

For release 10:00 a.m. (EST) Tuesday, November 9, 2010 USDL-10-1546

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, 2009

The number of reported nonfatal occupational injury and illness cases that require days away from work
to recuperate decreased by 9 percent to 1,238,490 cases in 2009 for private industry, state government,
and local government, according to the Bureau of Labor Statistics. The total incidence rate decreased 5
percent to 117 cases per 10,000 full-time workers. Some of the overall decrease in case counts may be
attributed to economic factors, including a decrease in employment and total hours worked, particularly
in construction and manufacturing.

Key Findings:

• Significant decreases in the number of cases reported in the private sector for construction and
extraction workers (decreased 26 percent); production workers (decreased 22 percent); and
transportation and material moving workers (decreased 13 percent) contributed to the overall
decrease in the number of cases of nonfatal injuries and illnesses with days away from work.
Incidence rates decreased 12 percent for both construction workers and production workers and
decreased 5 percent for transportation and material workers. (See table 2.)

• Despite the total decrease in the incidence rate, the following occupations in the private sector had
increases in their rates: light or delivery service truck drivers (increased 24 percent); landscapers and
groundskeepers (increased 10 percent); restaurant cooks (increased 20 percent); and registered
nurses (increased 5 percent). (See chart A.)

• Protective service occupations had the highest proportion of injury and illness cases in each of the
government sectors. In state government, the incidence rate was 418 cases for this occupation group,
and in local government, it was 505 cases per 10,000 full-time workers. (See table 2.)

• Contact with objects or equipment was a frequent event or exposure resulting in an occupational
injury or illness and accounted for 24 percent of all cases, even though the number decreased by 12
percent. The incidence rate for this event or exposure decreased 8 percent to 28 cases per 10,000
full-time workers. (See table 4.)

• Sprains, strains, and tears continue to dominate the type of occupational injury or illness occurring to
all workers. The number of cases of sprains, strains, and tears decreased by 7 percent while the
incidence rate decreased 4 percent to 47 cases per 10,000 full-time workers. (See table 4.)

• The number of musculoskeletal disorder (MSD) cases declined by 9 percent to 348,740 cases and
accounted for 28 percent of all cases for all ownerships, the same proportion as reported in the
previous year. Declines in the number of MSD cases for private sector laborers and freight, stock,
and material movers (decreased 17 percent); truck drivers, heavy and tractor trailer (decreased 13
percent); and nursing aides, orderlies, and attendants (decreased 7 percent) contributed to the overall
decrease. (See table 20.)

With this release, incidence rates for state government and local government occupations are
available for the first time.

Private industry

In the private sector, the number of days-away-from-work cases decreased 11 percent to 964,990 cases.
This is the first time the number of cases in the private sector has been below 1 million since data have
been collected. The incidence rate decreased 6 percent to 106 cases per 10,000 full-time workers in the
private sector—a decline from 113 in 2008. The median days away from work—a key measure of
severity of injuries and illnesses—was 8 days, the same as the previous year. (See table 1.)

In private industry, 18 percent (172,820 cases) of all occupational injuries and illnesses occurred in
health care and social assistance at a higher incidence rate (139) than all private industry. The case count
and incidence rate did not change significantly from the previous year. One in three injuries or illnesses
in this industry were the result of overexertion, with an incidence rate of 46 cases per 10,000 full-time
workers.

The incidence rate for transportation and warehousing decreased 8 percent to 227 cases per 10,000 full-
time workers, but remained the highest incidence rate of all industry sectors. The number of cases
decreased 13 percent for this industry. Half of the injury and illness cases in this industry were the result
of overexertion or contact with objects or equipment. Injuries and illnesses from overexertion occurred
at an incidence rate of 63 cases per 10,000 full-time workers and contact with objects or equipment had
an incidence rate of 52.

Workers in the mining industry suffered the longest absences from work requiring a median of 26 days
away from work—compared to 8 days for all industries. The number of median days increased from 15
median days in 2008 and is approaching the series high of 27 days in 2007.

Occupation (private sector, state government, local government)

There were seven occupations where the incidence rate per 10,000 full-time workers was greater than
300 and the number of cases with days away from work was greater than 20,000. These occupations also
had at least one-tenth of one percent of total employment and include police and sheriff’s patrol officers;
nursing aides, orderlies and attendants; light or delivery service truck drivers; laborers and freight, stock
and material movers; construction laborers; tractor-trailer truck drivers; and janitors and cleaners. (See
table 3.)

Of these seven occupations, laborers and freight, stock, and material movers had an incidence rate of
407 cases per 10,000 full-time workers and the highest number of days-away-from-work injuries and
illnesses in 2009 with 64,910 (primarily in private industry). Police and sheriff’s patrol officers had the
highest incidence rate, with 603 cases per 10,000 full-time workers (primarily in local government) for
occupations with at least one-tenth of one percent of total employment. Janitors and cleaners had an
incidence rate of 316 cases and a case count of 48,180 total cases of nonfatal occupational injuries and
illnesses, in which 56 percent occurred in the private sector and 36 percent occurred in local
government.

Private sector. In the private sector, the number of cases for laborers and freight, stock and material
movers decreased 23 percent to 61,440 cases in 2009. Injuries to workers in this occupation occurred
primarily in the transportation, trade, and utilities industry. (See table 8.) The incidence rate decreased
11 percent to 391 cases per 10,000 full-time workers. The median days away from work for this
occupation was 9 days—an increase of one day from 2008.

2

Chart A. Incidence rates of injuries and illnesses with days away from work for selected occupations1
with increased rates from 2008 to 2009, private industry

1 These occupations had at least 10,000 days-away-from-work cases in 2009.

The number of days-away-from-work cases for private sector construction laborers decreased 24 percent
to 23,860. The incidence rate per 10,000 full-time workers for this occupation decreased 7 percent to
356 cases in 2009 from 383 cases in 2008.

Nursing aides, orderlies, and attendants had an incidence rate of 424 cases among occupations with a
number of cases greater than 25,000. However, the number of cases decreased 5 percent to 42,570 and
the incidence rate decreased 6 percent.

Despite the total decrease in the number of cases in the private sector, the following occupations had
increases: light or delivery service truck drivers (increased 13 percent); registered nurses (increased 6
percent); and restaurant cooks (increased 19 percent). These occupations also had increases in their
incidence rates from the previous year. (See chart A.)

State government. For state government, the number of cases with days away from work increased by 7
percent to 75,840 cases. The incidence rate was 180 cases per 10,000 full-time workers, which was
statistically unchanged from 2008. The median days away from work was 9 days, the same as the
previous year and one day more than private industry and local government workers required to
recuperate.

Correctional officers and jailers had an incidence rate of 451 cases, which is about two-and-one-half
times the total rate for state government. As in the previous year, this occupation reported by far the
most injuries and illnesses in state government with 16 percent of the total. Police and sheriff’s patrol
officers in state government had an increase of 40 percent in the number of cases (4,170) from 2008.
Their rate was 567 per 10,000 full-time workers.

Local government. For local government, the incidence rate was 185 cases and the number of cases was
197,660—neither figure was statistically different from 2008. The median days away from work was 8,
one day less than the previous year.

0 100 200 300 400

Registered nurses

Restaurant cooks

Landscaping and groundskeeping workers

Truck drivers, light or delivery services

Total private industry

2006

2007

2008

2009

3

Police and sheriff’s patrol officers had the highest number of cases with 31,300, an increase of 30
percent from 2008. Their incidence rate was 676 per 10,000 full-time workers, which was over three-
and-one-half times greater than the incidence rate for all local government workers. Fire fighters had
13,900 cases in 2009 which was a decrease of 17 percent from 2008. Their incidence rate was 512
cases—over two-and-one-half times greater than the incidence rate for all local government workers.
These two occupations in public safety accounted for 23 percent of all days-away-from-work cases in
local government.

Case characteristics

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

 A nursing aide sprains her back from overexertion in lifting a health care patient.
 ↑ ↑ ↑ ↑
 (nature) (part of body) (event or exposure) (source)

Event or Exposure. In 2009, three event or exposure categories accounted for 62 percent of total injuries
and illnesses requiring days away from work for all ownership sectors: contact with objects and
equipment; overexertion; and fall on same level. (See table 4.)

Contact with objects and equipment was the leading event or exposure with 299,030 cases and an
incidence rate of 28 cases per 10,000 full-time workers. However, among seven occupations with
greater than 25,000 cases and incidence rates greater than 300, contact with objects and equipment was
the leading event or exposure for only two occupations: laborer and freight, stock, and material movers;
and construction laborers. (See table A.)

Table A. Leading event or exposure for selected occupations, all ownerships, 2009

Selected Occupations
Days-away
from-work

cases

Incidence rate per
10,000 full-time

workers

Leading Event
(percent of total)

Laborers and freight, stock, and material movers, hand 64,910 406.7 Contact with object or equipment
(32%), Overexertion (32%)

Nursing aides, orderlies, and attendants 50,620 455.6 Overexertion (48%), Fall on same level
(17%)

Janitors and cleaners, except maids and housekeeping
cleaners

48,180 316.2 Overexertion (29%), Contact with object
or equipment (21%)

Truck drivers, heavy and tractor-trailer 47,790 327.6 Overexertion (23%), Contact with object
or equipment (20%)

Police and sheriff’s patrol officers 35,590 603.2 Assaults and violent acts (23%),
Transportation incidents (18%)

Truck drivers, light or delivery services 32,210 410.1 Overexertion (28%), Contact with object
or equipment (16%)

Construction laborers 26,690 382.1 Contact with object or equipment
(43%), Overexertion (17%)

4

Of the injuries incurred from contact with objects or equipment, 29 percent were cuts, lacerations or
punctures; 17 percent were bruises or contusions; and 12 percent were sprains, strains, and tears.
Twenty-seven percent of contact with objects or equipment injuries involved an injury to a finger or
fingernail.

Overexertion accounted for 22 percent of all occupational injuries and illnesses. Among the seven
occupations with high case counts and incidence rates, it was the leading event or exposure for nursing
aides, orderlies, and attendants; janitors and cleaners; and all truck drivers (except driver/sales workers).

Nature of injury or illness. In 2009, sprain, strain, and tear injuries accounted for 40 percent of total
injury and illness cases requiring days away from work in all ownerships. Soreness and pain (including
the back) accounted for 11 percent of total cases.

Forty-two percent of sprains, strains, and tears were the result of overexertion (see chart B). Bodily
reaction (such as bending, reaching, twisting or slipping without falling) accounted for another 22
percent and 11 percent were the results of falls on the same level. In 37 percent of the sprain, strain and
tear cases, the back was injured. In another 27 percent of the cases, a lower extremity (typically the knee
or ankle) was injured.

Sprain, strain, and tear cases where the shoulder was injured required a median of 22 days to recover,
more than twice as many median days than for all sprain, strain, and tear cases. Workers who sustained
fractures required a median of 30 days to recuperate. Carpal tunnel syndrome required a median of 21
days to recuperate and electrical burns required a median of 27 days.

Chart B. Sprains, strains, and tears by event or exposure and part of body, all ownerships, 2009

Sprains , strains, and tears by event or exposure Sprains, strains, and tears by part of body

Total sprains, strains, and tears = 493,170

Overexertion
42.4%

Contact
with object,
equipment

7.3%

Fall on same
level

10.8%
Fall to lower

level
4.8%

Bodily reaction
22.3%

All other
12.5%

Back
36.5%

Shoulder
11.9%

Knee
13.2%

Ankle
8.6%

Wrist
3.4%

All other
26.4%

5

Musculoskeletal disorders. Musculoskeletal disorders (MSDs), often referred to as ergonomic injuries,
accounted for 28 percent of all workplace injuries and illnesses requiring time away from work in 2009.
(See table 20.) A list of nature of injury or illness and event or exposure categories that comprise
musculoskeletal disorders can be found on the BLS website: http://www.bls.gov/iif/oshdef.htm.

There were 348,740 MSDs in all ownerships (state government, local government, and private industry),
a decrease of 9 percent from 2008. The rate of MSD injuries for all ownerships was 33 cases per 10,000
full-time workers; a decrease of 6 percent from 35 in 2008. However, in state government, the rate
increased by 19 percent, from 37 cases per 10,000 full-time workers to about 44 cases in 2009.

Five occupations had MSD case counts greater than 10,000 and their incidence rates were at least two
times greater than the MSD incidence rate for all occupations. (See table B and table 20.) Of these
occupations, nursing aides, orderlies, and attendants had the highest incidence rate of 226 MSD cases
per 10,000 full-time workers and also the highest case count. Nearly 60 percent of the MSD cases for
this occupation occurred to the back, however, the median days away from work was 5 days, compared
to 7 days for all occupations.

MSDs that involved the shoulder accounted for 13 percent of the cases and required a median of 21 days
before the worker returned to work. The back was injured in nearly half of the MSD cases and required a
median of 7 days to recuperate. For all occupations, the most severe MSD cases occurred to the
abdomen, requiring a median of 22 days for the worker to return to work but accounted for only 6
percent of the MSD cases.

Table B. Median number of days away from work and percent of total musculoskeletal disorders
(MSDs) by selected occupations and selected part of body, all ownerships, 2009

Selected occupation

Selected part of body

Median days away from work by

Total Shoulder Back Abdomen Arm Wrist Leg Multiple
body parts

All occupations 10 21 7 22 15 14 15 15

Nursing aides, orderlies, and attendants 6 8 5 16 8 4 8 5

Laborers and freight, stock, and material
movers, hand 11 21 6 32 27 15 17 20

Janitors and cleaners, except maids and
housekeeping cleaners 9 11 7 26 16 11 8 16

Truck drivers, heavy and tractor-trailer 15 30 11 24 25 20 18 20

Truck drivers, light or delivery services 15 41 10 35 30 32 26 30

 Percent of total MSDs

All occupations 100.0 13.3 46.5 5.5 4.5 6.5 7.5 5.6

Nursing aides, orderlies, and attendants 100.0 12.2 59.2 1.0 2.5 4.4 4.3 8.3

Laborers and freight, stock, and material
movers, hand 100.0 13.9 48.7 8.3 3.9 4.3 6.6 4.4

Janitors and cleaners, except maids and
housekeeping cleaners 100.0 16.1 50.3 4.6 5.1 3.6 6.1 5.2

Truck drivers, heavy and tractor-trailer 100.0 17.1 44.9 7.7 5.2 3.5 8.7 4.2

Truck drivers, light or delivery services 100.0 12.6 47.6 5.2 3.7 1.4 14.3 4.7

6

Worker characteristics

Worker characteristics include age, gender, race or ethnic origin, and length of service with the
employer at the time of the incident. (See table 5 and table 17.)

Age. For all ownerships including private sector, state government, and local government, the number
of days-away-from-work cases decreased for all age groupings from 16 years of age to 65 and over. (See
table 5.) The number of days-away-from-work cases for workers 20 to 24 years of age decreased 15
percent to 101,830 cases. For state government workers, the number of nonfatal injuries and illnesses to
workers 45 to 54 years of age increased 10 percent.

For all ownerships, workers 45 to 54 years accounted for about 25 percent of all days-away-from-work
cases with 315,770 cases. The incidence rate for this age group and workers 35 to 44 years of age was
123 cases per 10,000 full-time workers. Occupational injuries and illnesses for workers 65 years of age
and over were less severe in 2009; their median days away from work decreased by 3 to 12 days. With
the exception of workers 14 years of age and under, the median days away from work increased for age
groups as they became older—ranging from 3 days for workers 14 to 15 years of age to 12 days for
workers 65 years of age and older.

Gender. The proportion of days-away-from-work cases occurring to women went from 37 percent to 39
percent in 2009, despite the proportion of women in the workforce staying the same at 48 percent. The
incidence rate per 10,000 full-time workers for men was 129 cases and 102 cases for women.

Race or ethnicity. The number of injuries and illnesses decreased by 12 percent for Hispanic or Latino
worker to 140,690 cases; decreased 10 percent for white workers to 511,890 cases; and decreased 5
percent for black or African American workers to 101,800 cases. Race or ethnicity was unreported in 37
percent of days-away-from-work cases.

Notes

This release is the third in a series of releases from the BLS covering occupational safety and health
statistics in 2009. The first release, in August 2010, covered work-related fatalities from the 2009
Census of Fatal Occupational Injuries. In October 2010, the Survey of Occupational Injuries and
Illnesses (SOII) reported the total recordable cases by industry and case type for occupational injuries
and illnesses for 2009. Additional background and methodological information regarding the BLS
occupational safety and health program can be found in Chapter 9 of the BLS Handbook of Methods at
http://www.bls.gov/opub/hom/pdf/homch9.pdf.

