

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Private industry^{7,8}		918,140	25.3	14.4	5.8	3.8	25.0	5.2	14.8	3.9
Goods producing⁷		226,930	35.3	18.4	7.1	7.7	21.7	7.5	9.7	3.6
Natural resources and mining^{7,8}		23,340	36.9	21.3	7.0	7.3	23.4	9.1	10.4	3.2
Agriculture, forestry, fishing and hunting⁷	11	16,280	32.6	18.7	6.9	5.5	26.4	10.9	10.8	4.1
Crop production ^{7,9}	111	6,240	35.4	19.2	8.2	6.1	27.4	12.0	10.6	4.5
Oilseed and grain farming ⁷	1111	160	25.0	—	—	18.8	62.5	62.5	—	—
Vegetable and melon farming ⁷	1112	1,330	40.6	22.6	6.0	11.3	15.0	4.5	8.3	2.3
Fruit and tree nut farming ⁷	1113	2,260	34.5	17.7	11.9	3.1	32.3	17.7	9.3	4.4
Greenhouse, nursery, and floriculture production ⁷	1114	1,980	36.9	23.2	6.1	6.1	24.7	8.1	11.1	5.6
Other crop farming ^{7,9}	1119	520	23.1	5.8	7.7	3.8	38.5	5.8	23.1	9.6
Animal production ^{7,9}	112	4,150	29.2	12.3	8.9	6.3	19.0	4.8	9.9	3.1
Cattle ranching and farming ⁷	1121	2,720	28.3	13.6	8.5	4.4	17.3	3.7	9.9	2.2
Beef cattle ranching and farming, including feedlots ⁷	11211	650	27.7	16.9	9.2	—	16.9	6.2	7.7	—
Dairy cattle and milk production ⁷	11212	2,070	28.0	12.6	8.2	5.8	17.4	2.9	10.6	2.4
Hog and pig farming ⁷	1122	450	26.7	8.9	6.7	8.9	13.3	4.4	6.7	—
Poultry and egg production ⁷	1123	600	40.0	10.0	11.7	16.7	28.3	8.3	11.7	6.7
Other animal production ⁷	1129	270	22.2	11.1	11.1	—	22.2	11.1	—	—
Forestry and logging	113	1,440	31.2	27.1	—	3.5	37.5	27.8	6.9	—
Logging	1133	1,420	31.0	26.8	—	3.5	38.0	28.2	7.0	—
Fishing, hunting and trapping	114	50	60.0	40.0	—	—	—	—	—	—
Fishing	1141	40	50.0	50.0	—	—	—	—	—	—
Support activities for agriculture and forestry	115	4,390	32.1	21.2	5.0	4.8	28.2	9.6	13.2	4.8
Support activities for crop production	1151	3,680	32.6	19.8	6.0	5.7	29.6	9.5	14.4	5.2
Support activities for crop production	11511	3,680	32.6	19.8	6.0	5.7	29.6	9.5	14.4	5.2
Crop harvesting, primarily by machine	115113	100	60.0	40.0	—	—	20.0	—	—	—
Postharvest crop activities (except cotton ginning)	115114	1,160	34.5	19.8	7.8	6.9	28.4	9.5	15.5	2.6
Farm labor contractors and crew leaders	115115	1,920	30.7	18.2	5.2	5.7	32.3	10.9	15.1	5.7
Support activities for animal production	1152	420	9.5	7.1	—	—	19.0	14.3	—	—
Support activities for forestry	1153	300	53.3	53.3	—	—	23.3	—	—	—
Mining⁸	21	7,060	46.9	27.1	7.4	11.5	16.6	5.0	9.6	1.3
Oil and gas extraction	211	590	30.5	8.5	6.8	15.3	16.9	—	8.5	6.8

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Private industry^{7,8}	36.1	12.3	3.1	4.3	4.5	2.9	0.2	3.7	1.3	1.3	1.1	0.9
Goods producing⁷	32.7	10.5	4.5	5.1	3.0	1.5	.3	1.0	.1	.1	.8	.8
Natural resources and mining^{7,8}	24.0	6.9	1.2	4.3	5.5	2.4	.3	4.9	.1	.1	4.7	.7
Agriculture, forestry, fishing and hunting⁷	22.7	6.4	1.6	4.5	6.0	2.0	.1	6.9	.2	.2	6.6	.8
Crop production ^{7,9}	24.7	7.5	1.4	5.0	4.8	1.1	—	1.4	—	—	1.3	1.0
Oilseed and grain farming ⁷	—	—	—	—	—	—	—	—	—	—	—	—
Vegetable and melon farming ⁷	27.8	9.8	1.5	10.5	4.5	—	—	1.5	—	—	1.5	—
Fruit and tree nut farming ⁷	23.5	7.5	.9	2.2	4.0	1.3	—	1.3	—	—	.9	1.8
Greenhouse, nursery, and floriculture production ⁷	27.3	7.6	3.0	5.6	3.0	1.5	—	2.0	—	—	1.5	—
Other crop farming ^{7,9}	17.3	—	—	—	17.3	—	—	—	—	—	—	—
Animal production ^{7,9}	21.0	3.6	2.4	6.0	5.3	1.7	—	18.3	—	—	17.8	1.2
Cattle ranching and farming ⁷	18.0	2.6	1.1	7.0	5.9	1.8	—	21.3	—	—	21.3	—
Beef cattle ranching and farming, including feedlots ⁷	9.2	—	—	3.1	21.5	6.2	—	10.8	—	—	10.8	—
Dairy cattle and milk production ⁷	20.8	2.9	1.4	8.2	—	—	—	24.6	—	—	24.6	—
Hog and pig farming ⁷	26.7	6.7	11.1	—	—	—	—	31.1	—	—	26.7	—
Poultry and egg production ⁷	20.0	—	5.0	3.3	6.7	—	—	—	—	—	—	—
Other animal production ⁷	33.3	7.4	—	7.4	—	—	—	14.8	—	—	14.8	—
Forestry and logging	18.1	—	—	—	11.8	4.2	—	—	—	—	—	—
Logging	16.9	—	—	—	12.0	4.2	—	—	—	—	—	—
Fishing, hunting and trapping	—	—	—	—	—	—	—	—	—	—	—	—
Fishing	—	—	—	—	—	—	—	—	—	—	—	—
Support activities for agriculture and forestry	23.5	8.9	1.4	3.2	6.4	2.7	—	6.4	.7	—	5.7	.5
Support activities for crop production	26.1	10.3	1.4	3.8	4.9	2.2	—	2.2	.8	—	1.4	.5
Support activities for crop production	26.1	10.3	1.4	3.8	4.9	2.2	—	2.2	.8	—	1.4	.5
Crop harvesting, primarily by machine	—	—	—	—	—	—	—	—	—	—	—	—
Postharvest crop activities (except cotton ginning)	31.0	8.6	1.7	1.7	1.7	—	—	1.7	—	—	1.7	—
Farm labor contractors and crew leaders	24.0	12.0	—	5.7	5.2	2.6	—	1.0	—	—	1.0	1.0
Support activities for animal production	9.5	—	—	—	16.7	—	—	45.2	—	—	45.2	—
Support activities for forestry	—	—	—	—	—	—	—	—	—	—	—	—
Mining⁸	26.9	7.9	.3	4.0	4.4	3.3	.6	.3	—	—	.3	.4
Oil and gas extraction	32.2	5.1	—	10.2	10.2	10.2	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Oil and gas extraction	2111	590	30.5	8.5	6.8	15.3	16.9	—	8.5	6.8
Oil and gas extraction	21111	590	30.5	8.5	6.8	15.3	16.9	—	8.5	6.8
Crude petroleum and natural gas extraction	211111	520	32.7	9.6	5.8	17.3	15.4	—	9.6	5.8
Natural gas liquid extraction	211112	70	—	—	—	—	—	—	—	—
Mining (except oil and gas) ¹⁰	212	3,550	45.6	23.4	11.5	9.9	16.9	5.9	11.3	—
Coal mining ¹⁰	2121	2,310	47.6	25.5	11.7	9.5	16.0	4.8	11.3	—
Coal mining ¹⁰	21211	2,310	47.6	25.5	11.7	9.5	16.0	4.8	11.3	—
Bituminous coal and lignite surface mining ¹⁰	212111	510	37.3	11.8	17.6	5.9	27.5	13.7	13.7	—
Bituminous coal underground mining ¹⁰	212112	1,760	51.1	30.1	9.7	11.4	12.5	2.3	10.8	—
Anthracite mining ¹⁰	212113	50	—	—	—	—	—	—	—	—
Metal ore mining ¹⁰	2122	370	43.2	16.2	13.5	10.8	18.9	5.4	13.5	—
Iron ore mining ¹⁰	21221	40	50.0	—	—	—	—	—	—	—
Gold ore and silver ore mining ¹⁰	21222	120	41.7	25.0	—	—	16.7	—	16.7	—
Gold ore mining ¹⁰	212221	80	50.0	25.0	—	—	25.0	—	—	—
Silver ore mining ¹⁰	212222	40	—	—	—	—	—	—	—	—
Copper, nickel, lead, and zinc mining ¹⁰	21223	140	42.9	14.3	14.3	14.3	21.4	—	14.3	—
Lead ore and zinc ore mining ¹⁰	212231	20	—	—	—	—	—	—	—	—
Copper ore and nickel ore mining ¹⁰	212234	110	45.5	18.2	18.2	—	27.3	—	18.2	—
Other metal ore mining ¹⁰	21229	60	50.0	—	—	—	—	—	—	—
All other metal ore mining ¹⁰	212299	60	50.0	—	—	—	—	—	—	—
Nonmetallic mineral mining and quarrying ¹⁰	2123	870	40.2	19.5	9.2	10.3	18.4	8.0	10.3	—
Stone mining and quarrying ¹⁰	21231	470	42.6	21.3	10.6	8.5	17.0	8.5	8.5	—
Dimension stone mining and quarrying ¹⁰	212311	100	60.0	30.0	—	—	—	—	—	—
Crushed and broken limestone mining and quarrying ¹⁰	212312	220	36.4	18.2	9.1	9.1	22.7	13.6	13.6	—
Crushed and broken granite mining and quarrying ¹⁰	212313	30	—	—	—	—	—	—	—	—
Other crushed and broken stone mining and quarrying ¹⁰	212319	110	45.5	27.3	18.2	—	18.2	—	—	—
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ¹⁰	21232	300	43.3	20.0	10.0	13.3	23.3	6.7	13.3	—
Construction sand and gravel mining ¹⁰	212321	240	45.8	20.8	8.3	12.5	20.8	8.3	12.5	—
Kaolin and ball clay mining ¹⁰	212324	20	—	—	—	—	—	—	—	—
Clay and ceramic and refractory minerals mining ¹⁰	212325	40	—	—	—	—	—	—	—	—
Other nonmetallic mineral mining and quarrying ¹⁰	21239	90	33.3	—	—	—	22.2	—	—	—
Potash, soda, and borate mineral mining ¹⁰	212391	30	—	—	—	—	—	—	—	—
Other chemical and fertilizer mineral mining ¹⁰	212393	30	—	—	—	—	—	—	—	—
All other nonmetallic mineral mining ¹⁰	212399	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Oil and gas extraction	32.2	5.1	—	10.2	10.2	10.2	—	—	—	—	—	—
Oil and gas extraction	32.2	5.1	—	10.2	10.2	10.2	—	—	—	—	—	—
Crude petroleum and natural gas extraction	34.6	5.8	—	11.5	5.8	3.8	—	—	—	—	—	—
Natural gas liquid extraction	—	—	—	—	57.1	57.1	—	—	—	—	—	—
Mining (except oil and gas) ¹⁰	32.1	10.1	—	3.1	.6	—	—	—	—	—	—	0.8
Coal mining ¹⁰	32.0	10.4	—	2.2	.9	—	—	—	—	—	—	.9
Coal mining ¹⁰	32.0	10.4	—	2.2	.9	—	—	—	—	—	—	.9
Bituminous coal and lignite surface mining ¹⁰	31.4	5.9	—	3.9	—	—	—	—	—	—	—	—
Bituminous coal underground mining ¹⁰	31.8	11.4	—	1.7	1.1	—	—	—	—	—	—	1.1
Anthracite mining ¹⁰	40.0	—	—	—	—	—	—	—	—	—	—	—
Metal ore mining ¹⁰	32.4	8.1	—	5.4	—	—	—	—	—	—	—	—
Iron ore mining ¹⁰	50.0	—	—	—	—	—	—	—	—	—	—	—
Gold ore and silver ore mining ¹⁰	33.3	—	—	—	—	—	—	—	—	—	—	—
Gold ore mining ¹⁰	25.0	—	—	—	—	—	—	—	—	—	—	—
Silver ore mining ¹⁰	50.0	—	—	—	—	—	—	—	—	—	—	—
Copper, nickel, lead, and zinc mining ¹⁰	21.4	—	—	—	—	—	—	—	—	—	—	—
Lead ore and zinc ore mining ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—
Copper ore and nickel ore mining ¹⁰	27.3	—	—	—	—	—	—	—	—	—	—	—
Other metal ore mining ¹⁰	33.3	—	—	—	—	—	—	—	—	—	—	—
All other metal ore mining ¹⁰	33.3	—	—	—	—	—	—	—	—	—	—	—
Nonmetallic mineral mining and quarrying ¹⁰	33.3	11.5	—	4.6	—	—	—	—	—	—	—	—
Stone mining and quarrying ¹⁰	34.0	10.6	—	4.3	—	—	—	—	—	—	—	—
Dimension stone mining and quarrying ¹⁰	30.0	20.0	—	—	—	—	—	—	—	—	—	—
Crushed and broken limestone mining and quarrying ¹⁰	31.8	9.1	—	—	—	—	—	—	—	—	—	—
Crushed and broken granite mining and quarrying ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—
Other crushed and broken stone mining and quarrying ¹⁰	36.4	18.2	—	—	—	—	—	—	—	—	—	—
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ¹⁰	30.0	10.0	—	6.7	—	—	—	—	—	—	—	—
Construction sand and gravel mining ¹⁰	29.2	8.3	—	—	—	—	—	—	—	—	—	—
Kaolin and ball clay mining ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—
Clay and ceramic and refractory minerals mining ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—
Other nonmetallic mineral mining and quarrying ¹⁰	44.4	22.2	—	—	—	—	—	—	—	—	—	—
Potash, soda, and borate mineral mining ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—
Other chemical and fertilizer mineral mining ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—
All other nonmetallic mineral mining ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Support activities for mining	213	2,920	52.1	35.6	2.4	12.3	16.1	4.8	7.9	1.7
Support activities for mining	2131	2,920	52.1	35.6	2.4	12.3	16.1	4.8	7.9	1.7
Support activities for mining	21311	2,920	52.1	35.6	2.4	12.3	16.1	4.8	7.9	1.7
Drilling oil and gas wells	213111	780	60.3	34.6	2.6	23.1	17.9	5.1	10.3	—
Support activities for oil and gas operations	213112	2,150	48.8	35.3	2.8	8.4	15.3	4.2	7.4	1.9
Construction		73,600	33.1	18.8	7.2	5.0	26.8	13.2	7.4	4.5
Construction	23	73,600	33.1	18.8	7.2	5.0	26.8	13.2	7.4	4.5
Construction of buildings	236	13,190	38.7	20.8	8.2	8.4	28.8	12.1	9.3	5.5
Residential building construction	2361	7,630	46.3	21.9	11.8	11.7	28.4	9.6	10.5	5.4
Nonresidential building construction	2362	5,560	28.4	19.2	3.1	4.1	29.3	15.3	7.7	5.8
Heavy and civil engineering construction	237	10,130	37.4	22.9	5.3	7.4	17.3	6.3	6.5	2.9
Utility system construction	2371	4,360	39.0	26.4	5.5	5.5	17.4	7.3	5.7	2.5
Water and sewer line and related structures construction	23711	1,940	38.1	20.1	8.8	6.2	16.5	6.2	5.7	3.1
Oil and gas pipeline and related structures construction	23712	480	35.4	25.0	4.2	6.2	22.9	12.5	6.2	—
Power and communication line and related structures construction	23713	1,950	40.5	33.3	2.6	4.6	16.4	7.2	5.6	2.1
Land subdivision	2372	440	29.5	25.0	—	—	31.8	6.8	22.7	—
Highway, street, and bridge construction	2373	4,350	33.6	20.5	5.3	5.5	17.0	6.0	5.5	3.7
Other heavy and civil engineering construction	2379	970	50.5	17.5	6.2	26.8	11.3	3.1	7.2	—
Specialty trade contractors	238	50,280	30.8	17.5	7.3	3.7	28.1	14.9	7.1	4.6
Foundation, structure, and building exterior contractors	2381	11,310	31.7	19.0	8.0	3.7	36.2	22.5	8.1	4.8
Poured concrete foundation and structure contractors	23811	2,540	40.6	23.6	15.7	1.2	29.9	20.1	6.3	2.8
Structural steel and precast concrete contractors	23812	820	53.7	34.1	4.9	14.6	20.7	11.0	6.1	2.4
Framing contractors	23813	1,460	38.4	17.1	15.1	4.1	34.9	20.5	12.3	—
Masonry contractors	23814	1,520	21.1	12.5	2.0	5.3	32.9	15.1	11.8	2.0
Glass and glazing contractors	23815	600	48.3	41.7	6.7	—	11.7	6.7	—	—
Roofing contractors	23816	3,200	24.7	14.4	4.7	4.1	41.6	33.8	5.6	1.9
Siding contractors	23817	550	—	—	—	—	80.0	52.7	20.0	—
Other foundation, structure, and building exterior contractors	23819	640	18.8	12.5	—	—	50.0	—	—	45.3
Building equipment contractors	2382	22,510	29.1	15.2	7.7	3.0	26.1	12.9	6.5	4.4
Electrical contractors	23821	8,520	28.5	14.4	9.3	3.1	32.7	17.8	7.3	4.6

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Support activities for mining	19.5	5.5	—	3.8	7.5	5.5	1.0	—	—	—	—	—
Support activities for mining	19.5	5.5	—	3.8	7.5	5.5	1.0	—	—	—	—	—
Support activities for mining	19.5	5.5	—	3.8	7.5	5.5	1.0	—	—	—	—	—
Drilling oil and gas wells	10.3	6.4	—	7.7	—	—	2.6	—	—	—	—	—
Support activities for oil and gas operations	23.3	5.1	—	2.8	9.8	7.4	—	—	—	—	—	—
Construction	29.2	10.8	1.4	4.5	4.4	2.7	.3	1.0	0.1	(¹¹)	0.8	0.7
Construction	29.2	10.8	1.4	4.5	4.4	2.7	.3	1.0	.1	(¹¹)	.8	.7
Construction of buildings	26.4	8.6	1.1	1.8	2.5	1.4	.2	1.2	—	—	1.1	.2
