

Technical Information: (202) 691-6170 USDL 08-1716

Media information: (202) 691-5902 For release: 10:00 A.M. EST

Internet address: http://www.bls.gov/iif/home.htm Thursday, November 20, 2008

(This news release was reissued on March 31, 2009 to correct selected data within

the mining and railroad industries that were misclassified by BLS. Except for these

industries, the corrections resulted in minor changes for the category musculo-

skeletal disorders (MSDs) and selected nature, event or exposure, and source

categories. Corrections have been made to text in the first bullet under “Key Find-

ings” and in the MSD section; charts A and B; and tables 5, 6, 7, 11, 16, 18, 19, 20,

22, and 23.)

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES

REQUIRING DAYS AWAY FROM WORK, 2007

Both the rate and the number of nonfatal occupational injuries and illnesses

requiring days away from work decreased from 2006 to 2007, according to the Bureau of

Labor Statistics, U.S. Department Labor. The 2007 rate was 122 per 10,000 full-time

workers, a decrease of 4 percent from 2006. There were 1.2 million cases requiring days

away from work in private industry out of 4 million total recordable cases as reported by

the BLS Survey of Occupational Injuries and Illnesses. The number of days-away-from-

work cases in 2007 decreased by 24,630 cases, or 2 percent, as compared to 2006 levels.

Median days away from work—a key measure of the severity of the injury or illness—

was 7 days in 2007, the same as the prior three years.

Key findings for 2007:

 In 2007, musculoskeletal disorders (MSDs) with days away from work declined by

21,770 cases from 2006. The 2007 injury and illness incidence rate of 35 cases per

10,000 full-time workers for MSDs is 8 percent below the 2006 rate of 39 cases

per 10,000 workers. The decrease in the number of MSDs is the largest factor

contributing to the overall decline in days-away-from-work cases in 2007.

 Nursing aides, orderlies, and attendants had 44,930 days-away-from-work cases

and a rate of 465 cases per 10,000 workers, which is a 12 percent decrease in the

rate compared to 2006.

News

United States
Department
of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

http://www.bls.gov/iif/home.htm

 Laborers and freight, stock, and material movers experienced the highest number

of days-away-from-work cases, with 79,000 in 2007, a 7 percent decline from

85,120 in 2006.

 Cases with days away from work due to a fall on the same level increased by 10

percent from 2006 levels, driven by large increases in the number of cases in retail

trade (up 4,280 cases, 19 percent) and health care and social assistance (up 3,360

cases, 11 percent).

Case characteristics

Case characteristics provide detailed information on the circumstances of

workplace injuries and illnesses that required one or more days away from work. The

survey uses four case characteristics—nature, part of body, source, and event or

exposure—to describe a workplace incident.

 A nursing aide sprains her back from overexertion in lifting a health care patient.

 ↑ ↑ ↑ ↑

 (nature) (part of body) (event or exposure) (source)

 Sprains and strains were the most frequent nature of injuries and illnesses (see

table 6); however, the number of cases has decreased 5 percent from 2006,

compared to a 2 percent decline for all injuries.

 Cases with days away from work due to overexertion decreased by 7 percent to

264,930 cases. This continues the sequence of decreases in this event for the last

five years.

 The number of cases of carpal tunnel syndrome (CTS) decreased in 2007 by 1,070

to a total of 11,940 cases. The number of CTS cases in the goods-producing

industries decreased to 4,510 cases. Among CTS cases in goods-producing

industries, there was a decrease of 610 cases in the construction industry to a total

of 280 cases. The number of these cases in manufacturing decreased by 880 cases

to a total of 4,170 cases.

 The part of the body most often affected by work injuries was the trunk (including

the shoulder and back) accounting for 33 percent of all injuries and illnesses.

Cases involving the trunk decreased by 4 percent from 2006.

 Floors, walkways, and ground surfaces were the source of injury or illness for

20 percent of all days-away-from-work cases and increased by 7 percent from

2006 levels. These surfaces are frequently the source of injury when a person

falls. The second most frequent source of injury or illness, accounting for 14

percent of the total workplace injuries and illnesses in 2007, was worker motion or

position (typically associated with sprains and strains).

Injury and Illness Severity

 The survey provides data on the length of the absences resulting from injuries and

illnesses that require days away from work to recuperate. Median number of days away

from work—the key survey measure of severity—designates the point at which half the

cases involved more days and half involved fewer days.

The median number of days away from work for all cases was 7 days in 2007,

unchanged since 2004. Twenty-six percent of all days-away-from-work cases resulted in

31 or more days away from work. Goods-producing industries had a median of 9 days,

and service-providing industries had a median of 7 days (see table 12).

 Within industries, the mining sector had the highest median days away from work

at 27, nearly 4 times the median for all private industry. Transportation and

warehousing had a median days away from work of 14, double the national

median.

 The highest median days away from work were for heavy and tractor-trailer truck

drivers and light and delivery service truck drivers, each with 15 days, followed by

carpenters and construction laborers with 10 days. These occupations had 0.1

percent or more of total cases.

 Fractures continued to require the highest median days away from work (30 days)

in all private industries, followed by carpal tunnel syndrome (28 days). Of all

fractures, 48 percent were the result of a fall on the same level or a fall to lower

level. Within goods-producing industries, fractures had the highest median days

away from work as well (35 days), followed by carpal tunnel syndrome (28 days).

Service-providing industries reversed this pattern, with carpal tunnel syndrome

having the highest median days away from work (28 days) followed by fractures

(27 days).

 Injuries involving the shoulder took workers a median of 18 days to recuperate for

all private industries. Half of the injuries to the shoulder were the result of

overexertion. Workers in the goods-producing industries took a median of 26 days

and those in service-providing industries required 15 days.

 Injuries from repetitive motion continue to be the event with the highest median

days away from work for all private industries (20 days) and service-providing

industries (19 days), followed by falls to lower level (15 days for private industry,

12 days for service-providing industries). In goods-producing industries, falls to

lower level required the highest median days away from work with 22 days,

followed by repetitive motion (20 days).

 As age increases, median days away from work increase. Workers age 65 and

over experienced the longest absences from work with a median of 16 days,

compared to 4 days away from work for workers age 16 to 24.

Worker characteristics

Worker characteristics include gender, age, race or ethnic origin, and length of

service with the employer at the time of incident (see tables 1, 2, and 8).

 Workers who were 20 to 24 years of age had the highest incidence rate at 134

cases per 10,000 full-time workers, a 6 percent decline from 2006. Workers 65

years old and older had the lowest rate at 96, a 9 percent decline from 2006. This

compares to an overall decline of 4 percent for all cases.

 Men accounted for 64 percent of injuries and illnesses and had an incidence rate of

134 per 10,000 workers, 22 percent higher than the rate for women (105 per

10,000 workers). Men typically work in jobs and industries that have higher rates

than women.

 The number of injuries and illnesses to Hispanic and White workers in

construction and extraction occupations declined significantly in 2007 (23 percent

and 10 percent respectively). The number of injuries and illnesses to Black

workers in this occupation group increased by 7 percent to a total of 6,490 cases in

2007.

Occupation

Laborers and freight, stock, and material movers experienced the highest number

of days-away-from-work injuries and illnesses, with 79,000 in 2007. This was a seven

percent decline from 85,120 in 2006. Following this occupation were heavy and tractor-

trailer truck drivers (57,050), nursing aides, orderlies, and attendants (44,930),

construction laborers (34,180), and light or delivery service truck drivers (32,930). Of

these five occupations, only the light or delivery service truck drivers had an increase in

cases (23 percent) from 2006.

 Ten occupations had more than 20,000 injuries and illnesses in 2007 (see table 4).

These ten occupations (including the five mentioned above) made up 33 percent of all

injuries and illnesses with days away from work in 2007, and have had more than

20,000 injuries and illnesses every year since 2003.

 Six occupations had rates of 350 or more per 10,000 full-time workers (see table 23).

These occupations had 0.1 percent or more of total employment.

o Nursing aides, orderlies, and attendants had the highest rate of injuries and

illnesses with 465 per 10,000 full-time workers.

o The remaining five occupations were laborers and freight, stock, and material

movers with a rate of 434, nonrestaurant food servers (415), construction laborers

(394), light or delivery service truck drivers (370) and roofers (363).

 Five occupations had incidence rates over 1,000 per 10,000 workers: athletes and

sports competitors (2,049), animal control workers (1,520), hoist and winch operators

(1,294), mine shuttle car operators (1,289), and psychiatric aides (1,119). These

occupations did not have high numbers of cases or high employment.

Industry

 Workers in the goods-producing industries experienced 349,450 injuries and

illnesses with days away from work and had an incidence rate at 153 per 10,000 workers

in 2007. Ninety-two percent of these cases were in the manufacturing and construction

industry sectors.

 Manufacturing, with 187,200 cases, had the highest case count among goods-

producing industries, but had the lowest incidence rate of 133 per 10,000 workers.

Contact with objects was the event most often associated with these injuries with a

rate of 50 per 10,000 full-time workers.

 Construction industry workers experienced 135,350 injuries and illnesses in 2007

and had an incidence rate of 190 per 10,000 workers. Within construction, contact

with objects and equipment resulted in 35 percent of the injuries and illnesses.

In comparison to goods-producing industries, workers in the service-providing

industries experienced 809,420 days away from work injuries and illnesses and had a

lower incidence rate at 112 per 10,000 workers. Two thirds of these cases were in the

trade, transportation, and utilities industry sector and the educational and health services

industry sector.

 Trade, transportation and utilities industry workers experienced 359,770 injuries

and illnesses in 2007, the highest count of all private industry sectors and had an

incidence rate of 158 per 10,000 full-time workers. The transportation and

warehousing industry had the highest rate (265) of injuries and illnesses.

 Educational and health services experienced 181,700 cases with an incidence rate

of 134. Ninety-four percent of these cases were in health care and social

assistance industries.

Musculoskeletal disorders

Musculoskeletal disorders (MSDs), often referred to as ergonomic injuries, are

injuries or illnesses affecting the connective tissues of the body such as muscles, nerves,

tendons, joints, cartilage, or spinal discs. Injuries or disorders caused by slips, trips, falls,

motor vehicle accidents, or similar incidents are not MSDs. (A more detailed definition

can be found on the BLS website http://www.bls.gov/iif/oshdef.htm.) MSDs accounted

for 29 percent of all workplace injuries requiring time away from work in 2007,

compared to 30 percent of total days-away-from-work cases in 2006.

 There were 335,390 MSDs in 2007 requiring a median of 9 days away from work,

two more days than the median for all days-away-from-work cases. This is a

decline of 21,770 cases (6 percent) from last year, and an 11 percent decline from

2005. The rate of MSD injuries has also declined 8 percent from 39 cases per

10,000 workers in 2006 to 35.

 Nursing aides, orderlies, and attendants had a MSD rate of 252 cases per 10,000

workers, a rate more than seven times the national MSD average for all

occupations (see chart A). Laborers and freight handlers had a MSD rate of 149

and light and delivery truck drivers had a MSD rate of 117.

 The MSD rate for several of the major industry sectors decreased significantly from

last year (see chart B). The MSD incident rate for management of companies and

enterprises decreased 32 percent (to 11), construction decreased 16 percent (to

41), and manufacturing decreased 10 percent (to 41).

Notes

This release is the third in a series of three releases from the BLS covering

occupational safety and health statistics in 2007. The first release, in August 2008,

covered work-related fatalities from the 2007 Census of Fatal Occupational Injuries. In

October 2008, the Survey of Occupational Injuries and Illnesses reported the total

recordable cases for occupational injuries and illnesses for 2007. 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.

With the 2007 Survey of Occupational Injuries and Illnesses (SOII), BLS added

selected injury and illness rates by occupation at the 2, 3, and 4 digit detailed occupation

level for the Nation and at the occupational group level for the Nation and States.

Because of space limitations, this release does not present all the publishable

estimates and rates for days-away-from-work cases. Additional detailed data are

available from BLS staff on 202-691-6170, iifstaff@bls.gov, and the BLS Internet site at

http://www.bls.gov/iif/home.htm.

http://www.bls.gov/opub/hom/pdf/homch9.pdf
mailto:iifstaff@bls.gov
http://www.bls.gov/iif/home.htm

[This chart was reissued in March 2009.]

[This chart was reissued in March 2009.]

Chart B. Number, incidence rate, and median days of work-related musculoskeletal disorders that required

days away from work by selected industry sectors, 2006-07

Industry Total Cases Incidence Rate Median Days

 2006 2007 2006 2007 2006 2007

All Industries
1
 357,160 335,390 38.6 35.4 9 9

Goods producing
1
 103,750 92,280 45.6 40.4 10 12

 Natural resources and mining
1
 4,480 4,870 29.0 29.5 11 12

 Mining
1
 2,040 2,100 30.2 29.6 21 27

 Construction 34,510 29,420 49.5 41.4 10 12

 Manufacturing 64,760 57,990 45.5 41.1 11 12

Service providing
1
 253,410 243,100 36.3 33.8 8 8

 Management of companies and enterprises 2,760 1,960 16.5 11.3 9 9

1 Data for total cases and incidence rate for this industry were affected by the March 2009 corrections to 2007 data.

TABLE 1. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major industry sector, 2007

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 .. 1,158,870 349,450 26,900 135,350 187,200 809,420 359,770 18,560 35,450 88,260 181,700 94,160 31,520

Gender:
Male ... 744,860 301,300 23,500 131,840 145,960 443,560 249,970 12,790 17,610 58,960 35,610 46,500 22,130
Female ... 409,040 47,860 3,370 3,480 41,010 361,180 105,190 5,760 17,840 29,280 146,040 47,660 9,390

Age:5

14 - 15 ... 400 30 30 – – 370 150 – – – 20 190 –
16 - 19 ... 35,250 7,570 830 3,010 3,730 27,680 12,240 340 660 1,610 3,660 8,140 1,020
20 - 24 ... 124,550 37,360 3,400 16,360 17,610 87,190 39,940 1,550 2,680 10,400 14,830 15,030 2,750
25 - 34 ... 260,080 84,930 6,810 39,060 39,060 175,150 74,440 3,640 5,960 23,190 37,700 21,920 8,300
35 - 44 ... 283,660 89,080 6,750 35,340 46,990 194,580 87,870 5,240 9,020 21,800 44,080 19,680 6,880
45 - 54 ... 271,300 83,200 5,570 28,160 49,480 188,090 84,320 4,650 9,730 19,210 47,280 16,100 6,800
55 - 64 ... 138,960 38,120 2,760 10,840 24,520 100,840 43,670 2,340 5,750 9,080 26,690 8,940 4,360
65 and over .. 25,140 4,240 430 880 2,930 20,900 9,360 370 1,120 1,710 4,480 3,100 770

Length of service with employer:
Less than 3 months 142,660 49,380 5,170 23,210 21,000 93,280 40,960 1,010 2,480 11,750 16,310 16,090 4,680
3 - 11 months 248,620 72,170 6,280 30,720 35,170 176,450 74,890 2,630 7,410 21,950 36,400 25,220 7,960
1 - 5 years .. 403,180 118,670 9,550 50,950 58,170 284,510 123,580 5,000 12,860 34,010 67,300 30,950 10,810
More than 5 years 349,940 106,920 5,590 29,740 71,590 243,010 111,450 9,650 12,270 19,980 60,510 21,320 7,830

Race or ethnic origin:
White only .. 519,330 179,040 6,760 75,750 96,540 340,290 148,340 6,020 16,440 38,340 79,210 34,410 17,520
Black only .. 94,200 22,170 900 6,040 15,230 72,030 21,500 1,220 3,190 7,120 28,290 8,370 2,340
Hispanic or Latino only 157,320 65,770 10,300 25,480 29,990 91,550 34,290 1,130 3,770 15,580 14,600 18,480 3,690
Asian only .. 16,220 3,550 70 390 3,090 12,680 3,610 120 760 1,080 3,050 3,200 860
Native Hawaiian or Pacific Islander
only .. 4,290 920 40 380 500 3,370 1,280 30 80 390 610 680 310

American Indian or Alaskan Native
only .. 6,130 1,930 130 940 870 4,200 1,740 90 90 410 1,170 500 200

Hispanic or Latino and other race 820 260 30 100 130 560 130 – – 50 330 40 –
Multi-race ... 870 310 – 100 210 560 220 – – 40 130 120 40
Not reported ... 359,690 75,510 8,680 26,180 40,650 284,190 148,670 9,930 11,100 25,240 54,310 28,370 6,560

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,

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

therefore, estimates for these industries are not comparable to estimates in other industries.
4 Data for employers in rail transportation are provided to BLS by the Federal Railroad

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

than 50 cases.