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

7

TABLE 1. Median days away from work,1 number, and incidence rate2 for nonfatal occupational injuries and illnesses involving days away from work3 by industry and selected event or
exposure, 2009

Industry

Median
days
away
from
work

Number Incidence
rate

Event or exposure leading to injury or illness4

(incidence rate)

Contact
with

objects

Fall
to

lower
level

Fall
on

same
level

Slips
or

trips
without

fall

Overexer-
tion

Repetitive
motion

Exposure
to

harmful
sub-

stances
or

environ-
ments

Transpor-
tation in-
cidents

Fires
and

explo-
sions

Assaults
and

violent
acts

All
other

events5

Total private, State and local government 8 1,238,490 117.2 28.3 7.5 17.7 4.3 26.3 3.4 5.2 5.7 0.2 4.9 13.8

Total private industry6,7,8 8 964,990 106.4 28.1 7.0 15.6 3.6 25.0 3.4 4.7 4.6 .2 2.5 11.6

Total goods producing ... 10 241,310 122.4 42.4 10.1 11.8 3.3 24.3 6.1 5.3 3.8 .3 .7 14.2
Natural resources and mining6,7 10 21,640 137.3 51.2 12.0 14.1 3.7 21.6 2.0 6.3 6.7 .4 4.6 14.6

Agriculture, forestry, fishing, and hunting 7 13,800 163.1 54.3 15.7 17.1 5.7 19.3 2.9 7.5 10.2 .7 8.4 21.3
Mining .. 26 7,840 107.4 47.6 7.7 10.6 1.5 24.2 .9 5.0 2.6 – .3 6.8

Construction .. 11 92,540 157.8 51.7 20.6 13.8 4.4 28.6 4.0 6.5 6.1 .4 .6 21.0
Manufacturing .. 9 127,130 103.5 36.8 4.8 10.6 2.6 22.7 7.7 4.6 2.3 .3 .2 10.9

Total service providing ... 7 723,680 101.9 24.1 6.1 16.6 3.7 25.2 2.6 4.6 4.9 .2 3.0 10.9
Trade, transportation and utilities8 10 295,700 136.0 35.7 8.2 17.3 5.1 37.2 3.2 4.0 8.5 .2 1.6 15.1

Wholesale trade ... 9 62,390 111.2 29.4 6.8 11.4 3.6 30.8 3.5 3.5 9.3 – .7 12.1
Retail trade .. 7 136,990 118.4 33.8 6.1 18.0 4.3 32.2 2.8 3.5 3.8 .2 2.0 11.8
Transportation and warehousing 16 90,700 226.8 52.3 16.6 24.5 8.7 63.2 3.9 5.5 21.4 .3 1.5 28.8
Utilities ... 13 5,620 100.6 19.1 7.4 11.5 9.4 18.8 2.9 6.4 5.8 .8 1.7 17.1

Information ... 14 17,040 65.3 12.4 8.4 10.4 2.7 10.7 4.2 2.6 4.8 – .8 8.4
Financial activities ... 7 30,270 42.0 9.9 4.3 6.1 1.5 7.1 2.6 2.4 2.8 – .9 4.3

Real estate and rental and leasing 7 21,610 120.8 33.9 13.5 12.6 4.5 23.5 1.3 5.2 8.7 – 3.5 14.2
Professional and business services 6 80,650 59.4 15.6 4.7 10.0 1.9 10.1 2.0 2.3 3.6 .1 2.6 6.4

Professional, scientific, and technical
services ... 3 24,000 33.8 9.8 2.6 6.1 .7 3.6 1.6 1.1 1.3 .2 3.8 3.0

Management of companies and enterprises 9 7,290 40.6 6.4 3.9 6.4 1.2 11.1 1.8 .8 2.6 – .3 5.9
Administrative and support and waste
management and remediation services 7 49,360 105.4 28.0 8.2 17.3 4.0 19.6 2.5 4.8 7.4 .1 1.7 11.8

Education and health services 6 183,260 129.1 18.1 5.8 26.7 4.5 41.2 2.8 5.5 3.7 – 8.3 12.6
Educational services 5 10,450 60.6 9.8 6.1 12.4 2.9 9.4 1.8 2.3 2.0 – 4.2 9.9
Health care and social assistance 6 172,820 138.6 19.3 5.7 28.6 4.8 45.6 3.0 5.9 3.9 – 8.8 13.0

Leisure and hospitality 7 87,740 100.9 30.5 3.9 20.3 3.7 15.8 1.9 9.5 2.0 .3 1.4 11.5
Arts, entertainment, and recreation 7 16,650 129.3 37.3 7.5 24.7 4.2 18.3 3.3 6.8 4.6 .5 1.8 20.4
Accommodation and food services 6 71,100 95.9 29.3 3.3 19.5 3.7 15.4 1.7 9.9 1.6 .2 1.3 10.0

Other services ... 5 29,020 97.4 32.6 7.5 13.3 3.4 15.3 1.6 7.5 4.0 1.4 1.7 9.2

See footnotes at end of table.

8

TABLE 1. Median days away from work,1 number, and incidence rate2 for nonfatal occupational injuries and illnesses involving days away from work3 by industry and selected event or
exposure, 2009 — Continued

Industry

Median
days
away
from
work

Number Incidence
rate

Event or exposure leading to injury or illness4

(incidence rate)

Contact
with

objects

Fall
to

lower
level

Fall
on

same
level

Slips
or

trips
without

fall

Overexer-
tion

Repetitive
motion

Exposure
to

harmful
sub-

stances
or

environ-
ments

Transpor-
tation in-
cidents

Fires
and

explo-
sions

Assaults
and

violent
acts

All
other

events5

Total State government6,7,8 9 75,840 180.0 26.8 7.9 30.2 9.4 34.6 4.1 6.5 10.7 0.3 29.0 20.5

Total goods producing ... 7 1,890 235.3 69.5 13.6 14.8 6.5 38.1 7.7 6.3 40.8 – – 37.4
Construction .. 8 1,830 235.7 70.0 13.6 12.8 6.7 38.6 8.0 6.3 41.5 – – 37.7

Total service providing ... 9 73,950 178.9 26.0 7.8 30.5 9.5 34.5 4.1 6.5 10.1 .3 29.5 20.2
Education and health services 8 34,080 163.0 21.4 7.2 29.1 6.6 36.7 2.2 4.9 4.9 .2 35.6 14.3

Educational services 7 10,170 67.2 11.0 5.3 14.9 3.9 15.9 1.6 3.0 3.2 – 1.7 6.6
Health care and social assistance 8 23,910 414.2 48.7 12.0 66.3 13.6 91.0 3.6 9.9 9.4 .7 124.5 34.5

Public administration ... 10 35,000 185.6 27.2 7.5 31.0 12.1 30.6 5.8 7.4 12.5 .4 25.1 25.9
Justice, public order, and safety activities 12 21,790 291.1 41.3 12.4 51.4 20.0 38.6 5.3 10.5 16.3 .6 48.9 45.9

Total local government6,7,8 8 197,660 184.8 30.9 11.6 30.7 7.9 33.4 3.4 8.5 12.8 .4 15.8 29.4

Total goods producing ... 11 4,760 458.5 63.9 27.8 43.7 8.4 91.3 11.8 31.7 78.4 – 6.7 93.5
Construction .. 11 4,740 460.1 64.0 27.5 43.9 8.4 91.8 11.9 31.9 78.9 – 6.8 93.6

Total service providing ... 8 192,910 182.2 30.6 11.4 30.5 7.9 32.9 3.3 8.3 12.1 .4 15.9 28.8
Trade, transportation and utilities8 17 14,160 301.0 49.8 23.2 34.4 13.0 54.8 7.4 14.8 37.9 – 15.9 49.6

Transportation and warehousing 22 9,760 414.4 67.7 28.1 51.3 18.5 60.2 11.2 21.5 63.7 – 29.0 63.1
Utilities ... 13 4,390 188.5 32.0 18.6 17.4 7.5 49.5 3.7 8.1 12.0 – 2.9 36.5

Education and health services 7 69,870 113.9 20.0 7.2 27.3 5.3 23.4 2.0 4.2 2.5 – 7.7 14.4
Educational services 6 54,470 101.5 17.8 7.1 26.4 5.2 18.4 1.6 3.4 2.1 – 6.6 13.0
Health care and social assistance 7 15,390 201.0 35.3 7.7 33.6 6.1 58.5 5.0 9.8 5.2 – 15.4 24.5

Public administration ... 9 99,410 275.8 42.8 17.5 36.0 11.4 44.5 4.7 14.8 25.1 1.0 31.3 46.6
Justice, public order, and safety activities 11 42,960 456.3 62.3 21.1 50.3 16.3 58.0 4.0 23.6 52.3 2.5 82.8 82.9

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.

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

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

during the calendar year

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

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

4 Data shown in columns correspond to the following Event codes: Contact with objects, Total = 00-09;
Fall to lower level = 110-119; Fall on same level = 130-139; Slips or trips without fall = 215; Overexertion,
Total = 220-229; Repetitive motion = 230-239; Exposure to harmful substances or environments = 30-39;
Transportation incidents = 40-49; Fires and explosions = 50-52; Assaults and violent acts, Total = 60-63; All

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

5 Includes nonclassifiable responses.
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.

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

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

9

TABLE 2. Number, incidence rate,1 and median days away from work2 for nonfatal occupational injuries and illnesses involving days away from work3 by selected occupational groups and
private industry, state government, and local government, 2009

Occupation

Total private,
State, and local government

Private
industry4,5,6

State
government4,5,6

Local
government4,5,6

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 ... 1,238,490 117.2 8 964,990 106.4 8 75,840 180.0 9 197,660 184.8 8

Management occupations .. 24,020 39.0 4 20,490 37.7 4 1,310 51.6 4 2,220 46.7 6
Business and financial operations occupations 7,760 15.6 5 5,760 13.0 5 1,370 39.1 2 640 26.5 7
Computer and mathematical occupations 2,940 10.0 7 2,170 8.0 9 430 31.0 5 350 30.5 5
Architecture and engineering occupations 5,330 24.8 7 4,140 20.7 5 410 43.2 9 790 114.0 10
Life, physical, and social science occupations 3,360 31.5 5 2,280 28.0 5 580 34.0 7 500 53.4 2
Community and social services occupations 15,510 101.1 6 7,420 81.5 5 4,410 156.2 6 3,690 108.9 8
Legal occupations .. 1,540 17.3 2 1,030 14.2 2 280 31.2 3 230 28.5 13
Education, training, and library occupations 33,260 51.5 4 8,880 63.6 4 1,690 24.5 6 22,690 57.6 5
Arts, design, entertainment, sports, and media occupations 7,150 53.2 7 6,390 51.3 7 80 17.1 7 680 121.0 7
Healthcare practitioners and technical occupations 64,800 111.6 7 48,160 95.5 6 6,880 215.8 10 9,760 204.0 8
Healthcare support occupations .. 79,660 266.3 6 65,780 236.1 5 8,390 741.3 8 5,490 473.0 6
Protective service occupations .. 92,610 342.6 10 10,780 117.7 7 19,550 418.1 15 62,290 504.7 10
Food preparation and serving related occupations 77,220 105.4 6 68,880 98.1 5 2,200 564.4 6 6,140 201.7 8
Building and grounds cleaning and maintenance occupations 98,250 303.7 7 67,080 253.4 6 5,920 563.3 8 25,250 541.4 10
Personal care and service occupations ... 31,330 134.5 7 24,240 116.9 7 4,460 1,343.8 13 2,630 123.3 9
Sales and related occupations ... 69,130 65.0 8 68,290 63.9 8 510 286.5 5 320 105.2 5
Office and administrative support occupations 83,260 49.0 7 68,990 45.9 7 5,440 74.8 5 8,830 67.8 5
Farming, fishing, and forestry occupations 12,160 134.1 7 11,410 127.0 7 580 468.2 6 180 309.8 5
Construction and extraction occupations 106,330 212.3 12 90,060 194.5 12 4,300 453.6 8 11,960 390.8 11
Installation, maintenance, and repair occupations 95,210 208.3 10 84,290 199.3 10 2,430 265.2 9 8,490 313.8 10
Production occupations ... 112,800 143.6 9 108,470 139.0 9 770 331.9 33 3,560 340.7 9
Transportation and material moving occupations 211,290 282.0 12 187,930 264.7 12 3,730 790.5 6 19,630 517.7 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
(working 40 hours per week, 50 weeks per year)

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

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

4 Excludes farms with fewer than 11 employees.

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

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

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

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

10

TABLE 3. Number, incidence rate,1 and median days away from work2 for nonfatal occupational injuries and illnesses involving days away from work3 by selected detailed occupation and
private industry, state government, and local government, 2009

Occupation4

Total private,
State, and local government

Private
industry5,6,7

State
government5,6,7

Local
government5,6,7

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Total ... 1,238,490 117.2 8 964,990 106.4 8 75,840 180.0 9 197,660 184.8 8

Bus drivers, transit and intercity ... 9,440 735.7 16 2,600 402.3 13 1,750 – 7 5,100 891.8 20
Police and sheriff’s patrol officers .. 35,590 603.2 11 120 285.3 5 4,170 567.2 18 31,300 675.6 11
Emergency medical technicians and paramedics 9,800 510.6 8 5,440 438.5 6 100 – 59 4,270 711.8 11
Nursing aides, orderlies, and attendants ... 50,620 455.6 5 42,570 424.1 5 3,430 852.2 6 4,620 646.1 6
Correctional officers and jailers ... 18,440 445.6 12 1,010 502.4 16 12,390 450.9 17 5,040 382.3 6
Fire fighters .. 14,210 441.5 11 270 245.4 8 40 59.4 9 13,900 511.8 11
Refuse and recyclable material collectors 4,690 436.1 7 1,290 198.5 5 40 – 7 3,370 877.2 8
Truck drivers, light or delivery services .. 32,210 410.1 14 31,600 402.7 14 170 – 8 440 644.2 7
Laborers and freight, stock, and material movers, hand 64,910 406.7 9 61,440 391.3 9 670 638.4 3 2,800 980.4 6
Construction laborers ... 26,690 382.1 13 23,860 356.0 14 300 746.1 18 2,530 878.1 6

Highway maintenance workers .. 4,680 381.8 8 80 217.7 11 2,110 650.9 7 2,490 302.7 11
Food servers, nonrestaurant .. 4,440 369.8 6 3,090 268.3 6 690 – 4 650 1,408.0 8
Truck drivers, heavy and tractor-trailer .. 47,790 327.6 15 45,610 314.1 15 140 – 6 2,030 1,124.4 7
Janitors and cleaners, except maids and housekeeping cleaners .. 48,180 316.2 7 26,980 242.6 7 3,730 530.3 7 17,470 539.1 9
Telecommunications line installers and repairers 4,420 291.9 17 4,420 290.3 17 – – – – – –
Reservation and transportation ticket agents and travel clerks 3,520 290.3 15 3,370 273.8 14 – – – 150 – 180
Automotive body and related repairers .. 3,420 289.2 3 3,360 283.6 3 40 – 2 30 – 35
Maids and housekeeping cleaners .. 18,180 278.4 8 16,590 262.7 7 550 747.2 14 1,030 570.1 7
Heating, air conditioning, and refrigeration mechanics and
installers ... 5,850 273.4 12 5,500 271.5 14 80 174.1 4 270 323.9 4

Telecommunications equipment installers and repairers, except
line installers .. 4,660 269.7 15 4,580 266.9 15 – – – 60 – 15

Welders, cutters, solderers, and brazers ... 8,920 268.6 7 8,720 262.1 7 80 – 180 120 – 11
Landscaping and groundskeeping workers 17,700 261.6 7 13,280 228.3 6 940 571.9 12 3,490 452.4 10
Cooks, institution and cafeteria .. 7,120 254.9 5 4,260 254.1 4 520 482.6 8 2,340 271.5 8
Bus and truck mechanics and diesel engine specialists 5,390 253.3 12 3,960 214.7 13 210 – 9 1,220 486.4 12
Automotive service technicians and mechanics 13,870 251.5 7 12,970 243.6 7 370 611.1 115 520 312.6 12
Industrial machinery mechanics .. 6,650 251.0 11 6,400 246.3 11 40 – 20 210 334.0 9
Personal and home care aides .. 10,900 244.3 8 7,260 163.9 7 3,390 5,679.4 13 260 469.9 2
Sheet metal workers .. 2,960 241.4 14 2,930 237.8 14 20 – 32 – – –
First-line supervisors/managers of helpers, laborers, and material
movers, hand ... 3,940 236.0 8 3,740 224.4 9 80 – 6 110 – 4

Taxi drivers and chauffeurs ... 3,420 234.6 13 3,060 216.4 10 50 – 95 320 658.7 180

Carpenters ... 14,460 232.9 10 13,860 226.9 9 190 476.7 9 410 378.2 30
Painters, construction and maintenance .. 3,480 209.4 10 3,140 199.2 10 100 284.2 20 230 388.3 15
Plumbers, pipefitters, and steamfitters .. 7,500 206.5 10 6,760 193.9 10 250 498.3 8 490 408.9 11
Maintenance and repair workers, general 21,660 195.3 7 16,860 181.5 8 1,050 212.9 7 3,750 288.6 6

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

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

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

5 Excludes farms with fewer than 11 employees.
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.

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

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and
Illnesses in cooperation with participating State agencies11

TABLE 4. Number, incidence rate,1 and median days away from work2 for nonfatal occupational injuries and illnesses involving days away from work3 by selected injury
or illness characteristics and private industry, state government, and local government, 2009

Characteristic

Total private, State, and local
government

Private
 industry4,5,6

State
 government4,5,6

Local
 government4,5,6

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 ... 1,238,490 117.2 8 964,990 106.4 8 75,840 180.0 9 197,660 184.8 8

Musculoskeletal disorders7 348,740 33.0 10 283,800 31.3 10 18,330 43.5 13 46,610 43.6 10

Nature of injury or illness:
Sprains, strains, tears 493,170 46.7 10 379,340 41.8 9 29,830 70.8 11 84,000 78.6 10
Fractures .. 90,160 8.5 30 75,070 8.3 30 3,280 7.8 19 11,810 11.0 22
Cuts, lacerations, punctures 97,460 9.2 4 87,450 9.6 4 2,390 5.7 3 7,610 7.1 4

Cuts, lacerations .. 84,790 8.0 4 75,890 8.4 4 2,050 4.9 3 6,850 6.4 4
Punctures ... 12,670 1.2 3 11,570 1.3 3 340 .8 5 760 .7 3

Amputations ... 6,260 .6 20 5,930 .7 21 70 .2 17 260 .2 18
Bruises, contusions .. 113,280 10.7 4 82,690 9.1 4 9,890 23.5 5 20,710 19.4 5
Heat burns, scalds ... 17,820 1.7 5 14,710 1.6 5 460 1.1 7 2,650 2.5 5
Chemical burns .. 5,480 .5 3 4,740 .5 3 120 .3 2 610 .6 2
Carpal tunnel syndrome 10,780 1.0 21 9,150 1.0 21 620 1.5 31 1,020 1.0 21
Tendonitis ... 4,010 .4 14 3,480 .4 14 100 .2 5 430 .4 27
Multiple traumatic injuries and disorders 52,550 5.0 8 38,820 4.3 9 4,410 10.5 9 9,320 8.7 6

With fractures, burns, and other injuries 11,410 1.1 17 9,660 1.1 16 460 1.1 3 1,280 1.2 36
With sprains and bruises 20,870 2.0 8 14,160 1.6 10 2,330 5.5 10 4,380 4.1 5

Soreness, pain, including back 137,660 13.0 8 102,580 11.3 8 11,290 26.8 13 23,790 22.2 6
Back pain only .. 41,490 3.9 8 32,690 3.6 8 2,880 6.8 9 5,910 5.5 9

All other natures ... 209,870 19.9 7 161,040 17.7 7 13,380 31.8 7 35,450 33.1 7

Event or exposure leading to injury or
illness:
Contact with objects and equipment 299,030 28.3 5 254,680 28.1 5 11,290 26.8 6 33,060 30.9 5

Struck by object .. 151,900 14.4 5 130,030 14.3 5 5,630 13.4 6 16,250 15.2 5
Struck against object 79,170 7.5 5 64,430 7.1 5 3,520 8.3 6 11,220 10.5 5
Caught in or compressed by equipment or
objects .. 48,140 4.6 9 43,400 4.8 9 1,160 2.7 9 3,580 3.3 6

Fall to lower level ... 79,050 7.5 13 63,320 7.0 14 3,330 7.9 13 12,400 11.6 8
Fall on same level .. 186,630 17.7 9 141,120 15.6 10 12,730 30.2 8 32,780 30.7 7
Slip, trip, loss of balance without fall 44,920 4.3 8 32,490 3.6 8 3,980 9.4 9 8,460 7.9 8
Overexertion ... 277,560 26.3 10 227,260 25.0 10 14,560 34.6 13 35,740 33.4 10

Overexertion in lifting 139,410 13.2 10 116,530 12.8 10 6,020 14.3 14 16,860 15.8 10
Repetitive motion ... 36,190 3.4 21 30,790 3.4 20 1,740 4.1 20 3,670 3.4 24
Exposure to harmful substances or
environments .. 54,750 5.2 3 42,870 4.7 3 2,750 6.5 5 9,130 8.5 3

Transportation incidents 60,330 5.7 10 42,180 4.6 10 4,500 10.7 6 13,650 12.8 13
Highway accident 39,130 3.7 10 26,480 2.9 10 3,310 7.9 6 9,330 8.7 12

Fires and explosions 2,430 .2 9 1,920 .2 9 120 .3 6 390 .4 9
Assaults and violent acts 51,850 4.9 7 22,720 2.5 4 12,200 29.0 10 16,930 15.8 11

By person(s) ... 41,000 3.9 8 15,450 1.7 5 10,640 25.3 9 14,900 13.9 12
By animal ... 8,570 .8 3 6,670 .7 2 210 .5 3 1,700 1.6 5

All other events .. 145,760 13.8 10 105,650 11.6 10 8,650 20.5 10 31,460 29.4 10

See footnotes at end of table.