Residential building construction	22.1	7.5	—	—	2.1	1.2	—	—	—	—	—	—
Nonresidential building construction	32.2	10.1	2.0	3.4	3.2	1.6	.5	2.7	—	—	2.7	—
Heavy and civil engineering construction	27.6	10.2	1.1	5.4	9.6	3.8	—	1.2	—	.2	1.0	1.3
Utility system construction	25.5	8.9	—	4.8	9.4	3.2	—	1.8	—	—	1.8	1.6
Water and sewer line and related structures construction	28.9	14.9	—	1.5	10.8	—	—	1.0	—	—	1.0	2.1
Oil and gas pipeline and related structures construction	16.7	—	—	4.2	14.6	8.3	—	—	—	—	—	—
Power and communication line and related structures construction	24.1	4.1	—	8.2	6.7	4.6	—	2.6	—	—	2.6	1.5
Land subdivision	25.0	6.8	4.5	4.5	6.8	—	—	—	—	—	—	—
Highway, street, and bridge construction	30.1	12.4	1.8	6.7	11.5	5.3	—	.5	—	—	—	—
Other heavy and civil engineering construction ...	27.8	7.2	—	3.1	3.1	—	—	—	—	—	—	4.1
Specialty trade contractors	30.2	11.5	1.6	4.9	3.9	2.9	.4	.9	.1	—	.7	.7
Foundation, structure, and building exterior contractors	24.2	10.3	1.8	2.2	5.0	4.2	.2	.4	—	—	.4	.2
Poured concrete foundation and structure contractors	17.3	7.5	4.3	2.0	8.7	6.7	—	—	—	—	—	—
Structural steel and precast concrete contractors	22.0	11.0	2.4	3.7	—	—	—	—	—	—	—	—
Framing contractors	26.0	4.8	—	—	—	—	—	—	—	—	—	—
Masonry contractors	36.2	21.7	—	2.0	7.9	6.6	—	—	—	—	—	—
Glass and glazing contractors	36.7	16.7	—	—	—	—	—	—	—	—	—	—
Roofing contractors	23.1	9.4	—	3.8	6.6	6.2	—	—	—	—	—	—
Siding contractors	10.9	—	—	—	—	—	—	—	—	—	—	—
Other foundation, structure, and building exterior contractors	26.6	—	—	—	—	—	—	—	—	—	—	—
Building equipment contractors	32.8	9.8	1.3	5.7	3.6	3.2	.7	1.2	—	—	1.2	.7
Electrical contractors	30.3	9.7	2.5	5.0	2.1	1.3	—	.6	—	—	.6	.7

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Plumbing, heating, and air-conditioning contractors	23822	12,660	29.6	16.1	6.9	3.0	22.1	9.9	6.0	4.3
Other building equipment contractors	23829	1,330	28.6	12.0	6.0	3.8	21.8	9.8	6.0	3.8
Building finishing contractors	2383	8,870	37.9	21.1	7.9	5.2	26.2	15.2	7.8	2.0
Drywall and insulation contractors	23831	2,960	26.7	16.6	8.1	1.4	38.5	26.0	7.1	3.0
Painting and wall covering contractors	23832	1,430	30.8	22.4	6.3	—	32.9	24.5	4.2	2.8
Flooring contractors	23833	770	41.6	24.7	10.4	—	—	—	—	—
Tile and terrazzo contractors	23834	540	61.1	13.0	—	14.8	11.1	—	7.4	—
Other building finishing contractors	23839	930	47.3	14.0	4.3	25.8	23.7	16.1	3.2	—
Other specialty trade contractors	2389	7,590	26.4	17.5	4.6	3.6	24.5	9.5	6.7	8.2
Site preparation contractors	23891	3,340	38.9	25.4	5.7	6.3	24.6	12.6	6.0	5.7
All other specialty trade contractors	23899	4,250	16.5	11.3	3.8	1.4	24.7	7.1	7.3	9.9
Manufacturing		129,990	36.3	17.6	7.1	9.3	18.5	3.9	10.8	3.1
Manufacturing	31-33	129,990	36.3	17.6	7.1	9.3	18.5	3.9	10.8	3.1
Food manufacturing	311	20,930	31.2	14.4	6.0	9.5	23.5	4.7	14.5	3.4
Animal food manufacturing	3111	640	37.5	18.8	4.7	14.1	23.4	7.8	10.9	—
Animal food manufacturing	31111	640	37.5	18.8	4.7	14.1	23.4	7.8	10.9	—
Dog and cat food manufacturing	311111	190	36.8	10.5	10.5	15.8	26.3	10.5	15.8	—
Other animal food manufacturing	311119	450	37.8	22.2	—	13.3	24.4	6.7	11.1	—
Grain and oilseed milling	3112	640	29.7	14.1	3.1	12.5	29.7	7.8	15.6	6.2
Flour milling and malt manufacturing	31121	220	31.8	13.6	—	13.6	22.7	13.6	9.1	—
Flour milling	311211	130	30.8	—	—	15.4	15.4	—	—	—
Starch and vegetable fats and oils manufacturing	31122	290	27.6	17.2	—	10.3	37.9	6.9	24.1	6.9
Wet corn milling	311221	120	16.7	—	—	—	41.7	—	16.7	16.7
Soybean processing	311222	70	—	—	—	—	42.9	—	42.9	—
Fats and oils refining and blending	311225	80	37.5	25.0	—	—	37.5	—	25.0	—
Breakfast cereal manufacturing	31123	130	30.8	—	—	23.1	23.1	—	15.4	—
Sugar and confectionery product manufacturing	3113	880	26.1	12.5	4.5	6.8	20.5	3.4	11.4	5.7
Sugar manufacturing	31131	260	19.2	11.5	—	—	26.9	7.7	11.5	—
Beet sugar manufacturing	311313	110	18.2	—	—	—	18.2	—	—	—
Chocolate and confectionery manufacturing from cacao beans	31132	170	17.6	—	—	—	11.8	—	—	11.8
Confectionery manufacturing from purchased chocolate	31133	250	28.0	12.0	8.0	8.0	28.0	—	20.0	—
Nonchocolate confectionery manufacturing	31134	200	40.0	20.0	—	15.0	10.0	—	—	—
Fruit and vegetable preserving and specialty food manufacturing	3114	2,790	32.6	12.9	6.8	11.8	24.7	5.7	15.8	2.5
Frozen food manufacturing	31141	1,510	33.8	13.2	6.0	13.2	25.2	6.6	16.6	2.0
Frozen fruit, juice, and vegetable manufacturing	311411	450	26.7	8.9	6.7	11.1	28.9	6.7	20.0	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Plumbing, heating, and air-conditioning contractors	33.7	9.1	0.6	6.6	4.7	4.5	1.2	1.7	—	—	1.7	0.3
Other building equipment contractors	39.8	17.3	—	3.0	3.0	2.3	—	—	—	—	—	3.8
Building finishing contractors	29.8	15.1	.8	2.9	2.0	.6	—	.3	—	—	—	1.1
Drywall and insulation contractors	28.0	13.2	.7	4.1	—	—	—	.7	—	—	.7	1.4
Painting and wall covering contractors	23.1	14.7	—	—	10.5	2.8	—	—	—	—	—	—
Flooring contractors	45.5	10.4	—	—	—	—	—	—	—	—	—	—
Tile and terrazzo contractors	20.4	—	—	—	—	—	—	—	—	—	—	—
Other building finishing contractors	22.6	5.4	—	6.5	—	—	—	—	—	—	—	—
Other specialty trade contractors	32.1	14.1	3.0	9.1	5.3	2.8	.4	1.2	0.7	—	.5	1.1
Site preparation contractors	18.3	10.2	—	5.7	8.7	5.1	.9	—	—	—	—	2.4
All other specialty trade contractors	43.1	17.2	5.2	11.8	2.4	1.2	—	1.6	1.2	—	—	—
Manufacturing	36.3	10.9	6.9	5.7	1.8	.7	.3	.3	.1	0.1	.2	.8
Manufacturing	36.3	10.9	6.9	5.7	1.8	.7	.3	.3	.1	.1	.2	.8
Food manufacturing	35.1	10.8	7.7	6.1	2.6	.7	.1	.3	—	—	.2	1.0
Animal food manufacturing	26.6	10.9	—	4.7	3.1	—	—	—	—	—	—	—
Animal food manufacturing	26.6	10.9	—	4.7	3.1	—	—	—	—	—	—	—
Dog and cat food manufacturing	21.1	10.5	—	—	—	—	—	—	—	—	—	—
Other animal food manufacturing	28.9	11.1	—	4.4	4.4	—	—	—	—	—	—	—
Grain and oilseed milling	32.8	10.9	3.1	4.7	—	—	—	—	—	—	—	—
Flour milling and malt manufacturing	45.5	22.7	—	—	—	—	—	—	—	—	—	—
Flour milling	46.2	15.4	—	—	—	—	—	—	—	—	—	—
Starch and vegetable fats and oils manufacturing	24.1	—	—	6.9	—	—	—	—	—	—	—	—
Wet corn milling	25.0	—	—	16.7	—	—	—	—	—	—	—	—
Soybean processing	42.9	—	—	—	—	—	—	—	—	—	—	—
Fats and oils refining and blending	—	—	—	—	—	—	—	—	—	—	—	—
Breakfast cereal manufacturing	30.8	15.4	—	—	—	—	—	—	—	—	—	—
Sugar and confectionery product manufacturing	40.9	17.0	3.4	8.0	3.4	—	—	—	—	—	—	—
Sugar manufacturing	34.6	7.7	—	11.5	—	—	—	—	—	—	—	—
Beet sugar manufacturing	54.5	18.2	—	—	—	—	—	—	—	—	—	—
Chocolate and confectionery manufacturing from cacao beans	58.8	29.4	—	11.8	—	—	—	—	—	—	—	—
Confectionery manufacturing from purchased chocolate	40.0	16.0	8.0	—	—	—	—	—	—	—	—	—
Nonchocolate confectionery manufacturing	40.0	15.0	—	—	—	—	—	—	—	—	—	—
Fruit and vegetable preserving and specialty food manufacturing	29.7	9.0	3.2	9.0	3.2	.7	—	—	—	—	—	.7
Frozen food manufacturing	31.8	9.3	3.3	4.6	4.6	1.3	—	—	—	—	—	—
Frozen fruit, juice, and vegetable manufacturing	26.7	6.7	4.4	6.7	8.9	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Frozen specialty food manufacturing	311412	1,070	37.4	15.0	6.5	15.0	23.4	5.6	15.9	1.9
Fruit and vegetable canning, pickling, and drying	31142	1,270	30.7	12.6	7.9	9.4	24.4	5.5	15.0	3.1
Fruit and vegetable canning	311421	890	32.6	12.4	7.9	11.2	22.5	5.6	14.6	2.2
Specialty canning	311422	160	25.0	—	—	—	31.2	—	18.8	—
Dried and dehydrated food manufacturing ..	311423	220	31.8	13.6	—	9.1	27.3	—	13.6	9.1
Dairy product manufacturing	3115	2,640	27.7	10.2	8.0	8.7	22.3	6.4	11.7	3.8
Dairy product (except frozen) manufacturing ..	31151	2,340	29.1	10.7	8.5	9.4	22.6	6.8	12.0	3.8
Fluid milk manufacturing	311511	1,160	23.3	10.3	4.3	8.6	26.7	7.8	14.7	4.3
Cheese manufacturing	311513	840	35.7	9.5	16.7	9.5	20.2	6.0	10.7	3.6
Dry, condensed, and evaporated dairy product manufacturing	311514	320	31.2	15.6	—	12.5	15.6	—	—	—
Ice cream and frozen dessert manufacturing ..	31152	300	16.7	6.7	—	6.7	20.0	—	13.3	—
Animal slaughtering and processing	3116	5,850	34.0	17.4	6.0	8.4	21.7	3.9	14.0	2.9
Animal slaughtering and processing	31161	5,850	34.0	17.4	6.0	8.4	21.7	3.9	14.0	2.9
Animal (except poultry) slaughtering	311611	2,010	30.3	19.4	3.0	7.5	22.9	2.0	15.4	4.0
Meat processed from carcasses	311612	1,650	40.0	19.4	6.7	10.9	20.0	3.6	12.1	2.4
Rendering and meat byproduct processing ..	311613	100	30.0	—	—	—	40.0	20.0	20.0	—
Poultry processing	311615	2,090	32.5	13.9	8.6	7.2	21.5	4.8	13.9	1.9
Seafood product preparation and packaging	3117	960	36.5	18.8	3.1	12.5	24.0	5.2	16.7	—
Seafood product preparation and packaging ..	31171	960	36.5	18.8	3.1	12.5	24.0	5.2	16.7	—
Seafood canning	311711	240	33.3	12.5	—	20.8	33.3	8.3	20.8	—
Fresh and frozen seafood processing	311712	720	36.1	20.8	2.8	9.7	22.2	4.2	16.7	—
Bakeries and tortilla manufacturing	3118	3,990	28.8	11.8	5.0	10.5	27.3	5.0	16.5	4.5
Bread and bakery product manufacturing	31181	3,030	31.0	12.5	5.3	11.6	24.4	5.6	12.9	4.3
Retail bakeries	311811	440	40.9	13.6	—	27.3	13.6	—	11.4	—
Commercial bakeries	311812	2,360	31.4	13.6	6.4	9.7	26.3	7.2	13.6	3.4
Frozen cakes, pies, and other pastries manufacturing	311813	230	8.7	—	—	—	30.4	—	13.0	17.4
Cookie, cracker, and pasta manufacturing	31182	680	19.1	5.9	4.4	7.4	30.9	—	20.6	5.9
Cookie and cracker manufacturing	311821	410	17.1	7.3	4.9	4.9	36.6	—	22.0	9.8
Flour mixes and dough manufacturing from purchased flour	311822	210	14.3	—	—	9.5	28.6	—	23.8	—
Dry pasta manufacturing	311823	60	50.0	—	—	33.3	—	—	—	—
Tortilla manufacturing	31183	280	28.6	21.4	—	—	50.0	—	42.9	—
Other food manufacturing	3119	2,540	29.9	15.4	7.9	6.3	20.1	2.4	14.2	3.1
Snack food manufacturing	31191	460	32.6	10.9	8.7	10.9	17.4	4.3	13.0	—
Roasted nuts and peanut butter manufacturing	311911	110	45.5	18.2	—	18.2	18.2	—	—	—
Other snack food manufacturing	311919	350	28.6	11.4	8.6	8.6	20.0	5.7	14.3	—
Coffee and tea manufacturing	31192	280	28.6	21.4	—	—	10.7	—	7.1	—
Flavoring syrup and concentrate manufacturing	31193	20	—	—	—	—	—	—	—	—
Seasoning and dressing manufacturing	31194	700	35.7	20.0	8.6	5.7	15.7	—	5.7	8.6

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Frozen specialty food manufacturing	33.6	10.3	2.8	3.7	2.8	—	—	—	—	—	—	—
Fruit and vegetable canning, pickling, and drying	26.8	8.7	3.1	14.2	1.6	—	—	—	—	—	—	1.6
Fruit and vegetable canning	24.7	9.0	2.2	15.7	—	—	—	—	—	—	—	2.2
Specialty canning	31.2	—	—	12.5	—	—	—	—	—	—	—	—
Dried and dehydrated food manufacturing ..	31.8	—	—	9.1	—	—	—	—	—	—	—	—
Dairy product manufacturing	36.0	9.1	6.1	9.5	2.7	0.8	—	—	—	—	—	1.9
Dairy product (except frozen) manufacturing ..	35.9	9.0	5.6	9.8	2.1	.9	—	—	—	—	—	—
Fluid milk manufacturing	38.8	8.6	3.4	8.6	2.6	—	—	—	—	—	—	—
Cheese manufacturing	32.1	9.5	7.1	9.5	—	—	—	—	—	—	—	—
Dry, condensed, and evaporated dairy product manufacturing	34.4	9.4	9.4	18.8	—	—	—	—	—	—	—	—
Ice cream and frozen dessert manufacturing ..	33.3	10.0	10.0	6.7	—	—	—	—	—	—	—	—
Animal slaughtering and processing	37.1	9.2	14.9	4.3	1.9	.3	—	0.5	—	—	0.5	.3
Animal slaughtering and processing	37.1	9.2	14.9	4.3	1.9	.3	—	.5	—	—	.5	.3
Animal (except poultry) slaughtering	40.3	9.5	15.9	3.5	1.0	—	—	1.0	—	—	1.0	—
Meat processed from carcasses	33.9	9.1	6.7	3.0	1.8	—	—	—	—	—	—	—
Rendering and meat byproduct processing ..	20.0	—	—	—	—	—	—	—	—	—	—	—
Poultry processing	37.3	9.1	20.6	5.3	2.9	1.0	—	—	—	—	—	—
Seafood product preparation and packaging	28.1	7.3	3.1	6.2	3.1	—	—	—	—	—	—	—
Seafood product preparation and packaging ..	28.1	7.3	3.1	6.2	3.1	—	—	—	—	—	—	—
Seafood canning	20.8	12.5	—	—	—	—	—	—	—	—	—	—
Fresh and frozen seafood processing	29.2	5.6	4.2	6.9	2.8	—	—	—	—	—	—	—
Bakeries and tortilla manufacturing	35.6	12.8	7.3	2.5	3.5	1.3	—	—	—	—	—	1.8
Bread and bakery product manufacturing	35.0	12.2	7.6	3.0	4.3	1.7	—	—	—	—	—	2.0
Retail bakeries	36.4	15.9	—	4.5	4.5	—	—	—	—	—	—	—
Commercial bakeries	33.1	11.4	7.2	3.0	4.2	1.7	—	—	—	—	—	1.7
Frozen cakes, pies, and other pastries manufacturing	52.2	13.0	21.7	—	—	—	—	—	—	—	—	8.7
Cookie, cracker, and pasta manufacturing	45.6	19.1	8.8	—	—	—	—	—	—	—	—	—
Cookie and cracker manufacturing	43.9	14.6	12.2	—	—	—	—	—	—	—	—	—
Flour mixes and dough manufacturing from purchased flour	52.4	23.8	—	—	—	—	—	—	—	—	—	—
Dry pasta manufacturing	50.0	33.3	—	—	—	—	—	—	—	—	—	—
Tortilla manufacturing	17.9	—	—	—	—	—	—	—	—	—	—	—
Other food manufacturing	38.6	14.2	5.1	9.1	1.6	—	—	—	—	—	—	.8
Snack food manufacturing	43.5	10.9	4.3	4.3	—	—	—	—	—	—	—	—
Roasted nuts and peanut butter manufacturing	27.3	18.2	—	—	—	—	—	—	—	—	—	—
Other snack food manufacturing	48.6	8.6	5.7	—	—	—	—	—	—	—	—	—
Coffee and tea manufacturing	50.0	17.9	14.3	7.1	—	—	—	—	—	—	—	—
