	562,790	13.5	10.4	16.6	11.9	10.9	6.7	30.0	10
Female	350,510	15.3	12.2	17.6	12.1	10.6	5.8	26.3	7
Age:									
14 - 15	120	25.0	_	25.0	_	_	_	25.0	4
16 - 19	21.860	21.4	18.1	21.2	13.3	9.9	4.5	11.6	4
20 - 24	87,470	20.1	14.8	19.2	14.0	10.3	4.8	16.8	5
25 - 34	199,570	17.0	12.5	18.3	12.2	10.5	6.1	23.5	5 6
35 - 44	194,900	13.7	11.2	17.4	12.1	10.4	5.9	29.4	8
45 - 54	218,950	12.0	9.6	15.5	11.2	10.9	6.8	33.9	12
55 - 64	147,190	10.5	8.5	15.5	11.4	11.8	7.2	35.2	14
65 and over	32,020	9.4	8.4	13.3	11.8	13.7	8.7	34.7	15
Length of service with employer:									
Less than 3 months	96,620	15.9	13.7	19.2	12.8	9.5	6.3	22.7	6
3 - 11 months	170,020	15.3	12.4	17.7	13.5	10.4	6.1	24.7	7
	301,180	15.3	11.6	17.7	12.0	10.4	5.6	28.0	8
1 - 5 years More than 5 years	333,110	12.3	9.2	17.2	11.0	10.5	7.0	33.0	12
Doos or otheric origin;									
Race or ethnic origin:3	000 000	40.4	400	400	44.7	400		05.0	_
White only	363,220	16.4	12.0	16.8	11.7	10.9	6.3	25.9	7
Black only	70,500	14.0	11.3	18.3	12.7	10.1	6.0	27.6	8
Hispanic or Latino only	124,330	13.8	11.5	17.8	12.5	10.7	6.5	27.1	8
Asian only	12,500	15.3	10.5	17.7	14.6	12.9	6.1	23.0	7
Native Hawaiian or Pacific Islander			[1				
only	2,690	13.0	11.2	20.4	13.8	12.3	7.1	21.9	6
American Indian or Alaskan Native			[1				
only	4,850	22.7	13.0	17.7	7.6	6.4	5.4	27.4	5
Hispanic or Latino and other race	940	13.8	10.6	24.5	6.4	3.2	3.2	39.4	7
Multi-race	1,270	15.7	6.3	41.7	7.1	9.4	2.4	16.5	5
Not reported	336,830	11.8	9.8	16.4	11.9	10.9	6.4	32.8	11
Not reported	336,830	11.8	9.8	16.4	11.9	10.9	6.4	32.8	

Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.
Median days away from work is the measure used to summarize the

actual values.

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

³ Race and ethnicity data do not add to total. Some cases may be counted as both Multi-race and Hispanic and other race.

TABLE 11. Number, median days away from work¹, and percent distribution of nonfatal occupational injuries and illnesses involving days away from work² by selected worker occupation³ and days away from work groups, private industry, 2013

			Pero	cent of days-	away-from-wo	ork cases inv	olving		Median
Occupation	Total	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	917,090	14.2	11.1	17.0	12.0	10.8	6.4	28.7	8
Laborers and freight, stock, and material movers,									
hand	50,620	13.6	11.2	16.2	12.3	10.4	7.2	29.2	9
Heavy and tractor-trailer truck drivers	47,940	7.5	5.1	13.6	10.5	11.3	8.2	43.7	22
Nursing assistants	36.420	15.6	13.2	21.2	13.8	11.0	5.0	20.2	5
Retail salespersons	26,780	12.5	12.0	15.9	12.2	9.7	6.8	30.8	9
Production workers, all other	23,640	15.1	11.2	15.8	11.2	11.0	7.1	28.6	9
Light truck or delivery services drivers	23,160	8.9	8.7	14.3	12.3	11.4	7.4	37.0	15
Stock clerks and order fillers	22,290	12.7	12.5	14.8	12.5	11.7	6.5	29.3	9
Maintenance and repair workers, general Janitors and cleaners, except maids and	22,270	14.9	9.3	19.5	10.4	11.4	5.4	29.1	7
housekeeping cleaners	22,090	14.5	8.8	20.3	12.2	10.5	5.4	28.2	8
Registered nurses	21,900	13.4	10.5	20.1	15.3	12.2	5.5	22.9	7
Construction laborers	19,330	16.0	10.0	14.4	14.1	6.4	6.6	32.5	9
Maids and housekeeping cleaners	17,330	12.8	12.5	18.1	14.8	10.2	6.5	25.0	7
Food preparation workers	15,720	18.4	17.1	18.3	12.5	8.4	4.7	20.6	5
First-line supervisors of retail sales workers	13,750	13.9	11.1	15.9	7.9	14.0	8.7	28.5	11
Personal care aides	11,050	15.5	12.6	19.4	13.5	12.3	4.9	21.9	7
Assemblers and fabricators, all other Combined food preparation and serving workers,	10,870	14.7	13.3	18.7	10.3	10.3	5.9	26.7	7
including fast food	10,850	12.4	17.1	19.2	10.2	11.8	5.7	23.5	6
Carpenters	10,630	11.9	8.8	15.4	18.9	16.4	3.5	25.1	7
Cashiers	10,020	12.7	13.3	18.9	10.2	8.2	5.1	31.8	7
Automotive service technicians and mechanics	9,370	15.0	15.9	16.8	10.8	8.5	5.9	27.0	7
Farmworkers and laborers, crop, nursery, and									
greenhouse	9,390	13.0	10.3	22.4	16.1	9.2	5.9	23.2	6
Cooks, restaurant	9,230	14.7	16.5	21.9	12.1	12.4	5.9	16.6	5
Landscaping and groundskeeping workers	8,870	18.3	14.2	18.6	10.6	8.8	4.8	24.7	5
Driver/sales workers	8,600	8.5	7.3	16.2	13.3	14.5	7.4	32.7	14
Home health aides	8,280	8.0	11.4	17.6	14.0	15.2	5.3	28.5	10
Electricians	8,210	13.4	9.1	12.9	9.3	11.7	6.1	37.5	13
Plumbers, pipefitters, and steamfitters	8,000	13.6	4.9	17.2	8.1	6.5	7.0	42.8	20
Security guards	7,800	10.0	10.8	14.5	9.4	10.1	9.6	35.5	14
Heating, air conditioning, and refrigeration								1	
mechanics and installers	6,880	12.4	18.0	18.5	10.6	12.6	4.2	23.5	6
Cargo and freight agents	6,420	5.9	4.7	13.9	11.7	14.5	7.9	41.4	19
• • •	, ,		1						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.