12

TABLE 4. Number, incidence rate,1 and median days away from work2 for nonfatal occupational injuries and illnesses involving days away from work3 by selected
injury or illness characteristics and private industry, state government, and local government, 2009 — Continued

Characteristic

Total private, State, and local
government

Private
 industry4,5,6

State
 government4,5,6

Local
 government4,5,6

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 ... 81,000 7.7 3 64,590 7.1 3 5,540 13.2 3 10,870 10.2 3

Eye(s) ... 27,920 2.6 2 23,720 2.6 2 1,350 3.2 3 2,840 2.7 2
Neck, including throat 16,560 1.6 6 11,860 1.3 6 1,560 3.7 5 3,140 2.9 10
Trunk ... 406,370 38.5 10 324,130 35.7 10 21,940 52.1 10 60,290 56.4 10

Shoulder, including clavicle, scapula 86,810 8.2 22 67,730 7.5 22 4,670 11.1 20 14,410 13.5 25
Back, including spine, spinal cord 242,380 22.9 7 195,150 21.5 7 12,650 30.0 8 34,580 32.3 8

Upper extremities .. 265,980 25.2 7 220,730 24.3 7 11,880 28.2 10 33,360 31.2 8
Arm(s) ... 56,620 5.4 8 45,600 5.0 8 2,660 6.3 7 8,350 7.8 11
Wrist(s) ... 50,120 4.7 14 40,220 4.4 14 2,450 5.8 16 7,460 7.0 12
Hand(s), except finger(s) 47,230 4.5 5 39,040 4.3 5 1,980 4.7 8 6,210 5.8 5
Finger(s), fingernail(s) 94,170 8.9 5 82,460 9.1 5 3,400 8.1 7 8,320 7.8 6

Lower extremities .. 281,820 26.7 10 214,220 23.6 10 16,640 39.5 10 50,960 47.7 10
Knee(s) ... 114,580 10.8 14 83,730 9.2 14 8,290 19.7 14 22,560 21.1 11
Ankle(s) ... 64,800 6.1 8 49,050 5.4 8 3,190 7.6 7 12,550 11.7 6
Foot, toe .. 50,530 4.8 8 41,800 4.6 8 2,060 4.9 6 6,660 6.2 7

Body systems ... 22,490 2.1 4 16,420 1.8 3 1,930 4.6 7 4,140 3.9 5
Multiple body parts 153,890 14.6 9 105,510 11.6 10 15,770 37.4 10 32,610 30.5 7
All other parts of body 10,390 1.0 5 7,530 .8 7 570 1.3 6 2,290 2.1 1

Source of injury or illness:
Chemicals and chemical products 17,230 1.6 2 14,350 1.6 3 660 1.6 2 2,220 2.1 2
Containers .. 130,320 12.3 10 114,230 12.6 10 4,650 11.0 15 11,430 10.7 9
Furniture and fixtures 49,240 4.7 6 38,760 4.3 6 2,880 6.8 8 7,590 7.1 7
Machinery ... 63,010 6.0 8 57,080 6.3 8 1,770 4.2 6 4,160 3.9 7
Parts and materials 95,160 9.0 8 85,520 9.4 7 2,190 5.2 7 7,450 7.0 8
Floors, walkways, ground surfaces 260,100 24.6 10 195,080 21.5 11 17,240 40.9 9 47,780 44.7 9
Handtools .. 50,360 4.8 4 43,810 4.8 4 1,590 3.8 6 4,970 4.6 7
Vehicles .. 108,880 10.3 10 81,880 9.0 10 6,270 14.9 6 20,730 19.4 11
Person, injured or ill worker 183,540 17.4 11 138,800 15.3 11 12,250 29.1 12 32,500 30.4 12

Bodily motion or position of injured,
ill worker .. 172,420 16.3 11 130,950 14.4 11 10,980 26.1 10 30,490 28.5 12

Person, other than injured or ill worker 104,000 9.8 7 61,640 6.8 6 16,930 40.2 11 25,440 23.8 11
Health care patient 69,270 6.6 7 51,500 5.7 6 10,840 25.7 9 6,930 6.5 7

All other sources ... 176,650 16.7 5 133,850 14.8 5 9,410 22.3 6 33,390 31.2 5

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

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

during the calendar year

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

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

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

4 Excludes farms with fewer than 11 employees.
5 Data for Mining (Sector 21 in the North American Industry Classification System-- United

States, 2007) include establishments not governed by the Mine Safety and Health Administration

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

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

7 Musculoskeletal disorders (MSD) include cases where the nature of the injury or illness is
sprains, strains, tears; back pain, hurt back; soreness, pain, hurt, except the back; carpal tunnel
syndrome; hernia; or musculoskeletal system and connective tissue diseases and disorders, when
the event or exposure leading to the injury or illness is bodily reaction/bending, climbing, crawling,
reaching, twisting; overexertion; or repetition.

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

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

13

TABLE 5. Number, percent distribution, and median days away from work1 for nonfatal occupational injuries and illnesses involving days away from work2 by selected
worker characteristics and private industry, state government, and local government, 2009

Characteristic

Total private, State, and local
government

Private
industry3,4,5

State
government3,4,5

Local
government3,4,5

Number Percent
Median

days away
from work

Number Percent
Median

days away
from work

Number Percent
Median

days away
from work

Number Percent
Median

days away
from work

Total cases ... 1,238,490 100.0 8 964,990 100.0 8 75,840 100.0 9 197,660 100.0 8

Gender:
Male .. 754,910 61.0 9 596,930 61.9 9 39,410 52.0 9 118,560 60.0 10
Female .. 477,620 38.6 7 363,930 37.7 6 36,220 47.8 8 77,470 39.2 7
Not reported .. 5,970 .5 7 4,130 .4 19 210 .3 15 1,630 .8 1

Age:
Under 14 ... 70 6() 13 20 6() 5 – – – – – –
14 - 15 .. 230 6() 3 160 6() 18 – – – 60 6() 1
16 - 19 .. 24,610 2.0 4 22,330 2.3 4 340 .4 5 1,940 1.0 2
20 - 24 .. 101,830 8.2 5 91,780 9.5 5 3,260 4.3 4 6,800 3.4 4
25 - 34 .. 256,400 20.7 6 209,670 21.7 6 14,000 18.5 10 32,730 16.6 6
35 - 44 .. 302,540 24.4 9 231,750 24.0 9 18,770 24.7 8 52,020 26.3 8
45 - 54 .. 315,770 25.5 10 236,030 24.5 11 23,010 30.3 10 56,730 28.7 10
55 - 64 .. 176,280 14.2 11 132,110 13.7 12 12,600 16.6 8 31,570 16.0 9
65 and over ... 34,540 2.8 12 27,620 2.9 13 1,640 2.2 7 5,290 2.7 10

Length of service with employer:
Less than 3 months .. 84,810 6.8 6 78,750 8.2 6 1,780 2.3 6 4,270 2.2 4
3 - 11 months .. 185,640 15.0 6 169,300 17.5 6 4,510 5.9 6 11,830 6.0 6
1 - 5 years ... 459,970 37.1 7 379,030 39.3 7 23,890 31.5 8 57,050 28.9 7
More than 5 years ... 483,970 39.1 10 324,950 33.7 10 44,170 58.2 10 114,850 58.1 9

Race or ethnic origin:
White only ... 511,890 41.3 7 412,730 42.8 7 21,010 27.7 8 78,150 39.5 6
Black only ... 101,800 8.2 7 78,840 8.2 7 10,000 13.2 6 12,970 6.6 8
Hispanic or Latino only 140,690 11.4 8 125,790 13.0 8 2,160 2.8 11 12,740 6.4 10
Asian only ... 14,160 1.1 7 12,630 1.3 7 480 .6 6 1,050 .5 10
Native Hawaiian or Pacific Islander only 3,700 .3 8 3,110 .3 10 100 .1 3 490 .2 8
American Indian or Alaskan Native only 5,090 .4 7 3,950 .4 7 220 .3 11 920 .5 5
Hispanic or Latino and other race 560 6() 5 520 .1 8 30 6() 3 20 6() 2
Multi-race .. 1,460 .1 4 1,360 .1 3 – – – 90 6() 10
Not reported .. 459,150 37.1 10 326,080 33.8 10 41,830 55.2 10 91,230 46.2 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.

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

3 Excludes farms with fewer than 11 employees.
4 Data for Mining (Sector 21 in the North American Industry Classification System-- United

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

from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the
Occupational Safety and Health Administration made to its recordkeeping requirements effective
January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other
industries.

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

6 Data too small to be displayed.

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

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

14

TABLE 6. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major private industry sector, 2009

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases .. 964,990 241,310 21,640 92,540 127,130 723,680 295,700 17,040 30,270 80,650 183,260 87,740 29,020

Gender:
Male ... 596,930 208,360 18,720 89,990 99,650 388,570 206,820 12,590 18,790 50,990 38,560 42,260 18,560
Female ... 363,930 32,840 2,920 2,530 27,390 331,090 85,200 4,440 11,480 29,650 144,530 45,340 10,450

Age:5

14 - 15 ... 160 – – – – 150 – – – – – 90 –
16 - 19 ... 22,330 3,210 400 1,430 1,380 19,110 7,110 80 310 2,170 3,140 5,660 630
20 - 24 ... 91,780 19,590 2,350 8,290 8,940 72,190 28,720 860 3,000 8,190 14,840 13,690 2,880
25 - 34 ... 209,670 56,320 5,530 25,850 24,940 153,360 56,940 3,800 5,080 20,980 39,250 20,490 6,810
35 - 44 ... 231,750 66,070 5,490 28,660 31,930 165,680 70,120 4,410 6,750 19,580 39,630 17,380 7,820
45 - 54 ... 236,030 58,070 4,500 18,720 34,850 177,960 75,170 5,020 7,550 16,920 48,810 17,630 6,850
55 - 64 ... 132,110 30,660 2,450 7,960 20,250 101,450 42,710 2,510 5,180 9,350 29,960 8,890 2,860
65 and over .. 27,620 4,220 380 1,060 2,780 23,400 10,110 260 1,810 2,520 5,460 2,620 610

Length of service with employer:
Less than 3 months 78,750 21,890 3,460 10,810 7,610 56,870 19,210 490 1,470 8,930 12,500 10,490 3,780
3 - 11 months 169,300 38,220 4,040 16,450 17,730 131,080 46,780 1,220 5,510 18,520 32,650 21,150 5,230
1 - 5 years .. 379,030 90,260 7,820 37,760 44,680 288,770 118,260 5,370 12,450 33,260 73,500 34,470 11,470
More than 5 years 324,950 89,100 6,030 27,150 55,920 235,850 104,360 9,850 10,310 19,190 63,060 20,620 8,460

Race or ethnic origin:
White only .. 412,730 124,870 5,450 53,910 65,510 287,860 113,080 4,420 12,860 33,380 78,540 31,260 14,320
Black only .. 78,840 14,780 850 3,640 10,300 64,060 18,560 1,110 2,030 6,460 28,410 6,020 1,460
Hispanic or Latino only 125,790 44,940 7,330 17,560 20,060 80,850 27,640 810 4,320 13,970 14,290 15,570 4,250
Asian only .. 12,630 3,030 60 970 1,990 9,600 2,650 120 330 820 3,030 2,260 390
Native Hawaiian or Pacific Islander
only .. 3,110 450 40 160 250 2,660 810 30 90 230 700 350 460

American Indian or Alaskan Native
only .. 3,950 1,000 40 430 520 2,950 1,010 30 170 260 820 590 80

Hispanic or Latino and other race 520 150 20 40 90 370 140 – 30 20 60 120 –
Multi-race ... 1,360 110 – 50 50 1,250 200 – – 750 130 140 –
Not reported ... 326,080 51,990 7,850 15,770 28,370 274,100 131,610 10,510 10,440 24,760 57,280 31,440 8,060

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

2 Excludes farms with fewer than 11 employees.
3 Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

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.
4 Data for employers in rail transportation are provided to BLS by the Federal Railroad

Administration, U.S. Department of Transportation.
5 Information is not shown separately for injured workers under age 14; they accounted for fewer

than 50 cases.

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

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

15

TABLE 7. Number of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational group and major private industry sector, 2009

Occupation
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases ... 964,990 241,310 21,640 92,540 127,130 723,680 295,700 17,040 30,270 80,650 183,260 87,740 29,020

Management occupations 20,490 3,010 540 1,370 1,100 17,480 3,530 450 2,140 2,140 4,640 2,670 1,900
Business and financial operations occupations ... 5,760 500 – 80 400 5,260 1,490 100 1,570 920 760 260 170
Computer and mathematical occupations 2,170 180 – – 170 1,990 200 670 170 660 260 20 –
Architecture and engineering occupations 4,140 1,590 130 210 1,250 2,550 550 200 30 1,650 80 30 –
Life, physical, and social science occupations 2,280 730 200 – 530 1,550 70 50 – 920 460 30 30
Community and social services occupations 7,420 – – – – 7,420 – – – 220 6,810 – 360
Legal occupations .. 1,030 – – – – 1,030 – – 70 850 100 – –
Education, training, and library occupations 8,880 30 – – – 8,850 – – – 210 8,170 110 320
Arts, design, entertainment, sports, and media
occupations .. 6,390 440 – – 430 5,950 530 800 30 940 610 3,010 40

Healthcare practitioners and technical
occupations .. 48,160 110 40 – 70 48,050 1,060 – 50 2,820 43,930 100 90

Healthcare support occupations 65,780 30 – – – 65,750 410 – 320 3,030 61,380 270 350
Protective service occupations 10,780 280 – 170 100 10,490 730 – 380 6,230 1,420 1,340 390
Food preparation and serving related
occupations .. 68,880 350 80 40 230 68,530 9,700 140 340 640 7,720 49,090 910

Building and grounds cleaning and maintenance
occupations .. 67,080 2,930 260 400 2,270 64,150 3,960 220 6,860 22,190 14,690 14,040 2,190

Personal care and service occupations 24,240 90 70 – – 24,150 5,110 90 90 920 11,310 3,220 3,400
Sales and related occupations 68,290 1,360 60 450 840 66,930 57,790 1,170 1,280 1,850 490 3,430 920
Office and administrative support occupations 68,990 5,900 280 1,520 4,100 63,090 32,100 2,760 5,750 8,850 10,760 1,550 1,330
Farming, fishing, and forestry occupations 11,410 10,380 9,960 – 410 1,030 820 – – 60 120 30 –
Construction and extraction occupations 90,060 80,210 4,780 70,640 4,790 9,850 4,170 280 870 2,330 1,250 400 550
Installation, maintenance, and repair occupations 84,290 22,210 1,410 10,590 10,210 62,080 31,050 8,020 5,440 3,900 2,460 2,440 8,760
Production occupations .. 108,470 79,460 1,130 2,600 75,730 29,010 15,560 820 250 6,200 1,810 1,430 2,950
Transportation and material moving occupations 187,930 31,400 2,630 4,420 24,360 156,530 125,990 1,250 4,520 12,640 3,670 4,150 4,310

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

2 Excludes farms with fewer than 11 employees.
3 Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

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.