Flavoring syrup and concentrate manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Seasoning and dressing manufacturing	30.0	11.4	—	15.7	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Mayonnaise, dressing, and other prepared sauce manufacturing	311941	320	37.5	18.8	12.5	—	25.0	—	6.2	15.6
Spice and extract manufacturing	311942	380	34.2	21.1	5.3	7.9	10.5	—	5.3	—
All other food manufacturing	311999	1,080	25.9	13.0	8.3	4.6	25.0	1.9	21.3	1.9
Perishable prepared food manufacturing	311991	800	27.5	13.8	10.0	3.8	26.2	2.5	23.8	—
All other miscellaneous food manufacturing	311999	280	21.4	7.1	—	7.1	21.4	—	17.9	—
Bottled water manufacturing	312112	220	31.8	9.1	9.1	9.1	22.7	—	13.6	—
Ice manufacturing	312113	520	—	—	—	—	69.2	—	53.8	—
Breweries	31212	160	37.5	25.0	—	12.5	18.8	—	12.5	—
Wineries	31213	480	18.8	6.2	4.2	8.3	18.8	10.4	4.2	4.2
Distilleries	31214	30	—	—	—	—	—	—	—	—
Tobacco manufacturing	3122	200	30.0	15.0	15.0	—	25.0	10.0	10.0	—
Tobacco product manufacturing	31222	160	25.0	12.5	12.5	—	25.0	12.5	12.5	—
Cigarette manufacturing	312221	110	27.3	—	—	—	36.4	18.2	18.2	—
Textile mills	313	1,100	34.5	15.5	6.4	10.9	26.4	5.5	15.5	3.6
Fiber, yarn, and thread mills	3131	170	52.9	29.4	—	11.8	23.5	—	11.8	—
Fiber, yarn, and thread mills	31311	170	52.9	29.4	—	11.8	23.5	—	11.8	—
Yarn spinning mills	313111	110	63.6	45.5	—	—	18.2	—	—	—
Yarn texturizing, throwing, and twisting mills	313112	40	—	—	—	—	—	—	—	—
Fabric mills	3132	620	29.0	11.3	4.8	12.9	27.4	9.7	16.1	—
Broadwoven fabric mills	31321	300	16.7	6.7	—	6.7	40.0	13.3	23.3	—
Nonwoven fabric mills	31323	150	46.7	26.7	—	13.3	13.3	—	—	—
Knit fabric mills	31324	100	20.0	—	—	—	20.0	—	—	—
Weft knit fabric mills	313241	40	—	—	—	—	—	—	—	—
Other knit fabric and lace mills	313249	50	—	—	—	—	40.0	—	—	—
Textile and fabric finishing and fabric coating mills	3133	310	35.5	16.1	6.5	6.5	22.6	—	12.9	—
Textile and fabric finishing mills	31331	170	29.4	11.8	—	—	29.4	—	17.6	—
Broadwoven fabric finishing mills	313311	110	36.4	18.2	—	—	36.4	—	18.2	—
Textile and fabric finishing (except broadwoven fabric) mills	313312	60	—	—	—	—	—	—	—	—
Fabric coating mills	31332	140	42.9	21.4	—	—	21.4	—	—	—
Textile product mills ⁹	314	990	25.3	9.1	4.0	10.1	21.2	3.0	14.1	3.0
Textile furnishings mills	3141	340	44.1	11.8	—	23.5	11.8	—	8.8	—
Carpet and rug mills	31411	190	31.6	—	—	21.1	15.8	—	10.5	—
Curtain and linen mills	31412	150	53.3	20.0	—	20.0	13.3	—	—	—
Curtain and drapery mills	314121	30	100.0	—	—	—	—	—	—	—
Other household textile product mills	314129	110	45.5	—	—	27.3	18.2	—	—	—
Other textile product mills ⁹	3149	650	16.9	7.7	4.6	3.1	24.6	3.1	16.9	3.1
Textile bag and canvas mills	31491	280	14.3	—	—	—	28.6	—	17.9	—
Canvas and related product mills	314912	210	—	—	—	—	19.0	—	—	—
All other textile product mills ⁹	31499	380	15.8	7.9	—	5.3	21.1	5.3	15.8	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Mayonnaise, dressing, and other prepared sauce manufacturing	31.2	6.2	—	—	—	—	—	—	—	—	—	—
Spice and extract manufacturing	28.9	15.8	—	26.3	—	—	—	—	—	—	—	—
All other food manufacturing	38.0	16.7	5.6	7.4	2.8	—	—	—	—	—	—	—
Perishable prepared food manufacturing	35.0	15.0	—	7.5	2.5	—	—	—	—	—	—	—
All other miscellaneous food manufacturing	50.0	21.4	17.9	7.1	—	—	—	—	—	—	—	—
Bottled water manufacturing	40.9	18.2	—	—	—	—	—	—	—	—	—	—
Ice manufacturing	19.2	—	—	—	—	—	—	—	—	—	—	—
Breweries	25.0	—	—	12.5	—	—	—	—	—	—	—	—
Wineries	45.8	14.6	6.2	10.4	4.2	—	—	—	—	—	—	—
Distilleries	66.7	—	—	—	—	—	—	—	—	—	—	—
Tobacco manufacturing	40.0	15.0	—	—	—	—	—	—	—	—	—	—
Tobacco product manufacturing	43.8	12.5	—	—	—	—	—	—	—	—	—	—
Cigarette manufacturing	45.5	18.2	—	—	—	—	—	—	—	—	—	—
Textile mills	33.6	14.5	2.7	3.6	—	—	—	—	—	—	—	—
Fiber, yarn, and thread mills	23.5	11.8	—	—	—	—	—	—	—	—	—	—
Fiber, yarn, and thread mills	23.5	11.8	—	—	—	—	—	—	—	—	—	—
Yarn spinning mills	18.2	—	—	—	—	—	—	—	—	—	—	—
Yarn texturizing, throwing, and twisting mills	50.0	50.0	—	—	—	—	—	—	—	—	—	—
Fabric mills	38.7	17.7	—	3.2	—	—	—	—	—	—	—	—
Broadwoven fabric mills	43.3	30.0	—	—	—	—	—	—	—	—	—	—
Nonwoven fabric mills	33.3	—	—	—	—	—	—	—	—	—	—	—
Knit fabric mills	40.0	—	—	—	—	—	—	—	—	—	—	—
Weft knit fabric mills	75.0	—	—	—	—	—	—	—	—	—	—	—
Other knit fabric and lace mills	—	—	—	—	—	—	—	—	—	—	—	—
Textile and fabric finishing and fabric coating mills	29.0	12.9	—	6.5	—	—	—	—	—	—	—	—
Textile and fabric finishing mills	29.4	11.8	—	—	—	—	—	—	—	—	—	—
Broadwoven fabric finishing mills	36.4	18.2	—	—	—	—	—	—	—	—	—	—
Textile and fabric finishing (except broadwoven fabric) mills	33.3	—	—	—	—	—	—	—	—	—	—	—
Fabric coating mills	28.6	—	—	—	—	—	—	—	—	—	—	—
Textile product mills ⁹	48.5	7.1	17.2	2.0	3.0	—	—	—	—	—	—	—
Textile furnishings mills	38.2	—	14.7	—	—	—	—	—	—	—	—	—
Carpet and rug mills	47.4	—	15.8	—	—	—	—	—	—	—	—	—
Curtain and linen mills	26.7	—	—	—	—	—	—	—	—	—	—	—
Curtain and drapery mills	—	—	—	—	—	—	—	—	—	—	—	—
Other household textile product mills	36.4	—	—	—	—	—	—	—	—	—	—	—
Other textile product mills ⁹	53.8	9.2	18.5	—	3.1	—	—	—	—	—	—	—
Textile bag and canvas mills	53.6	7.1	—	—	—	—	—	—	—	—	—	—
Canvas and related product mills	71.4	—	—	—	—	—	—	—	—	—	—	—
All other textile product mills ⁹	50.0	10.5	28.9	—	5.3	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²								
			Contact with objects				Falls, slips, trips				
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall	
Tire cord and tire fabric mills	314992	40	—	—	—	—	—	—	—	—	—
All other miscellaneous textile product mills ⁹	314999	300	16.7	10.0	—	—	26.7	6.7	16.7	—	—
Apparel manufacturing ⁹	315	780	19.2	6.4	5.1	7.7	25.6	5.1	15.4	6.4	—
Apparel knitting mills	3151	120	33.3	25.0	—	—	25.0	—	16.7	—	—
Hosiery and sock mills	31511	70	42.9	28.6	—	—	—	—	—	—	—
Other hosiery and sock mills	315119	30	—	—	—	—	—	—	—	—	—
Other apparel knitting mills	31519	50	40.0	—	—	—	40.0	—	40.0	—	—
Outerwear knitting mills	315191	50	40.0	—	—	—	40.0	—	40.0	—	—
Cut and sew apparel manufacturing ⁹	3152	500	14.0	4.0	4.0	6.0	32.0	8.0	16.0	8.0	—
Cut and sew apparel contractors ⁹	31521	140	14.3	—	—	—	28.6	—	28.6	—	—
Men's and boys' cut and sew apparel contractors ⁹	315211	40	—	—	—	—	75.0	—	50.0	—	—
Men's and boys' cut and sew apparel manufacturing	31522	210	9.5	—	—	—	28.6	14.3	9.5	—	—
Men's and boys' cut and sew work clothing manufacturing	315225	40	—	—	—	—	—	—	—	—	—
Men's and boys' cut and sew other outerwear manufacturing	315228	20	—	—	—	—	—	—	—	—	—
Women's and girls' cut and sew apparel manufacturing	31523	80	—	—	—	—	62.5	—	—	37.5	—
Other cut and sew apparel manufacturing	31529	70	—	—	—	—	—	—	—	—	—
All other cut and sew apparel manufacturing	315299	70	—	—	—	—	—	—	—	—	—
Apparel accessories and other apparel manufacturing	3159	160	31.2	—	18.8	12.5	—	—	—	—	—
Apparel accessories and other apparel manufacturing	31599	160	31.2	—	18.8	12.5	—	—	—	—	—
Hat, cap, and millinery manufacturing	315991	60	—	—	—	—	—	—	—	—	—
Other apparel accessories and other apparel manufacturing	315999	20	—	—	—	—	—	—	—	—	—
Leather and allied product manufacturing	316	470	21.3	4.3	8.5	6.4	14.9	8.5	8.5	—	—
Leather and hide tanning and finishing	3161	100	—	—	—	—	—	—	—	—	—
Footwear manufacturing	3162	200	25.0	—	—	15.0	—	—	—	—	—
Footwear manufacturing	31621	200	25.0	—	—	15.0	—	—	—	—	—
Men's footwear (except athletic) manufacturing	316213	100	20.0	—	—	—	—	—	—	—	—
Other leather and allied product manufacturing ..	3169	170	17.6	—	17.6	—	29.4	17.6	11.8	—	—
Other leather and allied product manufacturing	31699	170	17.6	—	17.6	—	29.4	17.6	11.8	—	—
Luggage manufacturing	316991	50	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Tire cord and tire fabric mills	-	-	-	-	50.0	-	-	-	-	-	-	-
All other miscellaneous textile product mills ⁹	53.3	6.7	36.7	-	-	-	-	-	-	-	-	-
Apparel manufacturing ⁹	44.9	7.7	12.8	7.7	-	-	-	-	-	-	-	-
Apparel knitting mills	33.3	-	16.7	-	-	-	-	-	-	-	-	-
Hosiery and sock mills	42.9	-	-	-	-	-	-	-	-	-	-	-
Other hosiery and sock mills	66.7	-	-	-	-	-	-	-	-	-	-	-
Other apparel knitting mills	-	-	-	-	-	-	-	-	-	-	-	-
Outerwear knitting mills	-	-	-	-	-	-	-	-	-	-	-	-
Cut and sew apparel manufacturing ⁹	46.0	6.0	16.0	6.0	-	-	-	-	-	-	-	-
Cut and sew apparel contractors ⁹	50.0	-	-	-	-	-	-	-	-	-	-	-
Men's and boys' cut and sew apparel contractors ⁹	-	-	-	-	-	-	-	-	-	-	-	-
Men's and boys' cut and sew apparel manufacturing	47.6	9.5	28.6	14.3	-	-	-	-	-	-	-	-
Men's and boys' cut and sew work clothing manufacturing	75.0	-	-	-	-	-	-	-	-	-	-	-
Men's and boys' cut and sew other outerwear manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Women's and girls' cut and sew apparel manufacturing	25.0	-	-	-	-	-	-	-	-	-	-	-
Other cut and sew apparel manufacturing	71.4	-	28.6	-	-	-	-	-	-	-	-	-
All other cut and sew apparel manufacturing	71.4	-	28.6	-	-	-	-	-	-	-	-	-
Apparel accessories and other apparel manufacturing	43.8	18.8	-	18.8	-	-	-	-	-	-	-	-
Apparel accessories and other apparel manufacturing	43.8	18.8	-	18.8	-	-	-	-	-	-	-	-
Hat, cap, and millinery manufacturing	83.3	-	-	-	-	-	-	-	-	-	-	-
Other apparel accessories and other apparel manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Leather and allied product manufacturing	55.3	4.3	29.8	6.4	-	-	-	-	-	-	-	-
Leather and hide tanning and finishing	50.0	-	-	-	-	-	-	-	-	-	-	-
Footwear manufacturing	60.0	-	40.0	-	-	-	-	-	-	-	-	-
Footwear manufacturing	60.0	-	40.0	-	-	-	-	-	-	-	-	-
Men's footwear (except athletic) manufacturing	60.0	-	50.0	-	-	-	-	-	-	-	-	-
Other leather and allied product manufacturing ..	52.9	-	29.4	-	-	-	-	-	-	-	-	-
Other leather and allied product manufacturing	52.9	-	29.4	-	-	-	-	-	-	-	-	-
Luggage manufacturing	100.0	-	100.0	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
All other leather good and allied product manufacturing	316999	100	—	—	—	—	40.0	—	—	—
Wood product manufacturing	321	6,030	50.1	24.4	11.6	11.3	17.7	4.3	10.3	1.7
Sawmills and wood preservation	3211	1,870	55.1	29.9	9.6	11.8	14.4	3.2	9.1	1.1
Sawmills and wood preservation	32111	1,870	55.1	29.9	9.6	11.8	14.4	3.2	9.1	1.1
Sawmills	321113	1,570	54.8	29.3	7.6	14.0	15.3	3.8	8.9	1.3
Wood preservation	321114	300	56.7	33.3	20.0	—	10.0	—	10.0	—
Veneer, plywood, and engineered wood product manufacturing	3212	740	44.6	17.6	9.5	14.9	21.6	4.1	14.9	—
Veneer, plywood, and engineered wood product manufacturing	32121	740	44.6	17.6	9.5	14.9	21.6	4.1	14.9	—
Hardwood veneer and plywood manufacturing	321211	180	44.4	22.2	—	11.1	27.8	—	16.7	—
Softwood veneer and plywood manufacturing	321212	130	46.2	15.4	15.4	—	—	—	—	—
Engineered wood member (except truss) manufacturing	321213	30	—	—	—	—	—	—	—	—
Truss manufacturing	321214	300	40.0	16.7	10.0	13.3	30.0	6.7	20.0	—
Reconstituted wood product manufacturing	321219	120	50.0	25.0	—	25.0	—	—	—	—
Other wood product manufacturing	3219	3,420	48.5	22.8	13.2	9.9	19.0	4.7	10.2	2.0
Millwork	32191	1,350	46.7	20.7	14.8	10.4	11.1	1.5	7.4	2.2
Wood window and door manufacturing	321911	650	49.2	18.5	21.5	7.7	7.7	—	4.6	—
Cut stock, resawing lumber, and planing	321912	170	52.9	23.5	17.6	11.8	17.6	—	—	11.8
Other millwork (including flooring)	321918	530	41.5	22.6	3.8	13.2	13.2	—	11.3	—
Wood container and pallet manufacturing	32192	1,050	63.8	29.5	13.3	14.3	18.1	—	10.5	—
All other wood product manufacturing	32199	1,020	35.3	18.6	10.8	4.9	30.4	13.7	13.7	—
Manufactured home (mobile home) manufacturing	321991	350	45.7	31.4	8.6	—	20.0	5.7	8.6	—
Prefabricated wood building manufacturing	321992	270	22.2	7.4	—	11.1	29.6	18.5	7.4	—
All other miscellaneous wood product manufacturing	321999	400	37.5	15.0	17.5	—	40.0	17.5	22.5	—
Paper manufacturing	322	3,970	36.8	11.8	7.1	16.6	17.9	3.5	10.3	2.8
Pulp, paper, and paperboard mills	3221	1,000	31.0	12.0	5.0	13.0	27.0	6.0	12.0	6.0
Pulp mills	32211	60	—	—	—	—	33.3	—	—	—
Paper mills	32212	670	32.8	13.4	4.5	14.9	23.9	4.5	11.9	6.0
Paper (except newsprint) mills	322121	570	33.3	12.3	5.3	14.0	24.6	3.5	12.3	7.0
Newsprint mills	322122	110	36.4	18.2	—	18.2	—	—	—	—
Paperboard mills	32213	280	25.0	10.7	—	10.7	32.1	7.1	10.7	7.1
Converted paper product manufacturing	3222	2,960	39.2	11.8	7.8	17.9	14.9	2.7	9.8	1.7
Paperboard container manufacturing	32221	1,600	36.9	12.5	4.4	17.5	13.1	1.9	8.8	—
Corrugated and solid fiber box manufacturing	322211	1,080	37.0	14.8	3.7	17.6	10.2	—	7.4	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
All other leather good and allied product manufacturing	30.0	—	—	—	—	—	—	—	—	—	—	—
Wood product manufacturing	27.9	10.0	3.8	1.5	1.0	0.3	0.7	0.3	—	—	—	1.2
Sawmills and wood preservation	23.5	5.3	1.6	1.6	—	—	1.1	—	—	—	—	3.2
Sawmills and wood preservation	23.5	5.3	1.6	1.6	—	—	1.1	—	—	—	—	3.2
Sawmills	22.3	4.5	1.9	1.9	—	—	1.3	—	—	—	—	3.8
Wood preservation	33.3	10.0	—	—	—	—	—	—	—	—	—	—