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

² Days-away-from-work cases include those that resulted in days away from

³ Selected occupations ranked in descending case count for private industry.

TABLE 12. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers and median days away from work³ by industry sector and days away from work groups, private industry, 2013

			Incidenc	e rate for day	ys-away-fro	m-work cases	involving		Median
Industry	Total	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	99.9	14.1	11.1	17.0	11.9	10.8	6.3	28.6	8
Goods producing:									
Total goods producing Natural resources and mining ^{4,5} Agriculture, forestry, fishing, and	120.6 150.4	17.3 22.0	12.1 15.2	18.9 25.2	14.6 17.8	13.5 14.7	8.1 10.5	36.2 45.0	10 8
hunting ⁴	202.5 91.5 154.7 100.9	32.1 10.6 19.2 15.7	20.9 8.8 14.3 10.6	39.5 9.0 23.1 16.1	27.7 6.6 20.2 11.6	20.0 8.7 15.5 12.5	13.0 7.5 10.5 6.6	49.3 40.2 51.9 27.9	6 24 11 9
Service providing:	.00.0					12.0	0.0	27.10	
Total service providing	94.4 127.7 101.3 112.8 215.3 60.6 64.7 40.6 109.0 49.0 21.7 35.3	13.3 15.4 13.0 16.3 17.9 4.2 6.2 6.1 16.4 7.9 5.4	10.8 12.9 10.1 13.7 15.4 3.7 6.4 4.6 12.0 5.3 3.2	16.4 20.3 16.2 20.1 28.1 9.7 11.7 7.3 23.6 7.9 2.6 6.6	11.3 14.7 13.3 12.4 24.2 5.8 7.9 4.6 14.1 5.4 2.8	10.1 13.9 11.0 11.7 24.9 7.9 6.6 4.1 9.5 4.9 2.2	5.9 8.7 8.0 7.0 15.1 4.2 5.2 1.8 4.5 3.3	26.7 41.8 29.7 31.5 89.7 25.2 20.7 12.0 28.9 14.3 4.4 9.5	8 11 10 7 19 20 11 7 7 8 5
remediation services	97.9 117.0 56.5 125.4 104.5 136.6 99.1 79.0	12.4 18.4 11.5 19.4 15.7 17.3 15.5 13.5	9.2 15.1 6.6 16.2 13.8 14.6 13.7 9.6	17.0 23.4 11.0 25.1 19.0 19.2 19.0 11.5	10.7 15.8 6.9 17.0 11.7 15.0 11.1 8.7	9.4 13.0 5.9 14.0 11.1 14.0 10.6 6.7	7.3 6.0 3.5 6.4 6.7 10.5 6.1 5.1	31.9 25.3 11.1 27.2 26.4 46.0 23.2 23.9	10 6 5 6 7 12 6

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

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

= 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)

⁴ Excludes farms with fewer than 11 employees.

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

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

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

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.

TABLE 13. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, day of the week, and industry sector, private industry, 2013

			Goods p	roducing					Service p	oroviding			
Characteristic	Private industry 2,3,4	Total goods producing	Natural resources and mining ^{2,3}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁴	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total	917,090	229,530	27,380	82,040	120,110	687,560	276,480	16,090	29,000	69,710	177,640	94,730	23,920
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	27,680	7,050	820	470	5,760	20,630	9,620	500	180	1,550	6,360	2,210	210
	85,240	22,850	3,010	4,870	14,970	62,390	28,080	810	1,940	5,630	18,990	5,100	1,840
	250,180	68,400	8,510	30,180	29,710	181,780	72,740	4,300	9,210	19,140	47,200	20,250	8,960
	199,940	51,510	6,330	21,460	23,720	148,430	62,190	4,280	6,120	14,400	37,460	18,160	5,840
	102,900	17,230	2,030	3,870	11,330	85,670	34,470	1,730	2,530	5,880	24,730	14,450	1,880
	55,450	10,230	930	630	8,680	45,220	17,400	670	600	3,030	13,130	9,960	420
	195,710	52,260	5,760	20,560	25,950	143,450	51,980	3,800	8,430	20,090	29,770	24,600	4,780
Hours on the job before event occurred: Before shift began Less than 1 hour 1 hour to less than 2 hours 2 hours to less than 6 hours 6 hours to less than 8 hours 8 hours to less than 10 hours 10 hours to less than 12 hours 11 hours to less than 16 hours 12 hours to less than 16 hours 13 hours to less than 16 hours 14 hours to less than 16 hours 15 hours to less than 16 hours 16 hours 17 hours to less than 16 hours 18 hours to less than 16 hours	5,870	900	50	110	740	4,970	1,310	90	190	590	2,380	350	60
	70,510	13,700	1,240	3,430	9,030	56,810	23,070	970	1,980	4,710	16,650	7,590	1,830
	82,850	17,970	1,660	5,820	10,490	64,890	27,070	1,040	2,400	5,980	17,320	9,190	1,890
	185,200	44,750	4,730	17,210	22,810	140,450	55,390	3,220	6,820	12,440	36,940	19,970	5,680
	141,610	35,120	3,760	13,120	18,230	106,500	43,780	2,550	2,690	10,020	28,270	15,430	3,750
	121,080	33,540	3,660	11,700	18,180	87,540	34,520	2,630	3,310	8,590	24,390	10,470	3,620
	60,040	17,860	1,950	6,610	9,300	42,180	19,710	970	1,970	4,460	11,000	2,890	1,180
	18,510	5,200	780	1,650	2,770	13,310	5,480	610	670	1,210	4,320	640	370
	9,450	1,730	380	560	790	7,710	3,420	110	230	520	2,390	650	400
	720	80	-	–	70	650	270	-	-	30	310	-	-
	221,250	58,680	9,150	21,830	27,700	162,570	62,460	3,910	8,720	21,170	33,660	27,520	5,130
Day of week: Sunday Monday Tuesday Wednesday Thursday Friday Saturday	56,660	7,360	1,340	2,060	3,960	49,300	18,010	950	720	2,420	14,400	11,910	890
	167,260	44,640	5,190	16,310	23,140	122,620	49,330	2,680	7,170	13,170	30,710	14,170	5,380
	157,310	43,710	4,730	15,860	23,120	113,600	47,050	3,130	4,370	12,310	30,390	11,610	4,740
	159,950	43,920	4,010	16,960	22,960	116,030	47,560	2,520	5,300	13,660	30,280	13,490	3,220
	155,600	41,040	5,000	13,910	22,130	114,560	46,090	2,960	5,210	11,880	29,340	14,170	4,910
	141,630	36,280	4,310	13,320	18,650	105,350	43,650	2,540	4,720	10,980	25,220	14,720	3,510
	78,680	12,560	2,800	3,610	6,150	66,110	24,780	1,310	1,500	5,290	17,300	14,660	1,280