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

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

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

16

TABLE 8. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker occupation and major private industry sector, 2009

Occupation
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases ... 964,990 241,310 21,640 92,540 127,130 723,680 295,700 17,040 30,270 80,650 183,260 87,740 29,020

Laborers and freight, stock, and material movers,
hand ... 61,440 12,400 210 190 12,000 49,030 41,440 360 850 3,400 1,090 1,020 880

Truck drivers, heavy and tractor-trailer 45,610 7,560 830 2,610 4,110 38,060 32,290 90 200 4,440 140 160 730
Nursing aides, orderlies, and attendants 42,570 – – – – 42,570 – – 90 370 42,080 – –
Truck drivers, light or delivery services 31,600 2,570 300 710 1,570 29,020 22,430 170 1,780 1,700 840 1,340 760
Retail salespersons .. 28,180 100 20 – 70 28,080 27,290 140 90 150 70 300 60
Janitors and cleaners, except maids and
housekeeping cleaners .. 26,980 2,200 90 210 1,900 24,780 2,560 140 3,360 7,550 6,710 3,490 970

Production workers, all other 24,400 17,400 450 640 16,310 6,990 3,880 150 80 2,120 410 190 160
Construction laborers ... 23,860 21,690 230 20,660 800 2,170 620 20 570 760 160 20 –
Registered nurses .. 20,270 – – – – 20,270 – – 20 200 20,030 – –
Stock clerks and order fillers 17,390 960 90 50 830 16,420 15,040 40 30 350 530 320 130
Maintenance and repair workers, general 16,860 4,280 170 830 3,280 12,580 3,400 140 3,640 1,460 1,590 1,560 790
Maids and housekeeping cleaners 16,590 80 – 30 40 16,520 70 30 800 1,390 6,080 7,800 350
Assemblers and fabricators, all other 14,620 12,130 40 230 11,860 2,500 1,740 – – 650 40 20 30
First-line supervisors/managers of retail sales
workers ... 14,440 70 – 30 40 14,360 13,450 20 190 330 – 360 –

Carpenters ... 13,860 12,650 – 11,990 650 1,210 550 40 120 100 220 160 –
Landscaping and groundskeeping workers 13,280 200 30 110 60 13,080 930 – 1,670 7,360 940 1,640 530
Automotive service technicians and mechanics 12,970 470 20 190 270 12,490 8,500 – 450 330 40 60 3,110
Combined food preparation and serving workers,
including fast food .. 12,390 30 – – 20 12,360 5,370 – – 30 170 6,770 –

Cashiers ... 12,320 30 – – 30 12,290 9,660 – 40 190 210 2,100 70
Cooks, restaurant ... 10,930 – – – – 10,930 70 – – – – 10,840 –
Customer service representatives 8,740 500 – 170 320 8,240 3,820 1,210 1,290 1,470 240 150 60
Welders, cutters, solderers, and brazers 8,720 6,980 120 850 6,010 1,740 610 – 20 400 – – 700
Waiters and waitresses .. 8,150 70 – – 50 8,090 70 – 40 70 90 7,750 70
Driver/sales workers ... 7,920 710 40 – 660 7,210 4,790 150 530 350 250 750 390
Electricians ... 7,850 6,870 140 6,110 620 980 440 50 30 210 170 40 50
Home health aides ... 7,840 – – – – 7,840 – – – 150 7,680 – –
Security guards .. 7,300 110 – – 90 7,190 560 – 340 4,430 1,170 640 40
Food preparation workers 7,260 100 – – 90 7,170 2,100 – – 50 830 4,110 70
Personal and home care aides 7,260 – – – – 7,260 – – 30 160 6,950 – 90
Healthcare support workers, all other 7,080 – – – – 7,070 20 – 120 600 6,110 130 90
Plumbers, pipefitters, and steamfitters 6,760 5,900 – 5,520 380 860 320 – – 240 210 20 60
First-line supervisors/managers of construction
trades and extraction workers 6,690 5,900 400 5,410 80 800 290 20 20 260 210 – –

Farmworkers and laborers, crop, nursery, and
greenhouse .. 6,490 6,010 5,920 – 90 480 440 – – 20 20 – –

Industrial machinery mechanics 6,400 4,110 610 240 3,250 2,290 1,380 20 50 480 100 50 210
Licensed practical and licensed vocational nurses 6,340 – – – – 6,330 – – – 110 6,210 – –
First-line supervisors/managers of food
preparation and serving workers 6,100 – – – – 6,090 250 – – 50 360 5,380 30

Heating, air conditioning, and refrigeration
mechanics and installers 5,500 4,400 – 4,280 110 1,110 620 – 20 230 130 30 80

Emergency medical technicians and paramedics .. 5,440 – – – – 5,440 50 – – – 5,370 20 –
Installation, maintenance, and repair workers, all
other ... 5,020 1,330 60 590 690 3,690 2,090 30 150 340 110 320 650

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

2 Excludes farms with fewer than 11 employees.
3 Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

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

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

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

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

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and
Illnesses in cooperation with participating State agencies17

TABLE 9. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major private industry sector,
2009

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total cases ... 964,990 241,310 21,640 92,540 127,130 723,680 295,700 17,040 30,270 80,650 183,260 87,740 29,020

Nature of injury or illness:
Sprains, strains, tears 379,340 81,060 6,900 31,050 43,100 298,280 126,830 8,540 10,260 29,390 86,950 27,900 8,420
Bruises, contusions 82,690 17,000 2,420 5,720 8,860 65,690 27,110 1,310 2,960 6,710 17,890 7,380 2,330
Cuts, lacerations ... 75,890 23,890 1,550 9,490 12,850 52,000 21,280 700 2,960 5,190 4,330 13,600 3,930
Punctures .. 11,570 5,390 420 3,100 1,880 6,180 2,410 160 440 1,200 1,480 400 90
Fractures ... 75,070 24,800 2,860 10,380 11,560 50,270 21,810 1,390 1,970 6,500 10,990 5,760 1,840
Heat burns .. 14,710 3,260 270 920 2,070 11,440 2,340 30 160 390 1,740 5,910 880
Carpal tunnel syndrome 9,150 3,700 60 630 3,000 5,450 1,780 280 730 740 1,100 700 120
Tendonitis ... 3,480 1,120 50 200 870 2,360 750 50 120 380 720 210 120
Chemical burns ... 4,740 1,980 180 530 1,270 2,760 1,130 – 40 280 460 750 90
Amputations .. 5,930 3,340 250 930 2,160 2,590 880 – 40 880 140 350 290
Multiple traumatic injuries 38,820 8,750 1,050 2,860 4,830 30,070 11,500 660 1,340 4,440 8,000 2,780 1,360

Part of body affected by the injury or
illness:
Head ... 64,590 18,350 1,750 7,230 9,380 46,230 18,700 900 1,800 6,310 9,650 5,970 2,910
Eye .. 23,720 9,170 830 3,430 4,910 14,550 5,900 150 860 2,290 2,240 1,460 1,650

Neck .. 11,860 2,310 230 1,000 1,080 9,540 3,300 460 510 910 3,290 780 290
Trunk ... 324,130 76,180 6,700 29,200 40,280 247,960 107,920 5,960 8,450 23,590 72,030 22,620 7,390
Shoulder ... 67,730 19,000 1,430 6,390 11,190 48,730 22,720 1,600 1,430 4,660 12,950 4,150 1,210
Back .. 195,150 40,760 3,530 16,700 20,540 154,390 63,490 3,410 5,040 13,800 49,770 14,350 4,530

Upper extremities .. 220,730 70,070 4,690 23,210 42,170 150,660 56,390 2,580 7,660 18,520 29,240 28,430 7,840
Arm ... 45,600 12,460 840 4,670 6,950 33,140 12,910 580 2,060 3,970 7,550 4,580 1,480
Wrist .. 40,220 12,060 730 3,890 7,440 28,160 10,210 620 1,830 2,860 7,160 4,490 1,000
Hand, except finger 39,040 12,500 920 5,200 6,380 26,540 9,870 440 1,210 2,900 5,030 5,590 1,500
Finger .. 82,460 29,140 2,000 8,250 18,890 53,320 20,240 740 1,930 7,730 7,310 12,250 3,130

Lower extremities .. 214,220 51,330 5,530 21,990 23,820 162,880 70,010 4,420 6,490 18,460 37,550 19,250 6,690
Knee ... 83,730 19,120 1,910 8,050 9,150 64,610 26,780 1,970 3,070 7,010 16,410 6,920 2,450
Ankle ... 49,050 10,690 1,160 5,070 4,460 38,360 16,350 970 1,620 4,820 8,980 4,530 1,080
Foot, except toe .. 32,880 8,930 1,060 3,780 4,090 23,950 11,810 750 630 2,310 4,670 2,490 1,290
Toe .. 8,920 2,430 230 940 1,260 6,500 2,860 90 210 980 1,290 950 110

Body systems ... 16,420 2,640 390 1,230 1,020 13,780 4,100 650 1,010 1,730 3,710 1,460 1,120
Multiple parts .. 105,510 19,280 2,200 8,250 8,820 86,240 32,300 2,000 3,900 10,570 26,450 8,430 2,580

See footnotes at end of table.

18

TABLE 9. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major private industry sector,
2009 — Continued

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Source of injury or illness:
Chemicals and chemical products 14,350 4,250 750 980 2,510 10,100 3,590 130 350 690 2,340 1,710 1,290
Containers .. 114,230 20,260 1,420 4,600 14,250 93,970 58,180 950 2,520 7,360 9,370 13,480 2,110
Furniture and fixtures 38,760 5,740 240 2,260 3,240 33,020 12,220 590 1,860 3,090 9,360 4,880 1,020
Machinery ... 57,080 23,210 1,770 5,840 15,590 33,870 14,810 960 2,100 4,220 4,030 5,880 1,870
Parts and materials 85,520 45,180 2,810 20,630 21,730 40,340 25,670 890 1,750 4,560 2,690 1,720 3,060
Floors, walkways, ground surfaces 195,080 39,710 4,030 17,960 17,730 155,370 54,390 4,800 7,270 18,070 44,830 20,260 5,740
Tools, instruments, and equipment 68,760 21,220 1,910 9,200 10,110 47,540 16,590 1,590 2,390 5,430 9,210 9,390 2,950
Vehicles .. 81,880 13,650 1,880 5,480 6,290 68,230 40,750 1,580 2,810 7,810 9,380 3,600 2,290
Person, injured or ill worker 138,800 37,240 2,230 12,210 22,800 101,560 41,120 3,620 5,320 12,060 23,620 12,080 3,740
Worker motion or position 130,950 35,480 2,140 11,410 21,920 95,470 39,000 3,430 4,840 10,950 22,310 11,420 3,530

Person, other than injured or ill worker 61,640 530 90 200 230 61,110 2,140 50 690 1,410 54,640 1,750 420
Health care patient 51,500 – – – – 51,490 210 – 120 630 50,380 50 110

Event or exposure leading to injury
or illness:
Contact with objects and equipment 254,680 83,560 8,070 30,330 45,160 171,110 77,570 3,230 7,140 21,180 25,750 26,540 9,710
Struck by object .. 130,030 39,700 4,050 15,640 20,010 90,330 40,100 1,260 3,400 11,280 12,690 15,800 5,790
Struck against object 64,430 18,040 1,810 7,550 8,680 46,390 20,200 1,320 2,040 6,210 8,660 6,310 1,640
Caught in equipment or object 43,030 19,860 1,800 4,400 13,670 23,170 12,470 360 910 2,230 3,120 2,760 1,300

Fall to lower level .. 63,320 19,840 1,890 12,090 5,870 43,480 17,910 2,190 3,120 6,420 8,170 3,410 2,250
Fall on same level 141,120 23,350 2,220 8,100 13,030 117,770 37,640 2,720 4,430 13,560 37,830 17,630 3,960
Slip, trip, loss of balance without fall 32,490 6,430 590 2,600 3,250 26,050 11,020 710 1,050 2,560 6,440 3,250 1,020
Overexertion ... 227,260 47,970 3,400 16,740 27,820 179,290 80,860 2,790 5,150 13,740 58,440 13,770 4,540
Overexertion in lifting 116,530 24,070 1,530 8,820 13,710 92,460 45,560 1,210 2,590 6,960 25,680 7,870 2,590

Repetitive motion .. 30,790 12,100 310 2,370 9,420 18,680 6,870 1,090 1,870 2,660 4,030 1,690 460
Exposure to harmful
substances .. 42,870 10,500 1,000 3,800 5,700 32,370 8,610 670 1,720 3,160 7,760 8,220 2,230

Transportation accidents 42,180 7,490 1,060 3,600 2,840 34,690 18,460 1,250 2,010 4,850 5,180 1,760 1,180
Highway accident 26,480 3,910 640 2,190 1,080 22,570 11,110 1,090 1,210 3,630 3,930 1,000 610

Fires and explosions 1,920 670 70 220 390 1,240 390 – – 190 30 230 400
Assaults and violent acts by person 15,450 490 160 180 150 14,960 2,120 30 180 720 10,720 1,060 140
Assaults by animal 6,670 870 560 190 130 5,800 1,230 170 420 2,840 640 120 380

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

2 Excludes farms with fewer than 11 employees.
3 Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

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.

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

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

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

19

TABLE 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major private
industry sector, 2009

Characteristic Private
industry 2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total private industry [964,990 cases] 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Nature of injury or illness:
Sprains, strains, tears 39.3 33.6 31.9 33.6 33.9 41.2 42.9 50.1 33.9 36.4 47.4 31.8 29.0
Bruises, contusions 8.6 7.0 11.2 6.2 7.0 9.1 9.2 7.7 9.8 8.3 9.8 8.4 8.0
Cuts, lacerations ... 7.9 9.9 7.2 10.3 10.1 7.2 7.2 4.1 9.8 6.4 2.4 15.5 13.5
Punctures .. 1.2 2.2 1.9 3.3 1.5 .9 .8 .9 1.5 1.5 .8 .5 .3
Fractures ... 7.8 10.3 13.2 11.2 9.1 6.9 7.4 8.2 6.5 8.1 6.0 6.6 6.3
Heat burns .. 1.5 1.4 1.2 1.0 1.6 1.6 .8 .2 .5 .5 .9 6.7 3.0
Carpal tunnel syndrome9 1.5 .3 .7 2.4 .8 .6 1.6 2.4 .9 .6 .8 .4
Tendonitis4 .5 .2 .2 .7 .3 .3 .3 .4 .5 .4 .2 .4
Chemical burns5 .8 .8 .6 1.0 .4 .4 – .1 .3 .3 .9 .3
Amputations .. .6 1.4 1.2 1.0 1.7 .4 .3 – .1 1.1 .1 .4 1.0
Multiple traumatic injuries 4.0 3.6 4.9 3.1 3.8 4.2 3.9 3.9 4.4 5.5 4.4 3.2 4.7

Part of body affected by the injury or
illness:
Head ... 6.7 7.6 8.1 7.8 7.4 6.4 6.3 5.3 5.9 7.8 5.3 6.8 10.0
Eye .. 2.5 3.8 3.8 3.7 3.9 2.0 2.0 .9 2.8 2.8 1.2 1.7 5.7

Neck .. 1.2 1.0 1.1 1.1 .8 1.3 1.1 2.7 1.7 1.1 1.8 .9 1.0
Trunk ... 33.6 31.6 31.0 31.6 31.7 34.3 36.5 35.0 27.9 29.2 39.3 25.8 25.5
Shoulder ... 7.0 7.9 6.6 6.9 8.8 6.7 7.7 9.4 4.7 5.8 7.1 4.7 4.2
Back .. 20.2 16.9 16.3 18.0 16.2 21.3 21.5 20.0 16.7 17.1 27.2 16.4 15.6

Upper extremities .. 22.9 29.0 21.7 25.1 33.2 20.8 19.1 15.1 25.3 23.0 16.0 32.4 27.0
Arm ... 4.7 5.2 3.9 5.0 5.5 4.6 4.4 3.4 6.8 4.9 4.1 5.2 5.1
Wrist .. 4.2 5.0 3.4 4.2 5.9 3.9 3.5 3.6 6.0 3.5 3.9 5.1 3.4
Hand, except finger 4.0 5.2 4.3 5.6 5.0 3.7 3.3 2.6 4.0 3.6 2.7 6.4 5.2
Finger .. 8.5 12.1 9.2 8.9 14.9 7.4 6.8 4.3 6.4 9.6 4.0 14.0 10.8

Lower extremities .. 22.2 21.3 25.6 23.8 18.7 22.5 23.7 25.9 21.4 22.9 20.5 21.9 23.1
Knee ... 8.7 7.9 8.8 8.7 7.2 8.9 9.1 11.6 10.1 8.7 9.0 7.9 8.4
Ankle ... 5.1 4.4 5.4 5.5 3.5 5.3 5.5 5.7 5.4 6.0 4.9 5.2 3.7
Foot, except toe .. 3.4 3.7 4.9 4.1 3.2 3.3 4.0 4.4 2.1 2.9 2.5 2.8 4.4
Toe .. .9 1.0 1.1 1.0 1.0 .9 1.0 .5 .7 1.2 .7 1.1 .4

Body systems ... 1.7 1.1 1.8 1.3 .8 1.9 1.4 3.8 3.3 2.1 2.0 1.7 3.9
Multiple parts .. 10.9 8.0 10.2 8.9 6.9 11.9 10.9 11.7 12.9 13.1 14.4 9.6 8.9

See footnotes at end of table.