Veneer, plywood, and engineered wood product manufacturing	28.4	8.1	4.1	4.1	—	—	—	—	—	—	—	—
Veneer, plywood, and engineered wood product manufacturing	28.4	8.1	4.1	4.1	—	—	—	—	—	—	—	—
Hardwood veneer and plywood manufacturing	27.8	—	—	—	—	—	—	—	—	—	—	—
Softwood veneer and plywood manufacturing	38.5	—	—	—	—	—	—	—	—	—	—	—
Engineered wood member (except truss) manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Truss manufacturing	23.3	10.0	—	—	—	—	—	—	—	—	—	—
Reconstituted wood product manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
Other wood product manufacturing	29.8	12.9	5.3	.9	1.2	.6	—	—	—	—	—	—
Millwork	37.8	15.6	7.4	—	1.5	—	—	—	—	—	—	—
Wood window and door manufacturing	36.9	12.3	13.8	—	3.1	—	—	—	—	—	—	—
Cut stock, resawing lumber, and planing	29.4	11.8	—	—	—	—	—	—	—	—	—	—
Other millwork (including flooring)	41.5	20.8	—	—	—	—	—	—	—	—	—	—
Wood container and pallet manufacturing	16.2	2.9	3.8	—	1.9	—	—	—	—	—	—	—
All other wood product manufacturing	33.3	19.6	2.9	—	—	—	—	—	—	—	—	—
Manufactured home (mobile home) manufacturing	31.4	14.3	5.7	—	—	—	—	—	—	—	—	—
Prefabricated wood building manufacturing	48.1	33.3	—	—	—	—	—	—	—	—	—	—
All other miscellaneous wood product manufacturing	25.0	15.0	—	—	—	—	—	—	—	—	—	—
Paper manufacturing	37.5	8.6	4.5	4.3	2.3	—	—	—	—	—	—	.8
Pulp, paper, and paperboard mills	34.0	5.0	4.0	7.0	—	—	—	—	—	—	—	—
Pulp mills	33.3	—	—	—	—	—	—	—	—	—	—	—
Paper mills	35.8	6.0	4.5	6.0	—	—	—	—	—	—	—	—
Paper (except newsprint) mills	33.3	5.3	3.5	5.3	—	—	—	—	—	—	—	—
Newsprint mills	45.5	—	—	—	—	—	—	—	—	—	—	—
Paperboard mills	28.6	—	—	10.7	—	—	—	—	—	—	—	—
Converted paper product manufacturing	39.2	9.8	4.7	3.4	2.7	—	—	—	—	—	—	1.0
Paperboard container manufacturing	44.4	10.6	4.4	3.8	1.9	—	—	—	—	—	—	1.2
Corrugated and solid fiber box manufacturing	44.4	12.0	4.6	4.6	1.9	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Folding paperboard box manufacturing	322212	310	32.3	—	9.7	19.4	19.4	—	16.1	—
Fiber can, tube, drum, and similar products manufacturing	322214	50	40.0	—	—	40.0	—	—	—	—
Nonfolding sanitary food container manufacturing	322215	90	66.7	22.2	—	22.2	—	—	—	—
Paper bag and coated and treated paper manufacturing	32222	760	47.4	13.2	11.8	21.1	15.8	3.9	9.2	2.6
Coated and laminated packaging paper manufacturing	322221	240	50.0	20.8	20.8	8.3	20.8	—	16.7	—
Coated and laminated paper manufacturing	322222	290	37.9	10.3	6.9	20.7	13.8	—	6.9	—
Coated paper bag and pouch manufacturing	322223	80	37.5	—	—	25.0	25.0	25.0	—	—
Uncoated paper and multiwall bag manufacturing	322224	110	63.6	—	18.2	36.4	—	—	—	—
Stationery product manufacturing	32223	270	22.2	7.4	—	11.1	22.2	—	18.5	—
Die-cut paper and paperboard office supplies manufacturing	322231	130	—	—	—	—	—	—	—	—
Envelope manufacturing	322232	130	30.8	15.4	—	15.4	—	—	—	—
Other converted paper product manufacturing	32229	330	48.5	9.1	18.2	18.2	18.2	6.1	9.1	—
Sanitary paper product manufacturing	322291	150	46.7	—	13.3	26.7	13.3	—	—	—
All other converted paper product manufacturing	322299	180	50.0	16.7	27.8	11.1	16.7	—	11.1	—
Printing and related support activities	323	3,560	35.1	9.8	9.3	13.5	16.3	2.2	10.7	2.8
Printing and related support activities	3231	3,560	35.1	9.8	9.3	13.5	16.3	2.2	10.7	2.8
Printing	32311	3,370	34.1	10.4	9.2	12.2	16.3	2.1	10.7	3.0
Commercial lithographic printing	323110	1,470	28.6	8.2	10.2	9.5	17.7	1.4	13.6	2.7
Commercial flexographic printing	323112	290	34.5	6.9	—	6.9	6.9	—	—	—
Commercial screen printing	323113	270	48.1	11.1	18.5	14.8	14.8	—	11.1	—
Quick printing	323114	170	47.1	35.3	—	—	—	—	—	—
Digital printing	323115	70	—	—	—	—	—	—	—	—
Manifold business forms printing	323116	130	38.5	—	—	23.1	15.4	—	—	—
Books printing	323117	200	35.0	10.0	—	20.0	15.0	—	10.0	—
Other commercial printing	323119	420	38.1	4.8	9.5	23.8	19.0	7.1	9.5	—
Support activities for printing	32312	190	52.6	—	10.5	36.8	15.8	—	10.5	—
Tradebinding and related work	323121	150	53.3	—	—	46.7	20.0	—	13.3	—
Prepress services	323122	40	—	—	—	—	—	—	—	—
Petroleum and coal products manufacturing	324	580	27.6	10.3	6.9	5.2	25.9	8.6	12.1	3.4
Petroleum and coal products manufacturing	3241	580	27.6	10.3	6.9	5.2	25.9	8.6	12.1	3.4
Petroleum refineries	32411	270	25.9	—	7.4	7.4	29.6	11.1	14.8	—
Asphalt paving, roofing, and saturated materials manufacturing	32412	170	35.3	17.6	—	—	17.6	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Folding paperboard box manufacturing	45.2	9.7	6.5	—	—	—	—	—	—	—	—	—
Fiber can, tube, drum, and similar products manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
Nonfolding sanitary food container manufacturing	22.2	—	—	—	—	—	—	—	—	—	—	—
Paper bag and coated and treated paper manufacturing	34.2	11.8	2.6	2.6	—	—	—	—	—	—	—	—
Coated and laminated packaging paper manufacturing	25.0	16.7	—	—	—	—	—	—	—	—	—	—
Coated and laminated paper manufacturing	44.8	13.8	—	—	—	—	—	—	—	—	—	—
Coated paper bag and pouch manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
Uncoated paper and multiwall bag manufacturing	18.2	—	—	—	—	—	—	—	—	—	—	—
Stationery product manufacturing	37.0	11.1	—	—	14.8	—	—	—	—	—	—	—
Die-cut paper and paperboard office supplies manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Envelope manufacturing	46.2	23.1	—	—	—	—	—	—	—	—	—	—
Other converted paper product manufacturing	27.3	—	12.1	6.1	—	—	—	—	—	—	—	—
Sanitary paper product manufacturing	33.3	—	13.3	—	—	—	—	—	—	—	—	—
All other converted paper product manufacturing	16.7	—	11.1	—	—	—	—	—	—	—	—	—
Printing and related support activities	43.0	15.2	8.7	2.2	2.2	1.4	—	—	—	—	—	0.6
Printing and related support activities	43.0	15.2	8.7	2.2	2.2	1.4	—	—	—	—	—	.6
Printing	44.2	15.7	8.6	2.1	2.4	1.5	—	—	—	—	—	.6
Commercial lithographic printing	48.3	17.0	7.5	—	2.7	2.0	—	—	—	—	—	—
Commercial flexographic printing	55.2	13.8	—	—	—	—	—	—	—	—	—	—
Commercial screen printing	29.6	7.4	14.8	—	—	—	—	—	—	—	—	—
Quick printing	35.3	—	—	—	—	—	—	—	—	—	—	—
Digital printing	71.4	71.4	—	—	—	—	—	—	—	—	—	—
Manifold business forms printing	46.2	15.4	15.4	—	—	—	—	—	—	—	—	—
Books printing	40.0	10.0	—	—	—	—	—	—	—	—	—	—
Other commercial printing	38.1	16.7	—	—	—	—	—	—	—	—	—	—
Support activities for printing	26.3	10.5	—	—	—	—	—	—	—	—	—	—
Tradebinding and related work	20.0	—	—	—	—	—	—	—	—	—	—	—
Prepress services	50.0	—	—	—	—	—	—	—	—	—	—	—
Petroleum and coal products manufacturing	22.4	5.2	3.4	17.2	5.2	—	—	—	—	—	—	—
Petroleum and coal products manufacturing	22.4	5.2	3.4	17.2	5.2	—	—	—	—	—	—	—
Petroleum refineries	18.5	—	—	25.9	—	—	—	—	—	—	—	—
Asphalt paving, roofing, and saturated materials manufacturing	23.5	11.8	—	—	11.8	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Asphalt paving mixture and block manufacturing	324121	140	35.7	21.4	—	—	21.4	—	—	—
Asphalt shingle and coating materials manufacturing	324122	20	—	—	—	—	—	—	—	—
Other petroleum and coal products manufacturing	32419	150	20.0	13.3	13.3	—	26.7	13.3	13.3	—
All other petroleum and coal products manufacturing	324199	100	30.0	20.0	20.0	—	20.0	—	—	—
Chemical manufacturing	325	5,590	25.8	13.8	4.3	7.0	22.7	5.5	13.4	3.0
Basic chemical manufacturing	3251	910	13.2	5.5	3.3	3.3	13.2	4.4	6.6	—
Petrochemical manufacturing	32511	40	—	—	—	—	50.0	—	—	—
Industrial gas manufacturing	32512	60	—	—	—	—	—	—	—	—
Synthetic dye and pigment manufacturing	32513	70	—	—	—	—	28.6	—	—	—
Inorganic dye and pigment manufacturing ..	325131	40	—	—	—	—	—	—	—	—
Synthetic organic dye and pigment manufacturing	325132	30	—	—	—	—	—	—	—	—
Other basic inorganic chemical manufacturing ..	32518	550	5.5	—	—	—	7.3	—	3.6	—
Alkalies and chlorine manufacturing	325181	100	—	—	—	—	—	—	—	—
Carbon black manufacturing	325182	20	—	—	—	—	—	—	—	—
All other basic inorganic chemical manufacturing	325188	430	—	—	—	—	—	—	—	—
Other basic organic chemical manufacturing ..	32519	190	31.6	15.8	—	10.5	21.1	—	10.5	—
Ethyl alcohol manufacturing	325193	40	—	—	—	—	—	—	—	—
All other basic organic chemical manufacturing	325199	140	35.7	—	—	14.3	14.3	—	—	—
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	710	32.4	14.1	7.0	11.3	23.9	4.2	15.5	2.8
Resin and synthetic rubber manufacturing	32521	580	31.0	13.8	5.2	12.1	22.4	3.4	17.2	—
Plastics material and resin manufacturing ...	325211	490	28.6	12.2	6.1	12.2	24.5	—	20.4	—
Synthetic rubber manufacturing	325212	100	30.0	20.0	—	—	—	—	—	—
Artificial and synthetic fibers and filaments manufacturing	32522	130	46.2	15.4	15.4	—	30.8	—	—	—
Cellulosic organic fiber manufacturing	325221	60	50.0	—	—	—	33.3	—	—	—
Noncellulosic organic fiber manufacturing ...	325222	60	33.3	—	—	—	33.3	—	—	—
Pesticide, fertilizer, and other agricultural chemical manufacturing	3253	270	33.3	29.6	—	—	22.2	14.8	—	—
Fertilizer manufacturing	32531	200	45.0	35.0	—	—	—	—	—	—
Nitrogenous fertilizer manufacturing	325311	20	—	—	—	—	—	—	—	—
Fertilizer (mixing only) manufacturing	325314	180	50.0	38.9	—	—	—	—	—	—
Pesticide and other agricultural chemical manufacturing	32532	70	—	—	—	—	42.9	42.9	—	—
Pharmaceutical and medicine manufacturing	3254	1,570	29.3	13.4	5.7	8.9	25.5	4.5	16.6	3.8
Pharmaceutical and medicine manufacturing	32541	1,570	29.3	13.4	5.7	8.9	25.5	4.5	16.6	3.8

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Asphalt paving mixture and block manufacturing	21.4	—	—	—	14.3	—	—	—	—	—	—	—
Asphalt shingle and coating materials manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other petroleum and coal products manufacturing	26.7	—	—	13.3	—	—	—	—	—	—	—	—
All other petroleum and coal products manufacturing	20.0	—	—	20.0	—	—	—	—	—	—	—	—
Chemical manufacturing	34.3	9.5	5.5	13.4	1.8	0.7	0.7	0.7	—	—	0.4	0.7
Basic chemical manufacturing	49.5	9.9	16.5	19.8	2.2	—	2.2	—	—	—	—	—
Petrochemical manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Industrial gas manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
Synthetic dye and pigment manufacturing	42.9	—	—	—	—	—	—	—	—	—	—	—
Inorganic dye and pigment manufacturing ..	50.0	—	—	—	—	—	—	—	—	—	—	—
Synthetic organic dye and pigment manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other basic inorganic chemical manufacturing	65.5	12.7	25.5	21.8	—	—	—	—	—	—	—	—
Alkalies and chlorine manufacturing	20.0	—	—	50.0	—	—	—	—	—	—	—	—
Carbon black manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
All other basic inorganic chemical manufacturing	79.1	16.3	32.6	14.0	—	—	—	—	—	—	—	—
Other basic organic chemical manufacturing ..	21.1	—	—	21.1	—	—	—	—	—	—	—	—
Ethyl alcohol manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
All other basic organic chemical manufacturing	21.4	—	—	21.4	—	—	—	—	—	—	—	—
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	29.6	5.6	2.8	9.9	2.8	—	—	—	—	—	—	—
Resin and synthetic rubber manufacturing	34.5	6.9	3.4	8.6	3.4	—	—	—	—	—	—	—
Plastics material and resin manufacturing ...	30.6	6.1	4.1	10.2	4.1	—	—	—	—	—	—	—
Synthetic rubber manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Artificial and synthetic fibers and filaments manufacturing	—	—	—	15.4	—	—	—	—	—	—	—	—
Cellulosic organic fiber manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Noncellulosic organic fiber manufacturing ...	—	—	—	—	—	—	—	—	—	—	—	—
Pesticide, fertilizer, and other agricultural chemical manufacturing	11.1	—	—	25.9	—	—	—	—	—	—	—	—
Fertilizer manufacturing	—	—	—	30.0	—	—	—	—	—	—	—	—
Nitrogenous fertilizer manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Fertilizer (mixing only) manufacturing	—	—	—	27.8	—	—	—	—	—	—	—	—
Pesticide and other agricultural chemical manufacturing	28.6	—	—	—	—	—	—	—	—	—	—	—
Pharmaceutical and medicine manufacturing	33.8	11.5	4.5	8.3	1.9	1.3	—	—	—	—	—	—
Pharmaceutical and medicine manufacturing	33.8	11.5	4.5	8.3	1.9	1.3	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Medicinal and botanical manufacturing	325411	250	40.0	16.0	8.0	16.0	24.0	—	16.0	—
Pharmaceutical preparation manufacturing	325412	1,100	26.4	11.8	5.5	8.2	25.5	4.5	17.3	2.7
In-vitro diagnostic substance manufacturing	325413	110	45.5	27.3	—	—	27.3	—	—	—
Biological product (except diagnostic) manufacturing	325414	110	—	—	—	—	27.3	—	—	18.2
Paint, coating, and adhesive manufacturing	3255	430	18.6	9.3	7.0	—	25.6	—	16.3	7.0
Paint and coating manufacturing	32551	280	7.1	—	—	—	32.1	—	17.9	10.7
Adhesive manufacturing	32552	150	40.0	20.0	13.3	—	—	—	—	—
Soap, cleaning compound, and toilet preparation manufacturing	3256	720	25.0	12.5	4.2	5.6	30.6	11.1	15.3	2.8
Soap and cleaning compound manufacturing	32561	380	18.4	7.9	—	7.9	39.5	21.1	15.8	—
Soap and other detergent manufacturing	325611	110	—	—	—	—	27.3	—	18.2	—
Polish and other sanitation good manufacturing	325612	240	20.8	8.3	—	8.3	45.8	25.0	16.7	—