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

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.

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

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

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by injury or illness characteristics, gender, and age groups, private industry, state government, and local government, 2013

Oh ara stanistis	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	109.4	119.2	97.0	110.5	102.4	101.0	108.1	119.9	114.5	96.7
Musculoskeletal disorders ³	35.8	39.6	31.2	19.3	28.3	33.0	38.8	41.7	37.2	21.4
Nature of injury or illness:										
Fractures	8.6	9.9	7.1	5.4	6.8	6.6	7.0	9.7	11.9	16.5
Sprains, strains, tears		42.5	37.2	25.7	32.6	36.6	43.5	46.6	41.3	26.5
Amputations		1.0	.1	.7	1.3	.4	.6	.6	.5	.5
Cuts, lacerations, punctures	9.3	12.6	5.1	21.1	15.4	10.9	8.3	8.1	6.4	6.0
Cuts, lacerations		10.3	3.8	19.1	13.0	8.1	6.5	6.6	5.3	5.2
Punctures (except gunshot wounds)		2.3	1.3	2.1	2.4	2.7	1.9	1.5	1.1	.8
Bruises, contusions		8.0	10.0	12.3	9.3	8.1	8.8	8.5	9.6	12.2
Chemical burns and corrosions		.4	.1	.5	.3	.3	.3	.3	.3	
Heat (thermal) burns		1.7	1.2	8.1	2.6	1.6	1.4	1.1	.9	.7
Multiple traumatic injuries		3.0	3.2	2.2	1.8	2.6	3.0	3.6	3.5	4.4
With sprains		1.1	1.6	1.2	.6	1.3	1.3	1.6	1.5	1.6
With fractures		1.7	.6	.3	.3	.4	.6	.8	.9	.9
		19.6	18.5	14.5	15.6	16.8	.0 18.7	21.9	21.7	17.4
Soreness, pain		1 1	10.5	14.5	.2	.5	.8	1.1	1.0	.3
Carpal tunnel syndrome		.4	.3		.2	.5 .3	.o .3	.3	1.0	
Tendonitis (other or unspecified) All other natures		19.9	12.9	.1 19.9	16.1	.s 16.4	.s 15.5	.s 18.2	17.2	.1 12.2
								-		
Event or exposure leading to injury or illness:										1
Violence and other injuries by persons or animal		6.0	8.6	3.7	6.7	8.7	8.3	7.3	4.9	3.7
Intentional injury by other person	2.8	2.0	3.8	1.6	2.5	3.3	3.1	3.0	2.0	1.4
Injury by person unintentional or intent unknown	2.8	2.6	3.1	1.1	2.0	3.4	3.8	2.8	2.0	1.8
Animal and insect related incidents	1.4	1.3	1.5	1.0	2.0	1.8	1.3	1.4	.8	.5
Transportation incidents	5.6	7.0	3.7	4.2	5.0	5.3	5.8	6.6	4.8	5.8
Roadway incidents involving motorized land vehicles	4.1	5.2	2.7	1.3	3.7	3.9	4.4	4.9	3.5	3.2
Fires and explosions		.3	_	.1	.2	.1	.3	.1	.1	_
Falls, slips, trips	27.9	25.4	31.0	23.2	17.9	18.8	24.1	32.5	41.0	47.2
Slips, trips without fall	4.4	4.8	3.9	2.9	3.3	3.5	4.9	5.1	4.8	4.2
Fall on same level	17.4	13.1	23.0	16.6	10.0	10.4	13.2	20.5	28.3	36.5
Fall to lower level	5.4	6.7	3.7	3.4	4.0	4.2	5.3	6.2	7.0	6.2
Exposure to harmful substances or environments		5.0	4.4	14.2	6.3	5.1	4.4	4.5	3.6	2.9
Contact with object, equipment		32.6	16.0	43.8	35.6	27.1	24.3	24.5	20.4	13.9
Struck by object or equipment		18.6	9.2	25.1	21.0	16.6	13.8	13.4	11.2	7.3
Struck against object or equipment		7.1	4.3	10.2	7.5	5.3	5.8	6.3	5.2	4.4
Caught in or compressed by object or equipment		4.8	1.8	7.4	5.1	3.5	3.6	3.4	2.7	1.2
Overexertion and bodily reaction		41.7	32.6	20.9	30.1	35.2	40.2	43.5	39.0	22.7
Overexertion in lifting or lowering		14.6	9.2	7.5	11.8	12.1	12.7	13.1	12.4	7.3
Repetitive motion involving microtasks		14.6	3.8	7.5	1.3	2.0	3.1	3.8	3.3	1.1
repenave monor involving microtasks		1.9	3.0	.0	1.3	2.0	3.1	3.0	3.3	1.1