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

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

TABLE 2. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker characteristics and major industry sector,
2007

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 [1,158,870 cases] 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Gender:
Male ... 64.3 86.2 87.4 97.4 78.0 54.8 69.5 68.9 49.7 66.8 19.6 49.4 70.2
Female ... 35.3 13.7 12.5 2.6 21.9 44.6 29.2 31.0 50.3 33.2 80.4 50.6 29.8

Age:5

14 - 15 ... 6() 6() .1 – – 6() 6() – – – 6() .2 –
16 - 19 ... 3.0 2.2 3.1 2.2 2.0 3.4 3.4 1.8 1.9 1.8 2.0 8.6 3.2
20 - 24 ... 10.7 10.7 12.6 12.1 9.4 10.8 11.1 8.4 7.6 11.8 8.2 16.0 8.7
25 - 34 ... 22.4 24.3 25.3 28.9 20.9 21.6 20.7 19.6 16.8 26.3 20.7 23.3 26.3
35 - 44 ... 24.5 25.5 25.1 26.1 25.1 24.0 24.4 28.2 25.4 24.7 24.3 20.9 21.8
45 - 54 ... 23.4 23.8 20.7 20.8 26.4 23.2 23.4 25.1 27.4 21.8 26.0 17.1 21.6
55 - 64 ... 12.0 10.9 10.3 8.0 13.1 12.5 12.1 12.6 16.2 10.3 14.7 9.5 13.8
65 and over .. 2.2 1.2 1.6 .7 1.6 2.6 2.6 2.0 3.2 1.9 2.5 3.3 2.4

Length of service with employer:
Less than 3 months 12.3 14.1 19.2 17.1 11.2 11.5 11.4 5.4 7.0 13.3 9.0 17.1 14.8
3 - 11 months 21.5 20.7 23.3 22.7 18.8 21.8 20.8 14.2 20.9 24.9 20.0 26.8 25.3
1 - 5 years .. 34.8 34.0 35.5 37.6 31.1 35.1 34.3 26.9 36.3 38.5 37.0 32.9 34.3
More than 5 years 30.2 30.6 20.8 22.0 38.2 30.0 31.0 52.0 34.6 22.6 33.3 22.6 24.8

Race or ethnic origin:
White only .. 44.8 51.2 25.1 56.0 51.6 42.0 41.2 32.4 46.4 43.4 43.6 36.5 55.6
Black only .. 8.1 6.3 3.3 4.5 8.1 8.9 6.0 6.6 9.0 8.1 15.6 8.9 7.4
Hispanic or Latino only 13.6 18.8 38.3 18.8 16.0 11.3 9.5 6.1 10.6 17.7 8.0 19.6 11.7
Asian only .. 1.4 1.0 .3 .3 1.7 1.6 1.0 .6 2.1 1.2 1.7 3.4 2.7
Native Hawaiian or Pacific Islander
only .. .4 .3 .1 .3 .3 .4 .4 .2 .2 .4 .3 .7 1.0

American Indian or Alaskan Native
only .. .5 .6 .5 .7 .5 .5 .5 .5 .3 .5 .6 .5 .6

Hispanic or Latino and other race1 .1 .1 .1 .1 .1 6() – – .1 .2 6() –
Multi-race1 .1 – .1 .1 .1 .1 – – 6() .1 .1 .1
Not reported ... 31.0 21.6 32.3 19.3 21.7 35.1 41.3 53.5 31.3 28.6 29.9 30.1 20.8

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

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

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

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

6 Data too small to be displayed.

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

TABLE 3. Number of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational group and major industry sector, 2007

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 ... 1,158,870 349,450 26,900 135,350 187,200 809,420 359,770 18,560 35,450 88,260 181,700 94,160 31,520

Management occupations 21,900 3,920 280 2,410 1,240 17,980 3,540 580 2,840 2,720 4,570 2,590 1,130
Business and financial operations occupations ... 7,700 680 30 90 570 7,010 1,470 270 2,330 1,660 1,030 90 170
Computer and mathematical occupations 2,200 300 – 20 270 1,900 280 370 300 650 220 40 40
Architecture and engineering occupations 4,950 1,670 70 300 1,300 3,280 400 670 – 2,080 40 – 60
Life, physical, and social science occupations 1,900 540 110 – 430 1,370 180 30 200 470 410 40 40
Community and social services occupations 8,140 – – – – 8,140 60 – 20 280 7,450 50 290
Legal occupations .. 1,380 – – – – 1,380 20 – 570 700 80 – –
Education, training, and library occupations 8,210 – – – – 8,200 20 50 – 120 7,550 130 310
Arts, design, entertainment, sports, and media
occupations .. 5,820 180 – – 170 5,640 760 1,020 40 180 300 3,200 130

Healthcare practitioners and technical
occupations .. 46,660 190 20 40 130 46,470 1,130 – 100 2,690 42,200 30 310

Healthcare support occupations 67,300 60 30 – 20 67,250 840 – 160 1,550 64,290 130 280
Protective service occupations 10,690 370 50 120 200 10,330 900 30 330 6,000 1,370 1,040 650
Food preparation and serving related
occupations .. 76,850 460 30 70 360 76,390 10,850 150 470 1,060 8,700 54,590 580

Building and grounds cleaning and maintenance
occupations .. 71,750 4,750 620 980 3,140 67,010 4,820 350 5,950 24,430 14,510 14,320 2,630

Personal care and service occupations 24,890 330 290 20 20 24,560 7,330 160 100 1,230 9,220 3,720 2,810
Sales and related occupations 78,070 1,620 60 420 1,130 76,440 65,330 1,210 2,690 1,650 380 3,660 1,520
Office and administrative support occupations 85,190 7,190 220 790 6,170 78,010 41,680 3,450 9,850 10,390 9,520 1,720 1,400
Farming, fishing, and forestry occupations 13,950 13,080 12,340 – 740 870 710 – – 100 30 30 –
Construction and extraction occupations 134,010 119,210 5,480 106,990 6,740 14,800 6,000 300 500 5,550 1,250 610 580
Installation, maintenance, and repair occupations 98,390 28,080 1,560 12,910 13,610 70,310 38,610 6,570 4,980 4,790 2,980 3,120 9,250
Production occupations .. 160,350 124,390 1,630 4,550 118,210 35,960 20,090 1,680 550 5,690 2,060 1,680 4,220
Transportation and material moving occupations 225,780 41,800 4,040 5,530 32,230 183,990 153,210 1,610 3,400 14,130 3,160 3,370 5,100

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,

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

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

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

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

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

TABLE 4. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker occupation and major industry sector, 2007

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 ... 1,158,870 349,450 26,900 135,350 187,200 809,420 359,770 18,560 35,450 88,260 181,700 94,160 31,520

Labor and freight, stock, and material movers,
hand ... 79,000 17,120 690 260 16,170 61,880 53,680 560 750 4,370 770 950 790

Truck drivers, heavy and tractor-trailer 57,050 9,720 1,180 3,600 4,950 47,330 41,760 140 720 3,920 70 130 580
Nursing aides, orderlies, and attendants 44,930 – – – – 44,930 120 – 40 240 44,450 – 70
Construction laborers ... 34,180 30,170 110 29,200 860 4,010 1,610 100 60 1,950 190 80 30
Truck drivers, light or delivery services 32,930 2,580 160 450 1,970 30,360 25,450 240 340 2,560 630 620 520
Retail salespersons .. 32,920 340 30 80 230 32,590 30,920 100 350 100 70 1,030 20
Janitors and cleaners, except maids and
housekeeping cleaners .. 30,060 3,440 160 630 2,660 26,610 3,500 240 2,960 8,860 6,200 3,590 1,270

Carpenters ... 23,800 21,060 20 19,910 1,130 2,740 1,450 40 130 510 290 240 80
Maintenance and repair workers, general 23,460 6,640 230 1,800 4,610 16,820 6,770 420 3,220 1,400 1,990 1,870 1,150
Registered nurses .. 20,020 – – – – 20,020 – – 40 350 19,560 – 60
Stock clerks and order fillers 18,560 1,250 70 60 1,120 17,310 16,230 130 20 410 390 70 60
Maids and housekeeping cleaners 18,080 170 50 30 90 17,910 280 20 1,340 1,840 6,690 7,520 220
First line supervisors/managers of retail sales
workers ... 16,420 60 – 30 30 16,350 15,090 140 400 – – 400 290

Automotive service technicians and mechanics 14,350 530 20 100 410 13,820 10,050 – 470 160 80 150 2,910
Landscaping and groundskeeping workers 14,090 470 220 180 70 13,620 720 20 1,200 7,930 740 2,100 920
Cashiers ... 13,750 30 – – 20 13,720 11,270 30 60 180 230 1,840 100
Welders, cutters, solderers, and brazers 12,300 10,100 220 1,070 8,810 2,200 990 – 30 360 30 – 800
Combined food preparation and serving workers,
including fast food .. 12,200 20 – – 20 12,190 5,500 – – – 330 6,340 –

Electricians ... 11,140 9,810 150 8,810 840 1,340 550 70 60 390 190 50 –
Customer service representatives 10,860 410 – 130 280 10,450 5,790 960 2,000 900 260 130 420
Waiters and waitresses .. 10,250 – – – – 10,240 70 – 60 40 120 9,890 50
First line supervisors/managers of construction
trades and extraction workers 10,220 9,090 750 8,150 180 1,130 220 30 50 650 140 20 –

Driver/sales workers ... 9,140 1,080 – – 1,070 8,060 5,740 350 110 180 170 980 530
Plumbers, pipefitters, and steamfitters 9,070 7,950 – 7,400 550 1,120 320 20 20 330 190 70 160
Food preparation workers 9,040 190 20 – 170 8,850 2,220 20 40 100 850 5,610 –
Cooks, restaurant ... 8,900 – – – – 8,900 240 – – – – 8,640 –

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,

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

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

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

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 5. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major industry sector, 2007

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 ... 1,158,870 349,450 26,900 135,350 187,200 809,420 359,770 18,560 35,450 88,260 181,700 94,160 31,520

Nature of injury or illness:
Sprains, strains, tears5 448,380 115,870 8,650 44,380 62,840 332,510 150,290 7,340 12,520 33,040 90,710 29,320 9,290
Bruises, contusions 101,340 26,460 2,760 8,380 15,320 74,870 34,650 1,620 2,030 7,760 16,440 9,750 2,630
Cuts, lacerations ... 91,270 36,480 2,150 15,560 18,770 54,790 25,280 820 2,250 5,480 5,170 12,920 2,870
Punctures .. 15,730 8,670 380 4,820 3,480 7,060 3,250 90 150 1,480 1,120 570 410
Fractures ... 94,950 37,990 3,840 17,350 16,800 56,960 27,430 1,540 2,700 6,260 9,810 6,770 2,440
Heat burns .. 17,490 4,920 280 1,250 3,390 12,570 2,890 80 170 600 1,670 6,530 630
Carpal tunnel syndrome 11,940 4,510 60 280 4,170 7,420 3,100 300 830 1,430 1,310 290 180
Tendonitis ... 4,380 1,750 60 320 1,370 2,630 900 80 90 470 660 340 90
Chemical burns ... 6,130 2,240 230 540 1,470 3,890 1,040 – 450 320 700 1,170 200
Amputations .. 7,320 4,310 340 870 3,090 3,010 1,390 20 120 270 180 690 330
Multiple traumatic injuries 46,820 15,090 960 6,750 7,380 31,730 13,690 970 1,330 4,030 7,510 2,740 1,460

Part of body affected by the injury or
illness:
Head ... 78,370 26,920 2,400 10,590 13,930 51,450 23,370 1,090 2,640 5,960 8,510 7,210 2,680
Eye .. 33,010 14,550 1,200 5,200 8,150 18,460 8,320 260 1,220 1,960 2,240 2,700 1,750

Neck .. 17,050 4,080 300 1,870 1,920 12,960 5,880 170 730 1,470 3,440 730 550
Trunk ... 384,650 107,190 7,950 41,210 58,020 277,460 128,270 5,530 10,610 26,940 74,330 23,900 7,890
Shoulder ... 75,580 23,360 1,400 8,220 13,740 52,220 26,930 1,030 1,470 4,850 12,310 4,270 1,360
Back .. 235,960 58,060 4,340 22,600 31,120 177,900 78,070 3,380 7,010 16,980 52,640 14,610 5,210

Upper extremities .. 269,240 99,360 5,590 31,830 61,930 169,880 72,350 3,420 7,710 20,270 29,090 28,160 8,880
Arm ... 54,260 17,740 1,160 6,880 9,700 36,520 16,470 700 1,700 3,500 6,790 4,430 2,930
Wrist .. 51,620 14,930 530 3,770 10,630 36,690 14,740 980 2,220 5,480 7,730 4,410 1,110
Hand, except finger 47,920 18,550 1,000 7,490 10,060 29,370 12,330 550 1,100 3,480 4,230 6,170 1,500
Finger .. 101,650 43,750 2,610 12,530 28,610 57,900 25,350 940 2,230 6,510 8,120 11,810 2,930

Lower extremities .. 260,580 76,710 7,500 34,340 34,880 183,860 85,420 4,380 8,030 19,800 36,620 22,810 6,800
Knee ... 94,500 26,660 2,530 11,920 12,210 67,830 29,390 1,600 2,890 6,680 15,510 8,770 3,000
Ankle ... 62,660 16,700 1,520 8,490 6,690 45,960 20,630 1,080 1,740 5,730 9,060 6,130 1,590
Foot, except toe .. 43,970 14,570 1,520 5,870 7,170 29,400 14,950 660 1,630 2,940 4,930 3,460 840
Toe .. 11,630 3,680 220 1,590 1,870 7,950 4,990 250 170 470 1,180 550 340

Body systems ... 17,710 4,060 260 1,600 2,200 13,640 5,110 710 700 2,150 2,830 1,200 950
Multiple parts .. 120,950 28,700 2,630 12,900 13,170 92,250 35,800 3,130 4,420 10,950 25,420 9,210 3,300

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 5. Number of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major industry sector, 2007 —
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 17,340 6,040 840 1,290 3,910 11,300 3,450 350 760 1,430 2,460 2,270 580
Containers .. 136,750 28,460 1,960 5,770 20,720 108,290 70,480 1,660 2,780 7,130 9,570 15,020 1,660
Furniture and fixtures 46,220 8,300 150 2,930 5,220 37,920 15,610 370 2,220 3,540 9,270 5,490 1,430
Machinery ... 69,160 33,950 2,380 8,440 23,130 35,220 17,890 830 2,250 4,620 3,720 4,380 1,530
Parts and materials 116,570 67,440 3,080 29,880 34,480 49,120 33,220 1,030 1,150 5,280 2,190 1,830 4,430
Floors, walkways, ground surfaces5 230,550 58,400 4,870 29,320 24,210 172,150 65,660 4,840 9,550 19,420 42,760 23,390 6,520
Tools, instruments, and equipment 78,350 30,800 1,770 15,470 13,560 47,550 17,930 1,690 2,720 6,150 9,090 8,300 1,670
Vehicles .. 97,920 19,750 2,710 7,330 9,700 78,180 46,770 1,620 2,680 9,210 9,780 4,380 3,740
Person, injured or ill worker5 169,920 52,390 3,000 16,490 32,900 117,520 50,900 3,940 6,640 14,810 23,120 13,780 4,330
Worker motion or position5 165,110 51,130 2,920 15,910 32,300 113,980 49,150 3,850 6,320 14,380 22,540 13,480 4,250

Person, other than injured or ill worker 64,290 600 70 200 330 63,700 3,010 110 680 1,570 55,580 2,250 480
Health care patient 50,810 – – – – 50,800 390 – 40 700 49,550 20 110

Event or exposure leading to injury
or illness:
Contact with objects and equipment 317,550 128,670 10,590 47,870 70,210 188,890 95,480 3,590 7,760 20,140 24,810 27,710 9,390
Struck by object .. 162,840 63,520 5,410 27,000 31,110 99,320 49,270 1,500 4,640 10,530 12,950 16,150 4,290
Struck against object 75,730 26,120 2,030 10,670 13,410 49,620 23,820 1,150 1,990 5,130 7,790 7,380 2,360
Caught in equipment or object 53,590 27,920 2,320 5,510 20,090 25,670 15,040 610 700 3,020 2,510 2,260 1,530

Fall to lower level .. 77,300 29,510 2,270 19,870 7,370 47,790 23,470 1,690 3,280 6,490 6,320 4,140 2,400
Fall on same level 166,560 34,060 2,690 12,570 18,790 132,500 47,640 3,200 6,910 13,360 36,890 20,020 4,490
Slip, trip, loss of balance without fall5 37,780 9,590 1,000 3,770 4,820 28,190 11,160 810 850 3,510 6,820 4,260 770
Overexertion ... 264,930 66,760 3,860 23,540 39,360 198,170 94,130 3,100 5,710 16,050 61,130 12,930 5,120
Overexertion in lifting 140,330 34,760 1,570 13,110 20,090 105,570 53,200 1,560 3,130 9,700 27,380 8,020 2,570

Repetitive motion .. 36,700 14,650 280 1,610 12,760 22,050 9,380 960 2,360 3,560 3,350 1,740 710
Exposure to harmful
substances .. 52,950 16,000 1,120 5,040 9,840 36,940 10,270 1,150 1,560 4,450 7,560 9,870 2,090

Transportation accidents 53,320 10,540 1,460 5,310 3,770 42,780 22,610 1,260 1,920 6,360 6,500 2,110 2,020
Highway accident 33,360 5,480 740 3,470 1,270 27,880 13,490 960 1,650 4,530 5,140 790 1,330

Fires and explosions 1,870 920 120 320 480 950 590 – 20 90 90 110 –
Assaults and violent acts by person 16,840 550 110 210 240 16,280 2,730 120 620 860 10,740 1,110 120
Assaults by animal 7,280 1,210 750 260 200 6,070 1,650 110 200 2,830 520 240 530

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

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

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

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

5 Selected estimates for this category were affected by the March 2009 revision, see note
below.

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.

This table was reissued in March 2009 to revise selected estimates within the Mining (NAICS
21) and Railroad Transportation (NAICS 482) industries, and in their respective higher level
industry sectors. Characteristic categories affected by the revisions, that appear in this table, are
footnoted.