Toilet preparation manufacturing	32562	340	35.3	17.6	8.8	—	20.6	—	14.7	—
Other chemical product and preparation manufacturing	3259	980	28.6	20.4	—	6.1	20.4	4.1	12.2	2.0
Printing ink manufacturing	32591	140	—	—	—	—	—	—	—	—
Explosives manufacturing	32592	80	—	—	—	—	25.0	—	—	—
All other chemical product and preparation manufacturing	32599	760	31.6	21.1	—	7.9	23.7	5.3	13.2	2.6
Custom compounding of purchased resins	325991	230	21.7	13.0	—	8.7	13.0	—	—	—
Photographic film, paper, plate, and chemical manufacturing	325992	100	20.0	—	—	—	40.0	—	40.0	—
All other miscellaneous chemical product and preparation manufacturing	325998	440	36.4	27.3	—	6.8	22.7	9.1	11.4	—
Plastics and rubber products manufacturing ⁹	326	8,330	39.7	18.4	7.6	12.0	16.2	3.2	8.5	3.2
Plastics product manufacturing ⁹	3261	6,430	40.9	19.4	7.9	12.3	17.3	3.7	9.0	3.7
Plastics packaging materials and unlaminated film and sheet manufacturing	32611	1,240	54.0	24.2	6.5	22.6	10.5	2.4	5.6	3.2
Plastics bag and pouch manufacturing	326111	520	61.5	34.6	3.8	23.1	7.7	3.8	3.8	—
Plastics packaging film and sheet (including laminated) manufacturing	326112	140	57.1	14.3	—	42.9	—	—	—	—
Unlaminated plastics film and sheet (except packaging) manufacturing	326113	590	45.8	18.6	8.5	16.9	13.6	—	6.8	5.1
Plastics pipe, pipe fitting, and unlaminated profile shape manufacturing	32612	450	40.0	17.8	6.7	13.3	20.0	6.7	13.3	—
Unlaminated plastics profile shape manufacturing	326121	230	30.4	13.0	—	13.0	26.1	8.7	17.4	—
Plastics pipe and pipe fitting manufacturing	326122	220	50.0	22.7	9.1	13.6	18.2	—	13.6	—
Laminated plastics plate, sheet (except packaging), and shape manufacturing	32613	220	27.3	18.2	—	9.1	13.6	—	9.1	—
Polystyrene foam product manufacturing	32614	320	46.9	28.1	9.4	6.2	12.5	—	6.2	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Medicinal and botanical manufacturing	28.0	16.0	—	—	—	—	—	—	—	—	—	—
Pharmaceutical preparation manufacturing	34.5	9.1	5.5	10.0	2.7	—	—	—	—	—	—	—
In-vitro diagnostic substance manufacturing	27.3	18.2	—	—	—	—	—	—	—	—	—	—
Biological product (except diagnostic) manufacturing	45.5	18.2	—	—	—	—	—	—	—	—	—	—
Paint, coating, and adhesive manufacturing	48.8	16.3	4.7	—	—	—	—	—	—	—	—	7.0
Paint and coating manufacturing	50.0	17.9	—	—	—	—	—	—	—	—	—	10.7
Adhesive manufacturing	46.7	13.3	—	—	—	—	—	—	—	—	—	—
Soap, cleaning compound, and toilet preparation manufacturing	23.6	8.3	2.8	20.8	—	—	—	—	—	—	—	—
Soap and cleaning compound manufacturing	15.8	5.3	—	28.9	—	—	—	—	—	—	—	—
Soap and other detergent manufacturing	36.4	18.2	—	18.2	—	—	—	—	—	—	—	—
Polish and other sanitation good manufacturing	—	—	—	25.0	—	—	—	—	—	—	—	—
Toilet preparation manufacturing	32.4	8.8	—	11.8	—	—	—	—	—	—	—	—
Other chemical product and preparation manufacturing	32.7	8.2	2.0	15.3	—	—	2.0	—	—	—	—	—
Printing ink manufacturing	42.9	—	—	28.6	—	—	—	—	—	—	—	—
Explosives manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
All other chemical product and preparation manufacturing	28.9	9.2	—	13.2	—	—	2.6	—	—	—	—	—
Custom compounding of purchased resins	21.7	8.7	—	34.8	—	—	—	—	—	—	—	—
Photographic film, paper, plate, and chemical manufacturing	30.0	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous chemical product and preparation manufacturing	29.5	9.1	—	4.5	—	—	—	—	—	—	—	—
Plastics and rubber products manufacturing ⁹	35.1	10.7	4.6	5.9	1.4	—	.2	0.2	—	—	—	1.2
Plastics product manufacturing ⁹	32.7	10.3	4.2	5.8	1.4	—	—	.3	—	—	—	1.6
Plastics packaging materials and unlaminated film and sheet manufacturing	28.2	9.7	3.2	4.8	2.4	—	—	—	—	—	—	—
Plastics bag and pouch manufacturing	26.9	7.7	3.8	—	—	—	—	—	—	—	—	—
Plastics packaging film and sheet (including laminated) manufacturing	28.6	14.3	—	—	—	—	—	—	—	—	—	—
Unlaminated plastics film and sheet (except packaging) manufacturing	28.8	10.2	3.4	8.5	3.4	—	—	—	—	—	—	—
Plastics pipe, pipe fitting, and unlaminated profile shape manufacturing	31.1	15.6	—	4.4	—	—	—	—	—	—	—	—
Unlaminated plastics profile shape manufacturing	39.1	26.1	—	—	—	—	—	—	—	—	—	—
Plastics pipe and pipe fitting manufacturing	27.3	9.1	—	—	—	—	—	—	—	—	—	—
Laminated plastics plate, sheet (except packaging), and shape manufacturing	40.9	9.1	—	9.1	—	—	—	—	—	—	—	—
Polystyrene foam product manufacturing	31.2	12.5	6.2	6.2	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Urethane and other foam product (except polystyrene) manufacturing	32615	340	23.5	8.8	8.8	5.9	26.5	8.8	14.7	5.9
Plastics bottle manufacturing	32616	270	33.3	11.1	7.4	14.8	29.6	11.1	11.1	—
Other plastics product manufacturing ⁹	32619	3,590	39.0	18.9	9.2	10.0	17.8	3.3	9.5	4.7
Plastics plumbing fixture manufacturing	326191	170	23.5	11.8	—	—	17.6	—	—	—
All other plastics product manufacturing ⁹	326199	3,210	37.4	18.4	8.1	10.0	18.1	3.7	10.3	3.4
Rubber product manufacturing ⁹	3262	1,910	35.6	14.7	6.3	11.0	12.6	1.6	6.8	1.6
Tire manufacturing	32621	680	32.4	16.2	7.4	8.8	13.2	4.4	5.9	2.9
Tire manufacturing (except retreading)	326211	570	28.1	14.0	3.5	8.8	15.8	3.5	7.0	3.5
Rubber and plastics hoses and belting manufacturing	32622	260	46.2	15.4	—	26.9	11.5	—	7.7	—
Other rubber product manufacturing ⁹	32629	960	35.4	14.6	7.3	8.3	13.5	—	8.3	—
Rubber product manufacturing for mechanical use	326291	560	42.9	12.5	10.7	10.7	12.5	—	5.4	—
All other rubber product manufacturing ⁹	326299	400	25.0	17.5	—	5.0	15.0	—	12.5	—
Nonmetallic mineral product manufacturing	327	6,000	34.7	19.7	6.0	6.2	23.2	7.0	11.7	4.0
Clay product and refractory manufacturing	3271	490	28.6	16.3	6.1	6.1	12.2	—	8.2	—
Pottery, ceramics, and plumbing fixture manufacturing	32711	240	33.3	25.0	—	—	8.3	—	8.3	—
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing	327111	20	—	—	—	—	—	—	—	—
Vitreous china, fine earthenware, and other pottery product manufacturing	327112	110	45.5	36.4	—	—	—	—	—	—
Porcelain electrical supply manufacturing	327113	120	16.7	—	—	—	—	—	—	—
Clay building material and refractories manufacturing	32712	250	24.0	8.0	—	8.0	16.0	—	8.0	—
Clay refractory manufacturing	327124	60	—	—	—	—	—	—	—	—
Nonclay refractory manufacturing	327125	80	37.5	—	—	—	—	—	—	—
Glass and glass product manufacturing	3272	870	46.0	21.8	11.5	5.7	11.5	—	5.7	3.4
Glass and glass product manufacturing	32721	870	46.0	21.8	11.5	5.7	11.5	—	5.7	3.4
Flat glass manufacturing	327211	90	33.3	—	22.2	—	22.2	—	—	—
Other pressed and blown glass and glassware manufacturing	327212	200	40.0	20.0	15.0	—	—	—	—	—
Glass container manufacturing	327213	120	33.3	16.7	—	16.7	25.0	—	16.7	—
Glass product manufacturing made of purchased glass	327215	460	52.2	26.1	10.9	4.3	8.7	—	4.3	4.3
Cement and concrete product manufacturing	3273	3,650	32.9	20.8	4.4	5.5	30.1	9.0	15.1	5.2
Ready-mix concrete manufacturing	32732	2,090	23.9	19.1	1.4	—	31.6	7.7	16.7	6.7
Concrete pipe, brick, and block manufacturing	32733	280	25.0	—	—	10.7	46.4	10.7	25.0	—
Concrete block and brick manufacturing	327331	130	23.1	—	—	—	69.2	23.1	46.2	—
Concrete pipe manufacturing	327332	150	26.7	—	—	13.3	33.3	—	—	—
Other concrete product manufacturing	32739	1,200	50.8	29.2	10.0	10.8	24.2	11.7	9.2	2.5

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Urethane and other foam product (except polystyrene) manufacturing	41.2	8.8	5.9	5.9	—	—	—	—	—	—	—	—
Plastics bottle manufacturing	18.5	—	—	18.5	—	—	—	—	—	—	—	—
Other plastics product manufacturing ⁹	34.3	10.0	5.0	4.7	0.8	—	—	—	—	—	—	2.8
Plastics plumbing fixture manufacturing	41.2	—	—	—	—	—	—	—	—	—	—	—
All other plastics product manufacturing ⁹	35.2	10.9	5.6	5.3	.9	—	—	—	—	—	—	2.2
Rubber product manufacturing ⁹	42.9	12.6	5.2	6.3	1.6	—	—	—	—	—	—	—
Tire manufacturing	50.0	10.3	4.4	2.9	2.9	—	—	—	—	—	—	—
Tire manufacturing (except retreading)	50.9	10.5	5.3	3.5	—	—	—	—	—	—	—	—
Rubber and plastics hoses and belting manufacturing	38.5	11.5	—	—	—	—	—	—	—	—	—	—
Other rubber product manufacturing ⁹	38.5	14.6	7.3	10.4	—	—	—	—	—	—	—	—
Rubber product manufacturing for mechanical use	33.9	14.3	5.4	12.5	—	—	—	—	—	—	—	—
All other rubber product manufacturing ⁹	45.0	15.0	7.5	7.5	—	—	—	—	—	—	—	—
Nonmetallic mineral product manufacturing	32.7	12.2	1.8	4.0	4.7	4.0	—	0.3	—	—	0.3	.5
Clay product and refractory manufacturing	44.9	18.4	4.1	10.2	4.1	—	—	—	—	—	—	—
Pottery, ceramics, and plumbing fixture manufacturing	54.2	16.7	—	—	—	—	—	—	—	—	—	—
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Vitreous china, fine earthenware, and other pottery product manufacturing	45.5	18.2	—	—	—	—	—	—	—	—	—	—
Porcelain electrical supply manufacturing	58.3	25.0	—	—	—	—	—	—	—	—	—	—
Clay building material and refractories manufacturing	40.0	20.0	—	20.0	—	—	—	—	—	—	—	—
Clay refractory manufacturing	33.3	—	—	50.0	—	—	—	—	—	—	—	—
Nonclay refractory manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
Glass and glass product manufacturing	34.5	14.9	4.6	5.7	—	—	—	—	—	—	—	—
Glass and glass product manufacturing	34.5	14.9	4.6	5.7	—	—	—	—	—	—	—	—
Flat glass manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
Other pressed and blown glass and glassware manufacturing	50.0	30.0	—	—	—	—	—	—	—	—	—	—
Glass container manufacturing	16.7	—	—	16.7	—	—	—	—	—	—	—	—
Glass product manufacturing made of purchased glass	34.8	10.9	6.5	4.3	—	—	—	—	—	—	—	—
Cement and concrete product manufacturing	26.8	8.2	—	2.7	6.0	5.5	—	—	—	—	—	.5
Ready-mix concrete manufacturing	31.1	7.7	—	2.9	10.0	9.6	—	—	—	—	—	—
Concrete pipe, brick, and block manufacturing	25.0	17.9	—	—	—	—	—	—	—	—	—	—
Concrete block and brick manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Concrete pipe manufacturing	40.0	26.7	—	—	—	—	—	—	—	—	—	—
Other concrete product manufacturing	20.0	6.7	—	3.3	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Lime and gypsum product manufacturing	3274	150	33.3	—	13.3	—	—	—	—	—
Gypsum product manufacturing	32742	80	37.5	—	—	—	—	—	—	—
Other nonmetallic mineral product manufacturing	32729	840	34.5	16.7	6.0	10.7	13.1	6.0	6.0	—
Abrasive product manufacturing	32791	130	30.8	15.4	—	15.4	—	—	—	—
All other nonmetallic mineral product manufacturing	32799	710	35.2	16.9	5.6	9.9	12.7	7.0	5.6	—
Cut stone and stone product manufacturing	327991	350	22.9	11.4	—	—	—	—	—	—
Ground or treated mineral and earth manufacturing	327992	50	60.0	—	—	—	—	—	—	—
Mineral wool manufacturing	327993	100	30.0	—	—	—	30.0	—	20.0	—
All other miscellaneous nonmetallic mineral product manufacturing	327999	210	52.4	—	—	—	—	—	—	—
Primary metal manufacturing	331	6,960	41.5	19.7	7.0	10.6	13.5	2.9	6.5	3.0
Iron and steel mills and ferroalloy manufacturing	3311	850	37.6	20.0	4.7	10.6	21.2	5.9	9.4	5.9
Iron and steel mills and ferroalloy manufacturing	33111	850	37.6	20.0	4.7	10.6	21.2	5.9	9.4	5.9
Iron and steel mills	331111	830	37.3	19.3	4.8	9.6	21.7	6.0	9.6	4.8
Electrometallurgical ferroalloy product manufacturing	331112	20	—	—	—	—	—	—	—	—
Steel product manufacturing from purchased steel	3312	1,200	54.2	23.3	7.5	19.2	13.3	2.5	7.5	1.7
Iron and steel pipe and tube manufacturing from purchased steel	33121	580	56.9	24.1	8.6	19.0	15.5	—	12.1	—
Rolling and drawing of purchased steel	33122	630	50.8	22.2	7.9	19.0	11.1	4.8	4.8	—
Rolled steel shape manufacturing	331221	490	51.0	22.4	6.1	20.4	12.2	4.1	4.1	—
Steel wire drawing	331222	140	50.0	21.4	14.3	14.3	14.3	—	—	—
Alumina and aluminum production and processing	3313	580	39.7	13.8	13.8	8.6	15.5	3.4	8.6	3.4
Alumina and aluminum production and processing	33131	580	39.7	13.8	13.8	8.6	15.5	3.4	8.6	3.4
Alumina refining	331311	30	—	—	—	—	—	—	—	—
Primary aluminum production	331312	60	50.0	—	—	—	—	—	—	—
Secondary smelting and alloying of aluminum	331314	60	33.3	—	—	—	—	—	—	—
Aluminum sheet, plate, and foil manufacturing	331315	130	53.8	15.4	30.8	—	15.4	—	—	—
Aluminum extruded product manufacturing	331316	240	37.5	16.7	12.5	8.3	12.5	—	8.3	—
Other aluminum rolling and drawing	331319	60	33.3	—	—	—	33.3	—	33.3	—
Nonferrous metal (except aluminum) production and processing	3314	970	33.0	11.3	10.3	9.3	15.5	2.1	8.2	4.1
Nonferrous metal (except aluminum) smelting and refining	33141	60	—	—	—	—	33.3	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Lime and gypsum product manufacturing	26.7	—	—	—	—	—	—	—	—	—	—	—
Gypsum product manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Other nonmetallic mineral product manufacturing	48.8	25.0	3.6	3.6	—	—	—	—	—	—	—	—
Abrasive product manufacturing	38.5	15.4	—	23.1	—	—	—	—	—	—	—	—
All other nonmetallic mineral product manufacturing	50.7	26.8	—	—	—	—	—	—	—	—	—	—
Cut stone and stone product manufacturing	77.1	45.7	—	—	—	—	—	—	—	—	—	—