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by injury or illness characteristics, gender, and age groups, private industry, state government, and local government, 2013 — Continued

Characteristic	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	1.0	1.1	0.6	0.5	0.7	0.8	0.7	0.8	0.7	0.6
Part of body affected by the injury or illness:										
Head	8.2	9.3	6.7	13.7	10.7	8.1	7.8	7.7	7.6	9.0
Eve(s)	2.4	3.4	1.1	3.9	3.1	3.0	2.3	2.2	1.8	1.2
Neck	1.7	1.7	1.6	.4	1.2	1.7	1.7	2.0	1.5	2.3
Trunk	26.4	30.4	21.4	18.2	22.6	25.4	27.8	28.7	26.9	21.9
Back	20.0	22.1	17.2	14.1	18.3	20.1	22.2	21.5	18.0	12.2
Upper extremities	32.5	36.5	27.5	42.3	34.6	30.3	31.8	35.1	33.3	23.4
Shoulder	8.2	9.1	7.0	4.2	5.4	6.1	8.1	10.4	10.2	7.7
Arm	4.9	5.6	4.1	3.9	3.7	3.8	5.6	5.7	5.3	5.4
Wrist	4.2	3.4	5.3	3.4	3.9	4.0	3.9	4.7	5.1	3.2
Hand	13.2	16.6	8.8	29.3	20.6	14.7	12.3	11.8	10.3	5.8
Lower extremities	24.8	27.3	21.6	26.5	23.1	22.5	23.9	27.6	26.8	22.7
Knee	9.8	10.9	8.4	6.2	7.4	7.6	9.1	12.0	12.8	9.1
Ankle	5.6	5.6	5.6	8.6	6.6	6.2	5.8	5.3	4.5	3.6
Foot	5.0	5.7	4.0	8.0	5.6	5.0	4.4	5.4	4.6	3.9
Body systems	2.4	2.2	2.6	4.2	1.9	2.7	2.2	2.4	2.2	2.0
Multiple	12.2	10.4	14.4	4.8	7.2	9.1	11.6	15.5	15.5	14.1
All other parts of body	1.2	1.3	1.1	.6	1.1	1.1	1.2	.9	.8	1.4
Source of injury or illness:										
Chemicals and chemical products	1.3	1.4	1.2	2.4	1.1	1.3	1.2	1.5	1.3	.6
Containers	11.5	13.3	9.3	12.2	12.3	11.3	11.4	12.1	11.5	8.9
Furniture and fixtures	4.8	4.2	5.5	4.1	4.0	3.9	4.8	5.7	5.2	4.0
Machinery	5.3	7.2	2.9	10.0	8.2	4.8	4.9	5.4	4.8	3.2
Parts and materials	8.1	12.9	2.0	7.4	8.0	7.8	9.4	8.7	7.2	4.4
Person, injured or ill worker	17.7	19.1	16.1	11.0	12.3	16.0	18.4	21.3	19.0	12.6
Worker motion or position	16.7	18.2	14.9	9.6	11.7	14.7	17.4	20.3	18.0	11.9
Person, other than injured or ill worker	10.8	6.4	16.4	6.1	10.5	12.4	12.7	11.1	7.8	5.6
Patient	6.1	2.4	10.9	3.3	6.4	6.7	6.9	6.5	4.8	2.9
Floors, walkways, ground surfaces	17.8	14.2	22.5	15.8	10.8	11.2	14.0	20.7	28.6	35.9
Handtools	4.6	6.7	1.9	8.8	6.9	5.9	4.5	4.0	2.9	2.3
Ladder	2.1	2.8	1.2	1.0	1.7	2.0	2.0	2.3	2.6	2.2
Vehicles	10.4	13.6	6.4	10.3	9.1	9.3	10.5	12.5	9.9	9.5
Trucks	2.6	4.5	.3	1.6	1.7	2.3	2.6	3.4	3.0	2.0
Cart, dolly, hand truck nonpowered	1.3	1.3	1.4	1.2	1.3	1.1	1.4	1.5	1.5	.8
All other sources	14.9	17.4	11.5	21.3	17.7	15.2	14.3	14.5	13.7	7.5

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

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

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

included job transfer or restriction.

² Days-away-from-work cases include those that resulted in days away from work, some of which also

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

TABLE 15. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and nature of injury or illness, private industry, state government, and local government, 2013