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major industry
sector, 2007

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 [1,158,870 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, tears5 38.7 33.2 32.2 32.8 33.6 41.1 41.8 39.5 35.3 37.4 49.9 31.1 29.5
Bruises, contusions 8.7 7.6 10.3 6.2 8.2 9.2 9.6 8.7 5.7 8.8 9.0 10.4 8.3
Cuts, lacerations ... 7.9 10.4 8.0 11.5 10.0 6.8 7.0 4.4 6.3 6.2 2.8 13.7 9.1
Punctures .. 1.4 2.5 1.4 3.6 1.9 .9 .9 .5 .4 1.7 .6 .6 1.3
Fractures ... 8.2 10.9 14.3 12.8 9.0 7.0 7.6 8.3 7.6 7.1 5.4 7.2 7.7
Heat burns .. 1.5 1.4 1.0 .9 1.8 1.6 .8 .4 .5 .7 .9 6.9 2.0
Carpal tunnel syndrome 1.0 1.3 .2 .2 2.2 .9 .9 1.6 2.3 1.6 .7 .3 .6
Tendonitis4 .5 .2 .2 .7 .3 .3 .4 .3 .5 .4 .4 .3
Chemical burns5 .6 .9 .4 .8 .5 .3 – 1.3 .4 .4 1.2 .6
Amputations .. .6 1.2 1.3 .6 1.7 .4 .4 .1 .3 .3 .1 .7 1.0
Multiple traumatic injuries 4.0 4.3 3.6 5.0 3.9 3.9 3.8 5.2 3.8 4.6 4.1 2.9 4.6

Part of body affected by the injury or
illness:
Head ... 6.8 7.7 8.9 7.8 7.4 6.4 6.5 5.9 7.4 6.8 4.7 7.7 8.5
Eye .. 2.8 4.2 4.5 3.8 4.4 2.3 2.3 1.4 3.4 2.2 1.2 2.9 5.6

Neck .. 1.5 1.2 1.1 1.4 1.0 1.6 1.6 .9 2.1 1.7 1.9 .8 1.7
Trunk ... 33.2 30.7 29.6 30.4 31.0 34.3 35.7 29.8 29.9 30.5 40.9 25.4 25.0
Shoulder ... 6.5 6.7 5.2 6.1 7.3 6.5 7.5 5.5 4.1 5.5 6.8 4.5 4.3
Back .. 20.4 16.6 16.1 16.7 16.6 22.0 21.7 18.2 19.8 19.2 29.0 15.5 16.5

Upper extremities .. 23.2 28.4 20.8 23.5 33.1 21.0 20.1 18.4 21.7 23.0 16.0 29.9 28.2
Arm ... 4.7 5.1 4.3 5.1 5.2 4.5 4.6 3.8 4.8 4.0 3.7 4.7 9.3
Wrist .. 4.5 4.3 2.0 2.8 5.7 4.5 4.1 5.3 6.3 6.2 4.3 4.7 3.5
Hand, except finger 4.1 5.3 3.7 5.5 5.4 3.6 3.4 3.0 3.1 3.9 2.3 6.6 4.8
Finger .. 8.8 12.5 9.7 9.3 15.3 7.2 7.0 5.1 6.3 7.4 4.5 12.5 9.3

Lower extremities .. 22.5 22.0 27.9 25.4 18.6 22.7 23.7 23.6 22.7 22.4 20.2 24.2 21.6
Knee ... 8.2 7.6 9.4 8.8 6.5 8.4 8.2 8.6 8.2 7.6 8.5 9.3 9.5
Ankle ... 5.4 4.8 5.7 6.3 3.6 5.7 5.7 5.8 4.9 6.5 5.0 6.5 5.0
Foot, except toe .. 3.8 4.2 5.7 4.3 3.8 3.6 4.2 3.6 4.6 3.3 2.7 3.7 2.7
Toe .. 1.0 1.1 .8 1.2 1.0 1.0 1.4 1.3 .5 .5 .6 .6 1.1

Body systems ... 1.5 1.2 1.0 1.2 1.2 1.7 1.4 3.8 2.0 2.4 1.6 1.3 3.0
Multiple parts .. 10.4 8.2 9.8 9.5 7.0 11.4 10.0 16.9 12.5 12.4 14.0 9.8 10.5

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or illness characteristics and major industry
sector, 2007 — 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 1.7 3.1 1.0 2.1 1.4 1.0 1.9 2.1 1.6 1.4 2.4 1.8
Containers .. 11.8 8.1 7.3 4.3 11.1 13.4 19.6 8.9 7.8 8.1 5.3 16.0 5.3
Furniture and fixtures 4.0 2.4 .6 2.2 2.8 4.7 4.3 2.0 6.3 4.0 5.1 5.8 4.5
Machinery ... 6.0 9.7 8.8 6.2 12.4 4.4 5.0 4.5 6.3 5.2 2.0 4.7 4.9
Parts and materials 10.1 19.3 11.4 22.1 18.4 6.1 9.2 5.5 3.2 6.0 1.2 1.9 14.1
Floors, walkways, ground surfaces5 19.9 16.7 18.1 21.7 12.9 21.3 18.3 26.1 26.9 22.0 23.5 24.8 20.7
Tools, instruments, and equipment 6.8 8.8 6.6 11.4 7.2 5.9 5.0 9.1 7.7 7.0 5.0 8.8 5.3
Vehicles .. 8.4 5.7 10.1 5.4 5.2 9.7 13.0 8.7 7.6 10.4 5.4 4.7 11.9
Person, injured or ill worker5 14.7 15.0 11.2 12.2 17.6 14.5 14.1 21.2 18.7 16.8 12.7 14.6 13.7
Worker motion or position5 14.2 14.6 10.9 11.8 17.3 14.1 13.7 20.7 17.8 16.3 12.4 14.3 13.5

Person, other than injured or ill worker 5.5 .2 .3 .1 .2 7.9 .8 .6 1.9 1.8 30.6 2.4 1.5
Health care patient 4.4 – – – – 6.3 .1 – .1 .8 27.3 6() .3

Event or exposure leading to injury
or illness:
Contact with objects and equipment 27.4 36.8 39.4 35.4 37.5 23.3 26.5 19.3 21.9 22.8 13.7 29.4 29.8
Struck by object .. 14.1 18.2 20.1 19.9 16.6 12.3 13.7 8.1 13.1 11.9 7.1 17.2 13.6
Struck against object 6.5 7.5 7.5 7.9 7.2 6.1 6.6 6.2 5.6 5.8 4.3 7.8 7.5
Caught in equipment or object 4.6 8.0 8.6 4.1 10.7 3.2 4.2 3.3 2.0 3.4 1.4 2.4 4.9

Fall to lower level .. 6.7 8.4 8.4 14.7 3.9 5.9 6.5 9.1 9.3 7.4 3.5 4.4 7.6
Fall on same level 14.4 9.7 10.0 9.3 10.0 16.4 13.2 17.2 19.5 15.1 20.3 21.3 14.2
Slip, trip, loss of balance without fall5 3.3 2.7 3.7 2.8 2.6 3.5 3.1 4.4 2.4 4.0 3.8 4.5 2.4
Overexertion ... 22.9 19.1 14.3 17.4 21.0 24.5 26.2 16.7 16.1 18.2 33.6 13.7 16.2
Overexertion in lifting 12.1 9.9 5.8 9.7 10.7 13.0 14.8 8.4 8.8 11.0 15.1 8.5 8.2

Repetitive motion .. 3.2 4.2 1.0 1.2 6.8 2.7 2.6 5.2 6.7 4.0 1.8 1.8 2.3
Exposure to harmful
substances .. 4.6 4.6 4.2 3.7 5.3 4.6 2.9 6.2 4.4 5.0 4.2 10.5 6.6

Transportation accidents 4.6 3.0 5.4 3.9 2.0 5.3 6.3 6.8 5.4 7.2 3.6 2.2 6.4
Highway accident 2.9 1.6 2.8 2.6 .7 3.4 3.7 5.2 4.7 5.1 2.8 .8 4.2

Fires and explosions2 .3 .4 .2 .3 .1 .2 – .1 .1 6() .1 –
Assaults and violent acts by person 1.5 .2 .4 .2 .1 2.0 .8 .6 1.7 1.0 5.9 1.2 .4
Assaults by animal6 .3 2.8 .2 .1 .7 .5 .6 .6 3.2 .3 .3 1.7

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

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

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

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

5 Selected estimates for this category were affected by the March 2009 revision, see note
below.

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, percentages may not add to 100.

This table was reissued in March 2009 to revise selected estimates within the Mining (NAICS
21) and Railroad Transportation (NAICS 482) industries, and in their respective higher level
industry sectors. Characteristic categories affected by the revisions, that appear in this table, are
footnoted.

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 7. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers for selected characteristics and major
industry sector, 2007

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 [1,158,870 cases] 122.2 152.9 163.3 190.3 132.8 112.4 158.4 69.3 47.0 64.9 134.2 106.5 102.3

Nature of injury or illness:
Sprains, strains, tears6 47.3 50.7 52.5 62.4 44.6 46.2 66.2 27.4 16.6 24.3 67.0 33.1 30.2
Bruises, contusions 10.7 11.6 16.8 11.8 10.9 10.4 15.3 6.0 2.7 5.7 12.1 11.0 8.5
Cuts, lacerations ... 9.6 16.0 13.0 21.9 13.3 7.6 11.1 3.1 3.0 4.0 3.8 14.6 9.3
Punctures .. 1.7 3.8 2.3 6.8 2.5 1.0 1.4 .3 .2 1.1 .8 .6 1.3
Fractures ... 10.0 16.6 23.3 24.4 11.9 7.9 12.1 5.8 3.6 4.6 7.2 7.7 7.9
Heat burns .. 1.8 2.2 1.7 1.8 2.4 1.7 1.3 .3 .2 .4 1.2 7.4 2.0
Carpal tunnel syndrome 1.3 2.0 .4 .4 3.0 1.0 1.4 1.1 1.1 1.0 1.0 .3 .6
Tendonitis5 .8 .4 .5 1.0 .4 .4 .3 .1 .3 .5 .4 .3
Chemical burns6 1.0 1.4 .8 1.0 .5 .5 – .6 .2 .5 1.3 .7
Amputations .. .8 1.9 2.1 1.2 2.2 .4 .6 .1 .2 .2 .1 .8 1.1
Multiple traumatic injuries 4.9 6.6 5.8 9.5 5.2 4.4 6.0 3.6 1.8 3.0 5.5 3.1 4.7

Part of body affected by the injury or
illness:
Head ... 8.3 11.8 14.5 14.9 9.9 7.1 10.3 4.1 3.5 4.4 6.3 8.2 8.7
Eye .. 3.5 6.4 7.3 7.3 5.8 2.6 3.7 1.0 1.6 1.4 1.7 3.1 5.7

Neck .. 1.8 1.8 1.8 2.6 1.4 1.8 2.6 .6 1.0 1.1 2.5 .8 1.8
Trunk ... 40.6 46.9 48.3 58.0 41.2 38.5 56.5 20.6 14.1 19.8 54.9 27.0 25.6
Shoulder ... 8.0 10.2 8.5 11.6 9.7 7.3 11.9 3.9 1.9 3.6 9.1 4.8 4.4
Back .. 24.9 25.4 26.3 31.8 22.1 24.7 34.4 12.6 9.3 12.5 38.9 16.5 16.9

Upper extremities .. 28.4 43.5 33.9 44.8 43.9 23.6 31.9 12.8 10.2 14.9 21.5 31.8 28.8
Arm ... 5.7 7.8 7.0 9.7 6.9 5.1 7.3 2.6 2.2 2.6 5.0 5.0 9.5
Wrist .. 5.4 6.5 3.2 5.3 7.5 5.1 6.5 3.7 2.9 4.0 5.7 5.0 3.6
Hand, except finger 5.1 8.1 6.1 10.5 7.1 4.1 5.4 2.1 1.5 2.6 3.1 7.0 4.9
Finger .. 10.7 19.1 15.8 17.6 20.3 8.0 11.2 3.5 3.0 4.8 6.0 13.4 9.5

Lower extremities .. 27.5 33.6 45.5 48.3 24.7 25.5 37.6 16.4 10.6 14.6 27.0 25.8 22.1
Knee ... 10.0 11.7 15.3 16.8 8.7 9.4 12.9 6.0 3.8 4.9 11.5 9.9 9.7
Ankle ... 6.6 7.3 9.2 11.9 4.7 6.4 9.1 4.0 2.3 4.2 6.7 6.9 5.1
Foot, except toe .. 4.6 6.4 9.2 8.3 5.1 4.1 6.6 2.5 2.2 2.2 3.6 3.9 2.7
Toe .. 1.2 1.6 1.4 2.2 1.3 1.1 2.2 1.0 .2 .3 .9 .6 1.1

Body systems ... 1.9 1.8 1.6 2.3 1.6 1.9 2.2 2.6 .9 1.6 2.1 1.4 3.1
Multiple parts .. 12.8 12.6 16.0 18.1 9.3 12.8 15.8 11.7 5.9 8.1 18.8 10.4 10.7

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 7. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers for selected characteristics and major
industry sector, 2007 — 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 1.8 2.6 5.1 1.8 2.8 1.6 1.5 1.3 1.0 1.0 1.8 2.6 1.9
Containers .. 14.4 12.5 11.9 8.1 14.7 15.0 31.0 6.2 3.7 5.2 7.1 17.0 5.4
Furniture and fixtures 4.9 3.6 .9 4.1 3.7 5.3 6.9 1.4 2.9 2.6 6.8 6.2 4.6
Machinery ... 7.3 14.9 14.5 11.9 16.4 4.9 7.9 3.1 3.0 3.4 2.7 5.0 5.0
Parts and materials 12.3 29.5 18.7 42.0 24.5 6.8 14.6 3.9 1.5 3.9 1.6 2.1 14.4
Floors, walkways, ground surfaces6 24.3 25.6 29.5 41.2 17.2 23.9 28.9 18.1 12.7 14.3 31.6 26.4 21.2
Tools, instruments, and equipment 8.3 13.5 10.7 21.7 9.6 6.6 7.9 6.3 3.6 4.5 6.7 9.4 5.4
Vehicles .. 10.3 8.6 16.5 10.3 6.9 10.9 20.6 6.1 3.5 6.8 7.2 4.9 12.1
Person, injured or ill worker6 17.9 22.9 18.2 23.2 23.3 16.3 22.4 14.7 8.8 10.9 17.1 15.6 14.0
Worker motion or position6 17.4 22.4 17.7 22.4 22.9 15.8 21.6 14.4 8.4 10.6 16.7 15.2 13.8

Person, other than injured or ill worker 6.8 .3 .4 .3 .2 8.8 1.3 .4 .9 1.2 41.1 2.5 1.6
Health care patient 5.4 – – – – 7.1 .2 – 7() .5 36.6 7() .3

Event or exposure leading to injury
or illness:
Contact with objects and equipment 33.5 56.3 64.3 67.3 49.8 26.2 42.0 13.4 10.3 14.8 18.3 31.3 30.5
Struck by object .. 17.2 27.8 32.8 38.0 22.1 13.8 21.7 5.6 6.1 7.7 9.6 18.3 13.9
Struck against object 8.0 11.4 12.3 15.0 9.5 6.9 10.5 4.3 2.6 3.8 5.8 8.3 7.7
Caught in equipment or object 5.7 12.2 14.1 7.7 14.3 3.6 6.6 2.3 .9 2.2 1.9 2.6 5.0

Fall to lower level .. 8.1 12.9 13.8 27.9 5.2 6.6 10.3 6.3 4.3 4.8 4.7 4.7 7.8
Fall on same level 17.6 14.9 16.3 17.7 13.3 18.4 21.0 11.9 9.2 9.8 27.2 22.6 14.6
Slip, trip, loss of balance without fall6 4.0 4.2 6.1 5.3 3.4 3.9 4.9 3.0 1.1 2.6 5.0 4.8 2.5
Overexertion ... 27.9 29.2 23.4 33.1 27.9 27.5 41.4 11.6 7.6 11.8 45.2 14.6 16.6
Overexertion in lifting 14.8 15.2 9.5 18.4 14.3 14.7 23.4 5.8 4.1 7.1 20.2 9.1 8.3

Repetitive motion .. 3.9 6.4 1.7 2.3 9.1 3.1 4.1 3.6 3.1 2.6 2.5 2.0 2.3
Exposure to harmful
substances .. 5.6 7.0 6.8 7.1 7.0 5.1 4.5 4.3 2.1 3.3 5.6 11.2 6.8

Transportation accidents 5.6 4.6 8.9 7.5 2.7 5.9 10.0 4.7 2.5 4.7 4.8 2.4 6.6
Highway accident 3.5 2.4 4.5 4.9 .9 3.9 5.9 3.6 2.2 3.3 3.8 .9 4.3

Fires and explosions2 .4 .7 .5 .3 .1 .3 – 7() .1 .1 .1 –
Assaults and violent acts by person 1.8 .2 .6 .3 .2 2.3 1.2 .4 .8 .6 7.9 1.3 .4
Assaults by animal8 .5 4.5 .4 .1 .8 .7 .4 .3 2.1 .4 .3 1.7

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

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

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

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

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,

2002) include establishments not governed by the Mine Safety and Health Administration rules and
reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining
operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health
Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal,

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

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

6 Selected estimates for this category were affected by the March 2009 revision, see note
below.

7 Data too small to be displayed.

NOTE: Dash indicates data do not meet publication guidelines.
This table was reissued in March 2009 to revise selected estimates within the Mining (NAICS

21) and Railroad Transportation (NAICS 482) industries, and in their respective higher level
industry sectors. Characteristic categories affected by the revisions, that appear in this table, are
footnoted.