20

TABLE 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major private
industry sector, 2009 — Continued

Characteristic Private
industry 2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Source of injury or illness:
Chemicals and chemical products 1.5 1.8 3.5 1.1 2.0 1.4 1.2 0.8 1.2 0.9 1.3 1.9 4.4
Containers .. 11.8 8.4 6.6 5.0 11.2 13.0 19.7 5.6 8.3 9.1 5.1 15.4 7.3
Furniture and fixtures 4.0 2.4 1.1 2.4 2.5 4.6 4.1 3.5 6.1 3.8 5.1 5.6 3.5
Machinery ... 5.9 9.6 8.2 6.3 12.3 4.7 5.0 5.6 6.9 5.2 2.2 6.7 6.4
Parts and materials 8.9 18.7 13.0 22.3 17.1 5.6 8.7 5.2 5.8 5.7 1.5 2.0 10.5
Floors, walkways, ground surfaces 20.2 16.5 18.6 19.4 13.9 21.5 18.4 28.2 24.0 22.4 24.5 23.1 19.8
Tools, instruments, and equipment 7.1 8.8 8.8 9.9 8.0 6.6 5.6 9.3 7.9 6.7 5.0 10.7 10.2
Vehicles .. 8.5 5.7 8.7 5.9 4.9 9.4 13.8 9.3 9.3 9.7 5.1 4.1 7.9
Person, injured or ill worker 14.4 15.4 10.3 13.2 17.9 14.0 13.9 21.2 17.6 15.0 12.9 13.8 12.9
Worker motion or position 13.6 14.7 9.9 12.3 17.2 13.2 13.2 20.1 16.0 13.6 12.2 13.0 12.2

Person, other than injured or ill worker 6.4 .2 .4 .2 .2 8.4 .7 .3 2.3 1.7 29.8 2.0 1.4
Health care patient 5.3 – – – – 7.1 .1 – .4 .8 27.5 .1 .4

Event or exposure leading to injury
or illness:
Contact with objects and equipment 26.4 34.6 37.3 32.8 35.5 23.6 26.2 19.0 23.6 26.3 14.1 30.2 33.5
Struck by object .. 13.5 16.5 18.7 16.9 15.7 12.5 13.6 7.4 11.2 14.0 6.9 18.0 20.0
Struck against object 6.7 7.5 8.4 8.2 6.8 6.4 6.8 7.7 6.7 7.7 4.7 7.2 5.7
Caught in equipment or object 4.5 8.2 8.3 4.8 10.8 3.2 4.2 2.1 3.0 2.8 1.7 3.1 4.5

Fall to lower level .. 6.6 8.2 8.7 13.1 4.6 6.0 6.1 12.9 10.3 8.0 4.5 3.9 7.8
Fall on same level 14.6 9.7 10.3 8.8 10.2 16.3 12.7 16.0 14.6 16.8 20.6 20.1 13.6
Slip, trip, loss of balance without fall 3.4 2.7 2.7 2.8 2.6 3.6 3.7 4.2 3.5 3.2 3.5 3.7 3.5
Overexertion ... 23.6 19.9 15.7 18.1 21.9 24.8 27.3 16.4 17.0 17.0 31.9 15.7 15.6
Overexertion in lifting 12.1 10.0 7.1 9.5 10.8 12.8 15.4 7.1 8.6 8.6 14.0 9.0 8.9

Repetitive motion .. 3.2 5.0 1.4 2.6 7.4 2.6 2.3 6.4 6.2 3.3 2.2 1.9 1.6
Exposure to harmful
substances .. 4.4 4.4 4.6 4.1 4.5 4.5 2.9 3.9 5.7 3.9 4.2 9.4 7.7

Transportation accidents 4.4 3.1 4.9 3.9 2.2 4.8 6.2 7.3 6.6 6.0 2.8 2.0 4.1
Highway accident 2.7 1.6 3.0 2.4 .8 3.1 3.8 6.4 4.0 4.5 2.1 1.1 2.1

Fires and explosions2 .3 .3 .2 .3 .2 .1 – – .2 5() .3 1.4
Assaults and violent acts by person 1.6 .2 .7 .2 .1 2.1 .7 .2 .6 .9 5.8 1.2 .5
Assaults by animal7 .4 2.6 .2 .1 .8 .4 1.0 1.4 3.5 .3 .1 1.3

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

2 Excludes farms with fewer than 11 employees.
3 Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

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.
4 Data for employers in rail transportation are provided to BLS by the Federal Railroad

Administration, U.S. Department of Transportation.
5 Data too small to be displayed.

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

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

21

TABLE 11. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers for selected injury or illness
characteristics and major private industry sector, 2009

Characteristic
Private
industry

3,4,5

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining3,4

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities5

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total private industry [964,990 cases] 106.4 122.4 137.3 157.8 103.5 101.9 136.0 65.3 42.0 59.4 129.1 100.9 97.4

Nature of injury or illness:
Sprains, strains, tears 41.8 41.1 43.8 53.0 35.1 42.0 58.3 32.8 14.2 21.6 61.3 32.1 28.3
Bruises, contusions 9.1 8.6 15.4 9.8 7.2 9.3 12.5 5.0 4.1 4.9 12.6 8.5 7.8
Cuts, lacerations ... 8.4 12.1 9.8 16.2 10.5 7.3 9.8 2.7 4.1 3.8 3.1 15.6 13.2
Punctures .. 1.3 2.7 2.6 5.3 1.5 .9 1.1 .6 .6 .9 1.0 .5 .3
Fractures ... 8.3 12.6 18.2 17.7 9.4 7.1 10.0 5.3 2.7 4.8 7.7 6.6 6.2
Heat burns .. 1.6 1.7 1.7 1.6 1.7 1.6 1.1 .1 .2 .3 1.2 6.8 3.0
Carpal tunnel syndrome 1.0 1.9 .4 1.1 2.4 .8 .8 1.1 1.0 .5 .8 .8 .4
Tendonitis4 .6 .3 .3 .7 .3 .3 .2 .2 .3 .5 .2 .4
Chemical burns5 1.0 1.1 .9 1.0 .4 .5 – .1 .2 .3 .9 .3
Amputations .. .7 1.7 1.6 1.6 1.8 .4 .4 – .1 .6 .1 .4 1.0
Multiple traumatic injuries 4.3 4.4 6.7 4.9 3.9 4.2 5.3 2.5 1.9 3.3 5.6 3.2 4.6

Part of body affected by the injury or
illness:
Head ... 7.1 9.3 11.1 12.3 7.6 6.5 8.6 3.5 2.5 4.6 6.8 6.9 9.8
Eye .. 2.6 4.6 5.2 5.9 4.0 2.0 2.7 .6 1.2 1.7 1.6 1.7 5.6

Neck .. 1.3 1.2 1.5 1.7 .9 1.3 1.5 1.8 .7 .7 2.3 .9 1.0
Trunk ... 35.7 38.6 42.5 49.8 32.8 34.9 49.6 22.8 11.7 17.4 50.8 26.0 24.8
Shoulder ... 7.5 9.6 9.1 10.9 9.1 6.9 10.4 6.1 2.0 3.4 9.1 4.8 4.1
Back .. 21.5 20.7 22.4 28.5 16.7 21.7 29.2 13.1 7.0 10.2 35.1 16.5 15.2

Upper extremities .. 24.3 35.5 29.7 39.6 34.3 21.2 25.9 9.9 10.6 13.6 20.6 32.7 26.3
Arm ... 5.0 6.3 5.3 8.0 5.7 4.7 5.9 2.2 2.9 2.9 5.3 5.3 5.0
Wrist .. 4.4 6.1 4.6 6.6 6.1 4.0 4.7 2.4 2.5 2.1 5.0 5.2 3.3
Hand, except finger 4.3 6.3 5.8 8.9 5.2 3.7 4.5 1.7 1.7 2.1 3.5 6.4 5.0
Finger .. 9.1 14.8 12.7 14.1 15.4 7.5 9.3 2.8 2.7 5.7 5.2 14.1 10.5

Lower extremities .. 23.6 26.0 35.1 37.5 19.4 22.9 32.2 17.0 9.0 13.6 26.5 22.1 22.4
Knee ... 9.2 9.7 12.1 13.7 7.5 9.1 12.3 7.6 4.3 5.2 11.6 8.0 8.2
Ankle ... 5.4 5.4 7.4 8.7 3.6 5.4 7.5 3.7 2.3 3.5 6.3 5.2 3.6
Foot, except toe .. 3.6 4.5 6.7 6.4 3.3 3.4 5.4 2.9 .9 1.7 3.3 2.9 4.3
Toe .. 1.0 1.2 1.5 1.6 1.0 .9 1.3 .4 .3 .7 .9 1.1 .4

Body systems ... 1.8 1.3 2.5 2.1 .8 1.9 1.9 2.5 1.4 1.3 2.6 1.7 3.7
Multiple parts .. 11.6 9.8 14.0 14.1 7.2 12.1 14.9 7.7 5.4 7.8 18.6 9.7 8.7

See footnotes at end of table.

22

TABLE 11. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers for selected injury or illness
characteristics and major private industry sector, 2009 — Continued

Characteristic
Private
industry

3,4,5

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining3,4

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities5

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Source of injury or illness:
Chemicals and chemical products 1.6 2.2 4.8 1.7 2.0 1.4 1.7 0.5 0.5 0.5 1.7 2.0 4.3
Containers .. 12.6 10.3 9.0 7.8 11.6 13.2 26.8 3.7 3.5 5.4 6.6 15.5 7.1
Furniture and fixtures 4.3 2.9 1.5 3.8 2.6 4.7 5.6 2.3 2.6 2.3 6.6 5.6 3.4
Machinery ... 6.3 11.8 11.3 10.0 12.7 4.8 6.8 3.7 2.9 3.1 2.8 6.8 6.3
Parts and materials 9.4 22.9 17.8 35.2 17.7 5.7 11.8 3.4 2.4 3.4 1.9 2.0 10.3
Floors, walkways, ground surfaces 21.5 20.1 25.6 30.6 14.4 21.9 25.0 18.4 10.1 13.3 31.6 23.3 19.3
Tools, instruments, and equipment 7.6 10.8 12.1 15.7 8.2 6.7 7.6 6.1 3.3 4.0 6.5 10.8 9.9
Vehicles .. 9.0 6.9 11.9 9.3 5.1 9.6 18.7 6.1 3.9 5.7 6.6 4.1 7.7
Person, injured or ill worker 15.3 18.9 14.2 20.8 18.6 14.3 18.9 13.9 7.4 8.9 16.6 13.9 12.5
Worker motion or position 14.4 18.0 13.6 19.5 17.8 13.4 17.9 13.1 6.7 8.1 15.7 13.1 11.8

Person, other than injured or ill worker 6.8 .3 .6 .3 .2 8.6 1.0 .2 1.0 1.0 38.5 2.0 1.4
Health care patient 5.7 – – – – 7.3 .1 – .2 .5 35.5 .1 .4

Event or exposure leading to injury
or illness:
Contact with objects and equipment 28.1 42.4 51.2 51.7 36.8 24.1 35.7 12.4 9.9 15.6 18.1 30.5 32.6
Struck by object .. 14.3 20.1 25.7 26.7 16.3 12.7 18.4 4.8 4.7 8.3 8.9 18.2 19.4
Struck against object 7.1 9.1 11.5 12.9 7.1 6.5 9.3 5.1 2.8 4.6 6.1 7.3 5.5
Caught in equipment or object 4.7 10.1 11.4 7.5 11.1 3.3 5.7 1.4 1.3 1.6 2.2 3.2 4.4

Fall to lower level .. 7.0 10.1 12.0 20.6 4.8 6.1 8.2 8.4 4.3 4.7 5.8 3.9 7.5
Fall on same level 15.6 11.8 14.1 13.8 10.6 16.6 17.3 10.4 6.1 10.0 26.7 20.3 13.3
Slip, trip, loss of balance without fall 3.6 3.3 3.7 4.4 2.6 3.7 5.1 2.7 1.5 1.9 4.5 3.7 3.4
Overexertion ... 25.0 24.3 21.6 28.6 22.7 25.2 37.2 10.7 7.1 10.1 41.2 15.8 15.3
Overexertion in lifting 12.8 12.2 9.7 15.0 11.2 13.0 21.0 4.7 3.6 5.1 18.1 9.0 8.7

Repetitive motion .. 3.4 6.1 2.0 4.0 7.7 2.6 3.2 4.2 2.6 2.0 2.8 1.9 1.6
Exposure to harmful
substances .. 4.7 5.3 6.3 6.5 4.6 4.6 4.0 2.6 2.4 2.3 5.5 9.5 7.5

Transportation accidents 4.6 3.8 6.7 6.1 2.3 4.9 8.5 4.8 2.8 3.6 3.7 2.0 4.0
Highway accident 2.9 2.0 4.1 3.7 .9 3.2 5.1 4.2 1.7 2.7 2.8 1.2 2.0

Fires and explosions2 .3 .4 .4 .3 .2 .2 – – .1 6() .3 1.4
Assaults and violent acts by person 1.7 .2 1.0 .3 .1 2.1 1.0 .1 .2 .5 7.6 1.2 .5
Assaults by animal7 .4 3.6 .3 .1 .8 .6 .7 .6 2.1 .5 .1 1.3

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)

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

3 Excludes farms with fewer than 11 employees.
4 Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

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

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

6 Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines.
SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and

Illnesses in cooperation with participating State agencies

23

TABLE 12. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected
worker characteristics and number of days away from work, private industry sector, 2009

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work21 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Total private industry [964,990 cases] 100.0 14.5 11.0 17.5 12.5 11.5 6.4 26.7 8

Gender:
Male ... 100.0 14.0 10.0 16.8 12.3 11.9 6.6 28.4 9
Female ... 100.0 15.4 12.6 18.7 12.9 10.7 6.0 23.7 6

Age:3

14 - 15 ... 100.0 18.8 – 31.2 – – 43.8 – 18
16 - 19 ... 100.0 25.0 14.6 20.3 14.0 8.9 7.5 9.8 4
20 - 24 ... 100.0 20.5 14.4 20.5 12.8 10.7 4.6 16.4 5
25 - 34 ... 100.0 16.9 13.3 18.3 12.7 11.6 6.2 20.9 6
35 - 44 ... 100.0 14.1 10.4 17.5 12.6 11.8 6.0 27.7 9
45 - 54 ... 100.0 11.5 9.0 16.4 12.6 11.6 6.7 32.2 11
55 - 64 ... 100.0 11.3 9.6 15.6 11.4 11.4 7.8 32.9 12
65 and over .. 100.0 10.7 7.3 17.6 11.3 11.7 7.2 34.1 13

Length of service with employer:
Less than 3 months 100.0 17.3 14.1 17.1 13.3 9.8 5.3 23.0 6
3 - 11 months 100.0 16.3 13.0 19.3 12.1 11.2 5.7 22.5 6
1 - 5 years .. 100.0 14.7 11.1 17.8 12.9 11.1 6.5 25.9 7
More than 5 years 100.0 12.7 9.1 16.4 11.9 12.5 6.8 30.6 10

Race or ethnic origin:
White only .. 100.0 16.6 11.0 17.9 12.1 11.4 6.3 24.7 7
Black only .. 100.0 13.5 11.3 19.4 13.4 10.9 5.5 26.0 7
Hispanic or Latino only 100.0 13.0 11.8 18.5 12.9 10.6 6.2 27.0 8
Asian only .. 100.0 11.2 13.2 19.7 13.5 11.6 5.0 25.8 7
Native Hawaiian or Pacific Islander
only .. 100.0 11.9 13.8 15.8 10.3 10.3 6.4 31.8 10

American Indian or Alaskan Native
only .. 100.0 16.2 11.9 15.9 13.7 9.9 5.1 27.6 7

Hispanic or Latino and other race 100.0 15.4 9.6 23.1 5.8 11.5 15.4 17.3 8
Multi-race ... 100.0 8.8 35.3 27.9 9.6 3.7 4.4 10.3 3
Not reported ... 100.0 13.0 10.3 15.9 12.6 12.0 6.8 29.4 10

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

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 Information is not shown separately for injured workers under age 14;

they accounted for fewer than 50 cases.

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

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

24

TABLE 13. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected private
sector occupation and number of days away from work, 2009

Occupation Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work21 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Total private industry [964,990 cases] 100.0 14.5 11.0 17.5 12.5 11.5 6.4 26.7 8

Laborers and freight, stock, and material movers,
hand ... 100.0 13.5 9.5 16.7 13.9 11.5 6.2 28.7 9

Truck drivers, heavy and tractor-trailer 100.0 7.2 7.0 13.7 11.7 15.2 8.1 37.1 15
Nursing aides, orderlies, and attendants 100.0 15.7 13.6 22.4 14.6 10.4 5.5 17.9 5
Truck drivers, light or delivery services 100.0 10.0 7.6 15.1 11.7 13.7 5.1 36.7 14
Retail salespersons .. 100.0 15.6 10.0 14.5 12.5 12.2 6.2 29.1 9
Janitors and cleaners, except maids and
housekeeping cleaners .. 100.0 14.6 13.2 17.7 14.4 11.9 7.7 20.5 7

Production workers, all other 100.0 16.0 10.7 16.1 11.4 10.4 7.5 27.8 8
Construction laborers ... 100.0 11.3 9.2 16.1 9.5 11.8 8.5 33.6 14
Registered nurses .. 100.0 14.6 11.7 18.6 15.5 12.8 6.3 20.5 7
Stock clerks and order fillers 100.0 13.3 11.4 16.2 13.8 11.1 7.0 27.3 8
Maintenance and repair workers, general 100.0 18.9 8.8 16.6 9.6 13.9 5.1 27.0 8
Maids and housekeeping cleaners 100.0 12.8 11.4 19.2 14.2 12.2 5.7 24.4 7
Assemblers and fabricators, all other 100.0 17.0 10.2 14.4 10.7 10.8 9.0 28.0 10
First-line supervisors/managers of retail sales
workers ... 100.0 13.3 11.1 14.3 13.2 12.2 5.7 30.2 10

Carpenters ... 100.0 15.8 8.9 16.1 12.2 8.2 4.3 34.6 9
Landscaping and groundskeeping workers 100.0 15.7 12.7 18.3 14.8 9.7 6.1 22.7 6
Automotive service technicians and mechanics 100.0 15.7 14.3 15.3 14.0 10.3 6.5 23.8 7
Combined food preparation and serving workers,
including fast food .. 100.0 17.5 13.3 19.0 11.7 13.6 4.7 20.2 6

Cashiers ... 100.0 12.0 14.3 17.6 13.8 9.5 4.3 28.6 7
Cooks, restaurant ... 100.0 22.0 10.1 21.0 13.8 11.5 7.2 14.5 5
Customer service representatives 100.0 16.0 13.2 13.5 11.1 11.4 7.6 27.2 8
Welders, cutters, solderers, and brazers 100.0 20.0 11.7 15.5 13.3 9.7 6.8 23.1 7
Waiters and waitresses .. 100.0 16.8 14.1 17.4 11.9 13.4 5.3 21.2 6
Driver/sales workers ... 100.0 12.9 8.2 17.3 12.2 10.7 6.3 32.3 10
Electricians ... 100.0 14.1 8.5 15.4 12.9 9.9 8.7 30.6 10
Home health aides ... 100.0 9.1 10.6 18.6 14.2 12.5 7.1 28.1 10
Security guards .. 100.0 12.6 14.7 17.8 11.5 11.1 6.4 25.8 7
Food preparation workers 100.0 17.1 11.0 23.3 14.3 9.1 4.7 20.5 5
Personal and home care aides 100.0 12.5 10.1 20.8 15.7 9.6 7.2 24.0 7
Healthcare support workers, all other 100.0 13.8 12.6 26.6 12.4 10.2 4.0 20.5 5
Plumbers, pipefitters, and steamfitters 100.0 17.2 9.6 13.8 9.9 8.4 6.2 34.9 10
First-line supervisors/managers of construction
trades and extraction workers 100.0 10.2 10.5 23.2 9.1 12.7 4.6 29.9 9

Farmworkers and laborers, crop, nursery, and
greenhouse .. 100.0 16.6 11.9 16.8 15.9 11.9 6.8 20.2 7

Industrial machinery mechanics 100.0 10.3 6.9 11.1 18.4 15.2 5.6 32.3 11
Licensed practical and licensed vocational nurses 100.0 14.2 13.7 19.9 13.9 8.4 5.7 24.1 6
First-line supervisors/managers of food
preparation and serving workers 100.0 16.7 16.7 14.3 11.1 14.9 4.3 22.0 6

Heating, air conditioning, and refrigeration
mechanics and installers 100.0 17.1 8.9 12.2 8.4 12.2 8.5 32.9 14

Emergency medical technicians and paramedics .. 100.0 13.1 16.4 19.5 13.8 10.1 5.7 21.5 6
Installation, maintenance, and repair workers, all
other ... 100.0 6.0 5.0 25.1 17.7 6.2 12.7 27.3 8

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

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.