Ground or treated mineral and earth manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Mineral wool manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous nonmetallic mineral product manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Primary metal manufacturing	30.7	9.8	4.2	11.5	2.0	—	0.3	—	—	—	—	0.4
Iron and steel mills and ferroalloy manufacturing	25.9	5.9	—	9.4	3.5	—	—	—	—	—	—	—
Iron and steel mills and ferroalloy manufacturing	25.9	5.9	—	9.4	3.5	—	—	—	—	—	—	—
Iron and steel mills	26.5	6.0	—	9.6	3.6	—	—	—	—	—	—	—
Electrometallurgical ferroalloy product manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Steel product manufacturing from purchased steel	24.2	4.2	5.8	3.3	4.2	—	—	—	—	—	—	—
Iron and steel pipe and tube manufacturing from purchased steel	20.7	3.4	5.2	3.4	—	—	—	—	—	—	—	—
Rolling and drawing of purchased steel	27.0	4.8	—	3.2	6.3	—	—	—	—	—	—	—
Rolled steel shape manufacturing	28.6	4.1	—	—	8.2	—	—	—	—	—	—	—
Steel wire drawing	21.4	—	—	—	—	—	—	—	—	—	—	—
Alumina and aluminum production and processing	32.8	13.8	3.4	6.9	3.4	—	—	—	—	—	—	—
Alumina and aluminum production and processing	32.8	13.8	3.4	6.9	3.4	—	—	—	—	—	—	—
Alumina refining	100.0	66.7	—	—	—	—	—	—	—	—	—	—
Primary aluminum production	—	—	—	—	—	—	—	—	—	—	—	—
Secondary smelting and alloying of aluminum	—	—	—	—	—	—	—	—	—	—	—	—
Aluminum sheet, plate, and foil manufacturing	15.4	—	—	—	—	—	—	—	—	—	—	—
Aluminum extruded product manufacturing	41.7	16.7	8.3	8.3	—	—	—	—	—	—	—	—
Other aluminum rolling and drawing	33.3	—	—	—	—	—	—	—	—	—	—	—
Nonferrous metal (except aluminum) production and processing	30.9	10.3	2.1	18.6	—	—	—	—	—	—	—	—
Nonferrous metal (except aluminum) smelting and refining	33.3	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Copper rolling, drawing, extruding, and alloying	33142	500	32.0	10.0	10.0	10.0	18.0	—	8.0	4.0
Copper rolling, drawing, and extruding	331421	340	32.4	8.8	11.8	8.8	17.6	—	8.8	—
Copper wire (except mechanical) drawing ..	331422	140	35.7	14.3	—	14.3	14.3	—	—	—
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	33149	410	36.6	12.2	14.6	9.8	12.2	—	4.9	4.9
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	331491	180	33.3	11.1	11.1	11.1	16.7	—	—	—
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum)	331492	230	39.1	13.0	—	—	—	—	—	—
Foundries	3315	3,360	40.5	21.7	4.8	8.6	10.1	2.4	4.5	2.4
Ferrous metal foundries	33151	2,190	43.8	23.3	5.5	9.6	10.0	3.2	4.6	1.8
Iron foundries	331511	1,390	42.4	21.6	5.8	11.5	7.9	2.2	3.6	1.4
Steel investment foundries	331512	300	36.7	20.0	10.0	6.7	20.0	6.7	6.7	—
Steel foundries (except investment)	331513	510	51.0	29.4	—	5.9	9.8	3.9	3.9	—
Nonferrous metal foundries	33152	1,170	34.2	18.8	4.3	6.8	11.1	—	5.1	4.3
Aluminum die-casting foundries	331521	420	28.6	9.5	4.8	11.9	14.3	—	9.5	—
Aluminum foundries (except die-casting)	331524	500	36.0	22.0	4.0	4.0	6.0	—	—	4.0
Copper foundries (except die-casting)	331525	120	50.0	33.3	—	—	—	—	—	—
Other nonferrous foundries (except die-casting)	331528	90	—	—	—	—	22.2	—	—	—
Fabricated metal product manufacturing	332	18,040	47.2	23.7	9.0	11.3	12.8	3.4	6.0	2.8
Forging and stamping	3321	1,540	44.2	21.4	7.1	11.0	11.0	2.6	5.2	2.6
Forging and stamping	33211	1,540	44.2	21.4	7.1	11.0	11.0	2.6	5.2	2.6
Iron and steel forging	332111	460	50.0	26.1	—	10.9	8.7	—	4.3	—
Nonferrous forging	332112	110	45.5	27.3	—	—	18.2	—	—	—
Custom roll forming	332114	70	—	—	—	—	—	—	—	—
Metal stamping	332116	690	44.9	20.3	11.6	11.6	11.6	—	5.8	2.9
Cutlery and handtool manufacturing	3322	640	62.5	14.1	39.1	9.4	6.2	—	3.1	—
Cutlery and handtool manufacturing	33221	640	62.5	14.1	39.1	9.4	6.2	—	3.1	—
Cutlery and flatware (except precious) manufacturing	332211	60	33.3	—	—	—	—	—	—	—
Hand and edge tool manufacturing	332212	430	69.8	11.6	48.8	7.0	4.7	—	—	—
Saw blade and handsaw manufacturing	332213	80	50.0	25.0	—	—	—	—	—	—
Architectural and structural metals manufacturing	3323	5,050	53.1	27.9	8.1	13.3	15.2	6.3	5.1	3.0
Plate work and fabricated structural product manufacturing	33231	2,600	57.3	34.6	5.8	13.1	12.7	5.8	4.2	2.3
Prefabricated metal building and component manufacturing	332311	470	46.8	21.3	8.5	17.0	27.7	25.5	—	—
Fabricated structural metal manufacturing ..	332312	1,360	66.9	46.3	5.1	11.8	8.8	1.5	4.4	2.9

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Copper rolling, drawing, extruding, and alloying	34.0	10.0	—	14.0	—	—	—	—	—	—	—	—
Copper rolling, drawing, and extruding	29.4	8.8	—	17.6	—	—	—	—	—	—	—	—
Copper wire (except mechanical) drawing ..	42.9	14.3	—	—	—	—	—	—	—	—	—	—
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	29.3	9.8	—	22.0	—	—	—	—	—	—	—	—
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	44.4	16.7	—	—	—	—	—	—	—	—	—	—
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum)	17.4	—	—	34.8	—	—	—	—	—	—	—	—
Foundries	33.6	11.9	5.1	14.0	1.2	—	—	—	—	—	—	0.6
Ferrous metal foundries	31.5	10.0	4.1	13.2	.9	—	—	—	—	—	—	.9
Iron foundries	32.4	10.8	4.3	14.4	—	—	—	—	—	—	—	—
Steel investment foundries	26.7	13.3	6.7	16.7	—	—	—	—	—	—	—	—
Steel foundries (except investment)	29.4	5.9	—	7.8	—	—	—	—	—	—	—	—
Nonferrous metal foundries	37.6	15.4	6.8	15.4	1.7	—	—	—	—	—	—	—
Aluminum die-casting foundries	40.5	4.8	9.5	11.9	—	—	—	—	—	—	—	—
Aluminum foundries (except die-casting)	38.0	24.0	4.0	16.0	—	—	—	—	—	—	—	—
Copper foundries (except die-casting)	16.7	—	—	25.0	—	—	—	—	—	—	—	—
Other nonferrous foundries (except die-casting)	55.6	22.2	—	—	—	—	—	—	—	—	—	—
Fabricated metal product manufacturing	30.9	10.3	4.3	6.9	1.2	0.2	0.2	0.3	—	0.1	0.2	.6
Forging and stamping	35.7	14.9	6.5	5.8	1.3	—	—	—	—	—	—	—
Forging and stamping	35.7	14.9	6.5	5.8	1.3	—	—	—	—	—	—	—
Iron and steel forging	34.8	17.4	4.3	6.5	—	—	—	—	—	—	—	—
Nonferrous forging	18.2	—	—	—	—	—	—	—	—	—	—	—
Custom roll forming	28.6	—	—	—	—	—	—	—	—	—	—	—
Metal stamping	39.1	15.9	8.7	2.9	—	—	—	—	—	—	—	—
Cutlery and handtool manufacturing	29.7	9.4	4.7	—	—	—	—	—	—	—	—	—
Cutlery and handtool manufacturing	29.7	9.4	4.7	—	—	—	—	—	—	—	—	—
Cutlery and flatware (except precious) manufacturing	50.0	33.3	—	—	—	—	—	—	—	—	—	—
Hand and edge tool manufacturing	23.3	7.0	4.7	—	—	—	—	—	—	—	—	—
Saw blade and handsaw manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
Architectural and structural metals manufacturing	25.5	7.3	2.4	4.2	1.2	—	.4	—	—	—	—	.4
Plate work and fabricated structural product manufacturing	23.1	6.9	1.9	5.0	.8	—	.8	—	—	—	—	—
Prefabricated metal building and component manufacturing	21.3	4.3	—	—	—	—	—	—	—	—	—	—
Fabricated structural metal manufacturing ..	19.1	4.4	2.2	4.4	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Plate work manufacturing	332313	770	46.8	22.1	3.9	13.0	10.4	—	5.2	2.6
Ornamental and architectural metal products manufacturing	33232	2,450	48.6	20.8	10.6	13.5	17.6	7.3	6.1	3.7
Metal window and door manufacturing	332321	570	35.1	17.5	12.3	5.3	15.8	7.0	5.3	—
Sheet metal work manufacturing	332322	1,170	49.6	15.4	13.7	14.5	20.5	5.1	10.3	5.1
Ornamental and architectural metal work manufacturing	332323	710	57.7	32.4	4.2	18.3	14.1	11.3	—	—
Boiler, tank, and shipping container manufacturing	3324	1,460	43.2	26.7	6.2	7.5	9.6	2.1	4.8	1.4
Metal tank (heavy gauge) manufacturing	33242	630	39.7	25.4	9.5	3.2	11.1	3.2	7.9	—
Metal can, box, and other metal container (light gauge) manufacturing	33243	600	48.3	30.0	—	13.3	6.7	—	—	—
Metal can manufacturing	332431	200	50.0	25.0	—	15.0	15.0	—	—	—
Other metal container manufacturing	332439	400	47.5	32.5	—	15.0	—	—	—	—
Hardware manufacturing	3325	260	34.6	7.7	—	15.4	15.4	7.7	7.7	—
Spring and wire product manufacturing	3326	510	52.9	11.8	9.8	29.4	13.7	—	7.8	—
Spring and wire product manufacturing	33261	510	52.9	11.8	9.8	29.4	13.7	—	7.8	—
Spring (light gauge) manufacturing	332612	80	50.0	—	—	—	—	—	—	—
Other fabricated wire product manufacturing	332618	370	51.4	10.8	8.1	29.7	13.5	—	8.1	—
Machine shops; turned product; and screw, nut, and bolt manufacturing	3327	4,360	48.4	27.3	9.6	8.9	8.7	1.4	5.0	1.6
Machine shops	33271	3,190	52.4	33.9	8.5	6.9	10.0	1.9	6.0	1.6
Turned product and screw, nut, and bolt manufacturing	33272	1,170	37.6	9.4	12.0	14.5	4.3	—	2.6	1.7
Precision turned product manufacturing	332721	830	30.1	4.8	9.6	13.3	3.6	—	—	—
Bolt, nut, screw, rivet, and washer manufacturing	332722	340	55.9	20.6	20.6	14.7	8.8	—	5.9	—
Coating, engraving, heat treating, and allied activities	3328	1,650	32.7	17.0	6.7	7.3	17.6	4.2	10.3	3.6
Coating, engraving, heat treating, and allied activities	33281	1,650	32.7	17.0	6.7	7.3	17.6	4.2	10.3	3.6
Metal heat treating	332811	260	46.2	11.5	23.1	11.5	11.5	—	7.7	—
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	332812	640	28.1	14.1	4.7	7.8	14.1	—	9.4	3.1
Electroplating, plating, polishing, anodizing, and coloring	332813	750	33.3	21.3	4.0	6.7	24.0	8.0	10.7	5.3
Other fabricated metal product manufacturing	3329	2,580	43.0	19.8	6.6	12.8	15.9	2.7	7.8	5.4
Metal valve manufacturing	33291	690	39.1	21.7	5.8	8.7	23.2	—	8.7	13.0
Industrial valve manufacturing	332911	180	38.9	27.8	—	—	11.1	—	—	—
Fluid power valve and hose fitting manufacturing	332912	350	34.3	20.0	5.7	—	37.1	—	11.4	22.9

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Plate work manufacturing	32.5	13.0	2.6	7.8	—	—	2.6	—	—	—	—	—
Ornamental and architectural metal products manufacturing	28.2	7.8	2.9	3.3	1.6	—	—	—	—	—	—	—
Metal window and door manufacturing	40.4	14.0	3.5	3.5	—	—	—	—	—	—	—	—
Sheet metal work manufacturing	25.6	7.7	2.6	4.3	—	—	—	—	—	—	—	—
Ornamental and architectural metal work manufacturing	22.5	2.8	—	—	2.8	—	—	—	—	—	—	—
Boiler, tank, and shipping container manufacturing	34.2	6.8	2.1	11.0	—	—	—	—	—	—	—	—
Metal tank (heavy gauge) manufacturing	34.9	6.3	—	11.1	—	—	—	—	—	—	—	—
Metal can, box, and other metal container (light gauge) manufacturing	31.7	10.0	—	13.3	—	—	—	—	—	—	—	—
Metal can manufacturing	30.0	—	—	—	—	—	—	—	—	—	—	—
Other metal container manufacturing	35.0	12.5	—	17.5	—	—	—	—	—	—	—	—
Hardware manufacturing	46.2	23.1	11.5	7.7	—	—	—	—	—	—	—	—
Spring and wire product manufacturing	23.5	7.8	3.9	—	—	—	—	—	—	—	—	5.9
Spring and wire product manufacturing	23.5	7.8	3.9	—	—	—	—	—	—	—	—	5.9
Spring (light gauge) manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
Other fabricated wire product manufacturing	21.6	8.1	—	—	—	—	—	—	—	—	—	—
Machine shops; turned product; and screw, nut, and bolt manufacturing	31.4	9.9	3.4	9.9	.5	0.5	—	0.5	—	—	—	.7
Machine shops	31.7	9.1	2.8	4.1	.6	.6	—	—	—	—	—	.6
Turned product and screw, nut, and bolt manufacturing	30.8	12.0	5.1	25.6	—	—	—	—	—	—	—	—
Precision turned product manufacturing	30.1	10.8	4.8	34.9	—	—	—	—	—	—	—	—
Bolt, nut, screw, rivet, and washer manufacturing	32.4	17.6	8.8	—	—	—	—	—	—	—	—	—
Coating, engraving, heat treating, and allied activities	35.8	15.2	4.2	9.7	1.8	—	—	—	—	—	—	1.2
Coating, engraving, heat treating, and allied activities	35.8	15.2	4.2	9.7	1.8	—	—	—	—	—	—	1.2
Metal heat treating	26.9	15.4	—	7.7	—	—	—	—	—	—	—	—
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	42.2	15.6	7.8	12.5	3.1	—	—	—	—	—	—	—
Electroplating, plating, polishing, anodizing, and coloring	33.3	13.3	2.7	9.3	—	—	—	—	—	—	—	—
Other fabricated metal product manufacturing	32.9	11.6	8.1	5.4	1.6	—	—	—	—	—	—	.8
Metal valve manufacturing	31.9	11.6	7.2	4.3	—	—	—	—	—	—	—	—
Industrial valve manufacturing	44.4	11.1	11.1	—	—	—	—	—	—	—	—	—
Fluid power valve and hose fitting manufacturing	25.7	11.4	8.6	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Plumbing fixture fitting and trim manufacturing	332913	40	—	—	—	—	—	—	—	—
Other metal valve and pipe fitting manufacturing	332919	130	53.8	23.1	—	23.1	15.4	—	—	—
All other fabricated metal product manufacturing	33299	1,890	44.4	19.0	7.4	14.3	13.2	3.7	7.4	2.1
Ball and roller bearing manufacturing	332991	250	44.0	20.0	12.0	12.0	12.0	—	8.0	—
Small arms ammunition manufacturing	332992	100	40.0	—	—	20.0	20.0	—	—	—
Ammunition (except small arms) manufacturing	332993	30	—	—	—	—	—	—	—	—
Small arms manufacturing	332994	160	37.5	12.5	12.5	—	12.5	—	—	—
Fabricated pipe and pipe fitting manufacturing	332996	320	43.8	9.4	6.2	28.1	12.5	6.2	6.2	—
Enameled iron and metal sanitary ware manufacturing	332998	60	—	—	—	—	—	—	—	—
All other miscellaneous fabricated metal product manufacturing	332999	840	51.2	26.2	6.0	14.3	10.7	2.4	4.8	2.4
Machinery manufacturing ⁹	333	10,860	44.8	25.0	7.4	9.4	13.3	2.6	7.6	2.2
Agriculture, construction, and mining machinery manufacturing	3331	2,420	41.3	25.2	4.5	8.7	15.3	3.3	9.5	2.5
Agricultural implement manufacturing	33311	1,140	43.9	28.1	6.1	7.9	12.3	3.5	7.0	—
Farm machinery and equipment manufacturing	333111	1,030	42.7	27.2	5.8	7.8	10.7	1.9	6.8	—