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

TABLE 8. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected worker
characteristics and number of days away from work, 2007

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work1 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Total [1,158,870 cases] 100.0 14.8 11.4 18.3 12.3 11.1 6.5 25.6 7

Gender:
Male ... 100.0 14.6 10.6 18.0 12.4 11.2 6.6 26.6 8
Female ... 100.0 15.1 12.8 18.9 12.3 10.9 6.3 23.7 7

Age:2

14 - 15 ... 100.0 5.0 5.0 75.0 7.5 5.0 – – 3
16 - 19 ... 100.0 21.2 16.2 21.0 15.0 9.9 5.6 11.2 4
20 - 24 ... 100.0 19.1 14.1 22.8 13.2 9.8 5.7 15.4 4
25 - 34 ... 100.0 17.5 13.1 19.0 12.9 11.0 5.7 20.8 6
35 - 44 ... 100.0 14.0 10.8 18.1 12.4 11.3 6.4 27.1 8
45 - 54 ... 100.0 12.6 10.1 16.7 11.7 11.6 6.9 30.4 10
55 - 64 ... 100.0 10.3 8.9 16.6 11.5 11.7 7.7 33.3 12
65 and over .. 100.0 11.0 7.4 15.5 10.1 9.9 8.5 37.7 16

Length of service with employer:
Less than 3 months 100.0 17.6 13.8 19.0 12.2 9.8 5.7 21.9 5
3 - 11 months 100.0 15.5 12.9 19.7 12.4 10.9 6.3 22.4 6
1 - 5 years .. 100.0 15.2 11.5 18.7 12.5 11.1 6.3 24.7 7
More than 5 years 100.0 12.6 9.3 16.7 12.3 11.8 7.1 30.3 10

Race or ethnic origin:
White only .. 100.0 15.9 11.9 18.3 11.8 11.0 6.3 24.8 7
Black only .. 100.0 14.6 11.9 20.0 13.1 10.7 6.1 23.7 7
Hispanic or Latino only 100.0 14.6 12.5 18.3 13.0 9.3 7.7 24.6 7
Asian only .. 100.0 16.2 15.4 20.0 9.4 10.9 5.7 22.5 5
Native Hawaiian or Pacific Islander
only .. 100.0 14.9 9.3 20.0 10.0 13.5 12.1 19.8 8

American Indian or Alaskan Native
only .. 100.0 12.1 9.3 18.8 17.8 11.7 5.7 24.6 7

Hispanic or Latino and other race 100.0 19.5 4.9 42.7 6.1 4.9 6.1 15.9 4
Multi-race ... 100.0 20.7 21.8 13.8 13.8 13.8 2.3 14.9 4
Not reported ... 100.0 13.2 9.8 17.7 12.8 12.1 6.3 28.1 9

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 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

TABLE 9. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by major occupational
group and number of days away from work, 2007

Occupation Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work1 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Total [1,158,870 cases] ... 100.0 14.8 11.4 18.3 12.3 11.1 6.5 25.6 7

Management occupations 100.0 18.5 15.8 19.9 11.5 10.7 6.5 17.2 5
Business and financial operations occupations ... 100.0 21.8 9.9 14.5 13.0 12.1 3.8 24.9 7
Computer and mathematical occupations 100.0 18.6 15.9 16.4 12.3 14.5 3.6 18.2 5
Architecture and engineering occupations 100.0 21.8 10.1 20.0 13.3 10.7 6.3 17.6 5
Life, physical, and social science occupations 100.0 18.9 5.3 26.3 12.6 10.0 5.8 21.6 5
Community and social services occupations 100.0 18.7 15.8 20.3 12.5 10.6 6.4 15.8 5
Legal occupations .. 100.0 12.3 13.0 40.6 2.9 3.6 – 26.8 3
Education, training, and library occupations 100.0 10.8 20.2 19.9 17.7 9.1 4.5 17.9 5
Arts, design, entertainment, sports, and media
occupations .. 100.0 13.1 11.0 18.6 13.4 12.7 7.6 23.5 7

Healthcare practitioners and technical
occupations .. 100.0 15.9 11.6 18.7 15.6 11.8 6.0 20.4 6

Healthcare support occupations 100.0 16.1 14.3 21.3 13.5 10.7 5.3 18.8 5
Protective service occupations 100.0 16.3 9.9 17.9 14.0 9.8 7.9 24.2 8
Food preparation and serving related
occupations .. 100.0 15.5 14.7 21.6 13.3 10.6 6.3 18.0 5

Building and grounds cleaning and maintenance
occupations .. 100.0 16.0 12.5 19.0 12.8 9.0 5.6 25.1 6

Personal care and service occupations 100.0 13.0 10.3 20.4 10.9 10.8 6.1 28.4 8
Sales and related occupations 100.0 14.4 13.0 18.3 11.8 12.1 6.1 24.3 7
Office and administrative support occupations 100.0 15.0 12.0 19.2 11.9 10.7 6.5 24.7 7
Farming, fishing, and forestry occupations 100.0 13.6 11.6 24.7 13.3 11.8 6.1 18.9 6
Construction and extraction occupations 100.0 13.1 10.6 16.1 10.5 11.1 6.7 31.9 10
Installation, maintenance, and repair occupations 100.0 16.1 12.2 17.4 12.8 10.6 6.1 24.7 7
Production occupations .. 100.0 16.8 10.3 17.3 12.0 12.0 6.7 24.9 7
Transportation and material moving occupations 100.0 11.6 8.4 17.1 12.4 11.4 7.4 31.7 11

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

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

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

Occupational Injuries and Illnesses in cooperation with participating State
agencies

TABLE 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected occupation
and number of days away from work, 2007

Occupation Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work1 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Total [1,158,870 cases] ... 100.0 14.8 11.4 18.3 12.3 11.1 6.5 25.6 7

Labor and freight, stock, and material movers,
hand ... 100.0 14.4 9.8 18.6 12.9 11.4 7.0 25.9 7

Truck drivers, heavy and tractor-trailer 100.0 8.1 7.3 16.2 11.3 11.9 7.7 37.6 15
Nursing aides, orderlies, and attendants 100.0 15.8 15.0 21.3 13.8 11.3 5.2 17.5 5
Construction laborers ... 100.0 11.8 11.3 18.6 10.2 12.2 6.8 29.1 10
Truck drivers, light or delivery services 100.0 10.1 5.5 15.8 12.1 11.2 7.3 38.0 15
Retail salespersons .. 100.0 13.2 14.2 16.4 13.1 12.0 5.7 25.4 7
Janitors and cleaners, except maids and
housekeeping cleaners .. 100.0 14.5 14.1 18.9 13.0 9.0 5.0 25.4 6

Carpenters ... 100.0 13.1 11.8 12.8 14.0 8.9 6.6 32.8 10
Maintenance and repair workers, general 100.0 14.6 15.3 15.9 13.2 10.8 7.4 22.8 7
Registered nurses .. 100.0 14.4 11.1 18.9 15.9 12.3 6.3 21.0 7
Stock clerks and order fillers 100.0 15.5 12.0 17.7 13.1 11.3 6.6 23.7 7
Maids and housekeeping cleaners 100.0 15.3 14.3 17.5 11.6 10.3 6.1 24.9 7
First line supervisors/managers of retail sales
workers ... 100.0 12.2 10.5 20.2 10.7 13.3 8.0 25.2 8

Automotive service technicians and mechanics 100.0 16.2 15.1 19.4 9.8 9.8 7.7 21.9 5
Landscaping and groundskeeping workers 100.0 22.3 7.9 19.1 14.2 6.6 3.5 26.5 6
Cashiers ... 100.0 18.0 13.8 19.9 11.9 10.3 4.1 21.9 5
Welders, cutters, solderers, and brazers 100.0 24.0 12.4 16.0 11.5 10.0 6.1 20.1 5
Combined food preparation and serving workers,
including fast food .. 100.0 14.4 13.1 19.5 16.1 11.5 6.9 18.5 6

Electricians ... 100.0 17.1 11.0 15.4 7.9 11.1 6.3 31.2 10
Customer service representatives 100.0 14.6 10.4 15.1 12.3 11.7 7.5 28.4 10
Waiters and waitresses .. 100.0 17.8 14.9 23.3 9.8 8.2 5.1 21.1 5
First line supervisors/managers of construction
trades and extraction workers 100.0 10.6 7.6 19.1 6.9 10.6 5.3 39.9 16

Driver/sales workers ... 100.0 11.7 10.8 15.6 11.2 9.5 7.8 33.4 11
Plumbers, pipefitters, and steamfitters 100.0 14.7 11.8 15.3 10.4 15.8 6.0 26.1 10
Food preparation workers 100.0 12.3 14.0 26.2 10.8 8.6 6.6 21.3 5
Cooks, restaurant ... 100.0 18.1 12.6 24.9 14.4 9.2 8.7 12.4 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.

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or
illness characteristics and number of days away from work, 2007

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work1 day 2 days 3 - 5 days 6 - 10 days 11 - 20

days
21 - 30
days

31 days or
more

Total [1,158,870 cases] ... 100.0 14.8 11.4 18.3 12.3 11.1 6.5 25.6 7

Nature of injury or illness:
Sprains, strains, tears2 100.0 11.7 11.1 19.4 13.5 11.5 6.5 26.3 8
Bruises, contusions .. 100.0 21.6 16.1 22.6 11.9 9.9 4.3 13.5 4
Cuts, lacerations .. 100.0 25.4 15.5 19.8 12.9 10.4 4.3 11.8 4
Punctures ... 100.0 27.7 17.3 16.8 16.8 7.6 3.4 10.4 3
Fractures .. 100.0 5.6 3.8 10.8 8.9 12.3 9.9 48.6 30
Heat burns .. 100.0 17.4 16.4 19.1 12.6 14.6 5.1 14.8 5
Carpal tunnel syndrome 100.0 2.6 4.2 8.4 8.0 17.3 13.9 45.6 28
Tendonitis ... 100.0 7.1 9.6 16.4 17.1 13.5 8.9 27.4 10
Chemical burns .. 100.0 22.8 25.8 20.4 10.8 8.8 3.6 7.7 3
Amputations ... 100.0 4.5 3.4 8.1 16.9 15.4 14.8 36.9 21
Multiple traumatic injuries 100.0 13.8 9.4 16.8 12.9 10.6 6.3 30.3 10

Part of body affected by the injury or
illness:
Head ... 100.0 34.0 17.7 20.5 10.8 6.0 2.6 8.4 2
Eye ... 100.0 44.3 20.8 19.8 8.0 2.9 1.1 3.2 2

Neck ... 100.0 14.5 15.1 18.4 13.2 7.9 3.9 27.0 6
Trunk .. 100.0 11.5 10.8 18.8 13.1 11.7 6.7 27.5 8
Shoulder ... 100.0 8.9 7.0 13.2 10.7 11.9 6.9 41.5 18
Back ... 100.0 12.5 12.5 21.3 13.8 10.8 5.9 23.2 7

Upper extremities ... 100.0 16.6 12.0 17.7 12.2 12.1 6.9 22.6 7
Arm ... 100.0 15.2 10.4 17.0 11.2 12.0 6.7 27.6 9
Wrist ... 100.0 8.8 9.3 15.1 11.1 13.9 8.7 33.2 14
Hand, except finger .. 100.0 19.8 15.6 19.4 12.5 10.6 5.5 16.5 5
Finger ... 100.0 20.3 12.9 18.6 13.0 11.9 6.6 16.7 5

Lower extremities ... 100.0 11.7 9.6 17.7 12.3 11.7 7.3 29.7 10
Knee ... 100.0 9.5 7.6 14.6 11.8 12.6 8.3 35.6 15
Ankle .. 100.0 11.2 11.4 20.4 13.5 12.0 6.9 24.6 8
Foot, except toe ... 100.0 14.5 10.0 18.4 11.7 10.1 6.3 28.9 8
Toe ... 100.0 15.7 14.6 17.6 12.5 9.5 9.4 20.8 6

Body systems ... 100.0 21.5 18.0 21.6 9.6 12.1 2.6 14.5 4
Multiple parts .. 100.0 13.7 10.3 17.4 11.7 9.6 6.4 30.9 9

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by selected injury or
illness characteristics and number of days away from work, 2007 — Continued

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work1 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 24.0 21.9 21.8 10.3 9.5 3.6 9.0 3
Containers .. 100.0 12.5 10.9 18.6 13.2 11.5 6.7 26.6 8
Furniture and fixtures ... 100.0 15.6 12.2 20.5 12.2 10.9 6.4 22.2 6
Machinery ... 100.0 15.3 10.7 17.3 12.7 12.2 7.4 24.5 8
Parts and materials .. 100.0 16.5 11.9 17.3 13.1 10.7 6.5 23.9 7
Floors, walkways, ground surfaces2 100.0 11.8 9.9 17.0 10.8 11.5 7.0 31.9 11
Tools, instruments, and equipment 100.0 20.3 14.0 20.1 13.6 9.4 4.5 18.2 5
Vehicles .. 100.0 13.1 9.6 17.9 12.0 10.8 6.8 29.8 9
Person, injured or ill worker2 100.0 10.3 9.3 16.9 12.9 12.6 7.8 30.2 11
Worker motion or position2 100.0 10.1 9.3 17.0 12.8 12.6 7.8 30.4 11

Person, other than injured or ill worker 100.0 14.4 12.7 21.9 14.9 10.8 6.0 19.3 6
Health care patient ... 100.0 14.7 12.9 21.1 15.3 11.2 6.0 18.9 6

Event or exposure leading to injury or
illness:
Contact with objects and equipment 100.0 20.9 13.2 19.0 12.3 9.9 5.7 19.1 5
Struck by object .. 100.0 22.0 13.7 19.8 12.0 9.5 5.2 17.7 5
Struck against object .. 100.0 19.4 13.5 18.5 13.7 9.6 6.4 18.8 5
Caught in equipment or object 100.0 14.6 10.1 17.2 12.5 12.9 7.1 25.6 8

Fall to lower level ... 100.0 10.4 8.5 15.3 10.4 11.0 6.9 37.5 15
Fall on same level .. 100.0 12.7 11.0 17.8 11.5 11.6 6.9 28.6 9
Slip, trip, loss of balance without fall2 100.0 11.6 9.3 17.4 14.6 12.4 8.3 26.3 9
Overexertion ... 100.0 11.4 10.4 18.4 13.6 11.7 6.8 27.7 9
Overexertion in lifting 100.0 11.3 11.0 19.0 14.1 11.1 6.7 26.8 8

Repetitive motion ... 100.0 6.8 5.5 11.2 11.9 15.9 10.1 38.7 20
Exposure to harmful
substances ... 100.0 24.0 19.5 21.4 11.7 10.6 3.9 8.9 3

Transportation accidents 100.0 12.5 8.6 18.1 11.6 10.7 5.9 32.6 10
Highway accident ... 100.0 14.6 9.2 18.5 11.4 9.5 6.0 30.8 9

Fires and explosions .. 100.0 10.7 7.5 18.2 11.8 12.3 5.9 33.2 11
Assaults and violent acts by person 100.0 15.7 13.1 22.4 12.4 10.3 4.8 21.1 5
Assaults by animal ... 100.0 24.7 19.9 22.3 17.9 5.9 2.5 6.9 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 Selected estimates for this category were affected by the March 2009
revision, see note below.

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.

This table was reissued in March 2009 to revise selected estimates

within the Mining (NAICS 21) and Railroad Transportation (NAICS 482)
industries, and in their respective higher level industry sectors.
Characteristic categories affected by the revisions, that appear in this
table, are footnoted.

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

TABLE 12. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by major
industry sector and number of days away from work, 2007

Industry Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work1 day 2 days 3 - 5 days 6 - 10

days
11 - 20
days

21 - 30
days

31 days or
more

Private industry2 [1,158,870 cases] 100.0 14.8 11.4 18.3 12.3 11.1 6.5 25.6 7

Goods producing:
Total goods producing 100.0 14.6 10.6 16.7 11.8 11.4 6.7 28.2 9
Natural resources and mining2,3 100.0 11.6 9.2 18.5 12.3 11.9 6.4 30.2 10
Construction .. 100.0 13.6 11.1 16.0 11.5 11.0 6.1 30.5 10
Manufacturing .. 100.0 15.7 10.5 16.9 11.9 11.6 7.1 26.3 8

Service providing:
Total service providing 100.0 14.8 11.7 19.0 12.6 11.0 6.4 24.5 7
Trade, transportation and utilities4 100.0 13.4 10.1 18.0 12.3 11.4 6.7 28.1 8
Information .. 100.0 12.8 9.8 18.8 11.9 12.7 5.2 28.9 8
Financial activities 100.0 14.8 13.5 18.6 12.5 7.5 4.4 28.6 7
Professional and business services 100.0 17.0 11.6 20.1 11.7 9.3 6.7 23.6 6
Education and health services 100.0 15.8 13.4 20.2 14.0 10.9 6.1 19.6 6
Leisure and hospitality 100.0 15.2 13.6 21.1 12.5 11.1 6.8 19.7 6
Other services ... 100.0 19.7 13.3 14.8 10.9 12.9 5.7 22.7 7

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

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

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

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

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

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

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

TABLE 13. Number of nonfatal occupational injuries and illnesses involving days away from work1 by time, hours on the job, day of week, and major industry sector, 2007

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 ... 1,158,870 349,450 26,900 135,350 187,200 809,420 359,770 18,560 35,450 88,260 181,700 94,160 31,520

Time of event:
12:01 A.M. to 4:00 A.M. 35,830 9,860 860 420 8,580 25,970 13,590 960 300 2,320 6,670 1,960 180
4:01 A.M. to 8:00 A.M. 113,160 39,310 3,390 13,080 22,840 73,860 35,490 1,490 1,760 6,570 20,100 6,520 1,920
8:01 A.M. to 12:00 noon 343,960 111,340 8,610 51,330 51,400 232,620 102,360 5,190 12,360 26,960 50,420 25,360 9,960
12:01 P.M. to 4:00 P.M. 260,580 81,390 6,120 37,680 37,590 179,190 80,240 4,580 8,680 18,670 39,750 17,960 9,310
4:01 P.M. to 8:00 P.M. 123,830 24,240 2,370 4,340 17,540 99,590 43,160 2,120 3,520 8,440 24,620 15,730 2,000
8:01 P.M. to 12:00 midnight 64,010 14,660 980 720 12,960 49,350 21,610 890 550 3,840 12,160 9,230 1,060
Not reported ... 217,480 68,640 4,550 27,800 36,290 148,850 63,320 3,340 8,280 21,460 27,970 17,400 7,080