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

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

25

TABLE 14. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or
illness characteristics and number of days away from work, private industry sector, 2009

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work21 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Total private industry [964,990 cases] 100.0 14.5 11.0 17.5 12.5 11.5 6.4 26.7 8

Nature of injury or illness:
Sprains, strains, tears .. 100.0 11.2 10.4 18.2 13.4 11.8 7.0 28.0 9
Bruises, contusions .. 100.0 21.1 15.2 22.2 13.0 10.0 4.7 13.7 4
Cuts, lacerations .. 100.0 25.7 14.3 19.5 14.0 9.9 4.4 12.1 4
Punctures ... 100.0 29.2 12.4 19.4 10.5 9.3 2.5 16.5 3
Fractures .. 100.0 5.1 4.4 9.2 9.0 13.1 9.4 49.7 30
Heat burns .. 100.0 18.6 16.7 17.5 15.1 12.5 7.6 12.0 5
Carpal tunnel syndrome 100.0 6.3 7.1 8.2 9.7 18.5 9.3 40.9 21
Tendonitis ... 100.0 8.6 5.5 17.2 11.5 14.1 14.1 29.0 14
Chemical burns .. 100.0 22.6 19.6 20.5 15.8 12.9 2.5 6.3 3
Amputations ... 100.0 2.9 10.1 10.6 13.0 13.0 11.3 39.0 21
Multiple traumatic injuries 100.0 12.1 9.9 19.0 11.8 12.1 6.6 28.6 9

Part of body affected by the injury or
illness:
Head ... 100.0 32.4 16.9 21.5 10.4 8.2 2.1 8.6 3
Eye ... 100.0 42.1 20.7 18.8 6.8 6.2 .8 4.8 2

Neck ... 100.0 17.6 12.0 18.6 11.1 9.4 5.3 25.8 6
Trunk .. 100.0 11.0 9.8 17.8 13.3 11.7 7.2 29.2 10
Shoulder ... 100.0 7.5 6.5 13.7 9.9 11.5 8.0 43.0 22
Back ... 100.0 12.3 11.4 20.0 14.6 10.8 6.4 24.5 7

Upper extremities ... 100.0 17.2 11.4 16.9 12.6 12.3 6.5 23.2 7
Arm ... 100.0 16.5 10.3 16.7 11.0 10.9 7.1 27.5 8
Wrist ... 100.0 10.2 8.8 13.5 10.9 15.2 7.1 34.1 14
Hand, except finger .. 100.0 19.8 14.2 17.0 11.7 11.7 6.1 19.5 5
Finger ... 100.0 20.4 12.2 18.8 14.6 11.4 6.1 16.4 5

Lower extremities ... 100.0 11.9 9.9 16.7 11.9 11.9 6.9 31.0 10
Knee ... 100.0 9.2 8.0 14.9 12.4 12.1 7.2 36.2 14
Ankle .. 100.0 12.2 11.3 18.9 11.5 12.4 6.1 27.6 8
Foot, except toe ... 100.0 13.4 11.3 17.3 11.7 10.8 6.8 28.7 9
Toe ... 100.0 16.0 16.3 17.0 10.9 14.0 7.1 18.7 6

Body systems ... 100.0 24.9 17.6 18.4 11.1 6.9 4.1 17.0 3
Multiple parts .. 100.0 12.0 11.0 16.7 12.7 11.1 5.9 30.6 10

See footnotes at end of table.

26

TABLE 14. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or
illness characteristics and number of days away from work, private industry sector, 2009 — Continued

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work21 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Source of injury or illness:
Chemicals and chemical products 100.0 28.8 20.9 16.8 11.4 9.9 4.0 8.4 3
Containers .. 100.0 11.9 9.4 16.9 13.5 12.6 6.8 28.8 10
Furniture and fixtures ... 100.0 16.8 12.1 18.9 12.7 10.1 6.2 23.2 6
Machinery ... 100.0 14.3 10.8 16.4 12.9 13.8 6.1 25.7 8
Parts and materials .. 100.0 15.4 10.9 18.1 12.2 12.1 6.4 24.9 7
Floors, walkways, ground surfaces 100.0 12.3 9.3 17.0 10.9 11.2 6.6 32.8 11
Tools, instruments, and equipment 100.0 20.5 14.3 17.4 11.9 11.0 5.3 19.7 5
Vehicles .. 100.0 11.1 10.6 15.9 13.5 11.8 6.6 30.5 10
Person, injured or ill worker 100.0 10.5 9.4 16.9 12.7 12.0 7.3 31.2 11
Worker motion or position 100.0 10.5 9.4 16.7 12.9 12.2 7.3 31.0 11

Person, other than injured or ill worker 100.0 13.4 12.4 21.8 15.0 11.2 6.4 19.8 6
Health care patient ... 100.0 13.7 12.2 21.4 15.1 11.6 6.6 19.3 6

Event or exposure leading to injury or
illness:
Contact with objects and equipment 100.0 20.1 12.7 18.2 12.2 10.9 5.5 20.4 5
Struck by object .. 100.0 20.6 13.4 19.1 11.8 10.6 5.1 19.4 5
Struck against object .. 100.0 21.3 12.5 18.1 13.4 10.3 5.6 18.8 5
Caught in equipment or object 100.0 13.6 9.9 16.3 13.2 13.5 6.9 26.6 9

Fall to lower level ... 100.0 10.4 9.7 15.4 9.9 11.0 7.4 36.2 14
Fall on same level .. 100.0 13.2 9.9 17.6 11.3 11.4 6.4 30.2 10
Slip, trip, loss of balance without fall 100.0 11.5 9.5 19.9 13.7 11.8 6.3 27.2 8
Overexertion ... 100.0 10.4 9.7 17.4 13.6 12.5 7.4 29.0 10
Overexertion in lifting 100.0 10.6 9.7 17.5 13.8 12.2 7.6 28.6 10

Repetitive motion ... 100.0 7.5 7.0 11.8 10.1 14.2 9.3 40.0 20
Exposure to harmful
substances ... 100.0 26.3 18.8 18.8 12.1 9.5 4.4 10.2 3

Transportation accidents 100.0 11.8 10.8 15.8 14.1 11.2 5.4 30.9 10
Highway accident ... 100.0 12.1 10.7 17.0 13.6 12.0 5.4 29.1 10

Fires and explosions .. 100.0 26.6 5.2 8.3 26.6 5.7 4.2 24.0 9
Assaults and violent acts by person 100.0 16.8 15.0 21.2 10.8 11.8 4.7 19.7 5
Assaults by animal ... 100.0 37.5 14.1 18.0 11.5 6.1 5.5 7.2 2

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

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.

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

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

27

TABLE 15. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by major private
industry sector and number of days away from work, 2009

Industry Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work21 day 2 days 3 - 5 days 6 - 10

days
11 - 20
days

21 - 30
days

31 days or
more

Private industry3 [964,990 cases] 100.0 14.5 11.0 17.5 12.5 11.5 6.4 26.7 8

Goods producing:
Total goods producing 100.0 13.7 9.6 16.4 11.3 11.5 6.7 30.8 10
Natural resources and mining3,4 100.0 11.4 9.2 17.8 11.7 10.8 7.5 31.6 10
Construction .. 100.0 13.5 8.5 15.8 11.3 10.5 6.7 33.7 11
Manufacturing .. 100.0 14.3 10.4 16.6 11.2 12.4 6.5 28.5 9

Service providing:
Total service providing 100.0 14.8 11.4 17.8 12.9 11.4 6.3 25.3 7
Trade, transportation and utilities5 100.0 12.7 9.4 16.1 12.7 12.2 6.8 30.3 10
Information .. 100.0 12.3 9.6 13.1 11.4 10.2 6.6 36.9 14
Financial activities 100.0 15.9 11.6 16.3 13.6 11.5 6.5 24.7 7
Professional and business services 100.0 18.9 12.5 18.4 10.2 10.8 5.9 23.2 6
Education and health services 100.0 15.6 13.5 20.6 14.0 10.6 6.0 19.8 6
Leisure and hospitality 100.0 16.1 12.5 18.4 12.4 12.7 5.7 22.2 7
Other services ... 100.0 17.8 13.9 18.8 16.4 8.0 5.5 19.5 5

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

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 Excludes farms with fewer than 11 employees.
4 Data for Mining (Sector 21 in the North American Industry

Classification System-- United States, 2007) include establishments not
governed by the Mine Safety and Health Administration rules and
reporting, such as those in Oil and Gas Extraction and related support
activities. Data for mining operators in coal, metal, and nonmetal mining
are provided to BLS by the Mine Safety and Health Administration, U.S.
Department of Labor. Independent mining contractors are excluded from

the coal, metal, and nonmetal mining industries. These data do not reflect
the changes the Occupational Safety and Health Administration made to
its recordkeeping requirements effective January 1, 2002; therefore,
estimates for these industries are not comparable to estimates in other
industries.

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

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

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

28

TABLE 16. Number of nonfatal occupational injuries and illnesses involving days away from work1 by time, hours on the job, day of week, and major private industry sector,
2009

Characteristic
Private
industry

2,3,4

Goods producing Service providing

Total
goods

producing

Natural
resources

and
mining2,3

Construc-
tion

Manufac-
turing

Total
service

providing

Trade,
transpor-
tation and
utilities4

Informa-
tion

Financial
activities

Profes-
sional
and

business
services

Education
and

health
services

Leisure
and

hospitality

Other
services

Total ... 964,990 241,310 21,640 92,540 127,130 723,680 295,700 17,040 30,270 80,650 183,260 87,740 29,020

Time of event:
12:01 A.M. to 4:00 A.M. 29,860 6,400 700 270 5,430 23,470 11,640 620 100 1,930 6,530 2,400 250
4:01 A.M. to 8:00 A.M. 92,820 27,380 2,900 8,220 16,260 65,440 28,860 1,030 1,870 6,670 20,400 4,650 1,950
8:01 A.M. to 12:00 noon 284,150 77,180 6,690 34,690 35,810 206,960 82,760 6,880 10,160 26,620 48,300 22,440 9,790
12:01 P.M. to 4:00 P.M. 219,180 56,300 5,640 24,550 26,120 162,880 69,450 3,860 7,980 18,550 40,320 16,310 6,410
4:01 P.M. to 8:00 P.M. 101,650 16,340 1,750 2,930 11,670 85,310 34,350 1,790 1,790 6,970 24,040 14,090 2,300
8:01 P.M. to 12:00 midnight 54,510 9,730 960 590 8,180 44,790 17,600 700 640 3,360 12,170 9,410 910
Not reported ... 182,810 47,970 3,010 21,300 23,670 134,840 51,040 2,160 7,740 16,560 31,510 18,440 7,400

Hours on the job before event
occurred:
Before shift began 6,680 1,110 60 190 870 5,570 1,550 240 320 670 2,270 400 110
Less than 1 hour 78,320 15,590 1,040 5,050 9,490 62,730 25,740 1,120 2,410 5,260 18,580 7,330 2,280
1 hour to less than 2 hours 94,510 21,470 1,610 7,610 12,250 73,040 28,900 1,470 2,170 8,830 17,910 9,690 4,060
2 hours to less than 4 hours 202,270 49,330 3,640 20,260 25,420 152,940 63,310 4,330 6,350 17,620 36,830 18,980 5,520
4 hours to less than 6 hours 152,730 36,990 2,740 13,880 20,360 115,740 46,930 3,300 4,140 11,800 29,460 16,330 3,800
6 hours to less than 8 hours 135,230 37,480 2,810 14,830 19,840 97,760 40,880 2,120 4,800 10,710 25,820 10,370 3,050
8 hours to less than 10 hours 65,860 19,330 2,150 6,400 10,780 46,530 20,820 1,270 1,450 6,420 11,590 3,040 1,950
10 hours to less than 12 hours 15,860 4,330 430 1,190 2,710 11,520 5,050 420 250 1,160 3,730 760 150
12 hours to less than 16 hours 5,790 1,090 280 230 580 4,690 2,000 90 180 290 1,650 430 60
More than 16 hours 730 80 – – 50 650 160 170 – 20 270 – –
Not reported ... 207,020 54,510 6,870 22,870 24,780 152,510 60,350 2,490 8,210 17,860 35,160 20,410 8,050

Day of week:
Sunday .. 62,360 8,000 960 3,050 3,990 54,360 20,490 970 1,200 3,120 15,310 11,500 1,770
Monday .. 172,520 48,200 4,080 18,710 25,400 124,320 51,680 2,800 5,830 13,800 30,880 14,050 5,290
Tuesday ... 175,380 48,790 3,630 18,110 27,050 126,580 52,410 3,330 5,070 16,330 31,230 12,180 6,040
Wednesday .. 166,830 45,500 3,830 17,560 24,110 121,320 49,490 3,060 5,400 15,030 31,760 12,140 4,440
Thursday .. 162,140 43,130 3,680 16,860 22,590 119,010 48,380 3,550 6,130 13,950 29,610 12,130 5,250
Friday ... 148,920 36,650 3,690 14,430 18,520 112,270 46,490 2,140 5,370 12,960 27,710 13,330 4,270
Saturday .. 76,860 11,040 1,770 3,810 5,470 65,810 26,770 1,180 1,260 5,460 16,760 12,410 1,960

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

2 Excludes farms with fewer than 11 employees.
3 Data for Mining (Sector 21 in the North American Industry Classification System-- United States,

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.

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

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

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

29

TABLE 17. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected injury or illness characteristics and
gender and age of worker, private industry, state government, and local government, 2009

Characteristic
Total

incidence
rate

Gender Age

Male Female 16-19 20-24 25-34 35-44 45-54 55-64 65 and over

Total private, state and local government sectors [1,238,490 cases] 117.2 129.3 102.2 106.4 114.3 108.6 122.9 123.4 116.8 105.9

Musculoskeletal disorders3 ... 33.0 36.4 29.0 18.6 27.8 31.3 37.5 37.5 31.3 16.8

Nature of injury or illness:
Sprains, strains, tears ... 46.7 51.3 41.0 32.0 40.7 43.6 52.5 51.3 44.1 31.3
Fractures ... 8.5 10.0 6.7 4.7 6.4 6.5 7.7 9.2 12.5 16.2
Cuts, lacerations, punctures ... 9.2 12.7 5.0 22.7 14.8 10.6 8.9 7.1 6.4 7.3

Cuts, lacerations ... 8.0 11.1 4.3 20.6 13.0 9.1 7.8 5.9 5.7 7.0
Punctures .. 1.2 1.6 .7 2.2 1.8 1.5 1.1 1.2 .7 .3

Amputations .. .6 .8 .3 .3 1.1 .7 .5 .5 .5 .5
Bruises, contusions ... 10.7 10.1 11.5 10.3 12.7 10.0 9.6 10.4 11.7 11.8
Heat burns, scalds .. 1.7 1.9 1.4 5.7 3.0 1.8 1.8 1.2 .9 .9
Chemical burns5 .7 .3 .7 .7 .7 .5 .5 .3 .3
Carpal tunnel syndrome .. 1.0 .7 1.5 .2 .3 .7 1.0 1.5 1.5 .6
Tendonitis4 .3 .5 .1 .3 .4 .5 .5 .3 .2
Multiple traumatic injuries and disorders ... 5.0 4.9 5.1 2.5 4.5 4.0 4.6 5.6 6.4 8.2

With fractures, burns, and other injuries ... 1.1 1.3 .8 .3 .5 .9 .9 1.3 1.5 3.3
With sprains and bruises ... 2.0 1.6 2.5 1.0 1.9 1.4 1.8 2.4 2.6 2.2

Soreness, pain, including back ... 13.0 13.4 12.7 8.5 11.5 11.6 13.9 15.1 12.8 12.4
Back pain only ... 3.9 4.3 3.5 2.3 3.6 3.9 4.6 4.4 2.9 2.1

All other natures .. 19.9 22.5 16.2 18.7 18.3 18.0 21.4 20.5 19.4 16.3

Event or exposure leading to injury or illness:
Contact with objects and equipment ... 28.3 36.1 18.7 42.0 40.2 29.9 29.0 25.9 21.9 19.4

Struck by object .. 14.4 18.3 9.5 21.2 20.8 15.9 15.0 12.7 10.8 8.5
Struck against object ... 7.5 8.8 5.9 11.9 9.9 7.1 7.5 7.3 5.9 6.9
Caught in or compressed by equipment or objects ... 4.6 6.3 2.4 6.9 6.9 4.8 4.6 4.0 3.8 3.2

Fall to lower level .. 7.5 9.0 5.5 4.1 4.8 6.0 7.8 8.3 10.4 7.6
Fall on same level ... 17.7 13.5 23.0 12.1 11.7 11.7 14.9 20.4 27.5 39.2
Slip, trip, loss of balance without fall ... 4.3 4.6 3.9 3.3 3.6 3.4 4.8 4.7 4.6 4.4
Overexertion ... 26.3 29.4 22.5 15.7 23.0 25.4 30.4 29.3 23.1 13.9

Overexertion in lifting .. 13.2 15.3 10.7 8.6 11.4 13.2 15.5 14.6 10.8 7.6
Repetitive motion .. 3.4 2.7 4.3 .8 1.6 2.5 3.9 4.5 4.5 1.5
Exposure to harmful substances or environments .. 5.2 5.6 4.6 11.8 7.1 5.6 5.3 4.9 3.5 2.3
Transportation incidents .. 5.7 7.3 3.7 3.9 5.9 5.7 6.4 5.2 5.2 6.4

Highway accident .. 3.7 4.6 2.6 2.1 4.2 3.6 4.3 3.5 3.0 3.4
Fires and explosions2 .4 .1 .2 .2 .2 .4 .1 .1 –
Assaults and violent acts .. 4.9 4.4 5.6 4.2 5.0 5.5 5.1 4.7 3.1 2.0

By person(s) .. 3.9 3.5 4.4 1.8 4.2 4.3 3.8 3.6 2.6 1.5
By animal .. .8 .7 1.0 2.3 .6 .9 .9 .9 .3 .4

All other events ... 13.8 16.2 10.4 8.3 11.2 12.6 15.0 15.3 13.0 9.1

See footnotes at end of table.