						re of injury or (incidence rat				
Occupation ³	Total incidence	Caraina		Cuts, I	acerations, pu	nctures				
·	rate	Sprains, strains, tears	Fractures	Total	Cuts, lacerations	Punctures	Bruises, contusions	Heat burns	Chemical burns	Amputations
Total	109.4	40.2	8.6	9.3	7.4	1.8	8.9	1.5	0.3	0.6
Bus drivers, transit and intercity	676.8	406.8	12.6	21.4	18.8	2.6	48.8	_	_	_
Police and sheriffs patrol officers		197.7	44.8	19.8	13.9	6.0	28.6	5.7	_	_
Firefighters		248.7	13.9	20.1	18.2	1.9	15.1	14.9	1.1	_
Correctional officers and jailers	420.6	150.5	17.7	10.8	6.8	4.0	38.3	.6	_	_
Nursing assistants		213.0	9.7	5.7	3.1	2.6	32.7	.6	.1	.1
Telecommunications line installers and repairers	387.0	193.6	32.6	11.2	7.0	4.2	32.2	_	_	_
Highway maintenance workers	373.5	164.5	13.2	24.1	22.0	2.1	14.3	1.5	_	_
Heating, air conditioning, and refrigeration mechanics and installers	329.8	124.2	20.6	40.4	39.3	1.1	10.3	3.0	3.3	_
Heavy and tractor-trailer truck drivers	328.4	133.5	34.5	15.3	13.2	2.1	24.6	.8	.4	.9
Light truck or delivery services drivers	327.8	134.9	19.6	18.0	12.1	6.0	23.3	3.2	.2	.4
Food preparation workers	320.7	76.0	22.4	90.6	89.6	1.0	29.1	29.8	.8	1.3
Laborers and freight, stock, and material movers, hand	303.5	114.6	29.7	26.0	22.1	4.0	26.6	1.2	2.0	1.2
Construction laborers		82.7	38.1	56.0	42.3	13.6	15.7	2.8	.7	8.3
Plumbers, pipefitters, and steamfitters		92.9	30.1	39.2	26.8	12.4	19.4	1.8	.7	_
Painters, construction and maintenance	281.6	76.6	47.3	35.4	34.4	1.0	4.8	-	_	-
Maids and housekeeping cleaners	277.3	119.8	12.5	12.8	10.7	2.1	30.1	.5	1.4	_
Maintenance and repair workers, general	261.9	91.1	20.9	26.5	22.2	4.3	14.2	7.5	1.1	2.1
Janitors and cleaners, except maids and housekeeping cleaners	258.8	99.6	18.5	16.7	14.7	2.0	21.7	1.7	2.3	.5
Bus and truck mechanics and diesel engine specialists	254.6	80.9	24.8	25.0	21.7	3.3	19.1	3.2	3.2	2.2
Carpenters	229.0	62.1	19.1	37.1	21.8	15.3	22.4	-	_	10.6
Cooks, institution and cafeteria	213.4	61.8	7.1	36.9	36.8	_	16.4	26.9	.8	.6
Automotive body and related repairers	211.9	59.7	7.4	56.0	31.7	24.4	_	_	_	_
Telecommunications equipment installers and repairers, except line installers	206.4	113.2	6.1	7.7	5.9	1.8	13.6	_		
Nonfarm animal caretakers		63.5	5.1	65.6	18.4	47.2	7.9	_		
Bus drivers, school or special client	190.5	91.2	11.7	5.3	3.6	1.7	18.3	.4	_	_
Dao antoro, concor or special olient	130.0	51.2	''''	0.0	0.0	'.'	10.5			
Landscaping and groundskeeping workers First-line supervisors/managers of housekeeping and janitorial	189.7	55.7	16.8	21.3	14.3	7.0	10.6	1.0	-	3.0
workers	185.4	78.1	7.5	10.3	7.8	2.5	15.8	_	_	_
Dining room and cafeteria attendants and bartender helpers	183.4	61.4	6.9	40.2	39.3	.9	19.2	4.2	1.0	
Automotive service technicians and mechanics	183.0	61.5	9.1	24.2	21.6	2.6	12.6	2.8	1.0	1.6
Welders, cutters, solderers, and brazers	182.6	34.3	17.9	29.3	24.9	4.3	9.0	7.8		5.5

TABLE 15. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and nature of injury or illness, private industry, state government, and local government, 2013 — Continued

			Natu	re of injury or illr (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	0.7	0.3	3.1	0.6	1.3	19.1	16.8
Bus drivers, transit and intercity Police and sheriffs patrol officers Firefighters Correctional officers and jailers Nursing assistants	1.6 .5 – 1.1 –	- - - 3.3 .6	14.1 19.3 3.0 14.9 8.0	- 2.9 .5 3.1 .3	12.8 8.2 1.5 7.3 5.7	78.2 71.3 87.5 113.3 86.2	93.1 103.1 52.0 69.7 35.8
Telecommunications line installers and repairers	- - - .5 1.0	5.0 - .9 .4	10.0 6.3 12.9 14.8 6.4	- 4.7 2.6 .5	4.0 3.4 7.2 5.9 3.3	64.4 85.1 44.0 64.6 78.6	43.0 58.2 69.4 37.5 41.9
Food preparation workers	1.4 1.1 .6 .6	1.2 .8 - -	5.4 6.5 4.6 4.2 2.1	- 1.9 .9 1.1 1.3	3.3 2.5 1.5 2.1	35.8 46.0 46.3 49.5 65.9	27.1 47.9 45.7 48.9 48.8
Maids and housekeeping cleaners	1.4 .9 1.3 1.7 .5	.6 .4 .4 - .5	6.4 6.2 6.8 3.9 7.5	.4 1.4 .6 – 1.8	5.2 3.2 4.3 - .4	58.8 42.7 50.0 33.9 34.5	32.8 48.3 39.3 56.7 34.3
Cooks, institution and cafeteria Automotive body and related repairers Telecommunications equipment installers and repairers, except line installers Insta	5.8 - - - .6	- - 4.6 -	5.9 - 4.9 4.7 5.8	.9 - 1.0 -	3.2 - 3.6 1.7 3.0	29.7 43.7 13.9 27.5 38.3	21.5 43.5 42.1 25.0 18.5
Landscaping and groundskeeping workers First-line supervisors/managers of housekeeping and janitorial workers	-	_	4.5 17.2	1.6	1.8	31.4 40.0	45.2 15.9
Months of the control	1.2 1.3	- - - -	2.4 1.3 2.1	- - - .6	1.5 .6 .8	29.2 36.0 28.9	18.7 32.6 46.4

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

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

during the calendar year

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

⁵ Includes nonclassifiable responses.

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; Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241; Tendonitis (other or unspecified) = 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.

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and events or exposures, private industry, state government, and local government, 2013