Hours on the job before event
occurred:
Before shift began 7,770 1,570 70 270 1,220 6,210 1,810 130 440 490 2,490 770 70
Less than 1 hour 98,410 25,850 1,510 10,030 14,310 72,560 30,690 1,660 3,980 6,970 18,650 8,800 1,820
1 hour to less than 2 hours 110,830 30,930 1,910 10,810 18,210 79,900 37,850 1,760 2,350 7,500 18,440 10,210 1,790
2 hours to less than 4 hours 241,870 71,150 4,560 28,420 38,170 170,720 75,860 3,670 6,840 18,210 38,350 20,530 7,260
4 hours to less than 6 hours 183,950 54,380 3,380 21,460 29,530 129,570 57,320 2,930 4,660 12,970 30,490 15,960 5,240
6 hours to less than 8 hours 162,000 54,680 3,260 23,270 28,150 107,320 46,400 2,460 4,310 12,280 26,160 10,660 5,030
8 hours to less than 10 hours 82,930 27,820 1,970 10,640 15,220 55,100 26,660 1,830 2,690 6,030 12,090 3,790 2,010
10 hours to less than 12 hours 21,500 6,600 880 1,660 4,060 14,900 7,280 480 1,010 1,430 3,240 1,070 390
12 hours to less than 16 hours 7,670 1,670 230 360 1,090 5,990 2,790 150 180 440 1,650 600 180
More than 16 hours 350 70 30 – 30 290 150 – – – 100 – –
Not reported ... 241,580 74,720 9,100 28,430 37,200 166,860 72,950 3,480 8,990 21,920 30,030 21,750 7,730

Day of week:
Sunday .. 67,910 9,920 1,560 3,320 5,050 57,990 23,260 1,140 1,940 3,120 15,830 11,460 1,240
Monday .. 218,850 72,340 5,130 28,790 38,420 146,510 65,830 3,180 6,070 17,420 31,920 15,720 6,380
Tuesday ... 202,890 66,420 4,030 25,840 36,560 136,470 62,160 3,240 6,290 17,250 29,400 12,200 5,920
Wednesday .. 207,820 68,070 4,630 27,080 36,370 139,750 61,440 3,520 7,760 17,570 31,900 12,730 4,820
Thursday .. 197,050 64,080 4,750 25,420 33,900 132,970 59,380 3,260 7,350 15,620 29,150 12,350 5,860
Friday ... 173,710 51,210 4,000 19,930 27,280 122,500 55,210 2,870 4,390 12,590 27,380 14,650 5,410
Saturday .. 90,640 17,400 2,800 4,970 9,630 73,240 32,480 1,360 1,650 4,690 16,110 15,060 1,890

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,

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

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

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

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

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

TABLE 14. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by time, hours on the job, day of week, and major industry
sector, 2007

Characteristic Total
cases

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 [1,158,870 cases] 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Time of event:
12:01 A.M. to 4:00 A.M. 3.1 2.8 3.2 .3 4.6 3.2 3.8 5.2 .8 2.6 3.7 2.1 .6
4:01 A.M. to 8:00 A.M. 9.8 11.2 12.6 9.7 12.2 9.1 9.9 8.0 5.0 7.4 11.1 6.9 6.1
8:01 A.M. to 12:00 noon 29.7 31.9 32.0 37.9 27.5 28.7 28.5 28.0 34.9 30.5 27.7 26.9 31.6
12:01 P.M. to 4:00 P.M. 22.5 23.3 22.8 27.8 20.1 22.1 22.3 24.7 24.5 21.2 21.9 19.1 29.5
4:01 P.M. to 8:00 P.M. 10.7 6.9 8.8 3.2 9.4 12.3 12.0 11.4 9.9 9.6 13.5 16.7 6.3
8:01 P.M. to 12:00 midnight 5.5 4.2 3.6 .5 6.9 6.1 6.0 4.8 1.6 4.4 6.7 9.8 3.4
Not reported ... 18.8 19.6 16.9 20.5 19.4 18.4 17.6 18.0 23.4 24.3 15.4 18.5 22.5

Hours on the job before event
occurred:
Before shift began7 .4 .3 .2 .7 .8 .5 .7 1.2 .6 1.4 .8 .2
Less than 1 hour 8.5 7.4 5.6 7.4 7.6 9.0 8.5 8.9 11.2 7.9 10.3 9.3 5.8
1 hour to less than 2 hours 9.6 8.9 7.1 8.0 9.7 9.9 10.5 9.5 6.6 8.5 10.1 10.8 5.7
2 hours to less than 4 hours 20.9 20.4 17.0 21.0 20.4 21.1 21.1 19.8 19.3 20.6 21.1 21.8 23.0
4 hours to less than 6 hours 15.9 15.6 12.6 15.9 15.8 16.0 15.9 15.8 13.1 14.7 16.8 16.9 16.6
6 hours to less than 8 hours 14.0 15.6 12.1 17.2 15.0 13.3 12.9 13.3 12.2 13.9 14.4 11.3 16.0
8 hours to less than 10 hours 7.2 8.0 7.3 7.9 8.1 6.8 7.4 9.9 7.6 6.8 6.7 4.0 6.4
10 hours to less than 12 hours 1.9 1.9 3.3 1.2 2.2 1.8 2.0 2.6 2.8 1.6 1.8 1.1 1.2
12 hours to less than 16 hours7 .5 .9 .3 .6 .7 .8 .8 .5 .5 .9 .6 .6
More than 16 hours 5() 5() .1 – 5() 5() 5() – – – .1 – –
Not reported ... 20.8 21.4 33.8 21.0 19.9 20.6 20.3 18.8 25.4 24.8 16.5 23.1 24.5

Day of week:
Sunday .. 5.9 2.8 5.8 2.5 2.7 7.2 6.5 6.1 5.5 3.5 8.7 12.2 3.9
Monday .. 18.9 20.7 19.1 21.3 20.5 18.1 18.3 17.1 17.1 19.7 17.6 16.7 20.2
Tuesday ... 17.5 19.0 15.0 19.1 19.5 16.9 17.3 17.5 17.7 19.5 16.2 13.0 18.8
Wednesday .. 17.9 19.5 17.2 20.0 19.4 17.3 17.1 19.0 21.9 19.9 17.6 13.5 15.3
Thursday .. 17.0 18.3 17.7 18.8 18.1 16.4 16.5 17.6 20.7 17.7 16.0 13.1 18.6
Friday ... 15.0 14.7 14.9 14.7 14.6 15.1 15.3 15.5 12.4 14.3 15.1 15.6 17.2
Saturday .. 7.8 5.0 10.4 3.7 5.1 9.0 9.0 7.3 4.7 5.3 8.9 16.0 6.0

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,

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

therefore, estimates for these industries are not comparable to estimates in other industries.
4 Data for employers in rail transportation are provided to BLS by the Federal Railroad

Administration, U.S. Department of Transportation.
5 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

TABLE 15. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work1 by time, hours
on the job, day of week, and number of days away from work, 2007

Characteristic Total
cases

Percent of days-away-from-work cases involving — Median
days away
from work1 day 2 days 3 - 5 days 6 - 10

days
11 - 20
days

21 - 30
days

31 days or
more

Total [1,158,870 cases] 100.0 14.8 11.4 18.3 12.3 11.1 6.5 25.6 7

Time of event:
12:01 A.M. to 4:00 A.M. 100.0 14.3 10.4 17.3 13.1 12.1 6.2 26.6 8
4:01 A.M. to 8:00 A.M. 100.0 14.7 11.4 17.2 12.2 11.7 6.6 26.1 8
8:01 A.M. to 12:00 noon 100.0 15.4 11.6 19.1 11.6 10.9 6.3 25.2 7
12:01 P.M. to 4:00 P.M. 100.0 15.6 11.1 18.6 12.7 10.6 6.4 25.0 7
4:01 P.M. to 8:00 P.M. 100.0 14.6 11.6 18.6 12.9 10.5 6.9 24.9 7
8:01 P.M. to 12:00 midnight 100.0 14.6 12.6 17.8 13.0 11.7 6.1 24.3 7
Not reported .. 100.0 13.1 11.1 17.4 12.5 11.6 6.8 27.5 8

Hours on the job before event
occurred:
Before shift began 100.0 14.3 10.9 16.5 11.8 13.6 5.1 27.9 8
Less than 1 hour .. 100.0 15.0 12.2 19.4 11.8 11.2 6.4 24.1 7
1 hour to less than 2 hours 100.0 15.2 12.6 18.1 12.8 10.4 6.6 24.3 7
2 hours to less than 4 hours 100.0 15.2 11.7 19.0 11.8 11.3 5.8 25.2 7
4 hours to less than 6 hours 100.0 15.7 10.8 19.1 12.4 11.1 6.4 24.3 7
6 hours to less than 8 hours 100.0 15.5 11.7 17.4 12.5 10.7 6.8 25.3 7
8 hours to less than 10 hours 100.0 13.8 10.0 18.5 13.7 11.1 6.8 26.1 8
10 hours to less than 12 hours 100.0 15.5 8.4 17.9 11.4 10.7 7.7 28.5 8
12 hours to less than 16 hours 100.0 12.0 10.4 18.1 12.4 12.1 5.7 29.1 9
More than 16 hours 100.0 8.6 5.7 17.1 5.7 11.4 – 48.6 30
Not reported .. 100.0 13.2 11.1 17.2 12.4 11.4 6.8 27.9 9

Day of week:
Sunday .. 100.0 15.4 12.7 19.3 11.8 11.0 6.5 23.1 7
Monday .. 100.0 14.1 11.9 17.7 13.9 11.0 6.4 25.0 7
Tuesday ... 100.0 14.9 11.1 17.9 12.3 11.0 6.5 26.5 8
Wednesday ... 100.0 15.0 13.0 18.1 11.4 10.9 5.7 25.8 7
Thursday ... 100.0 16.3 9.1 19.4 11.3 11.5 6.3 26.1 7
Friday .. 100.0 13.0 11.1 18.7 12.8 11.1 7.3 26.0 8
Saturday .. 100.0 15.2 11.5 17.3 12.6 11.2 7.0 25.1 8

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

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 16. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic, major
occupational group, and selected natures of injury or illness, 2007

Characteristic Total
cases

Nature of injury or illness3

Sprains,
strains,
tears4

Fractures

Cuts, lacerations, punctures

Bruises,
contusions

Heat
burns

Chemical
burns Amputations

Total Cuts,
lacerations Punctures

Total [1,158,870 cases] .. 122.2 47.3 10.0 11.3 9.6 1.7 10.7 1.8 0.6 0.8

Gender:
Male .. 134.1 50.5 12.0 15.4 13.0 2.4 10.5 2.1 .7 1.1
Female .. 105.2 42.6 7.2 5.5 4.8 .7 10.9 1.5 .5 .2

Age:6

16 - 19 ... 124.0 34.4 7.9 23.5 20.8 2.7 16.9 6.8 .6 .9
20 - 24 ... 134.4 47.2 9.1 18.9 16.2 2.7 13.7 3.0 .8 1.4
25 - 34 ... 118.4 46.4 8.2 12.9 10.5 2.4 10.3 2.0 .6 .8
35 - 44 ... 123.9 51.8 8.6 10.3 8.7 1.5 10.1 1.7 .7 .7
45 - 54 ... 123.0 49.7 10.2 8.6 7.5 1.1 10.0 1.3 .9 .7
55 - 64 ... 119.9 43.3 16.1 7.8 6.9 .9 10.6 1.0 .3 .5
65 and over ... 96.2 28.3 16.8 6.9 6.2 .7 9.4 .3 .3 .7

Occupation:
Management occupations ... 41.4 12.6 5.5 2.5 2.4 .2 2.3 .3 7() .1
Business and financial operations occupations .. 17.5 7.0 1.4 .4 .4 – 1.4 – – –
Computer and mathematical occupations ... 8.4 3.8 .7 .4 .4 – .4 – – –
Architecture and engineering occupations .. 24.0 11.2 1.4 1.6 1.6 .1 1.0 .1 .1 .2
Life, physical, and social science occupations .. 24.5 8.7 1.5 2.0 1.7 .3 1.2 .6 .3 .2
Community and social services occupations .. 94.4 36.8 7.2 4.1 3.8 .3 9.8 – – –
Legal occupations ... 19.3 4.0 .5 – – – .5 – – –
Education, training, and library occupations ... 58.5 25.9 7.4 1.2 1.1 .1 5.9 .1 – –
Arts, design, entertainment, sports, and media occupations 44.9 18.0 3.5 2.8 2.5 .2 2.2 – – –
Healthcare practitioners and technical occupations .. 97.5 51.9 5.6 2.5 1.8 .7 7.9 .2 .4 –
Healthcare support occupations ... 262.1 142.9 7.5 7.3 4.6 2.7 21.9 1.5 .6 –
Protective service occupations ... 116.9 40.2 12.3 3.8 3.2 .6 11.7 – 1.8 –
Food preparation and serving related occupations ... 107.5 30.5 5.8 20.6 20.0 .6 11.3 10.4 1.3 .9
Building and grounds cleaning and maintenance occupations 255.6 103.6 16.3 18.8 16.4 2.4 26.4 2.3 2.8 2.1
Personal care and service occupations .. 124.3 54.0 7.8 5.6 3.5 2.1 12.7 1.6 .1 .1
Sales and related occupations .. 70.1 27.5 5.0 4.4 3.9 .6 8.3 .8 .3 .2
Office and administrative support occupations ... 54.2 21.5 4.7 2.3 2.1 .2 5.6 .1 .1 .1
Farming, fishing, and forestry occupations ... 149.8 47.2 14.0 16.2 13.8 2.4 15.6 1.1 .4 .6
Construction and extraction occupations .. 238.7 78.6 30.7 36.3 28.1 8.2 16.4 2.0 1.1 1.6
Installation, maintenance, and repair occupations .. 217.5 78.7 16.1 28.1 23.9 4.2 14.2 3.7 1.5 1.9
Production occupations ... 175.7 56.8 14.7 23.8 20.2 3.6 13.3 3.6 1.3 3.0
Transportation and material moving occupations ... 285.0 122.7 25.7 17.9 15.5 2.4 26.8 1.3 1.1 1.4

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 16. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic, major
occupational group, and selected natures of injury or illness, 2007 — Continued

Characteristic

Nature of injury or illness3

Carpal
tunnel

syndrome
Tendonitis

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

other
natures4,5Total

With fractures,
burns, and

other injuries

With sprains and
bruises Total Back pain,

hurt back only

Total [1,158,870 cases] .. 1.3 0.5 4.9 1.2 1.6 12.2 3.9 20.8

Gender:
Male .. .7 .3 5.3 1.5 1.4 11.9 3.9 23.6
Female .. 2.1 .7 4.5 .7 2.0 12.7 4.0 16.7

Age:6

16 - 191 .3 4.9 .9 1.2 10.0 2.8 17.7
20 - 244 .4 4.3 .7 1.5 11.5 3.6 23.8
25 - 348 .6 4.0 .8 1.3 11.5 3.9 20.3
35 - 44 ... 1.4 .4 4.4 .9 1.5 13.2 4.7 20.6
45 - 54 ... 1.9 .5 5.1 1.3 1.8 12.7 4.1 21.4
55 - 64 ... 1.9 .5 7.0 1.9 2.4 12.2 2.9 18.6
65 and over4 .2 10.4 3.9 2.3 9.3 2.1 13.2

Occupation:
Management occupations7 .4 3.5 1.9 .8 4.1 1.0 9.3
Business and financial operations occupations .. 1.1 .1 .8 .1 .5 1.5 .2 3.7
Computer and mathematical occupations4 .1 .5 .1 .2 .8 .3 1.4
Architecture and engineering occupations .. .3 – .8 .1 .3 1.7 .3 5.4
Life, physical, and social science occupations .. .5 – .5 – – 3.1 1.8 5.9
Community and social services occupations .. – – 7.5 1.6 2.3 11.0 2.9 17.9
Legal occupations ... 1.2 – 5.5 – 2.6 1.3 .5 6.2
Education, training, and library occupations7 .1 2.2 .7 .7 6.9 1.1 8.0
Arts, design, entertainment, sports, and media occupations3 .2 1.6 .3 .3 6.1 .7 10.1
Healthcare practitioners and technical occupations .. .5 .5 4.0 .7 1.8 10.5 3.9 13.6
Healthcare support occupations ... 1.1 .6 8.2 .7 4.3 39.5 16.3 30.9
Protective service occupations ... – – 9.7 1.5 2.9 10.2 1.9 26.8
Food preparation and serving related occupations5 .1 2.9 .7 1.4 10.6 3.5 12.6
Building and grounds cleaning and maintenance occupations8 .7 8.2 1.1 3.2 28.0 8.5 45.7
Personal care and service occupations .. .6 .3 4.8 .6 2.4 14.8 3.7 21.8
Sales and related occupations .. .5 .3 3.0 .5 1.1 8.4 2.6 11.4
Office and administrative support occupations ... 1.8 .3 2.1 .3 .7 6.0 1.7 9.7
Farming, fishing, and forestry occupations3 .4 5.2 1.5 1.7 13.6 4.1 35.3
Construction and extraction occupations .. .7 .6 10.6 3.3 2.6 18.7 6.6 41.3
Installation, maintenance, and repair occupations .. 1.5 .3 9.1 3.1 2.1 19.0 5.8 43.3
Production occupations ... 4.1 1.5 6.2 2.0 1.6 13.3 3.7 34.2
Transportation and material moving occupations ... 1.5 .9 12.1 2.4 4.1 29.3 10.2 44.3

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 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 1992 Occupational Injury and Illness Classification System
developed by the Bureau of Labor Statistics.

4 Selected estimates for this category were affected by the March 2009 revision, see note below.
5 Includes nonclassifiable responses.
6 Information is not shown separately for injured workers under age 14; they accounted for fewer than 50

cases.
7 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.

This table was reissued in March 2009 to revise selected estimates within the Mining (NAICS 21)
and Railroad Transportation (NAICS 482) industries, and in their respective higher level industry
sectors. Characteristic categories affected by the revisions, that appear in this table, are footnoted.