30

TABLE 17. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected injury or illness characteristics and
gender and age of worker, private industry, state government, and local government, 2009 — Continued

Characteristic
Total

incidence
rate

Gender Age

Male Female 16-19 20-24 25-34 35-44 45-54 55-64 65 and over

Part of body affected by the injury or illness:
Head ... 7.7 9.1 6.0 9.5 11.5 8.3 7.4 6.7 6.8 6.7

Eye(s) .. 2.6 3.8 1.2 3.0 4.6 3.3 2.8 1.9 1.7 .9
Neck, including throat ... 1.6 1.6 1.5 .6 1.3 1.8 1.8 1.6 1.2 .9
Trunk ... 38.5 44.4 31.2 22.5 31.8 36.0 43.6 41.8 36.7 34.7

Shoulder, including clavicle, scapula .. 8.2 9.5 6.7 4.8 5.3 5.8 9.1 9.5 10.5 8.5
Back, including spine, spinal cord ... 22.9 25.3 20.1 14.5 21.0 24.1 26.8 24.1 18.0 14.9

Upper extremities .. 25.2 28.5 21.1 38.6 30.1 25.3 25.0 24.6 22.2 18.1
Arm(s) ... 5.4 6.0 4.6 6.4 5.0 4.5 5.3 6.1 5.5 4.1
Wrist(s) .. 4.7 4.0 5.7 3.5 4.2 4.5 4.4 5.0 5.7 4.5
Hand(s), except finger(s) .. 4.5 5.6 3.1 9.2 6.6 5.1 4.9 3.7 2.7 3.2
Finger(s), fingernail(s) ... 8.9 11.2 6.1 18.1 12.7 9.8 8.3 8.1 6.6 5.1

Lower extremities .. 26.7 30.1 22.4 26.1 25.3 24.1 27.4 28.6 28.7 24.3
Knee(s) ... 10.8 12.3 9.1 8.0 8.2 8.5 10.8 13.5 12.6 10.5
Ankle(s) ... 6.1 6.5 5.6 6.8 6.8 6.7 6.8 5.1 6.1 3.6
Foot, toe .. 4.8 5.6 3.8 6.5 6.5 4.4 4.7 4.7 4.7 4.3

Body systems .. 2.1 1.8 2.5 1.6 2.0 2.3 2.1 2.4 1.8 1.4
Multiple body parts .. 14.6 13.0 16.6 7.2 11.4 10.1 14.8 17.1 18.6 18.6
All other parts of body ... 1.0 .9 .7 .3 .9 .7 .8 .6 .8 1.2

Source of injury or illness:
Chemicals and chemical products .. 1.6 1.7 1.6 2.6 1.8 1.7 1.9 1.6 1.1 .7
Containers ... 12.3 14.1 10.2 10.8 13.1 11.5 13.5 13.5 10.9 8.2
Furniture and fixtures .. 4.7 4.3 5.2 5.1 5.5 4.2 4.7 4.9 4.7 3.7
Machinery ... 6.0 8.1 3.4 8.8 7.8 5.8 6.1 5.8 5.4 4.4
Parts and materials ... 9.0 14.6 2.0 6.2 10.3 9.8 10.4 9.1 7.0 4.1
Floors, walkways, ground surfaces ... 24.6 22.2 27.8 16.2 16.1 17.6 22.7 28.3 35.9 45.3
Handtools .. 4.8 6.8 2.2 9.8 8.1 5.4 4.8 3.7 3.3 2.5
Vehicles .. 10.3 13.5 6.3 8.7 10.5 9.6 11.5 9.9 9.5 11.3
Person, injured or ill worker .. 17.4 18.9 15.6 10.4 13.1 14.8 19.3 20.6 18.3 12.3

Bodily motion or position of injured,
ill worker .. 16.3 17.9 14.5 10.1 12.2 13.7 18.3 19.5 17.2 11.2

Person, other than injured or ill worker ... 9.8 5.7 15.2 5.9 11.4 11.4 10.4 9.3 6.9 3.3
Health care patient .. 6.6 2.3 11.9 4.2 8.4 7.3 6.8 6.7 5.1 2.4

All other sources ... 16.7 19.4 12.7 22.0 16.7 16.8 17.5 16.7 13.7 10.1

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

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

during the calendar year

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

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

included job transfer or restriction.
3 Musculoskeletal disorders (MSD) include cases where the nature of the injury or illness is sprains,

strains, tears; back pain, hurt back; soreness, pain, hurt, except the back; carpal tunnel syndrome; hernia; or
musculoskeletal system and connective tissue diseases and disorders, when the event or exposure leading
to the injury or illness is bodily reaction/bending, climbing, crawling, reaching, twisting; overexertion; or
repetition.

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

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

31

TABLE 18. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker occupation3

and selected nature of injury or illness, private industry, state government, and local government, 2009

Occupation3
Total

incidence
rate

Nature of injury or illness4

Sprains,
strains,
tears

Fractures

Cuts, lacerations, punctures

Bruises,
contusions

Heat
burns

Chemical
burns Amputations

Total Cuts,
lacerations Punctures

Total private, state and local government sectors [1,238,490 cases] .. 117.2 46.7 8.5 9.2 8.0 1.2 10.7 1.7 0.5 0.6

Bus drivers, transit and intercity .. 735.7 392.3 8.0 24.6 24.5 – 72.1 6.7 – 1.6
Police and sheriff’s patrol officers .. 603.2 223.1 37.0 24.2 22.5 1.7 75.4 – – –
Emergency medical technicians and paramedics 510.6 319.0 10.6 6.8 5.5 1.2 54.5 – – –
Nursing aides, orderlies, and attendants ... 455.6 260.5 11.1 5.6 3.7 1.9 43.0 1.2 .2 –
Correctional officers and jailers ... 445.6 183.4 15.6 10.1 8.0 2.1 67.6 5.8 .9 .4
Fire fighters .. 441.5 223.8 17.6 19.3 18.9 – 34.3 27.1 – –
Refuse and recyclable material collectors ... 436.1 239.4 12.1 14.7 12.2 2.5 70.1 – – –
Truck drivers, light or delivery services ... 410.1 196.8 21.5 16.9 15.1 1.9 32.4 .5 1.9 .3
Laborers and freight, stock, and material movers, hand 406.7 169.1 31.2 35.9 32.8 3.2 40.3 4.0 1.4 1.9
Construction laborers .. 382.1 121.2 47.4 66.3 45.2 21.1 32.3 2.7 1.9 2.0

Highway maintenance workers .. 381.8 191.0 16.7 18.7 17.7 – 21.2 3.3 – –
Food servers, nonrestaurant ... 369.8 141.6 9.7 38.3 38.0 – 46.3 20.1 – –
Truck drivers, heavy and tractor-trailer .. 327.6 149.0 35.7 13.8 12.3 1.5 24.0 .9 .3 .6
Janitors and cleaners, except maids and housekeeping cleaners 316.2 139.2 23.3 19.6 17.5 2.1 29.9 1.4 2.9 .7
Telecommunications line installers and repairers 291.9 161.5 34.9 13.9 13.7 – 16.0 – – –
Reservation and transportation ticket agents and travel clerks 290.3 156.9 23.0 7.2 7.2 – 36.5 – – –
Automotive body and related repairers .. 289.2 65.0 3.7 34.0 33.8 – 8.7 – – –
Maids and housekeeping cleaners .. 278.4 117.8 16.6 10.6 9.9 .8 35.2 .8 2.7 –
Heating, air conditioning, and refrigeration mechanics and installers 273.4 91.8 28.2 22.6 21.6 .9 18.1 7.1 3.8 1.1
Telecommunications equipment installers and repairers, except line
installers .. 269.7 182.2 13.9 8.7 8.4 – 9.0 – – –

Welders, cutters, solderers, and brazers ... 268.6 64.8 24.5 43.6 40.2 3.5 13.5 11.3 – 1.8
Landscaping and groundskeeping workers ... 261.6 91.1 24.0 25.5 20.7 4.7 21.9 1.9 1.0 .5
Cooks, institution and cafeteria ... 254.9 66.8 7.6 33.5 32.4 1.1 25.2 48.0 1.8 1.4
Bus and truck mechanics and diesel engine specialists 253.3 88.5 15.4 21.1 18.0 3.1 34.0 1.7 1.1 13.0
Automotive service technicians and mechanics 251.5 70.0 15.8 38.2 36.4 1.8 26.1 5.2 2.8 .6
Industrial machinery mechanics .. 251.0 85.4 27.0 24.5 21.2 3.3 23.4 4.3 1.4 4.2
Personal and home care aides .. 244.3 120.6 9.7 6.8 3.1 3.7 19.5 – .6 –
Sheet metal workers .. 241.4 63.3 31.0 55.6 52.8 2.9 10.0 – – 9.3
First-line supervisors/managers of helpers, laborers, and material
movers, hand ... 236.0 109.5 15.1 26.5 25.2 1.2 17.6 – 1.9 –

Taxi drivers and chauffeurs ... 234.6 113.9 27.0 6.5 5.2 – 10.8 – – –

Carpenters ... 232.9 79.2 19.8 40.1 27.1 13.0 17.9 – – .9
Painters, construction and maintenance ... 209.4 69.3 19.5 14.6 11.5 3.1 12.8 1.7 – –
Plumbers, pipefitters, and steamfitters .. 206.5 80.6 11.4 22.5 19.6 2.9 10.3 3.6 1.7 .5
Maintenance and repair workers, general ... 195.3 75.0 13.4 23.7 19.3 4.5 8.1 3.8 .8 1.5

See footnotes at end of table.

32

TABLE 18. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected
worker occupation3 and selected nature of injury or illness, private industry, state government, and local government, 2009 — Continued

Occupation3

Nature of injury or illness4

Carpal
tunnel

syndrome
Tendonitis

Multiple traumatic injuries and disorders Back pain and
pain, except back All

other
natures5Total

With
fractures,

burns, and
other injuries

With sprains
and

bruises Total Back pain,
hurt back only

Total private, state and local government sectors [1,238,490 cases] .. 1.0 0.4 5.0 1.1 2.0 13.0 3.9 19.9

Bus drivers, transit and intercity .. – 1.2 25.6 1.3 16.5 57.9 15.5 143.9
Police and sheriff’s patrol officers .. .3 – 27.0 3.4 9.9 119.1 18.5 96.7
Emergency medical technicians and paramedics – – 20.2 1.8 17.1 34.8 16.6 62.1
Nursing aides, orderlies, and attendants3 .8 12.5 1.1 7.3 68.3 28.0 52.1
Correctional officers and jailers ... 1.1 .7 25.3 4.2 13.8 56.0 10.7 78.7
Fire fighters .. – – 4.7 1.0 3.0 44.3 17.5 70.1
Refuse and recyclable material collectors ... – – 13.6 – 11.1 39.3 10.9 44.7
Truck drivers, light or delivery services3 .7 14.8 2.1 9.0 62.1 18.6 61.9
Laborers and freight, stock, and material movers, hand 2.0 1.2 15.2 4.0 5.7 42.0 14.1 62.6
Construction laborers .. .8 – 10.2 4.1 2.6 34.7 13.3 62.5

Highway maintenance workers .. 5.7 – 16.7 5.6 5.1 20.9 4.9 87.5
Food servers, nonrestaurant ... 7.6 – 16.5 1.4 3.7 42.9 10.6 45.4
Truck drivers, heavy and tractor-trailer .. .8 .6 18.9 4.1 6.9 36.1 12.6 46.9
Janitors and cleaners, except maids and housekeeping cleaners 1.0 .8 12.2 2.1 5.3 39.7 13.2 45.4
Telecommunications line installers and repairers – – 6.4 1.8 2.6 12.5 6.1 46.0
Reservation and transportation ticket agents and travel clerks 2.3 – 3.9 – – 20.6 5.5 39.8
Automotive body and related repairers .. 2.8 – 32.5 31.3 – 30.1 5.2 93.1
Maids and housekeeping cleaners .. 1.3 1.1 12.2 1.3 6.2 43.8 13.1 36.2
Heating, air conditioning, and refrigeration mechanics and installers 1.4 – 5.5 2.6 1.4 27.2 7.2 66.5
Telecommunications equipment installers and repairers, except line
installers .. .9 – 3.5 – 1.7 15.8 3.6 34.7

Welders, cutters, solderers, and brazers ... 4.7 1.4 6.5 2.7 1.5 26.3 12.0 70.0
Landscaping and groundskeeping workers3 – 10.6 6.5 .5 27.4 8.4 57.2
Cooks, institution and cafeteria ... 1.8 1.0 4.9 1.5 2.4 33.1 11.5 29.9
Bus and truck mechanics and diesel engine specialists – – 9.1 1.0 1.2 17.9 4.7 51.2
Automotive service technicians and mechanics 2.3 – 5.7 1.9 1.0 27.3 6.7 57.4
Industrial machinery mechanics .. 2.0 – 9.8 5.0 .8 19.5 5.6 49.4
Personal and home care aides .. – .5 10.9 1.3 5.3 44.9 15.7 30.6
Sheet metal workers .. – – 3.6 1.4 – 24.0 12.0 42.3
First-line supervisors/managers of helpers, laborers, and material
movers, hand ... – 1.2 8.6 1.2 4.4 15.5 4.4 38.5

Taxi drivers and chauffeurs ... – – 11.8 1.6 4.7 33.0 14.2 30.6

Carpenters ... 6.0 2.8 4.6 2.2 1.0 21.7 6.6 39.7
Painters, construction and maintenance ... 1.5 – 4.9 3.4 – 17.7 5.7 67.3
Plumbers, pipefitters, and steamfitters .. 2.0 .5 5.3 2.3 1.2 22.3 4.0 45.6
Maintenance and repair workers, general ... 1.7 .2 9.5 3.5 2.4 16.1 5.0 41.5

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

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

during the calendar year

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

2 Days-away-from-work cases include those that 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 = 021; Fractures = 012; Cuts, lacerations, punctures = 034, 037; Cuts, lacerations =
034; Punctures = 037; Bruises, contusions = 043; Heat burns = 053; Chemical burns = 051;
Amputations = 031; Carpal tunnel syndrome = 1241; Tendonitis = 1733; Multiple traumatic
injuries and illnesses, Total = 080-089; With fractures, burns, and other injuries = 083, 084;
With sprains and bruises = 082; Back pain and pain, except back, Total = 0972, 0973; Back
pain, hurt back only = 0972; All other natures = all remaining codes, including 9999
(Nonclassifiable). These codes are based on the Occupational Injury and Illness
Classification System developed by the Bureau of Labor Statistics.