					Event or e		ading to injunce rate)	ury or illnes	s		
	Total		Conta	act with obje	ects			01.	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	Slips or trips without fall	Total	Overexertion in lifting/low-ering	Repetitive motion
Total	109.4	25.3	14.4	5.9	3.5	5.4	17.4	4.4	37.7	12.2	2.7
Bus drivers, transit and intercity	676.8	83.0	26.6	31.0	11.1	19.1	56.8	28.7	162.4	14.4	17.4
Police and sheriffs patrol officers	490.9	34.2	13.7	16.9	2.0	9.5	50.5	28.3	108.6	10.2	2.8
Firefighters		66.9	32.5	26.8	4.1	18.7	31.2	34.3	249.6	79.9	.7
Correctional officers and jailers	420.6	48.9	24.1	15.3	6.4	13.2	60.0	23.0	96.2	15.3	3.0
Nursing assistants	392.8	32.3	17.2	9.9	3.4	3.3	60.0	10.7	212.3	49.6	1.1
Telecommunications line installers and repairers	387.0	69.5	53.1	10.8	3.9	26.4	23.0	48.2	184.3	26.6	7.1
Highway maintenance workers	373.5	87.7	40.4	32.7	8.7	28.1	70.5	18.6	105.9	34.8	8.8
Heating, air conditioning, and refrigeration mechanics and installers	329.8	92.4	50.6	28.4	5.6	30.5	23.4	21.5	108.4	26.3	2.3
Heavy and tractor-trailer truck drivers	328.4	58.9	33.3	13.8	8.8	32.8	47.4	18.0	108.5	28.0	2.9
Light truck or delivery services drivers	327.8	51.9	30.9	10.8	7.8	19.1	48.6	14.6	135.1	53.5	2.8
Food preparation workers	320.7	138.0	83.3	33.5	19.7	5.2	64.6	9.5	63.2	26.9	6.6
Laborers and freight, stock, and material movers, hand	303.5	104.4	64.4	17.3	18.7	11.4	27.2	9.4	123.1	54.5	5.5
Construction laborers	301.7	127.7	90.7	14.9	17.8	35.1	28.8	8.7	74.7	28.9	1.5
Plumbers, pipefitters, and steamfitters	290.6	108.8	43.7	25.0	9.1	15.2	24.9	3.9	113.7	53.0	4.5
Painters, construction and maintenance	281.6	60.3	18.5	12.1	18.5	87.7	16.0	7.9	89.9	27.6	2.3
Maids and housekeeping cleaners	277.3	56.5	29.2	18.2	5.4	13.4	62.1	9.7	115.8	31.4	11.6
Maintenance and repair workers, general		66.9	33.9	17.8	8.8	19.7	31.3	8.9	104.1	34.1	3.3
Janitors and cleaners, except maids and housekeeping cleaners	258.8	55.4	30.3	15.3	6.3	15.4	50.1	12.1	98.1	39.4	4.3
Bus and truck mechanics and diesel engine specialists	254.6	99.9	69.6	15.7	9.2	10.8	20.1	7.9	80.5	25.0	3.9
Carpenters	229.0	97.4	53.5	23.3	16.4	18.1	29.2	6.6	67.3	32.8	3.2
Cooks, institution and cafeteria	213.4	58.4	41.3	12.0	4.3	4.5	47.6	5.4	64.1	34.1	9.3
Automotive body and related repairers	211.9	107.1	44.6	40.4	6.8	33.0	5.4	3.9	55.0	10.5	-
Telecommunications equipment installers and repairers, except line					0.0						
installers	206.4	36.9	28.6	6.8	_	22.6	11.2	10.9	96.8	12.1	4.2
Nonfarm animal caretakers	201.1	42.6	24.4	18.2	-	2.9	14.0	2.1	71.1	18.2	3.0
Bus drivers, school or special client	190.5	23.1	10.8	6.5	1.0	7.1	47.7	11.6	43.3	4.9	1.7
Landscaping and groundskeeping workers	189.7	59.3	29.9	13.2	9.7	11.6	16.8	8.5	56.7	16.4	3.7
workers	185.4	30.4	16.8	10.7	1.4	9.6	50.3	4.7	74.3	21.1	1.3
Dining room and cafeteria attendants and bartender helpers	183.4	64.4	37.7	24.1	1.6	2.4	35.7	4.5	60.4	29.8	2.2
Automotive service technicians and mechanics	183.0	73.9	41.0	16.6	6.3	7.9	12.6	3.0	71.5	24.0	3.3
Welders, cutters, solderers, and brazers	182.6	101.0	60.0	12.4	10.5	5.5	14.4	5.6	36.1	11.5	5.6

TABLE 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and events or exposures, private industry, state government, and local government, 2013 — Continued

			Event of		e leading to cidence rate	injury or illne e)	SS		
		Transport	ation incidents		Violence	e and other in	juries by perso	ons or animal	
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	4.8	5.6	4.1	0.2	7.1	2.8	2.8	1.4	1.0
Bus drivers, transit and intercity Police and sheriffs patrol officers Firefighters Correctional officers and jailers Nursing assistants	25.6 23.9 34.4 18.7 7.4	270.7 83.0 7.1 5.9 3.5	259.8 73.0 5.1 3.9 2.8	- .6 3.7 -	29.7 142.0 6.1 152.1 60.9	13.0 48.3 - 48.7 31.7	2.7 86.1 2.4 97.2 24.3	13.4 7.1 3.5 2.9 4.6	2.0 2.6 1.2 1.9
Telecommunications line installers and repairers	13.6 6.0 24.7 5.6 4.4	15.4 49.3 16.5 47.1 42.1	14.9 38.9 16.5 41.9 36.8	- 2.9 .2 1.3	5.2 2.1 - 2.6 5.8	- - - .5	- - - .2 .5	5.2 2.1 - 1.9 5.0	- 4.4 1.8 1.1 2.7
Food preparation workers	35.2 7.3 8.3 15.3 11.8	.7 12.8 12.9 6.4 2.2	.4 2.6 7.2 5.9	.6 .1 .5 –	1.6 2.4 1.6 .7 1.8	.3 .1 - -	1.1 .7 - -	- 1.5 1.4 .7	1.8 3.1 1.8 1.1
Maids and housekeeping cleaners	9.2 14.4 12.1 13.5 1.7	3.3 5.7 5.1 7.2 2.1	2.4 3.1 3.2 3.8 1.7	- 3.6 .1 - -	2.9 3.1 4.4 .8	.6 .4 .7 –	.3 .3 .5 –	2.0 2.5 3.2 - -	3.1 2.7 5.0 13.2 1.4
Cooks, institution and cafeteria	31.0 -	.7 4.3	- 4.0	- -	.9 1.3	_ _	.6 -	_ _	_ _
installers Nonfarm animal caretakers Bus drivers, school or special client	6.0 3.9 2.6	11.2 - 44.7	10.9 - 40.1	- - -	7.5 63.4 7.5	4.5 - 3.3	- - 3.0	3.0 63.2 1.1	1.1 - 2.4
Landscaping and groundskeeping workers First-line supervisors/managers of housekeeping and janitorial	7.7	15.4	6.8	-	6.6	-	1.2	5.4	5.6
workers Dining room and cafeteria attendants and bartender helpers Automotive service technicians and mechanics Welders, cutters, solderers, and brazers	3.4 10.6 5.2 16.3	6.2 .8 4.8 -	5.1 - 3.7 -	- - .9 .8	4.6 1.8 2.1	3.2 1.0 –	- .7 .9	1.4 - 1.2 -	1.6 1.9 1.1 1.1

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

Ν = number of injuries and illnesses EΗ

= 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) ⁴ Includes nonclassifiable responses.