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

TABLE 17. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic, major
occupational group, and selected parts of body, 2007

Characteristic Total
cases

Part of body affected by the injury or illness3

Head

Neck

Trunk Upper extremities

Total Eyes Total Back Shoulder Total Arm Finger
Hand,
except
finger

Wrist

Total [1,158,870 cases] ... 122.2 8.3 3.5 1.8 40.6 24.9 8.0 28.4 5.7 10.7 5.1 5.4

Gender:
Male .. 134.1 9.9 4.7 1.8 45.3 26.3 9.1 31.8 6.5 13.6 6.1 4.2
Female ... 105.2 5.9 1.7 1.8 33.8 22.9 6.4 23.6 4.6 6.7 3.5 7.2

Age:5

16 - 19 .. 124.0 10.1 3.5 .9 26.2 17.4 3.9 43.1 6.1 21.0 10.5 4.1
20 - 24 .. 134.4 10.7 4.2 1.6 38.9 25.5 6.0 36.8 5.8 17.6 7.1 4.9
25 - 34 .. 118.4 9.5 4.7 1.7 39.3 26.6 6.1 29.2 5.0 11.2 6.2 5.1
35 - 44 .. 123.9 7.9 3.5 2.0 44.0 27.9 8.4 27.6 6.2 10.2 4.5 5.4
45 - 54 .. 123.0 7.6 3.3 2.2 42.6 25.0 9.2 26.1 5.8 8.8 4.0 6.0
55 - 64 .. 119.9 6.1 1.6 1.3 39.6 19.6 11.0 24.7 6.2 7.6 3.7 6.0
65 and over .. 96.2 6.1 .9 1.2 29.2 10.3 8.3 21.5 4.7 7.0 2.2 6.0

Occupation:
Management occupations .. 41.4 3.3 1.2 .7 10.9 7.8 1.5 8.0 2.2 1.8 1.5 2.1
Business and financial operations occupations .. 17.5 1.1 .5 .1 5.2 2.2 2.2 3.0 .5 .5 .2 1.6
Computer and mathematical occupations .. 8.4 .6 .1 – 2.9 2.0 .5 1.4 .2 .2 .2 .6
Architecture and engineering occupations ... 24.0 1.5 1.0 .1 8.4 4.8 1.4 3.9 .9 1.5 .5 .7
Life, physical, and social science occupations ... 24.5 1.9 1.0 .3 9.0 6.0 1.2 4.6 1.2 1.2 1.0 .8
Community and social services occupations .. 94.4 6.5 .5 3.5 27.5 17.3 3.4 11.6 2.7 3.0 3.5 1.5
Legal occupations .. 19.3 .3 – – 5.3 5.0 .2 4.6 .3 .5 – 3.3
Education, training, and library occupations ... 58.5 4.1 .4 .7 18.0 13.0 2.9 7.8 2.1 1.3 1.1 2.8
Arts, design, entertainment, sports, and media occupations 44.9 5.3 .4 .7 11.8 5.4 3.0 7.8 2.0 2.4 1.1 1.3
Healthcare practitioners and technical occupations 97.5 4.6 1.0 2.6 41.0 29.4 7.0 15.0 2.7 5.1 2.1 3.5
Healthcare support occupations ... 262.1 8.8 2.8 4.6 126.1 93.3 18.6 39.5 9.2 9.7 5.9 11.8
Protective service occupations ... 116.9 11.5 1.8 1.5 24.1 11.4 5.2 16.2 3.7 5.6 2.8 3.0
Food preparation and serving related occupations 107.5 7.1 2.4 .7 25.7 16.5 4.0 39.3 4.9 18.6 8.7 5.1
Building and grounds cleaning and maintenance occupations 255.6 16.6 7.8 3.7 89.3 54.6 18.1 56.9 14.0 19.3 10.4 9.4
Personal care and service occupations .. 124.3 7.3 1.2 2.5 36.7 23.8 7.7 26.4 7.8 4.9 4.7 7.8
Sales and related occupations ... 70.1 4.7 .9 1.5 23.6 15.3 4.8 13.2 3.2 4.2 1.8 3.5
Office and administrative support occupations ... 54.2 2.9 .9 .8 17.7 10.9 3.2 11.0 2.4 2.0 1.4 4.4
Farming, fishing, and forestry occupations ... 149.8 15.5 7.7 1.1 47.3 25.4 8.5 31.3 6.0 14.2 6.9 2.6
Construction and extraction occupations ... 238.7 18.4 9.0 2.4 74.5 41.4 14.4 56.9 11.6 23.5 12.0 7.2
Installation, maintenance, and repair occupations 217.5 20.4 11.9 3.9 66.8 40.8 12.1 57.3 12.4 22.6 12.5 7.6
Production occupations .. 175.7 14.3 9.1 1.5 51.5 28.2 12.2 62.2 9.2 29.9 10.1 10.3
Transportation and material moving occupations ... 285.0 16.4 5.5 5.0 105.6 62.3 22.9 51.1 13.1 17.3 8.7 9.6

See footnotes at end of table.

TABLE 17. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by
selected worker characteristic, major occupational group, and selected parts of body, 2007 — Continued

Characteristic

Part of body affected by the injury or illness3

Lower extremities

Body
systems

Multiple
body
parts

All
other
body
parts4Total Knee Ankle Foot, toe

Total [1,158,870 cases] ... 27.5 10.0 6.6 5.9 1.9 12.8 1.1

Gender:
Male .. 31.2 10.9 7.0 7.1 1.6 11.6 .9
Female ... 22.2 8.6 6.0 4.2 2.2 14.5 1.1

Age:5

16 - 19 .. 32.0 10.2 6.9 10.2 2.3 8.8 .6
20 - 24 .. 32.4 8.4 10.1 8.5 2.8 9.7 1.4
25 - 34 .. 26.3 8.3 7.1 6.1 1.5 10.0 .9
35 - 44 .. 27.0 10.6 6.8 5.1 1.8 12.6 .8
45 - 54 .. 27.0 10.8 5.6 5.4 1.8 14.9 .6
55 - 64 .. 28.7 12.3 5.1 5.2 2.0 17.1 .5
65 and over .. 21.0 7.8 4.2 3.7 .8 15.8 .7

Occupation:
Management occupations .. 9.8 3.5 2.8 2.5 2.0 6.4 .4
Business and financial operations occupations .. 3.8 1.3 .9 .8 .4 3.6 .2
Computer and mathematical occupations .. 1.8 .6 .5 .3 .1 1.5 –
Architecture and engineering occupations ... 7.2 3.6 2.1 .8 .7 2.1 .1
Life, physical, and social science occupations ... 5.7 1.8 1.0 .9 .5 2.5 –
Community and social services occupations .. 22.4 9.1 6.2 3.4 5.0 17.2 .7
Legal occupations .. 2.4 .9 .6 .3 .9 5.7 –
Education, training, and library occupations ... 16.7 4.6 4.3 5.4 .4 10.6 .3
Arts, design, entertainment, sports, and media occupations 14.6 5.3 3.8 2.4 .6 3.9 .2
Healthcare practitioners and technical occupations 18.7 9.0 4.5 2.5 1.7 13.1 .9
Healthcare support occupations ... 42.5 19.8 9.1 6.3 5.2 33.2 2.2
Protective service occupations ... 36.1 13.5 11.3 5.3 4.2 22.5 .8
Food preparation and serving related occupations 22.3 8.3 6.0 4.1 1.2 10.0 1.4
Building and grounds cleaning and maintenance occupations 59.3 22.3 13.4 10.5 3.4 25.2 1.3
Personal care and service occupations .. 29.9 13.7 8.3 4.7 2.0 18.5 .9
Sales and related occupations ... 15.5 6.1 3.3 3.8 1.6 9.1 .9
Office and administrative support occupations ... 13.3 4.1 4.2 2.8 1.6 6.1 .6
Farming, fishing, and forestry occupations ... 37.4 12.3 7.9 9.4 1.9 13.1 2.2
Construction and extraction occupations ... 60.2 21.1 14.0 14.1 2.4 22.2 1.7
Installation, maintenance, and repair occupations 46.4 19.6 7.9 9.7 2.7 18.2 1.8
Production occupations .. 31.5 10.7 7.1 7.8 2.3 11.6 .9
Transportation and material moving occupations ... 72.7 22.9 18.2 16.6 2.2 30.4 1.7

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

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

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

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

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

3 Data shown in columns correspond to the following Part of body codes: Head,
Total = 00-09; Eyes = 032; Neck = 10-19; Trunk, Total = 20-29; Back = 23;
Shoulder = 21; Upper extremities, Total = 30-39; Arm = 31; Finger = 34; Hand,

except finger = 33; Wrist = 32; Lower extremities, Total = 40-49; Knee = 412; Ankle
= 42; Foot, toe = 43, 44; Body systems = 5; Multiple body parts = 8; All other body
parts = remaining codes, including 9999 (Nonclassifiable). These codes are based
on the 1992 Occupational Injury and Illness Classification System developed by the
Bureau of Labor Statistics.

4 Includes nonclassifiable responses.
5 Information is not shown separately for injured workers under age 14; they

accounted for fewer than 50 cases.

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

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 18. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected
worker characteristic, major occupational group, and selected sources of injury or illness, 2007

Characteristic Total
cases

Source of injury or illness3

Chemicals
and

chemical
products

Containers
Furniture

and
fixtures

Machinery
Parts
and

materials

Floors,
walkways

or
ground

surfaces4

Total [1,158,870 cases] ... 122.2 1.8 14.4 4.9 7.3 12.3 24.3

Gender:
Male .. 134.1 1.9 16.0 4.4 9.5 19.2 22.8
Female ... 105.2 1.8 12.2 5.6 4.2 2.5 26.6

Age:6

16 - 19 .. 124.0 2.2 15.9 5.2 10.6 13.1 17.8
20 - 24 .. 134.4 2.5 17.4 5.1 10.2 16.1 18.8
25 - 34 .. 118.4 1.7 14.9 4.2 7.0 13.6 18.9
35 - 44 .. 123.9 1.8 14.6 5.2 7.3 12.8 22.0
45 - 54 .. 123.0 1.9 14.3 5.0 7.1 11.3 26.9
55 - 64 .. 119.9 1.5 11.6 5.2 6.1 9.4 38.0
65 and over .. 96.2 .7 11.1 4.9 3.7 6.1 38.3

Occupation:
Management occupations .. 41.4 .6 4.5 2.4 1.6 1.9 12.7
Business and financial operations occupations .. 17.5 .1 1.8 1.1 .2 .2 6.0
Computer and mathematical occupations .. 8.4 .1 .4 .4 1.5 .1 2.5
Architecture and engineering occupations ... 24.0 .3 .7 .4 1.2 1.9 5.1
Life, physical, and social science occupations ... 24.5 .7 2.5 .3 1.3 1.0 5.9
Community and social services occupations .. 94.4 .6 1.6 5.8 .9 1.7 28.0
Legal occupations .. 19.3 – .8 .5 – – 9.5
Education, training, and library occupations ... 58.5 .1 1.4 3.5 .1 .5 20.2
Arts, design, entertainment, sports, and media occupations 44.9 .2 1.6 1.3 .8 1.2 6.6
Healthcare practitioners and technical occupations 97.5 1.7 2.7 4.2 1.6 .7 21.8
Healthcare support occupations ... 262.1 2.6 6.7 9.9 4.1 1.0 47.8
Protective service occupations ... 116.9 3.2 3.0 2.0 1.2 1.9 39.7
Food preparation and serving related occupations 107.5 3.0 20.8 5.7 8.1 1.1 26.2
Building and grounds cleaning and maintenance occupations 255.6 6.2 24.9 20.0 14.7 11.9 58.0
Personal care and service occupations .. 124.3 .5 10.5 4.6 1.7 1.5 29.7
Sales and related occupations ... 70.1 .8 14.1 6.6 3.2 3.1 16.2
Office and administrative support occupations ... 54.2 .9 11.3 2.3 2.2 1.7 13.5
Farming, fishing, and forestry occupations ... 149.8 1.7 10.9 .7 7.4 12.7 28.1
Construction and extraction occupations ... 238.7 3.2 10.1 6.1 14.6 53.6 50.8
Installation, maintenance, and repair occupations 217.5 3.9 10.9 4.7 17.8 41.3 32.8
Production occupations .. 175.7 3.5 18.7 4.9 23.5 31.3 21.3
Transportation and material moving occupations ... 285.0 2.4 54.3 8.3 12.1 31.2 50.5

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 18. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected
worker characteristic, major occupational group, and selected sources of injury or illness, 2007 — Continued

Characteristic

Source of injury or illness3

Handtools Vehicles

Person, injured or ill worker4 Person, other than injured or
ill worker All

other
sources4,5Total4

Worker
motion

or
position4

Total
Health
care

patient

Total [1,158,870 cases] ... 5.7 10.3 17.9 17.4 6.8 5.4 16.4

Gender:
Male .. 8.4 12.7 18.2 17.7 2.2 1.2 18.8
Female ... 2.0 6.8 17.6 17.1 13.5 11.3 12.4

Age:6

16 - 19 .. 13.7 9.9 10.5 10.2 5.2 4.0 19.9
20 - 24 .. 8.3 11.0 15.2 14.8 8.9 5.9 20.8
25 - 34 .. 6.6 10.0 16.1 15.7 7.8 6.2 17.5
35 - 44 .. 5.9 10.7 20.0 19.4 7.1 6.0 16.6
45 - 54 .. 4.7 10.8 20.4 19.8 6.2 5.0 14.3
55 - 64 .. 2.9 9.3 18.6 18.0 4.7 3.7 12.5
65 and over .. 1.6 9.8 10.0 9.4 2.8 2.0 7.3

Occupation:
Management occupations .. .7 4.4 4.7 4.5 1.7 .7 6.1
Business and financial operations occupations .. .1 2.2 3.8 3.6 .4 7() 1.6
Computer and mathematical occupations .. .1 .8 1.8 1.8 .1 – .8
Architecture and engineering occupations ... 2.2 1.3 6.7 6.6 .1 – 4.0
Life, physical, and social science occupations6 1.5 5.0 4.9 .7 .5 4.9
Community and social services occupations .. .3 14.3 9.1 7.5 22.0 13.2 10.2
Legal occupations .. – 2.9 4.5 4.5 .5 – .6
Education, training, and library occupations3 2.3 6.5 6.4 15.1 2.9 8.5
Arts, design, entertainment, sports, and media occupations 1.6 2.1 14.3 14.1 6.6 – 8.6
Healthcare practitioners and technical occupations5 4.2 13.6 13.4 32.8 31.4 13.7
Healthcare support occupations ... 1.3 8.2 26.2 25.6 123.5 118.6 30.8
Protective service occupations9 17.2 16.4 15.0 13.6 4.3 17.9
Food preparation and serving related occupations 10.1 2.6 12.9 12.6 1.5 .1 15.7
Building and grounds cleaning and maintenance occupations 15.9 17.6 36.4 36.0 1.2 .3 48.7
Personal care and service occupations .. 2.2 14.4 21.0 20.4 17.6 11.0 20.7
Sales and related occupations ... 1.7 6.2 9.6 8.9 1.0 – 7.5
Office and administrative support occupations9 4.4 10.2 9.9 1.1 .2 5.7
Farming, fishing, and forestry occupations ... 7.2 14.4 21.0 20.2 .5 – 45.3
Construction and extraction occupations ... 22.0 11.1 29.9 28.9 .3 – 37.1
Installation, maintenance, and repair occupations 16.9 19.2 34.0 33.4 .4 .1 35.3
Production occupations .. 12.7 6.6 31.1 30.7 .3 7() 21.7
Transportation and material moving occupations ... 5.9 51.1 39.9 38.8 1.3 .4 28.0

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

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

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

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

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

3 Data shown in columns correspond to the following Source codes: Chemicals and
chemical products = 00-09; Containers = 10-19; Furniture and fixtures = 20-29;
Machinery = 30-39; Parts and materials = 40-49; Person, injured or ill worker = 56;
Worker motion or position = 562; Person, other than injured or ill worker = 57; Health
care patient = 573; Floors, walkways, or ground surfaces = 62; Handtools = 71-73;
Vehicles = 80-89; All other sources = all remaining codes, including 9999
(Nonclassifiable). These codes are based on the 1992 Occupational Injury and Illness

Classification System developed by the Bureau of Labor Statistics.
4 Selected estimates for this category were affected by the March 2009

revision, see note below.
5 Includes nonclassifiable responses.
6 Information is not shown separately for injured workers under age 14; they

accounted for fewer than 50 cases.
7 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.

This table was reissued in March 2009 to revise selected estimates within the
Mining (NAICS 21) and Railroad Transportation (NAICS 482) industries, and in
their respective higher level industry sectors. Characteristic categories affected
by the revisions, that appear in this table, are footnoted.