5 Includes nonclassifiable responses.

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

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

33

TABLE 19. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker
occupation3 and selected events or exposures leading to injury or illness, private industry, state government, and local government, 2009

Occupation3
Total

incidence
rate

Event or exposure leading to injury or illness4

Contact with objects

Fall
to

lower
level

Fall
on

same
level

Slips
or

trips
without

fall

Overexertion

Total
Struck

by
object

Struck
against
object

Caught in or
compressed or

crushed
Total In lifting

Total private, state and local government sectors [1,238,490 cases] .. 117.2 28.3 14.4 7.5 4.6 7.5 17.7 4.3 26.3 13.2

Bus drivers, transit and intercity .. 735.7 107.3 39.5 34.6 10.2 40.6 85.7 30.6 96.1 19.0
Police and sheriff’s patrol officers .. 603.2 68.7 21.0 37.8 6.3 16.5 67.8 16.7 57.4 30.8
Emergency medical technicians and paramedics 510.6 101.8 41.2 36.4 23.6 35.4 25.3 17.4 222.8 141.4
Nursing aides, orderlies, and attendants ... 455.6 46.9 22.5 13.9 7.6 6.6 76.6 14.9 218.9 76.3
Correctional officers and jailers ... 445.6 67.5 32.7 22.6 8.9 26.8 76.9 30.2 44.9 10.2
Fire fighters .. 441.5 74.2 37.0 28.4 3.7 34.0 42.9 24.4 127.4 59.9
Refuse and recyclable material collectors ... 436.1 153.5 76.2 18.7 57.5 16.5 31.4 20.3 74.3 46.2
Truck drivers, light or delivery services ... 410.1 64.0 25.9 20.9 14.9 26.7 50.0 15.4 114.9 54.8
Laborers and freight, stock, and material movers, hand 406.7 131.6 71.1 27.7 26.0 21.1 34.5 14.7 130.0 79.0
Construction laborers .. 382.1 163.1 97.9 26.1 24.9 40.1 27.8 9.2 64.4 34.3

Highway maintenance workers .. 381.8 84.4 46.7 19.3 5.7 10.4 20.7 18.3 95.3 42.5
Food servers, nonrestaurant ... 369.8 99.6 54.7 26.8 15.2 16.5 76.3 17.0 72.3 42.9
Truck drivers, heavy and tractor-trailer .. 327.6 64.1 34.8 17.8 7.8 41.6 39.6 16.7 75.5 29.5
Janitors and cleaners, except maids and housekeeping cleaners 316.2 65.5 34.1 20.6 6.7 27.1 51.9 15.1 90.4 46.4
Telecommunications line installers and repairers 291.9 39.0 18.1 11.1 5.9 64.0 39.6 12.9 44.8 17.5
Reservation and transportation ticket agents and travel clerks 290.3 54.7 10.5 19.3 22.5 7.1 29.4 6.3 119.1 70.0
Automotive body and related repairers .. 289.2 144.1 85.3 13.9 2.6 42.8 4.2 2.2 45.8 15.9
Maids and housekeeping cleaners .. 278.4 54.3 26.3 19.2 6.3 14.4 70.1 14.9 61.9 26.8
Heating, air conditioning, and refrigeration mechanics and installers 273.4 69.4 24.8 20.6 8.4 62.3 17.6 7.9 57.3 37.5
Telecommunications equipment installers and repairers, except line
installers .. 269.7 48.2 33.0 8.7 1.6 37.1 37.4 9.8 44.9 10.0

Welders, cutters, solderers, and brazers ... 268.6 121.3 78.2 14.3 15.8 9.8 18.6 3.9 45.1 22.4
Landscaping and groundskeeping workers ... 261.6 79.2 48.6 17.7 6.7 20.1 18.1 8.9 49.9 24.2
Cooks, institution and cafeteria ... 254.9 63.7 37.7 15.9 9.1 6.5 54.1 7.9 40.8 29.1
Bus and truck mechanics and diesel engine specialists 253.3 105.1 54.0 17.4 27.7 11.4 19.0 6.4 55.5 25.4
Automotive service technicians and mechanics 251.5 108.5 60.3 26.1 15.2 13.8 21.6 7.5 45.5 23.2
Industrial machinery mechanics .. 251.0 96.9 36.5 26.0 31.2 15.7 17.9 4.4 66.3 32.1
Personal and home care aides .. 244.3 26.1 14.5 9.2 1.7 8.5 42.4 10.3 83.7 28.3
Sheet metal workers .. 241.4 118.4 42.8 47.0 22.4 22.0 13.1 11.0 43.9 28.0
First-line supervisors/managers of helpers, laborers, and material
movers, hand ... 236.0 67.7 41.7 7.2 16.6 15.8 18.2 24.6 52.3 25.7

Taxi drivers and chauffeurs ... 234.6 24.7 10.5 11.2 2.0 6.6 26.2 3.6 44.4 19.8

Carpenters ... 232.9 77.5 38.5 24.0 7.7 25.8 29.0 8.0 44.8 21.7
Painters, construction and maintenance ... 209.4 37.5 17.2 10.0 3.5 24.7 13.9 10.5 43.4 24.9
Plumbers, pipefitters, and steamfitters .. 206.5 61.7 21.9 17.7 14.3 12.8 19.5 5.6 37.6 21.0
Maintenance and repair workers, general ... 195.3 60.6 31.4 13.0 8.0 17.6 20.1 5.4 42.6 22.5

See footnotes at end of table.

34

TABLE 19. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker
occupation3 and selected events or exposures leading to injury or illness, private industry, state government, and local government, 2009 — Continued

Occupation3

Event or exposure leading to injury or illness4

Repetitive
motion

Exposure to
harmful

substance or
environment

Transportation accidents

Fires
and

explo-
sions

Assaults and violent acts

All
other

events5Total Highway
accident Total By

person

All other assaults

Total
Assaults

by
animal

Total private, state and local government sectors [1,238,490 cases] .. 3.4 5.2 5.7 3.7 0.2 4.9 3.9 1.0 0.8 13.8

Bus drivers, transit and intercity .. 18.2 49.2 183.8 119.3 – 33.4 19.0 14.4 14.4 90.7
Police and sheriff’s patrol officers .. .9 13.9 105.6 78.9 .4 137.4 124.5 12.9 8.3 118.1
Emergency medical technicians and paramedics – 15.3 20.0 11.3 – 10.2 9.6 – – 61.5
Nursing aides, orderlies, and attendants ... 2.9 12.2 3.1 2.6 – 39.7 38.0 1.7 .6 33.8
Correctional officers and jailers ... 3.1 19.0 4.4 3.7 .6 113.5 102.2 11.2 – 58.8
Fire fighters .. 6.8 36.3 13.0 2.1 6.7 1.4 .6 .8 .8 74.4
Refuse and recyclable material collectors ... 5.6 12.0 33.5 22.6 – – – – – 86.6
Truck drivers, light or delivery services ... 4.8 5.8 51.8 37.4 – 6.0 1.0 5.0 4.9 70.7
Laborers and freight, stock, and material movers, hand 9.8 10.1 14.7 4.3 2.5 2.0 .6 1.4 1.3 35.8
Construction laborers .. 5.7 11.0 12.8 6.0 .6 1.3 .4 .9 .9 46.1

Highway maintenance workers .. 36.6 28.6 44.3 28.1 – – – – – 42.1
Food servers, nonrestaurant ... 19.9 26.8 3.1 – – – – – – 37.6
Truck drivers, heavy and tractor-trailer .. 3.1 4.2 45.8 32.9 .1 1.8 .9 .9 .8 35.1
Janitors and cleaners, except maids and housekeeping cleaners 6.4 12.6 6.2 3.2 .1 2.8 1.3 1.6 1.5 38.2
Telecommunications line installers and repairers 11.4 7.6 21.9 19.9 – 5.6 – 5.6 5.6 45.1
Reservation and transportation ticket agents and travel clerks 7.7 9.6 21.9 12.2 – – – – – 34.2
Automotive body and related repairers .. 4.0 24.2 6.2 1.9 – – – – – 15.8
Maids and housekeeping cleaners .. 6.1 11.7 3.0 1.5 – 1.9 1.1 .8 .7 39.9
Heating, air conditioning, and refrigeration mechanics and installers 2.5 18.9 9.2 6.3 – 1.0 – – – 26.6
Telecommunications equipment installers and repairers, except line
installers .. 3.8 17.6 11.8 10.7 – 4.9 1.0 4.0 4.0 54.2

Welders, cutters, solderers, and brazers ... 14.9 21.6 4.5 2.9 3.6 – – – – 25.0
Landscaping and groundskeeping workers ... 4.4 23.0 20.7 5.3 – 2.7 .7 2.0 2.0 33.7
Cooks, institution and cafeteria ... 5.1 52.1 – – – 2.5 2.1 – – 22.1
Bus and truck mechanics and diesel engine specialists 3.9 8.5 6.4 4.8 – 7.2 – – – 29.5
Automotive service technicians and mechanics 6.7 14.4 10.0 5.4 2.0 .9 – .8 .8 20.7
Industrial machinery mechanics .. 5.9 8.8 6.5 2.3 .7 – – – – 27.9
Personal and home care aides .. – 3.8 7.1 5.5 .8 37.9 36.1 1.8 1.0 23.4
Sheet metal workers .. 4.5 15.3 – – – – – – – 11.8
First-line supervisors/managers of helpers, laborers, and material
movers, hand ... 2.9 6.4 32.0 20.3 – 1.3 .9 – – 14.7

Taxi drivers and chauffeurs ... 1.5 2.3 84.3 68.2 – 8.3 4.9 3.4 3.2 32.7

Carpenters ... 11.2 7.3 1.9 .8 – .9 – .8 .8 26.3
Painters, construction and maintenance ... 4.5 6.8 4.1 2.6 – 4.4 – 1.1 1.1 58.9
Plumbers, pipefitters, and steamfitters .. 14.5 11.8 9.4 6.8 – 1.0 – 1.0 .8 32.4
Maintenance and repair workers, general ... 4.1 12.3 5.9 4.4 .3 2.4 .2 2.2 2.2 23.9

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

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

during the calendar year

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

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

3 These occupations have at least 0.1% of full-time equivalent employment.
4 Data shown in columns correspond to the following Event codes: Contact with objects, Total

= 00-09; Struck by object = 020-029; Struck against object = 010-019; Caught in or compressed
or crushed = 030-049; Fall to lower level = 110-119; Fall on same level = 130-139; Slips or trips
without fall = 215; Overexertion, Total = 220-229; In lifting = 221; Repetitive motion = 230-239;
Exposure to harmful substances or environments = 30-39; Transportation incidents = 40-49;
Highway accident = 41; Fires and explosions = 50-52; Assaults and violent acts, Total = 60-63;
Assaults by person = 61; All other assaults = 60, 62, and 63; Assaults by animal = 63; All other
events = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the
Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

5 Includes nonclassifiable responses.

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

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

35

TABLE 20. Number, incidence rate1, and median days2 away from work for nonfatal occupational injuries and illnesses involving days away from work3 by selected detailed occupation and
musculoskeletal disorders4 in private industry, state government, and local government, 2009

Occupation

Musculoskeletal disorders
(MSDs)

Total private,
State, and local government

Private
industry5,6,7

State
government5,6,7

Local
government5,6,7

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Total ... 348,740 33.0 10 283,800 31.3 10 18,330 43.5 13 46,610 43.6 10

Nursing aides, orderlies, and attendants ... 25,160 226.4 6 21,460 213.8 6 1,250 310.1 7 2,460 343.3 7
Laborers and freight, stock, and material movers, hand 23,350 146.3 11 22,060 140.5 12 190 181.7 4 1,090 382.0 5
Janitors and cleaners, except maids and housekeeping cleaners .. 15,920 104.5 9 8,010 72.0 10 1,590 226.1 7 6,320 195.2 9
Truck drivers, heavy and tractor-trailer .. 13,040 89.4 15 12,500 86.0 17 30 – 6 510 281.2 7
Truck drivers, light or delivery services .. 10,500 133.7 15 10,270 130.8 16 70 – 11 170 245.6 5
Registered nurses .. 10,480 52.4 8 8,760 51.6 8 660 56.1 14 1,060 55.0 7
Retail salespersons ... 8,200 27.2 11 8,150 26.8 11 40 91.2 1 – – –
Production workers, all other ... 8,180 – 12 7,840 – 12 – – – 340 – 11
Stock clerks and order fillers .. 8,000 57.5 10 7,890 57.2 10 60 55.8 4 50 32.4 28
Maintenance and repair workers, general 6,270 56.5 14 4,720 50.8 16 330 67.4 7 1,220 93.8 10
Construction laborers ... 6,040 86.4 13 5,210 77.7 13 110 285.0 30 720 248.9 10
Maids and housekeeping cleaners .. 5,470 83.8 10 4,970 78.7 9 230 306.3 14 280 153.8 8
Police and sheriffs patrol officers ... 5,300 89.8 12 – – – 1,270 172.3 18 4,030 86.9 9
First-line supervisors/managers of retail sales workers 5,190 46.4 7 5,160 45.9 7 – – – 20 – 1
Assemblers and fabricators, all other .. 5,070 – 18 5,070 – 18 – – – – – –
Emergency medical technicians and paramedics 4,480 233.5 5 3,090 248.9 5 20 – 10 1,380 229.6 8
Fire fighters .. 4,400 136.8 10 100 95.3 3 – – – 4,280 157.8 11
Landscaping and groundskeeping workers 4,320 63.8 13 2,760 47.5 12 420 258.6 15 1,130 146.8 20
Personal and home care aides .. 4,050 90.7 14 2,730 61.7 10 1,280 2,139.0 17 40 69.8 89
Cashiers ... 4,000 18.6 9 3,890 18.1 9 90 142.7 2 20 12.0 2
Carpenters ... 3,940 63.4 14 3,690 60.4 12 50 137.0 140 190 177.3 30
Automotive service technicians and mechanics 3,330 60.3 13 3,010 56.5 11 150 251.7 115 160 98.2 13
Driver/sales workers .. 3,100 – 9 3,100 89.3 9 – – – – – –
Home health aides ... 3,060 41.1 10 2,960 41.0 10 – – – 80 84.1 92
Licensed practical and licensed vocational nurses 2,810 48.0 7 2,350 44.9 6 240 98.5 21 220 53.6 8
Customer service representatives ... 2,680 15.2 10 2,560 14.8 11 80 43.0 2 50 12.8 15
Plumbers, pipefitters, and steamfitters .. 2,610 71.7 32 2,360 67.8 32 60 125.8 9 180 148.4 30
Combined food preparation and serving workers, including fast
food .. 2,470 14.2 7 2,410 14.6 7 – – – 50 6.0 7

Transportation workers, all other ... 2,390 – 12 2,360 – 12 – – – 20 – 22
Correctional officers and jailers ... 2,370 57.4 22 170 85.4 18 1,940 70.5 25 260 20.1 10
Shipping, receiving, and traffic clerks .. 2,220 36.4 9 2,170 35.4 9 20 – 3 20 – 81
Welders, cutters, solderers, and brazers ... 2,220 67.0 13 2,110 63.4 11 60 – 180 50 – 15
First-line supervisors/managers of construction trades and
extraction workers .. 2,210 44.0 15 2,040 44.1 15 – – – 160 57.0 14

Installation, maintenance, and repair workers, all other 2,140 – 21 1,770 – 21 70 – 39 300 – 9
Healthcare support workers, all other .. 2,070 – 7 1,860 – 7 80 – 14 130 – 19
Food preparation workers .. 2,010 37.5 5 1,670 34.6 5 50 104.3 4 280 60.6 6
Electricians .. 1,950 37.2 9 1,670 33.2 8 80 107.3 37 190 125.8 13
Bus drivers, transit and intercity ... 1,880 146.2 25 550 84.9 24 170 – 25 1,150 201.9 26
First-line supervisors/managers of food preparation and serving
workers .. 1,860 27.6 17 1,720 27.1 17 50 60.8 50 90 25.6 21

Office and administrative support workers, all other 1,860 – 6 1,490 – 6 130 – 8 240 – 20
Industrial machinery mechanics .. 1,820 68.7 21 1,770 68.0 21 – – – 50 84.5 9
Cooks, restaurant .. 1,790 – 10 1,770 26.5 11 – – – – – –
Reservation and transportation ticket agents and travel clerks 1,690 139.6 16 1,690 137.5 16 – – – – – –
Teacher assistants ... 1,680 19.3 4 600 34.5 4 30 13.1 8 1,040 17.3 7
Metal workers and plastic workers, all other 1,620 – 14 1,620 – 14 – – – – – –
Cooks, institution and cafeteria .. 1,570 56.3 6 980 58.5 4 160 151.2 13 430 49.7 14
Packers and packagers, hand ... 1,510 – 11 1,500 25.9 11 – – – – – –
Inspectors, testers, sorters, samplers, and weighers 1,480 37.9 14 1,430 36.1 14 40 – 1 20 – 14
Bus and truck mechanics and diesel engine specialists 1,460 68.8 20 1,070 58.2 20 80 – 3 310 123.7 16

See footnotes at end of table.
36

TABLE 20. Number, incidence rate1, and median days2 away from work for nonfatal occupational injuries and illnesses involving days away from work3 by selected detailed occupation and
musculoskeletal disorders4 in private industry, state government, and local government, 2009 — Continued

Occupation

Musculoskeletal disorders
(MSDs)

Total private,
State, and local government

Private
industry5,6,7

State
government5,6,7

Local
government5,6,7

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Number Incidence
rate

Median
days away
from work

Highway maintenance workers .. 1,440 117.6 14 – – – 640 198.5 6 790 95.7 21
Operating engineers and other construction equipment operators .. 1,360 40.6 18 480 17.3 16 120 87.8 21 770 168.2 22
Waiters and waitresses .. 1,350 9.6 10 1,350 9.6 10 – – – – – –
Heating, air conditioning, and refrigeration mechanics and
installers ... 1,330 62.3 14 1,260 62.2 14 30 64.6 4 40 51.2 32

First-line supervisors/managers of production and operating
workers .. 1,270 21.9 5 1,230 21.7 5 – – – 40 25.5 1

Psychiatric aides .. 1,250 256.0 13 330 146.8 14 910 313.6 13 – – –
Food servers, nonrestaurant .. 1,230 102.3 12 840 73.0 13 170 – 10 220 466.6 17
Farmworkers and laborers, crop, nursery, and greenhouse 1,210 – 9 1,190 – 9 – – – – – –
Laundry and dry-cleaning workers ... 1,170 71.5 13 1,100 69.0 13 20 – 19 50 132.0 4
Telecommunications line installers and repairers 1,150 76.2 35 1,150 75.7 35 – – – – – –
Telecommunications equipment installers and repairers, except
line installers .. 1,130 65.7 22 1,080 62.6 23 – – – 60 – 15

Flight attendants .. 1,100 – 22 1,100 144.1 22 – – – – – –
Industrial truck and tractor operators ... 1,070 20.8 10 1,050 20.4 10 – – – 20 – 2
Material moving workers, all other ... 1,070 – 6 1,050 – 6 – – – – – –
Managers, all other .. 1,060 – 5 700 – 5 130 – 5 230 – 14
First-line supervisors/managers of office and administrative
support workers ... 1,030 8.5 6 820 7.4 5 130 22.6 9 80 12.9 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)

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 (MSD) include cases where the nature of the injury or illness is sprains, strains,
tears; back pain, hurt back; soreness, pain, hurt, except the back; carpal tunnel syndrome; hernia; or
musculoskeletal system and connective tissue diseases and disorders, when the event or exposure leading to

the injury or illness is bodily reaction/bending, climbing, crawling, reaching, twisting; overexertion; or repetition.
5 Excludes farms with fewer than 11 employees.
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.

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

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

37

	Nonfatal Occupational Injuries and Illnesses Requiring Days Away From Work, 2009
	A number of variables describe the circumstances of workplace injuries and illnesses that required one or more days away from work. They include nature, part of body, source, and event or exposure, as well as “musculoskeletal disorders” (an amalgamati...
	A nursing aide sprains her back from overexertion in lifting a health care patient.
	↑ ↑ ↑ ↑
	(nature) (part of body) (event or exposure) (source)