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.

TABLE 17. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ for event or exposure and part of body by nature of injury or illness, private industry, state government, and local government, 2013

	Spra	ains, strains, t	ears	Bru	uises, contus	ions		Fractures		9	Soreness, pai	n
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	426,950	40.2	10	94,960	8.9	4	91,760	8.6	32	202,620	19.1	8
Event or exposure leading to injury or illness:												
Violence and other injuries by persons or animal	20,230	1.9	10	10,210	1.0	4	4,480	.4	21	12,600	1.2	7
Intentional injury by other person	6,330	.6	9	5,980	.6	3	2,110	.2	24	5,840	.5	6
Injury by person unintentional or intent unknown		1.3	10	3,120	.3	5	1,930	.2	22	6,170	.6	7
Animal and insect related incidents	280	_	7	970	.1	2	410	_	14	380	_	6
Transportation incidents		1.6	11	5,780	.5	6	5,030	.5	60	16,650	1.6	7
Roadway incidents involving motorized land vehicles		1.3	10	3,360	.3	6	2,310	.2	60	13,580	1.3	6
Fires and explosions			14	40		1 1	40		52	160		43
Falls, slips, trips		9.7	10	35,920	3.4	5	47,110	4.4	41	60.730	5.7	8
Slips, trips without fall		3.1	10	210		3	3,410	.3	21	7,680	.7	10
Fall on same level		4.9	10	28,410	2.7	5	29,750	2.8	36	40,990	3.9	7
Fall to lower level		1.5	16	6,570	.6	6	12,620	1.2	58	10,930	1.0	14
Exposure to harmful substances or environments		1.5	10	0,570	.0		12,020	1.2		880	.1	3
Contact with object, equipment		2.1	13	42,490	4.0	4	31,040	2.9	21	31,350	3.0	5
		.9	12	26,010	2.4	4	19,640	1.8	21	18.790	1.8	5
Struck by object or equipment Struck against object or equipment	8,000	.8	12	11,030	1.0	1 4	4,050	.4	19	8,000	.8	5
Caught in or compressed by object or equipment	3,050	.3	14	4,290	.4	4	6,630	.6	20	2.930	.3	9
Overexertion and bodily reaction		24.7	10	140	4	2	3,810	.6	35	78.440	7.4	10
					_	2	350	4		-, -		
Overexertion in lifting or lowering		8.7	8	50	_				14	22,800	2.1	10
Repetitive motion involving microtasks		.8	14	- 070	_	3	40	_	65	5,850	.6	22 17
All other event or exposures	1,570	.1	10	370	_	3	250	_	50	1,820	.2	17
Part of body affected by the injury or illness:	0.40		40	40.000	4.0		0.000	١.,		44.000		
Head		_	13	12,300	1.2	3	3,980	.4	8	11,930	1.1	3
Eye(s)		_	19	1,170	.1	3	100	-	6	2,150	.2	2
Neck		1.0	6	220		6	330		60	3,220	3	4
Trunk		15.7	7	13,660	1.3	4	10,620	1.0	50	57,860	5.4	7
Back		14.0	7	5,110	.5	5	2,970	.3	65	45,890	4.3	7
Upper extremities		9.8	17	20,640	1.9	4	37,870	3.6	24	47,560	4.5	13
Shoulder		5.2	23	3,660	.3	18	2,210	.2	36	19,190	1.8	21
Arm		1.5	16	4,770	.4	4	8,310	.8	34	7,160	.7	11
Wrist		1.4	9	1,240	.1	4	9,520	.9	32	5,060	.5	10
Hand		.9	11	9,650	.9	3	16,990	1.6	16	10,320	1.0	7
Lower extremities		10.3	10	31,650	3.0	5	35,560	3.3	43	39,650	3.7	11
Knee	49,280	4.6	18	12,710	1.2	6	3,230	.3	53	21,350	2.0	14
Ankle		3.6	6	2,100	.2	7	10,080	.9	52	4,630	.4	8
Foot		.7	11	10,280	1.0	4	16,060	1.5	25	6,820	.6	8
Body systems		_			_	_		_	_	150	-	3
Multiple		3.2	12	15,240	1.4	5	3,300	.3	72	40,710	3.8	9
All other parts of body		.1	6	1,260	.1	6	100	_	24	1,540	.1	2

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

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

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

² 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.

TABLE 18. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ and musculoskeletal disorders⁴ by selected worker occupation⁵ and ownership, 2013