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 19. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic
major occupational group, and selected events or exposures leading to injury or illness, 2007

Characteristic Total
cases

Event or exposure leading to injury or illness3

Contact with objects

Fall
to

lower
level

Fall
on

same
level

Slips
or

trips
without

fall4

Overexertion

Total
Struck

by
object

Struck
against
object

Caught in or
compressed or

crushed
Total In lifting

Total [1,158,870 cases] ... 122.2 33.5 17.2 8.0 5.7 8.1 17.6 4.0 27.9 14.8

Gender:
Male .. 134.1 43.1 22.2 9.5 7.7 10.4 13.8 4.0 30.5 16.5
Female ... 105.2 19.9 10.1 5.9 3.0 4.8 23.1 4.0 24.4 12.6

Age:6

16 - 19 .. 124.0 55.5 32.8 12.5 8.4 4.8 14.4 2.4 18.6 11.2
20 - 24 .. 134.4 49.0 26.0 10.3 9.4 7.5 12.4 4.0 27.1 15.6
25 - 34 .. 118.4 38.1 19.7 8.9 6.0 6.9 12.4 3.3 27.8 15.2
35 - 44 .. 123.9 31.9 15.9 7.6 5.5 8.3 15.1 4.3 32.0 16.4
45 - 54 .. 123.0 28.4 14.1 7.4 4.9 8.7 20.1 4.4 29.5 15.4
55 - 64 .. 119.9 24.4 12.3 6.3 4.3 10.8 29.6 4.5 22.6 11.2
65 and over .. 96.2 19.3 9.0 5.3 4.4 7.6 34.6 2.3 15.0 8.4

Occupation:
Management occupations .. 41.4 8.6 5.7 1.7 .9 4.5 9.1 1.1 7.5 4.4
Business and financial operations occupations .. 17.5 2.5 1.5 .8 .2 1.9 4.2 .5 2.3 1.2
Computer and mathematical occupations .. 8.4 1.1 .5 .5 – .9 1.6 .2 1.9 1.0
Architecture and engineering occupations ... 24.0 5.0 2.1 1.4 .7 1.8 3.4 1.1 4.0 1.9
Life, physical, and social science occupations ... 24.5 4.2 2.7 .8 .4 1.4 4.6 1.1 4.6 2.5
Community and social services occupations .. 94.4 11.7 6.9 2.4 2.0 7.2 20.8 3.6 11.9 5.1
Legal occupations .. 19.3 .7 .4 .3 – 3.2 6.4 – .8 .7
Education, training, and library occupations ... 58.5 10.2 5.2 4.3 .2 2.2 17.0 2.8 10.5 6.0
Arts, design, entertainment, sports, and media occupations 44.9 13.3 8.4 3.2 .3 2.0 5.0 1.0 4.6 2.1
Healthcare practitioners and technical occupations 97.5 10.5 4.9 3.8 1.1 2.5 19.6 3.4 35.4 16.5
Healthcare support occupations ... 262.1 29.1 15.7 7.9 3.2 5.4 43.6 8.6 115.1 47.7
Protective service occupations ... 116.9 13.9 7.3 5.1 1.0 9.7 27.6 5.2 9.2 4.1
Food preparation and serving related occupations 107.5 35.1 20.1 9.1 3.1 3.4 23.8 5.4 14.4 10.0
Building and grounds cleaning and maintenance occupations 255.6 65.0 35.1 18.8 7.6 19.2 42.2 8.6 59.4 30.3
Personal care and service occupations .. 124.3 19.8 9.4 5.8 2.4 7.3 23.5 5.3 26.1 12.2
Sales and related occupations ... 70.1 16.5 9.0 4.9 2.1 3.9 14.3 2.3 17.1 11.3
Office and administrative support occupations ... 54.2 10.5 5.2 3.0 1.6 3.2 11.1 2.0 12.4 8.3
Farming, fishing, and forestry occupations ... 149.8 53.7 28.5 11.2 8.0 14.5 15.1 6.5 16.6 7.5
Construction and extraction occupations ... 238.7 87.2 48.8 19.0 11.4 34.3 21.5 6.8 41.5 22.0
Installation, maintenance, and repair occupations 217.5 74.3 36.4 17.8 12.0 16.8 17.6 6.0 45.8 22.4
Production occupations .. 175.7 69.3 30.7 12.6 19.9 5.7 17.2 4.2 35.8 18.8
Transportation and material moving occupations ... 285.0 74.0 37.4 17.5 14.1 20.6 32.4 9.4 74.0 38.0

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 19. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker characteristic
major occupational group, and selected events or exposures leading to injury or illness, 2007 — Continued

Characteristic

Event or exposure leading to injury or illness3

Repetitive
motion

Exposure to
harmful

substance or
environment

Transportation accidents

Fires
and

explo-
sions

Assaults and violent acts

All
other

events4,5Total Highway
accident Total By

person

All other assaults

Total
Assaults

by
animal

Total [1,158,870 cases] ... 3.9 5.6 5.6 3.5 0.2 2.6 1.8 0.8 0.8 13.3

Gender:
Male .. 2.7 6.0 6.7 4.0 .3 1.7 1.0 .7 .6 14.7
Female ... 5.5 5.0 3.9 2.8 .1 3.8 2.8 1.0 .9 10.7

Age:6

16 - 19 .. 1.9 12.1 4.4 1.6 .2 1.8 1.3 .5 .5 7.8
20 - 24 .. 2.4 8.4 6.7 3.6 .1 4.5 3.0 1.5 1.5 12.2
25 - 34 .. 2.8 5.5 5.6 3.5 .2 3.0 2.0 1.0 1.0 12.9
35 - 44 .. 4.6 5.5 5.7 3.9 .2 2.3 1.6 .7 .7 14.0
45 - 54 .. 5.1 5.0 5.6 3.7 .2 2.2 1.6 .6 .6 13.7
55 - 64 .. 4.5 4.0 5.3 3.1 .2 1.7 1.4 .3 .3 12.4
65 and over .. 2.1 1.5 5.4 3.9 – 1.2 1.0 .2 .2 7.3

Occupation:
Management occupations .. 1.5 2.3 2.9 1.5 7() 1.0 .8 .2 .2 2.8
Business and financial operations occupations .. 1.7 .3 2.0 1.7 – .2 .1 .1 .1 1.9
Computer and mathematical occupations .. .7 .3 .6 .5 – .1 .1 – – 1.0
Architecture and engineering occupations ... 1.1 1.4 1.1 .6 – .1 – – – 5.1
Life, physical, and social science occupations ... 1.2 2.3 .7 .6 – .9 – .7 .7 3.3
Community and social services occupations .. .3 4.6 13.3 10.4 – 13.3 12.9 .3 .3 7.8
Legal occupations .. 3.4 – 2.9 2.8 – – – – – 1.3
Education, training, and library occupations ... 1.1 .9 2.2 1.5 – 6.6 6.6 – – 5.0
Arts, design, entertainment, sports, and media occupations 1.3 1.4 1.7 .9 – .7 .5 .2 .2 13.9
Healthcare practitioners and technical occupations 1.5 4.1 2.8 2.1 7() 7.1 4.2 2.9 2.8 10.6
Healthcare support occupations ... 3.3 9.9 5.3 4.4 .2 21.0 17.1 4.0 3.9 20.7
Protective service occupations4 6.3 14.4 11.2 – 16.3 12.7 3.6 3.4 13.8
Food preparation and serving related occupations 2.0 13.9 .8 .4 .1 1.1 1.1 .1 .1 7.6
Building and grounds cleaning and maintenance occupations 4.2 16.7 8.8 5.7 .1 2.4 1.0 1.4 1.4 29.1
Personal care and service occupations .. 2.0 5.0 7.5 5.0 – 11.6 6.8 4.8 4.8 16.2
Sales and related occupations ... 1.8 2.3 3.4 2.6 .1 1.4 1.2 .2 .2 7.1
Office and administrative support occupations ... 4.1 1.8 2.1 1.0 – 1.2 .9 .3 .3 5.7
Farming, fishing, and forestry occupations ... 2.2 6.4 8.6 3.2 .4 7.8 .8 6.9 6.9 18.0
Construction and extraction occupations ... 3.7 8.3 7.8 4.8 .6 .7 .4 .4 .4 26.2
Installation, maintenance, and repair occupations 4.1 10.9 9.7 5.9 1.2 1.4 .3 1.2 1.1 29.6
Production occupations .. 13.0 9.9 2.1 .5 .5 .3 .2 .1 .1 17.7
Transportation and material moving occupations ... 6.3 6.5 27.0 17.0 .2 2.1 1.2 .9 .9 32.6

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

3 Data shown in columns correspond to the following Event codes: Contact with objects, Total =
00-09; Struck by object = 020-029; Struck against object = 010-019; Caught in or compressed or
crushed = 030-049; Fall to lower level = 110-119; Fall on same level = 130-139; Slips or trips without
fall = 215; Overexertion, Total = 220-229; In lifting = 221; Repetitive motion = 230-239; Exposure to
harmful substance or environment = 30-39; Transportation accidents = 40-49; Highway accident = 41;
Fires and explosions = 50-52; Assaults and violent acts, Total = 60-63; Assaults by person = 61; All
other assaults = 60, 62, and 63; Assaults by animal = 63; All other events = all remaining codes,

including 9999 (Nonclassifiable). These codes are based on the 1992 Occupational Injury and Illness
Classification System developed by the Bureau of Labor Statistics.

4 Selected estimates for this category were affected by the March 2009 revision, see note
below.

5 Includes nonclassifiable responses.
6 Information is not shown separately for injured workers under age 14; they accounted for fewer

than 50 cases.
7 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.

This table was reissued in March 2009 to revise selected estimates within the Mining (NAICS
21) and Railroad Transportation (NAICS 482) industries, and in their respective higher level
industry sectors. Characteristic categories affected by the revisions, that appear in this table,
are footnoted.

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 20. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected worker
occupation3 and selected nature of injury or illness, 2007

Occupation Total
cases

Nature of injury or illness4

Sprains,
strains,
tears5

Fractures

Cuts, lacerations, punctures

Bruises,
contusions

Heat
burns

Chemical
burns Amputations

Total Cuts,
lacerations Punctures

Total [1,158,870 cases] ... 122.2 47.3 10.0 11.3 9.6 1.7 10.7 1.8 0.6 0.8

Nursing aides, orderlies, and attendants 465.3 280.8 9.9 5.3 4.4 .9 37.4 1.2 .4 –
Labor and freight, stock, and material movers,
hand ... 434.3 168.8 36.9 40.2 33.6 6.6 48.7 1.7 1.8 3.9

Food servers, nonrestaurant 415.1 130.1 16.3 40.0 39.1 – 84.1 28.6 2.7 –
Construction laborers ... 394.0 117.9 48.8 56.7 46.2 10.5 35.9 3.8 2.8 1.9
Truck drivers, light or delivery services 369.5 157.6 35.6 11.2 10.2 1.1 24.0 1.9 .7 .2
Roofers ... 363.2 107.4 65.8 65.3 34.5 30.7 19.6 15.1 – –
Emergency medical technicians and paramedics .. 349.9 217.8 13.7 6.4 4.7 1.7 10.3 – – –
Truck drivers, heavy and tractor-trailer 348.5 169.4 34.4 14.6 13.4 1.2 27.7 1.1 .7 .7
Welders, cutters, solderers, and brazers 335.8 91.6 34.2 41.0 35.0 6.0 18.0 13.2 .6 4.2
Heating, air conditioning, and refrigeration
mechanics and installers 313.4 95.4 9.3 51.0 40.8 10.1 13.8 4.4 1.5 –

Reservation and transportation ticket agents and
travel clerks .. 304.3 169.5 7.2 4.2 3.8 – 60.9 – – 1.2

Mobile heavy equipment mechanics, except
engines ... 293.1 129.2 16.9 37.9 26.3 11.7 15.2 2.8 6.5 7.2

Carpenters ... 286.2 84.6 35.5 67.6 44.5 23.2 10.9 .4 .9 3.4
Butchers and meat cutters 277.5 72.4 12.8 104.6 102.0 2.6 11.0 – – 17.5
Maids and housekeeping cleaners 273.0 114.5 13.8 11.9 9.1 2.8 33.1 1.1 4.3 –
Taxi drivers and chauffeurs 269.3 122.7 14.4 7.5 6.4 1.2 19.4 – – –
Janitors and cleaners, except maids and
housekeeping cleaners .. 262.2 107.8 17.4 19.6 16.9 2.7 26.0 2.9 2.7 1.1

Cooks, institution and cafeteria 261.3 84.9 9.2 49.6 47.9 1.7 21.9 36.4 3.5 1.7
Bus and truck mechanics and diesel engine
specialists ... 257.3 109.4 17.9 27.1 21.7 5.4 19.2 2.7 .8 3.1

Industrial machinery mechanics 255.6 94.2 24.8 29.6 22.5 7.1 15.4 5.2 2.3 5.1
Automotive service technicians and mechanics 252.5 69.0 17.9 38.3 32.2 6.1 24.6 8.3 1.0 .7
Driver/sales workers ... 243.2 130.7 21.6 8.1 7.7 .5 30.9 – – –

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 20. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by
selected worker occupation3 and selected nature of injury or illness, 2007 — Continued

Occupation

Nature of injury or illness4

Carpal
tunnel

syndrome
Tendonitis

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

other
natures5,6Total

With
fractures,

burns, and
other injuries

With sprains
and

bruises Total Back pain,
hurt back only

Total [1,158,870 cases] ... 1.3 0.5 4.9 1.2 1.6 12.2 3.9 20.8

Nursing aides, orderlies, and attendants5 .7 11.2 1.1 6.6 72.4 30.5 45.4
Labor and freight, stock, and material movers,
hand ... 2.6 1.6 13.0 3.8 3.5 45.1 14.9 70.0

Food servers, nonrestaurant 8.9 1.3 8.7 – 5.7 34.3 6.5 59.7
Construction laborers6 1.6 18.9 5.2 2.8 34.8 10.6 70.3
Truck drivers, light or delivery services 1.9 .5 15.2 2.7 6.5 57.9 20.3 62.8
Roofers ... 2.6 – 19.0 10.5 3.6 19.8 10.8 46.8
Emergency medical technicians and paramedics .. – – 15.9 – 2.8 50.7 18.8 34.5
Truck drivers, heavy and tractor-trailer 1.0 1.0 19.7 3.8 6.7 29.8 12.4 48.4
Welders, cutters, solderers, and brazers 4.4 .4 13.5 6.3 1.7 14.7 4.7 100.1
Heating, air conditioning, and refrigeration
mechanics and installers – – 27.4 16.5 3.7 32.7 3.6 77.2

Reservation and transportation ticket agents and
travel clerks .. – – 7.6 – 1.3 34.7 6.1 17.3

Mobile heavy equipment mechanics, except
engines ... – – 7.1 4.2 – 21.4 4.7 48.4

Carpenters6 .4 9.0 2.3 2.9 23.6 10.8 49.3
Butchers and meat cutters 2.4 – 1.9 – 1.4 14.9 5.4 35.1
Maids and housekeeping cleaners 1.5 .8 8.3 1.3 4.6 39.5 12.0 44.2
Taxi drivers and chauffeurs – – 20.3 – 9.8 42.1 9.7 42.1
Janitors and cleaners, except maids and
housekeeping cleaners .. .9 .5 7.9 .8 4.0 28.3 8.6 47.2

Cooks, institution and cafeteria 4.6 – 6.7 – 3.8 22.1 6.6 20.3
Bus and truck mechanics and diesel engine
specialists ... 1.0 – 11.7 1.3 2.8 20.6 5.9 43.7

Industrial machinery mechanics 2.7 – 18.2 6.2 3.5 14.6 5.3 43.5
Automotive service technicians and mechanics 2.9 .5 8.5 3.0 2.7 28.0 9.0 52.7
Driver/sales workers ... – .5 12.1 – 3.4 19.8 8.7 19.0

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

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

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

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

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 1992 Occupational Injury and
Illness Classification System developed by the Bureau of Labor Statistics.

5 Selected estimates for this category were affected by the March 2009
revision, see note below.

6 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.

This table was reissued in March 2009 to revise selected estimates within
the Mining (NAICS 21) and Railroad Transportation (NAICS 482) industries,
and in their respective higher level industry sectors. Characteristic
categories affected by the revisions, that appear in this table, are footnoted.

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

TABLE 21. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected
worker occupation3 and selected parts of body, 2007

Occupation Total
cases

Part of body affected by the injury or illness4

Head

Neck

Trunk Upper extremities

Total Eyes Total Back Shoulder Total Arm Finger
Hand,
except
finger

Wrist

Total [1,158,870 cases] ... 122.2 8.3 3.5 1.8 40.6 24.9 8.0 28.4 5.7 10.7 5.1 5.4

Nursing aides, orderlies, and attendants 465.3 14.1 3.8 8.5 249.7 185.2 35.9 56.8 14.6 13.4 6.4 18.5
Labor and freight, stock, and material movers,
hand ... 434.3 28.1 11.7 4.3 158.4 93.3 32.3 96.0 19.9 39.2 18.2 15.0

Food servers, nonrestaurant 415.1 23.6 5.4 1.8 101.7 76.5 12.1 103.5 25.1 33.2 19.1 21.5
Construction laborers ... 394.0 29.5 8.9 3.9 123.6 64.9 20.7 86.7 10.6 39.6 21.8 8.2
Truck drivers, light or delivery services 369.5 15.6 3.0 5.9 141.6 82.4 30.4 50.8 18.5 13.9 6.1 10.8
Roofers ... 363.2 26.7 9.1 2.0 104.5 67.3 11.0 106.0 34.7 21.3 23.7 20.3
Emergency medical technicians and paramedics .. 349.9 8.1 – 17.7 170.6 121.7 22.3 34.8 4.5 9.8 3.8 10.1
Truck drivers, heavy and tractor-trailer 348.5 18.1 4.9 7.0 135.5 78.3 33.2 49.5 16.3 11.1 7.3 11.2
Welders, cutters, solderers, and brazers 335.8 77.1 63.4 2.6 85.4 52.7 13.1 93.5 13.1 46.3 15.9 15.4
Heating, air conditioning, and refrigeration
mechanics and installers 313.4 28.4 21.7 15.5 70.9 48.3 13.1 76.6 11.4 22.8 32.3 4.3

Reservation and transportation ticket agents and
travel clerks .. 304.3 16.2 7.5 1.4 117.3 75.2 24.4 60.5 20.1 8.2 9.0 19.5

Mobile heavy equipment mechanics, except
engines ... 293.1 25.9 19.1 2.3 100.1 64.0 18.8 47.9 12.3 19.2 12.9 2.5

Carpenters ... 286.2 24.1 11.7 2.4 81.7 46.7 13.6 89.2 15.9 41.4 20.3 9.2
Butchers and meat cutters 277.5 9.6 4.8 1.6 80.7 46.3 16.9 152.2 4.0 113.5 21.2 10.4
Maids and housekeeping cleaners 273.0 16.5 7.1 2.0 99.2 63.8 20.0 52.0 9.6 13.0 9.4 14.6
Taxi drivers and chauffeurs 269.3 22.0 1.8 8.2 99.0 59.2 27.3 25.3 7.6 7.3 4.1 5.5
Janitors and cleaners, except maids and
housekeeping cleaners .. 262.2 14.3 6.0 2.5 102.0 61.1 19.6 61.2 15.1 21.6 11.2 10.4

Cooks, institution and cafeteria 261.3 10.6 4.9 .9 70.6 46.3 7.5 97.9 19.9 45.0 18.0 11.7
Bus and truck mechanics and diesel engine
specialists ... 257.3 33.8 18.1 2.9 79.1 45.0 21.2 55.6 7.4 28.1 9.7 8.7

Industrial machinery mechanics 255.6 17.9 9.6 2.7 90.5 54.9 18.2 75.9 12.5 38.3 16.9 5.7
Automotive service technicians and mechanics 252.5 33.1 15.9 2.6 68.3 41.5 11.3 88.5 28.3 31.0 15.4 9.8
Driver/sales workers ... 243.2 11.7 .7 9.9 98.2 59.9 19.8 30.3 10.6 5.3 8.3 5.3

See footnotes at end of table.