Lawn and garden tractor and home lawn and garden equipment manufacturing	333112	110	54.5	36.4	—	—	27.3	18.2	—	—
Construction machinery manufacturing	33312	680	36.8	23.5	2.9	5.9	13.2	2.9	8.8	2.9
Mining and oil and gas field machinery manufacturing	33313	600	41.7	20.0	3.3	13.3	23.3	3.3	15.0	5.0
Mining machinery and equipment manufacturing	333131	130	46.2	23.1	—	15.4	—	—	—	—
Oil and gas field machinery and equipment manufacturing	333132	460	41.3	21.7	4.3	15.2	30.4	4.3	19.6	6.5
Industrial machinery manufacturing ⁹	3332	1,120	60.7	21.4	14.3	18.8	15.2	4.5	8.9	—
Sawmill and woodworking machinery manufacturing	33321	70	57.1	—	—	—	—	—	—	—
Plastics and rubber industry machinery manufacturing	33322	260	61.5	23.1	23.1	15.4	—	—	—	—
Other industrial machinery manufacturing ⁹	33329	800	60.0	20.0	11.2	20.0	18.8	5.0	11.2	—
Paper industry machinery manufacturing	333291	90	66.7	33.3	22.2	—	—	—	—	—
Printing machinery and equipment manufacturing	333293	120	50.0	25.0	—	—	41.7	16.7	25.0	—
Food product machinery manufacturing	333294	190	68.4	15.8	10.5	26.3	10.5	—	—	—
Semiconductor machinery manufacturing	333295	50	40.0	—	—	—	40.0	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Plumbing fixture fitting and trim manufacturing	75.0	50.0	—	—	—	—	—	—	—	—	—	—
Other metal valve and pipe fitting manufacturing	23.1	—	—	15.4	—	—	—	—	—	—	—	—
All other fabricated metal product manufacturing	33.3	11.6	8.5	5.8	1.6	—	—	—	—	—	—	—
Ball and roller bearing manufacturing	32.0	8.0	8.0	—	—	—	—	—	—	—	—	—
Small arms ammunition manufacturing	30.0	—	—	—	—	—	—	—	—	—	—	—
Ammunition (except small arms) manufacturing	66.7	—	—	—	—	—	—	—	—	—	—	—
Small arms manufacturing	37.5	12.5	12.5	—	—	—	—	—	—	—	—	—
Fabricated pipe and pipe fitting manufacturing	28.1	9.4	6.2	9.4	—	—	—	—	—	—	—	—
Enameled iron and metal sanitary ware manufacturing	66.7	33.3	—	—	—	—	—	—	—	—	—	—
All other miscellaneous fabricated metal product manufacturing	31.0	8.3	10.7	4.8	—	—	—	—	—	—	—	—
Machinery manufacturing ⁹	34.0	11.5	4.6	5.2	.8	—	—	0.2	—	—	—	1.6
Agriculture, construction, and mining machinery manufacturing	32.2	9.9	4.1	8.3	1.7	—	—	—	—	—	—	—
Agricultural implement manufacturing	36.0	13.2	3.5	6.1	—	—	—	—	—	—	—	—
Farm machinery and equipment manufacturing	37.9	14.6	2.9	6.8	—	—	—	—	—	—	—	—
Lawn and garden tractor and home lawn and garden equipment manufacturing	18.2	—	—	—	—	—	—	—	—	—	—	—
Construction machinery manufacturing	36.8	8.8	7.4	11.8	—	—	—	—	—	—	—	—
Mining and oil and gas field machinery manufacturing	20.0	5.0	—	10.0	3.3	—	—	—	—	—	—	—
Mining machinery and equipment manufacturing	23.1	—	—	23.1	—	—	—	—	—	—	—	—
Oil and gas field machinery and equipment manufacturing	19.6	4.3	—	4.3	4.3	—	—	—	—	—	—	—
Industrial machinery manufacturing ⁹	17.9	8.0	1.8	6.2	—	—	—	—	—	—	—	—
Sawmill and woodworking machinery manufacturing	42.9	—	—	—	—	—	—	—	—	—	—	—
Plastics and rubber industry machinery manufacturing	15.4	—	—	11.5	—	—	—	—	—	—	—	—
Other industrial machinery manufacturing ⁹	16.2	6.2	—	3.8	—	—	—	—	—	—	—	—
Paper industry machinery manufacturing	22.2	—	—	—	—	—	—	—	—	—	—	—
Printing machinery and equipment manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Food product machinery manufacturing	21.1	10.5	—	—	—	—	—	—	—	—	—	—
Semiconductor machinery manufacturing	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
All other industrial machinery manufacturing ⁹	333298	250	52.0	20.0	24.0	8.0	20.0	—	12.0	—
Commercial and service industry machinery manufacturing	3333	670	31.3	17.9	6.0	7.5	14.9	—	11.9	—
Commercial and service industry machinery manufacturing	33331	670	31.3	17.9	6.0	7.5	14.9	—	11.9	—
Automatic vending machine manufacturing	333311	50	60.0	40.0	—	—	—	—	—	—
Commercial laundry, drycleaning, and pressing machine manufacturing	333312	70	85.7	42.9	—	42.9	—	—	—	—
Office machinery manufacturing	333313	30	—	—	—	—	—	—	—	—
Optical instrument and lens manufacturing	333314	160	18.8	12.5	—	—	25.0	—	18.8	—
Photographic and photocopying equipment manufacturing	333315	50	—	—	—	—	—	—	—	—
Other commercial and service industry machinery manufacturing	333319	310	32.3	16.1	9.7	6.5	12.9	—	9.7	—
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁹	3334	1,290	37.2	18.6	3.9	10.9	11.6	3.1	5.4	2.3
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁹	33341	1,290	37.2	18.6	3.9	10.9	11.6	3.1	5.4	2.3
Air purification equipment manufacturing	333411	170	23.5	17.6	—	—	17.6	11.8	—	—
Heating equipment (except warm air furnaces) manufacturing	333414	200	55.0	25.0	—	10.0	10.0	—	—	—
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing ⁹	333415	790	36.7	16.5	3.8	13.9	11.4	2.5	6.3	2.5
Metalworking machinery manufacturing	3335	2,170	53.0	30.0	13.4	6.5	11.1	2.3	5.5	1.8
Metalworking machinery manufacturing	33351	2,170	53.0	30.0	13.4	6.5	11.1	2.3	5.5	1.8
Industrial mold manufacturing	333511	500	70.0	42.0	14.0	12.0	6.0	—	—	—
Machine tool (metal cutting types) manufacturing	333512	260	50.0	23.1	11.5	7.7	19.2	11.5	—	—
Machine tool (metal forming types) manufacturing	333513	220	50.0	22.7	13.6	9.1	13.6	—	—	—
Special die and tool, die set, jig, and fixture manufacturing	333514	800	48.8	25.0	16.2	3.8	10.0	2.5	7.5	—
Cutting tool and machine tool accessory manufacturing	333515	270	44.4	33.3	7.4	—	14.8	—	7.4	—
Other metalworking machinery manufacturing	333518	20	—	—	—	—	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	3336	890	31.5	14.6	6.7	10.1	15.7	2.2	10.1	3.4
Engine, turbine, and power transmission equipment manufacturing	33361	890	31.5	14.6	6.7	10.1	15.7	2.2	10.1	3.4

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
All other industrial machinery manufacturing ⁹	20.0	8.0	—	8.0	—	—	—	—	—	—	—	—
Commercial and service industry machinery manufacturing	47.8	22.4	9.0	3.0	—	—	—	—	—	—	—	—
Commercial and service industry machinery manufacturing	47.8	22.4	9.0	3.0	—	—	—	—	—	—	—	—
Automatic vending machine manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
Commercial laundry, drycleaning, and pressing machine manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Office machinery manufacturing	100.0	—	—	—	—	—	—	—	—	—	—	—
Optical instrument and lens manufacturing	56.2	31.2	—	—	—	—	—	—	—	—	—	—
Photographic and photocopying equipment manufacturing	60.0	—	—	—	—	—	—	—	—	—	—	—
Other commercial and service industry machinery manufacturing	48.4	22.6	12.9	—	—	—	—	—	—	—	—	—
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁹	41.1	12.4	6.2	7.8	—	—	—	—	—	—	—	—
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁹	41.1	12.4	6.2	7.8	—	—	—	—	—	—	—	—
Air purification equipment manufacturing	47.1	11.8	—	11.8	—	—	—	—	—	—	—	—
Heating equipment (except warm air furnaces) manufacturing	30.0	—	10.0	—	—	—	—	—	—	—	—	—
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing ⁹	44.3	15.2	6.3	6.3	—	—	—	—	—	—	—	—
Metalworking machinery manufacturing	27.6	6.5	2.8	2.3	—	—	—	—	—	—	—	5.1
Metalworking machinery manufacturing	27.6	6.5	2.8	2.3	—	—	—	—	—	—	—	5.1
Industrial mold manufacturing	22.0	8.0	—	—	—	—	—	—	—	—	—	—
Machine tool (metal cutting types) manufacturing	23.1	—	7.7	—	—	—	—	—	—	—	—	—
Machine tool (metal forming types) manufacturing	27.3	9.1	—	—	—	—	—	—	—	—	—	—
Special die and tool, die set, jig, and fixture manufacturing	28.8	6.2	2.5	2.5	—	—	—	—	—	—	—	10.0
Cutting tool and machine tool accessory manufacturing	37.0	7.4	—	—	—	—	—	—	—	—	—	—
Other metalworking machinery manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	44.9	14.6	6.7	4.5	—	—	—	—	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	44.9	14.6	6.7	4.5	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Turbine and turbine generator set units manufacturing	333611	200	35.0	15.0	10.0	10.0	15.0	—	—	—
Speed changer, industrial high-speed drive, and gear manufacturing	333612	230	30.4	8.7	—	13.0	21.7	—	17.4	—
Mechanical power transmission equipment manufacturing	333613	190	42.1	21.1	—	10.5	10.5	—	—	—
Other engine equipment manufacturing	333618	270	25.9	14.8	7.4	—	14.8	—	11.1	—
Other general purpose machinery manufacturing ⁹	3339	2,300	45.7	31.3	3.5	7.8	12.2	1.3	6.1	2.2
Pump and compressor manufacturing	33391	350	45.7	28.6	8.6	5.7	14.3	5.7	5.7	5.7
Pump and pumping equipment manufacturing	333911	180	33.3	16.7	—	11.1	11.1	—	—	—
Air and gas compressor manufacturing	333912	160	62.5	37.5	18.8	—	18.8	—	—	—
Material handling equipment manufacturing	33392	920	42.4	29.3	2.2	9.8	13.0	—	4.3	2.2
Conveyor and conveying equipment manufacturing	333922	480	47.9	37.5	—	10.4	6.2	—	4.2	—
Overhead traveling crane, hoist, and monorail system manufacturing	333923	170	41.2	23.5	—	17.6	11.8	—	—	—
Industrial truck, tractor, trailer, and stacker machinery manufacturing	333924	190	42.1	31.6	—	—	—	—	—	—
All other general purpose machinery manufacturing ⁹	33399	1,030	47.6	34.0	3.9	6.8	10.7	—	7.8	1.9
Power-driven handtool manufacturing	333991	40	50.0	—	—	—	—	—	—	—
Welding and soldering equipment manufacturing	333992	190	57.9	47.4	—	—	—	—	—	—
Packaging machinery manufacturing	333993	200	50.0	35.0	—	10.0	10.0	—	10.0	—
Industrial process furnace and oven manufacturing ⁹	333994	60	33.3	—	—	—	—	—	—	—
Fluid power cylinder and actuator manufacturing	333995	140	42.9	28.6	—	—	—	—	—	—
Fluid power pump and motor manufacturing	333996	70	42.9	—	—	—	—	—	—	—
Scale and balance manufacturing ⁹	333997	30	—	—	—	—	—	—	—	—
All other miscellaneous general purpose machinery manufacturing ⁹	333999	300	50.0	30.0	—	6.7	13.3	—	10.0	—
Computer and electronic product manufacturing	334	4,260	21.6	11.7	3.8	5.2	27.0	2.3	21.8	2.3
Computer and peripheral equipment manufacturing	3341	360	19.4	11.1	5.6	—	13.9	—	8.3	—
Computer and peripheral equipment manufacturing	33411	360	19.4	11.1	5.6	—	13.9	—	8.3	—
Electronic computer manufacturing	334111	170	23.5	17.6	—	—	11.8	—	—	—
Computer storage device manufacturing	334112	60	—	—	—	—	—	—	—	—
Computer terminal manufacturing	334113	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Turbine and turbine generator set units manufacturing	45.0	10.0	—	10.0	—	—	—	—	—	—	—	—
Speed changer, industrial high-speed drive, and gear manufacturing	43.5	17.4	—	—	—	—	—	—	—	—	—	—
Mechanical power transmission equipment manufacturing	42.1	10.5	—	—	—	—	—	—	—	—	—	—
Other engine equipment manufacturing	51.9	14.8	11.1	—	—	—	—	—	—	—	—	—
Other general purpose machinery manufacturing ⁹	37.0	14.8	4.8	3.5	0.9	—	—	—	—	—	—	0.9
Pump and compressor manufacturing	31.4	8.6	5.7	5.7	—	—	—	—	—	—	—	—
Pump and pumping equipment manufacturing	44.4	11.1	11.1	—	—	—	—	—	—	—	—	—
Air and gas compressor manufacturing	18.8	—	—	—	—	—	—	—	—	—	—	—
Material handling equipment manufacturing	39.1	14.1	2.2	4.3	—	—	—	—	—	—	—	—
Conveyor and conveying equipment manufacturing	43.8	16.7	—	—	—	—	—	—	—	—	—	—
Overhead traveling crane, hoist, and monorail system manufacturing	35.3	—	—	11.8	—	—	—	—	—	—	—	—
Industrial truck, tractor, trailer, and stacker machinery manufacturing	42.1	21.1	—	—	—	—	—	—	—	—	—	—
All other general purpose machinery manufacturing ⁹	35.9	17.5	5.8	2.9	—	—	—	—	—	—	—	1.9
Power-driven handtool manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Welding and soldering equipment manufacturing	31.6	21.1	—	—	—	—	—	—	—	—	—	—
Packaging machinery manufacturing	40.0	20.0	10.0	—	—	—	—	—	—	—	—	—
Industrial process furnace and oven manufacturing ⁹	33.3	—	—	—	—	—	—	—	—	—	—	—
Fluid power cylinder and actuator manufacturing	42.9	21.4	—	—	—	—	—	—	—	—	—	—
Fluid power pump and motor manufacturing	42.9	—	—	—	—	—	—	—	—	—	—	—
Scale and balance manufacturing ⁹	—	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous general purpose machinery manufacturing ⁹	30.0	10.0	6.7	—	—	—	—	—	—	—	—	6.7
Computer and electronic product manufacturing	41.8	11.0	14.1	5.4	1.6	1.4	1.9	—	—	—	—	.5
Computer and peripheral equipment manufacturing	55.6	11.1	16.7	5.6	5.6	5.6	—	—	—	—	—	—
Computer and peripheral equipment manufacturing	55.6	11.1	16.7	5.6	5.6	5.6	—	—	—	—	—	—
Electronic computer manufacturing	70.6	17.6	23.5	—	—	—	—	—	—	—	—	—
Computer storage device manufacturing	50.0	—	—	33.3	—	—	—	—	—	—	—	—
Computer terminal manufacturing	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Other computer peripheral equipment manufacturing	334119	100	20.0	—	—	—	20.0	—	—	—
Communications equipment manufacturing ⁹	3342	350	17.1	14.3	—	—	22.9	—	20.0	—
Radio and television broadcasting and wireless communications equipment manufacturing ⁹	33422	270	14.8	11.1	—	—	25.9	—	22.2	—
Other communications equipment manufacturing	33429	60	33.3	—	—	—	—	—	—	—
Audio and video equipment manufacturing	3343	80	—	—	—	—	25.0	—	—	—
Semiconductor and other electronic component manufacturing	3344	1,700	27.1	12.4	3.5	9.4	25.3	2.4	21.8	1.8