Occupation	Musculoskeletal disorders (MSDs)											
	Total private, state, and local government			Private industry ^{6,7,8}			State government ^{6,7,8}			Local government ^{6,7,8}		
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	380,600	35.8	11	307,640	33.5	11	18,410	45.3	12	54,560	52.7	11
Nursing assistants Laborers and freight, stock, and material movers, hand Heavy and tractor-trailer truck drivers Janitors and cleaners, except maids and housekeeping cleaners	22,000 21,080 15,730 14,390	208.4 119.0 105.4 95.4	7 11 22 10	19,760 19,750 15,340 7,630	202.4 113.0 103.3 67.0	6 10 22 8	850 140 40 1,120	309.6 139.1 – 175.3	15 13 8 12	1,400 1,180 340 5,640	250.1 538.1 199.4 190.5	6 11 20 12
Registered nurses Stock clerks and order fillers Maintenance and repair workers, general Light truck or delivery services drivers	11,430 10,990 10,660 9,580	55.7 84.9 98.1 130.9	8 13 12 22	9,820 10,830 8,030 9,360	56.2 84.7 88.0 128.3	7 13 12 21	740 80 740 40	62.5 81.0 179.7 –	13 8 12 5	860 80 1,890 180	44.3 54.4 144.3 289.1	8 17 10 49
Retail salespersons	9,070	28.6	10	9,040	28.4	10	30	98.5	28	_	_	_
Production workers, all other	8,220 7,510 7,380	112.1 231.8	13 8 16	8,190 6,950 80	107.8 60.4	13 9 16	210 220	292.7 251.4	9 25	40 350 7,080	- 175.4 262.1	9 6 16
First-line supervisors of retail sales workers	5,970 5,060 4,960	52.3 88.2 72.3	12 11 8	5,950 40 4,450	52.1 94.9 67.5	12 3 8	- 640 100	90.4 -	23 41	20 4,380 410	52.6 94.6 155.9	15 11 12
Personal care aides	4,920 4,410 4,360	61.1 - -	8 15 8	4,520 4,410 2,600	57.4 - 193.1	8 15 7	120 - -	78.5 - -	12 - -	280 - 1,750	288.0 - 269.1	10 - 9
Cashiers	4,250	20.5	10	3,990	19.5	11	20	23.2	2	240	103.9	2
Home health aides Automotive service technicians and mechanics Landscaping and groundskeeping workers Cargo and freight agents	3,880 3,800 3,650 3,530	69.6 54.5	10 8 14 18	3,780 3,450 2,080 3.530	63.8 65.5 35.7 565.3	9 8 14 18	60 140 240	245.6 159.4	14 5 21	40 210 1,330	130.3 187.5	13 5 14
Plumbers, pipefitters, and steamfitters Correctional officers and jailers Food preparation workers	3,280 3,270 3,210	103.4 86.2 60.6	36 16 6	2,920 130 2,810	97.1 65.5 56.7	36 13 6	160 2,600 150	372.9 107.9 275.6	180 16 16	190 540 260	153.0 41.6 90.8	21 15 7
Carpenters Driver/sales workers Electricians	3,200 2,770 2,530	65.1 - 51.2	11 14 7	3,020 2,770 2,210	62.7 73.2 46.6	11 14 9	90 - 60	223.3 - 90.3	24 - 15	90 - 250	104.2 - 173.6	10 - 3
Farmworkers and laborers, crop, nursery, and greenhouse Licensed practical and licensed vocational nurses	2,470 2,400	- 44.1	6 8	2,460 1,990	- 41.0	7 7	- 160	- 62.1	_ 24	- 250	- 69.8	9
installers	2,350	106.1	13	2,200	105.4	13	70	134.4	7	80	91.7	6
food Shipping, receiving, and traffic clerks Refuse and recyclable material collectors Installation, maintenance, and repair workers, all other Teacher assistants Telecommunications line installers and repairers	2,300 2,250 2,280 2,150 2,120 2,000	11.9 39.9 230.9 - 26.1 178.8	6 9 10 5 7 17	2,240 2,250 500 1,890 400 1,990	12.2 39.7 79.9 – 23.2 178.7	6 9 17 5 4 17	20 - - 20 60	27.2 - - - 20.7	11 - - 28 7 -	40 - 1,780 230 1,660	4.5 - 532.0 - 29.0	3 - 10 20 8 -
Water and wastewater treatment plant and system operators Psychiatric aides	1,990 1,900	199.2 338.8	3 13	130 610	59.7 234.1	30 7	150 1,290	- 427.5	5 17	1,710 –	246.2	3 _
Industrial truck and tractor operators Bus drivers, transit and intercity Bus and truck mechanics and diesel engine specialists Cooks, institution and cafeteria	1,800 1,780 1,760 1,750	39.2 162.3 78.5 61.1	14 12 30 6	1,740 480 1,110 830	37.6 83.1 57.4 46.9	13 15 35 6	- - 250 140	658.4 154.4	- - 12 23	70 840 400 780	- 184.3 150.5 91.2	26 19 32 3
Telecommunications equipment installers and repairers, except line installers	1,750	91.3	22	1,750	92.4	22	_	_	_	-	_	_

TABLE 18. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ and musculoskeletal disorders⁴ by selected worker occupation⁵ and ownership, 2013 — Continued

Occupation	Musculoskeletal disorders (MSDs)											
	Total private, state, and local government			Private industry ^{6,7,8}			State government ^{6,7,8}			Local government ^{6,7,8}		
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Customer service representatives Security guards First-line supervisors of construction trades and extraction workers	1,690 1,650 1,630	9.0 20.1 35.6	24 14 11	1,620 1,290 1,290	8.9 17.3 30.5	26 15 11	20 190 100	10.2 107.1 92.2	15 3 32	50 170 240	12.9 31.1 92.7	2 60 45
Managers, all other	1,230 1,560 1,590 1,490 1,450 1,400 1,400 1,350 1,330	- 45.0 - 34.2 20.6 234.3 43.4 38.5 6.4 57.9	10 8 15 20 14 15 10 15	1,090 560 1,590 1,460 1,220 30 340 1,360 720 920	- 34.4 31.3 33.4 18.3 - 12.6 37.5 4.2 42.8	10 5 15 20 14 2 37 15	110 20 - - 90 130 310 - 220 50	- - - 137.1 - 241.3 - 14.8	30 2 - 33 21 8 - 12	30 970 - 20 140 1,250 750 30 400 350	- 58.6 - - 40.6 238.4 187.4 - 18.3 398.8	11 9 - 110 5 15 8 6 25
Dining room and cafeteria attendants and bartender helpers Cooks, restaurant	1,330	57.9	10	1,280	16.7	10	- 50	_	-	40	89.8	3

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

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

during the calendar year

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

connective tissue diseases and disorders, and 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.

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

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

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

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

⁶ Excludes farms with fewer than 11 employees.

⁷ 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.

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