TABLE 21. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time
workers by selected worker occupation3 and selected parts of body, 2007 — Continued

Occupation

Part of body affected by the injury or illness4

Lower extremities

Body
systems

Multiple
body
parts

All
other
body
parts5Total Knee Ankle Foot, toe

Total [1,158,870 cases] ... 27.5 10.0 6.6 5.9 1.9 12.8 1.1

Nursing aides, orderlies, and attendants 76.3 38.2 14.5 11.1 4.6 52.7 2.7
Labor and freight, stock, and material movers,
hand ... 110.4 29.1 23.0 34.3 2.9 31.2 3.0

Food servers, nonrestaurant 111.5 27.9 24.5 45.4 2.1 67.3 3.5
Construction laborers ... 107.9 34.1 24.3 29.0 3.6 34.5 4.2
Truck drivers, light or delivery services 108.4 34.6 32.5 19.1 2.0 44.1 1.1
Roofers ... 81.6 32.1 22.2 14.3 3.4 37.3 1.6
Emergency medical technicians and paramedics .. 75.5 29.9 19.3 3.8 4.0 35.2 4.1
Truck drivers, heavy and tractor-trailer 88.5 30.9 23.8 16.0 2.0 46.2 1.8
Welders, cutters, solderers, and brazers 61.3 21.2 7.4 20.6 3.0 11.9 1.0
Heating, air conditioning, and refrigeration
mechanics and installers 77.0 33.2 15.2 12.5 4.6 37.7 2.6

Reservation and transportation ticket agents and
travel clerks .. 96.2 29.2 32.4 17.0 1.2 11.2 –

Mobile heavy equipment mechanics, except
engines ... 99.9 29.2 24.9 17.8 – 15.2 –

Carpenters ... 63.6 20.7 13.0 18.7 1.3 22.7 1.1
Butchers and meat cutters 27.2 12.0 2.3 12.0 – 2.8 2.8
Maids and housekeeping cleaners 66.4 26.3 17.2 8.9 2.6 32.6 1.8
Taxi drivers and chauffeurs 38.1 15.5 12.1 2.4 3.4 70.5 2.8
Janitors and cleaners, except maids and
housekeeping cleaners .. 52.8 19.3 12.1 12.1 4.6 23.6 1.2

Cooks, institution and cafeteria 50.1 19.5 12.0 13.4 1.5 28.9 –
Bus and truck mechanics and diesel engine
specialists ... 59.2 31.3 9.0 7.5 – 10.3 15.7

Industrial machinery mechanics 47.4 21.4 6.0 11.5 2.2 18.4 .7
Automotive service technicians and mechanics 40.7 22.1 5.7 5.8 1.2 16.8 1.4
Driver/sales workers ... 62.8 29.1 14.1 11.8 2.2 27.6 .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 Part of body
codes: Head, Total = 00-09; Eyes = 032; Neck = 10-19; Trunk, Total =

20-29; Back = 23; Shoulder = 21; Upper extremities, Total = 30-39; Arm =
31; Finger = 34; Hand, except finger = 33; Wrist = 32; Lower extremities,
Total = 40-49; Knee = 412; Ankle = 42; Foot, toe = 43, 44; Body systems =
5; Multiple body parts = 8; All other body parts = remaining codes,
including 9999 (Nonclassifiable). These codes are based on the 1992
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

[This table was reissued in March 2009. See note at end of table.]

TABLE 22. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000
full-time workers by selected worker occupation3 and selected sources of injury or illness, 2007

Occupation Total
cases

Source of injury or illness4

Chemicals
and

chemical
products

Containers
Furniture

and
fixtures

Machinery
Parts
and

materials

Floors,
walkways

or
ground

surfaces5

Total [1,158,870 cases] ... 122.2 1.8 14.4 4.9 7.3 12.3 24.3

Nursing aides, orderlies, and attendants 465.3 2.7 5.7 18.9 5.6 2.1 75.6
Labor and freight, stock, and material movers,
hand ... 434.3 4.4 110.5 20.7 26.6 58.6 54.0

Food servers, nonrestaurant 415.1 3.9 70.3 20.6 18.1 7.3 118.5
Construction laborers ... 394.0 5.3 15.0 11.9 27.2 95.6 78.6
Truck drivers, light or delivery services 369.5 1.3 74.8 10.6 8.9 26.9 75.8
Roofers ... 363.2 – 31.3 – 8.5 96.8 83.2
Emergency medical technicians and paramedics .. 349.9 2.0 4.1 5.2 1.3 2.8 42.4
Truck drivers, heavy and tractor-trailer 348.5 1.7 40.2 4.2 8.4 43.7 80.2
Welders, cutters, solderers, and brazers 335.8 3.0 14.2 5.5 27.3 99.8 27.7
Heating, air conditioning, and refrigeration
mechanics and installers 313.4 5.1 20.2 3.9 34.8 53.2 53.0

Reservation and transportation ticket agents and
travel clerks .. 304.3 2.2 125.2 2.2 17.5 3.9 39.6

Mobile heavy equipment mechanics, except
engines ... 293.1 7.0 6.2 – 31.6 69.1 48.1

Carpenters ... 286.2 1.8 11.9 11.0 14.9 79.3 53.3
Butchers and meat cutters 277.5 3.3 59.0 – 85.5 4.6 34.0
Maids and housekeeping cleaners 273.0 9.1 26.0 42.0 8.1 3.3 75.9
Taxi drivers and chauffeurs 269.3 1.2 32.7 1.8 – 6.3 41.0
Janitors and cleaners, except maids and
housekeeping cleaners .. 262.2 7.9 38.6 21.2 17.8 10.1 60.5

Cooks, institution and cafeteria 261.3 10.7 59.3 8.3 12.7 – 53.6
Bus and truck mechanics and diesel engine
specialists ... 257.3 4.7 9.8 .8 9.0 60.3 36.4

Industrial machinery mechanics 255.6 6.3 15.7 4.6 40.5 46.9 38.0
Automotive service technicians and mechanics 252.5 5.0 6.7 2.3 9.7 72.2 20.0
Driver/sales workers ... 243.2 .9 48.7 3.6 3.2 7.4 57.6

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 22. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000
full-time workers by selected worker occupation3 and selected sources of injury or illness, 2007 — Continued

Occupation

Source of injury or illness4

Handtools Vehicles

Person, injured or ill worker5 Person, other than
injured or ill worker All

other
sources5,6Total5

Worker
motion

or
position5

Total
Health
care

patient

Total [1,158,870 cases] ... 5.7 10.3 17.9 17.4 6.8 5.4 16.4

Nursing aides, orderlies, and attendants 1.0 6.3 41.7 40.7 262.5 258.0 43.2
Labor and freight, stock, and material movers,
hand ... 14.6 42.6 53.5 51.8 1.1 – 47.8

Food servers, nonrestaurant 8.5 19.7 47.9 46.9 17.9 3.4 82.5
Construction laborers ... 41.7 23.0 42.9 40.8 .3 – 52.5
Truck drivers, light or delivery services 1.0 77.4 64.7 63.3 .7 – 27.4
Roofers ... 18.1 7.0 38.5 36.9 – – 79.4
Emergency medical technicians and paramedics .. – 34.2 51.0 51.0 118.0 113.2 88.2
Truck drivers, heavy and tractor-trailer 5.4 83.7 49.8 48.8 .4 – 30.7
Welders, cutters, solderers, and brazers 50.3 11.7 34.7 33.2 – – 61.6
Heating, air conditioning, and refrigeration
mechanics and installers 17.6 17.3 49.6 49.6 – – 58.7

Reservation and transportation ticket agents and
travel clerks .. 2.6 49.2 45.2 45.2 1.4 – 15.3

Mobile heavy equipment mechanics, except
engines ... 23.8 17.0 52.0 50.2 – – 37.8

Carpenters ... 34.4 6.3 29.1 28.9 .5 – 43.7
Butchers and meat cutters 49.1 – 19.6 19.6 – – 20.8
Maids and housekeeping cleaners 6.7 18.3 50.1 49.3 1.2 .7 32.2
Taxi drivers and chauffeurs – 123.4 24.8 23.3 21.8 16.4 14.7
Janitors and cleaners, except maids and
housekeeping cleaners .. 11.6 10.7 37.1 36.7 .9 .3 45.9

Cooks, institution and cafeteria 33.6 7.8 36.4 35.1 1.2 .9 37.4
Bus and truck mechanics and diesel engine
specialists ... 26.6 28.5 43.4 42.9 – – 37.6

Industrial machinery mechanics 18.2 13.6 37.1 35.8 .6 – 34.0
Automotive service technicians and mechanics 25.8 36.4 42.1 42.0 – – 32.2
Driver/sales workers5 64.1 40.0 38.7 – – 16.9

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 Source codes:
Chemicals and chemical products = 00-09; Containers = 10-19; Furniture
and fixtures = 20-29; Machinery = 30-39; Parts and materials = 40-49;
Person, injured or ill worker = 56; Worker motion or position = 562;
Person, other than injured or ill worker = 57; Health care patient = 573;
Floors, walkways, or ground surfaces = 62; Handtools = 71-73; Vehicles

= 80-89; All other sources = all remaining codes, including 9999
(Nonclassifiable). These codes are based on the 1992 Occupational
Injury and Illness Classification System developed by the Bureau of
Labor Statistics.

5 Selected estimates for this category were affected by the
March 2009 revision, see note below.

6 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.

This table was reissued in March 2009 to revise selected
estimates within the Mining (NAICS 21) and Railroad Transportation
(NAICS 482) industries, and in their respective higher level industry
sectors. Characteristic categories affected by the revisions, that
appear in this table, are footnoted.

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

[This table was reissued in March 2009. See note at end of table.]

TABLE 23. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by
selected worker occupation3 and selected events or exposures leading to injury or illness, 2007

Occupation Total
cases

Event or exposure leading to injury or illness4

Contact with objects

Fall
to

lower
level

Fall
on

same
level

Slips
or

trips
without

fall5

Overexertion

Total
Struck

by
object

Struck
against
object

Caught in or
compressed or

crushed
Total In lifting

Total [1,158,870 cases] ... 122.2 33.5 17.2 8.0 5.7 8.1 17.6 4.0 27.9 14.8

Nursing aides, orderlies, and attendants 465.3 49.4 27.6 13.6 5.9 6.2 71.1 13.2 244.5 99.9
Labor and freight, stock, and material movers,
hand ... 434.3 154.7 87.3 29.0 30.9 22.8 36.8 10.7 124.4 74.6

Food servers, nonrestaurant 415.1 115.2 76.7 30.3 6.0 5.4 123.3 14.8 67.0 43.7
Construction laborers ... 394.0 161.2 103.6 25.2 24.8 48.3 32.4 9.3 66.8 32.8
Truck drivers, light or delivery services 369.5 64.5 30.8 20.0 9.9 27.8 49.3 15.8 103.8 53.2
Roofers ... 363.2 99.9 61.9 28.1 5.3 64.5 58.6 10.6 59.3 30.4
Emergency medical technicians and paramedics .. 349.9 26.8 14.6 8.3 1.4 12.1 31.3 8.8 177.6 127.8
Truck drivers, heavy and tractor-trailer 348.5 69.5 32.7 18.6 12.4 36.2 45.3 14.3 85.2 32.2
Welders, cutters, solderers, and brazers 335.8 158.6 90.7 16.0 26.2 10.7 20.8 4.0 57.5 31.6
Heating, air conditioning, and refrigeration
mechanics and installers 313.4 96.8 42.3 37.1 4.7 42.1 18.5 14.5 59.2 28.4

Reservation and transportation ticket agents and
travel clerks .. 304.3 72.8 22.5 20.5 23.5 10.9 38.2 12.6 126.7 79.8

Mobile heavy equipment mechanics, except
engines ... 293.1 101.7 60.8 15.7 18.2 26.6 16.5 16.6 58.8 34.4

Carpenters ... 286.2 126.8 62.9 36.3 12.3 39.1 21.6 4.7 57.6 37.4
Butchers and meat cutters 277.5 141.3 53.8 43.5 33.2 – 34.6 3.5 70.0 50.3
Maids and housekeeping cleaners 273.0 51.9 24.6 20.3 4.6 16.2 66.1 11.5 64.6 24.3
Taxi drivers and chauffeurs 269.3 28.0 13.1 8.7 5.2 9.7 30.2 8.3 61.1 33.2
Janitors and cleaners, except maids and
housekeeping cleaners .. 262.2 63.0 30.1 19.8 9.4 19.7 46.9 9.4 63.7 34.7

Cooks, institution and cafeteria 261.3 75.8 47.6 17.4 8.3 2.1 52.7 5.8 43.1 33.9
Bus and truck mechanics and diesel engine
specialists ... 257.3 80.4 45.2 14.5 8.6 19.1 23.7 4.4 57.3 20.9

Industrial machinery mechanics 255.6 102.8 47.0 17.8 32.6 12.3 28.0 4.2 52.1 23.7
Automotive service technicians and mechanics 252.5 106.5 50.7 31.7 11.7 7.0 15.9 5.5 48.7 24.6
Driver/sales workers ... 243.2 31.7 16.7 8.9 4.2 21.4 40.7 7.6 68.0 30.7

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE 23. Incidence rates1 for nonfatal occupational injuries and illnesses involving days away from work2 per 10,000 full-time workers by selected
worker occupation3 and selected events or exposures leading to injury or illness, 2007 — Continued

Occupation

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

events5,6Total Highway
accident Total By

person

All other assaults

Total
Assaults

by
animal

Total [1,158,870 cases] ... 3.9 5.6 5.6 3.5 0.2 2.6 1.8 0.8 0.8 13.3

Nursing aides, orderlies, and attendants 3.7 11.1 2.7 2.2 .6 28.1 27.3 .8 .8 34.7
Labor and freight, stock, and material movers,
hand ... 12.6 10.8 17.2 3.0 .2 1.8 1.0 .7 .7 42.3

Food servers, nonrestaurant 17.1 34.2 2.5 – – 15.6 14.0 1.6 1.6 20.0
Construction laborers ... 3.1 14.3 16.3 8.5 .6 1.2 .9 .2 .2 40.4
Truck drivers, light or delivery services 6.9 9.3 40.0 31.0 – 3.7 .7 3.1 3.1 48.3
Roofers ... 2.9 20.9 3.0 1.8 – 2.9 – – – 40.1
Emergency medical technicians and paramedics .. – 6.6 26.2 15.4 – 5.2 3.5 – – 54.7
Truck drivers, heavy and tractor-trailer 3.7 4.1 44.3 33.9 .5 1.9 .7 1.2 1.2 43.6
Welders, cutters, solderers, and brazers 8.9 41.3 3.1 1.8 1.7 – – – – 28.8
Heating, air conditioning, and refrigeration
mechanics and installers 2.8 12.8 15.2 11.1 2.2 11.3 – 11.3 11.2 38.0

Reservation and transportation ticket agents and
travel clerks .. 5.0 3.4 3.8 – – – – – – 30.1

Mobile heavy equipment mechanics, except
engines ... – 10.7 11.4 2.9 2.0 2.3 – 2.2 2.2 45.5

Carpenters ... 3.5 3.4 2.4 1.3 – .4 .3 – – 26.6
Butchers and meat cutters 9.6 6.9 – – – – – – – 10.4
Maids and housekeeping cleaners 4.7 12.7 4.8 2.7 – 1.2 .5 .6 .6 39.3
Taxi drivers and chauffeurs 1.4 2.0 100.0 92.0 – 6.6 5.8 – – 22.0
Janitors and cleaners, except maids and
housekeeping cleaners .. 6.0 19.0 5.3 2.8 .2 1.8 .6 1.1 1.0 27.3

Cooks, institution and cafeteria 7.4 48.0 – – – – – – – 24.9
Bus and truck mechanics and diesel engine
specialists ... 2.5 8.4 5.8 4.6 1.7 1.0 – – – 53.1

Industrial machinery mechanics 5.0 11.3 7.3 4.6 1.5 – – – – 30.7
Automotive service technicians and mechanics 8.9 13.2 9.2 3.7 1.5 1.1 – 1.1 1.1 35.0
Driver/sales workers ... 4.3 2.5 30.6 22.6 – 3.6 3.5 – – 32.7

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

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

during the calendar year
20,000,000 = base for 10,000 equivalent full-time workers

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

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 substance or
environment = 30-39; Transportation accidents = 40-49; Highway accident = 41; Fires

and explosions = 50-52; Assaults and violent acts, Total = 60-63; Assaults by person =
61; All other assaults = 60, 62, and 63; Assaults by animal = 63; All other events = all
remaining codes, including 9999 (Nonclassifiable). These codes are based on the 1992
Occupational Injury and Illness Classification System developed by the Bureau of Labor
Statistics.

5 Selected estimates for this category were affected by the March 2009
revision, see note below.

6 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.

This table was reissued in March 2009 to revise selected estimates within the
Mining (NAICS 21) and Railroad Transportation (NAICS 482) industries, and in
their respective higher level industry sectors. Characteristic categories affected
by the revisions, that appear in this table, are footnoted.

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