Semiconductor and other electronic component manufacturing	33441	1,700	27.1	12.4	3.5	9.4	25.3	2.4	21.8	1.8
Bare printed circuit board manufacturing	334412	230	34.8	30.4	—	—	21.7	8.7	8.7	—
Semiconductor and related device manufacturing	334413	650	32.3	7.7	—	21.5	30.8	—	27.7	—
Electronic coil, transformer, and other inductor manufacturing	334416	100	20.0	—	—	—	30.0	—	30.0	—
Electronic connector manufacturing	334417	120	16.7	—	—	—	25.0	—	25.0	—
Printed circuit assembly (electronic assembly) manufacturing	334418	170	11.8	11.8	—	—	23.5	—	17.6	—
Other electronic component manufacturing	334419	300	30.0	13.3	10.0	—	20.0	—	16.7	—
Navigational, measuring, electromedical, and control instruments manufacturing ⁹	3345	1,690	17.8	11.2	3.6	2.4	32.5	2.4	25.4	3.0
Navigational, measuring, electromedical, and control instruments manufacturing ⁹	33451	1,690	17.8	11.2	3.6	2.4	32.5	2.4	25.4	3.0
Electromedical and electrotherapeutic apparatus manufacturing	334510	300	13.3	13.3	—	—	20.0	—	16.7	—
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	334511	350	17.1	11.4	—	—	31.4	—	22.9	—
Automatic environmental control manufacturing for residential, commercial, and appliance use	334512	50	—	—	—	—	—	—	—	—
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	334513	400	12.5	—	—	—	62.5	—	57.5	—
Instrument manufacturing for measuring and testing electricity and electrical signals ⁹	334515	110	—	—	—	—	27.3	18.2	18.2	—
Analytical laboratory instrument manufacturing	334516	170	35.3	35.3	—	—	11.8	—	—	—
Irradiation apparatus manufacturing	334517	40	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Other computer peripheral equipment manufacturing	60.0	—	—	—	—	—	—	—	—	—	—	—
Communications equipment manufacturing ⁹	51.4	22.9	11.4	—	—	—	—	—	—	—	—	—
Radio and television broadcasting and wireless communications equipment manufacturing ⁹	51.9	22.2	11.1	—	—	—	—	—	—	—	—	—
Other communications equipment manufacturing	66.7	33.3	—	—	—	—	—	—	—	—	—	—
Audio and video equipment manufacturing	50.0	—	25.0	—	—	—	—	—	—	—	—	—
Semiconductor and other electronic component manufacturing	38.8	7.6	15.3	7.6	—	—	—	—	—	—	—	—
Semiconductor and other electronic component manufacturing	38.8	7.6	15.3	7.6	—	—	—	—	—	—	—	—
Bare printed circuit board manufacturing	30.4	—	8.7	8.7	—	—	—	—	—	—	—	—
Semiconductor and related device manufacturing	30.8	7.7	10.8	6.2	—	—	—	—	—	—	—	—
Electronic coil, transformer, and other inductor manufacturing	40.0	—	40.0	—	—	—	—	—	—	—	—	—
Electronic connector manufacturing	50.0	—	25.0	—	—	—	—	—	—	—	—	—
Printed circuit assembly (electronic assembly) manufacturing	47.1	11.8	17.6	17.6	—	—	—	—	—	—	—	—
Other electronic component manufacturing	43.3	10.0	23.3	6.7	—	—	—	—	—	—	—	—
Navigational, measuring, electromedical, and control instruments manufacturing ⁹	39.6	11.8	13.0	4.1	1.8	1.2	4.1	—	—	—	—	—
Navigational, measuring, electromedical, and control instruments manufacturing ⁹	39.6	11.8	13.0	4.1	1.8	1.2	4.1	—	—	—	—	—
Electromedical and electrotherapeutic apparatus manufacturing	36.7	6.7	—	6.7	—	—	—	—	—	—	—	—
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	40.0	11.4	17.1	—	5.7	—	—	—	—	—	—	—
Automatic environmental control manufacturing for residential, commercial, and appliance use	40.0	—	—	—	—	—	—	—	—	—	—	—
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	25.0	17.5	—	—	—	—	—	—	—	—	—	—
Instrument manufacturing for measuring and testing electricity and electrical signals ⁹	63.6	—	27.3	—	—	—	—	—	—	—	—	—
Analytical laboratory instrument manufacturing	47.1	11.8	11.8	—	—	—	—	—	—	—	—	—
Irradiation apparatus manufacturing	75.0	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Other measuring and controlling device manufacturing	334519	110	27.3	—	18.2	—	18.2	—	18.2	—
Manufacturing and reproducing magnetic and optical media	3346	90	22.2	—	—	—	33.3	—	22.2	—
Manufacturing and reproducing magnetic and optical media	33461	90	22.2	—	—	—	33.3	—	22.2	—
Prerecorded compact disc (except software), tape, and record reproducing ...	334612	80	25.0	—	—	—	25.0	—	—	—
Electrical equipment, appliance, and component manufacturing	335	2,410	33.2	18.3	6.2	7.9	13.7	1.7	9.5	2.5
Electric lighting equipment manufacturing	3351	350	34.3	17.1	8.6	5.7	14.3	—	11.4	—
Lighting fixture manufacturing	33512	260	34.6	15.4	11.5	7.7	15.4	—	11.5	—
Commercial, industrial, and institutional electric lighting fixture manufacturing	335122	180	33.3	22.2	—	11.1	11.1	—	11.1	—
Other lighting equipment manufacturing	335129	50	40.0	—	—	—	—	—	—	—
Household appliance manufacturing	3352	320	28.1	15.6	—	9.4	18.8	—	9.4	6.2
Small electrical appliance manufacturing	33521	90	33.3	—	—	—	—	—	—	—
Electric housewares and household fan manufacturing	335211	60	33.3	—	—	—	—	—	—	—
Major appliance manufacturing	33522	230	26.1	17.4	—	8.7	21.7	—	8.7	8.7
Household cooking appliance manufacturing	335221	90	33.3	22.2	—	—	—	—	—	—
Other major household appliance manufacturing	335228	70	28.6	—	—	—	—	—	—	—
Electrical equipment manufacturing	3353	870	28.7	17.2	5.7	4.6	13.8	—	10.3	2.3
Electrical equipment manufacturing	33531	870	28.7	17.2	5.7	4.6	13.8	—	10.3	2.3
Power, distribution, and specialty transformer manufacturing	335311	310	22.6	16.1	—	—	12.9	—	9.7	—
Motor and generator manufacturing	335312	290	24.1	10.3	6.9	—	13.8	—	6.9	—
Switchgear and switchboard apparatus manufacturing	335313	190	31.6	21.1	—	—	10.5	—	10.5	—
Relay and industrial control manufacturing	335314	90	55.6	33.3	—	—	22.2	—	—	—
Other electrical equipment and component manufacturing	3359	870	40.2	19.5	8.0	11.5	11.5	—	8.0	2.3
Battery manufacturing	33591	220	36.4	13.6	—	18.2	18.2	—	9.1	—
Storage battery manufacturing	335911	120	33.3	16.7	—	—	16.7	—	—	—
Primary battery manufacturing	335912	100	40.0	—	—	30.0	20.0	—	—	—
Communication and energy wire and cable manufacturing	33592	140	50.0	50.0	—	—	14.3	—	14.3	—
Fiber optic cable manufacturing	335921	50	—	—	—	—	—	—	—	—
Other communication and energy wire manufacturing	335929	90	66.7	66.7	—	—	22.2	—	—	—
Wiring device manufacturing	33593	250	44.0	16.0	12.0	12.0	8.0	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Other measuring and controlling device manufacturing	54.5	—	36.4	—	—	—	—	—	—	—	—	—
Manufacturing and reproducing magnetic and optical media	33.3	—	—	—	—	—	—	—	—	—	—	—
Manufacturing and reproducing magnetic and optical media	33.3	—	—	—	—	—	—	—	—	—	—	—
Prerecorded compact disc (except software), tape, and record reproducing ...	37.5	—	—	—	—	—	—	—	—	—	—	—
Electrical equipment, appliance, and component manufacturing	45.6	10.0	14.1	5.8	0.8	—	—	—	—	—	—	—
Electric lighting equipment manufacturing	45.7	8.6	14.3	5.7	—	—	—	—	—	—	—	—
Lighting fixture manufacturing	42.3	11.5	15.4	—	—	—	—	—	—	—	—	—
Commercial, industrial, and institutional electric lighting fixture manufacturing	50.0	11.1	16.7	—	—	—	—	—	—	—	—	—
Other lighting equipment manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Household appliance manufacturing	46.9	12.5	15.6	6.2	—	—	—	—	—	—	—	—
Small electrical appliance manufacturing	55.6	22.2	33.3	—	—	—	—	—	—	—	—	—
Electric housewares and household fan manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Major appliance manufacturing	43.5	8.7	13.0	—	—	—	—	—	—	—	—	—
Household cooking appliance manufacturing	44.4	—	22.2	—	—	—	—	—	—	—	—	—
Other major household appliance manufacturing	42.9	—	—	—	—	—	—	—	—	—	—	—
Electrical equipment manufacturing	49.4	8.0	14.9	6.9	—	—	—	—	—	—	—	—
Electrical equipment manufacturing	49.4	8.0	14.9	6.9	—	—	—	—	—	—	—	—
Power, distribution, and specialty transformer manufacturing	51.6	9.7	16.1	12.9	—	—	—	—	—	—	—	—
Motor and generator manufacturing	51.7	6.9	20.7	6.9	—	—	—	—	—	—	—	—
Switchgear and switchboard apparatus manufacturing	47.4	—	10.5	—	—	—	—	—	—	—	—	—
Relay and industrial control manufacturing	22.2	—	—	—	—	—	—	—	—	—	—	—
Other electrical equipment and component manufacturing	41.4	11.5	12.6	5.7	—	—	—	—	—	—	—	—
Battery manufacturing	31.8	9.1	13.6	13.6	—	—	—	—	—	—	—	—
Storage battery manufacturing	33.3	—	—	16.7	—	—	—	—	—	—	—	—
Primary battery manufacturing	30.0	—	20.0	—	—	—	—	—	—	—	—	—
Communication and energy wire and cable manufacturing	35.7	—	21.4	—	—	—	—	—	—	—	—	—
Fiber optic cable manufacturing	80.0	—	60.0	—	—	—	—	—	—	—	—	—
Other communication and energy wire manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Wiring device manufacturing	44.0	16.0	8.0	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Current-carrying wiring device manufacturing	335931	170	35.3	11.8	—	11.8	11.8	—	—	—
Noncurrent-carrying wiring device manufacturing	335932	80	62.5	25.0	25.0	—	—	—	—	—
All other electrical equipment and component manufacturing	33599	250	36.0	12.0	12.0	8.0	8.0	—	8.0	—
Carbon and graphite product manufacturing	335991	80	25.0	—	—	—	—	—	—	—
All other miscellaneous electrical equipment and component manufacturing	335999	170	41.2	17.6	11.8	11.8	11.8	—	11.8	—
Transportation equipment manufacturing ⁹	336	15,280	29.5	14.6	6.6	6.0	19.3	4.1	10.5	4.3
Motor vehicle manufacturing	3361	2,230	16.6	7.2	4.9	2.7	17.5	1.8	9.9	4.9
Automobile and light duty motor vehicle manufacturing	33611	1,900	14.2	6.8	4.2	2.6	16.8	1.1	10.0	5.3
Automobile manufacturing	336111	1,440	13.2	6.2	3.5	2.8	16.0	—	9.0	5.6
Light truck and utility vehicle manufacturing	336112	460	17.4	6.5	6.5	—	19.6	—	10.9	4.3
Heavy duty truck manufacturing	33612	330	27.3	12.1	9.1	6.1	18.2	—	9.1	—
Motor vehicle body and trailer manufacturing	3362	1,930	45.6	22.3	8.8	11.4	21.8	6.2	11.4	4.1
Motor vehicle body and trailer manufacturing	33621	1,930	45.6	22.3	8.8	11.4	21.8	6.2	11.4	4.1
Motor vehicle body manufacturing	336211	680	42.6	25.0	8.8	2.9	23.5	5.9	10.3	8.8
Truck trailer manufacturing	336212	560	53.6	19.6	7.1	26.8	19.6	7.1	10.7	—
Travel trailer and camper manufacturing	336214	510	39.2	19.6	7.8	5.9	21.6	5.9	13.7	—
Motor vehicle parts manufacturing	3363	4,370	33.4	15.1	6.4	9.8	14.6	1.6	8.9	3.7
Motor vehicle gasoline engine and engine parts manufacturing	33631	610	36.1	14.8	9.8	11.5	11.5	—	6.6	4.9
Carburetor, piston, piston ring, and valve manufacturing	336311	140	42.9	14.3	—	14.3	—	—	—	—
Gasoline engine and engine parts manufacturing	336312	470	36.2	14.9	10.6	10.6	12.8	—	6.4	4.3
Motor vehicle electrical and electronic equipment manufacturing	33632	410	19.5	9.8	—	4.9	17.1	—	12.2	—
Vehicular lighting equipment manufacturing	336321	100	20.0	—	—	—	—	—	—	—
Other motor vehicle electrical and electronic equipment manufacturing	336322	310	16.1	9.7	—	6.5	19.4	—	12.9	—
Motor vehicle steering and suspension components (except spring) manufacturing ..	33633	310	35.5	22.6	—	9.7	12.9	—	9.7	—
Motor vehicle brake system manufacturing	33634	180	44.4	27.8	—	16.7	11.1	—	—	—
Motor vehicle transmission and power train parts manufacturing	33635	570	31.6	19.3	5.3	5.3	10.5	—	8.8	—
Motor vehicle seating and interior trim manufacturing	33636	350	25.7	5.7	8.6	5.7	17.1	5.7	8.6	—
Motor vehicle metal stamping	33637	700	37.1	18.6	7.1	8.6	20.0	—	11.4	5.7
Other motor vehicle parts manufacturing	33639	1,250	35.2	12.8	7.2	12.8	14.4	—	8.0	4.8

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Current-carrying wiring device manufacturing	52.9	17.6	11.8	—	—	—	—	—	—	—	—	—
Noncurrent-carrying wiring device manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
All other electrical equipment and component manufacturing	52.0	16.0	8.0	—	—	—	—	—	—	—	—	—
Carbon and graphite product manufacturing	75.0	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous electrical equipment and component manufacturing	41.2	17.6	11.8	—	—	—	—	—	—	—	—	—
Transportation equipment manufacturing ⁹	44.6	9.9	12.4	4.6	1.0	0.1	—	0.2	—	—	0.1	0.7
Motor vehicle manufacturing	63.2	7.6	26.5	1.8	1.3	—	—	—	—	—	—	—
Automobile and light duty motor vehicle manufacturing	66.8	6.3	30.0	—	1.1	—	—	—	—	—	—	—
Automobile manufacturing	68.8	6.9	31.9	—	1.4	—	—	—	—	—	—	—
Light truck and utility vehicle manufacturing	58.7	6.5	23.9	—	—	—	—	—	—	—	—	—
Heavy duty truck manufacturing	42.4	12.1	6.1	9.1	—	—	—	—	—	—	—	—
Motor vehicle body and trailer manufacturing	28.0	9.8	4.7	3.6	—	—	—	—	—	—	—	—
Motor vehicle body and trailer manufacturing	28.0	9.8	4.7	3.6	—	—	—	—	—	—	—	—
Motor vehicle body manufacturing	29.4	8.8	5.9	4.4	—	—	—	—	—	—	—	—
Truck trailer manufacturing	21.4	10.7	3.6	3.6	—	—	—	—	—	—	—	—
Travel trailer and camper manufacturing	33.3	11.8	3.9	3.9	—	—	—	—	—	—	—	—
Motor vehicle parts manufacturing	43.5	11.9	10.8	5.5	1.6	—	—	—	—	—	—	1.4
Motor vehicle gasoline engine and engine parts manufacturing	36.1	9.8	13.1	13.1	—	—	—	—	—	—	—	—
Carburetor, piston, piston ring, and valve manufacturing	42.9	—	14.3	—	—	—	—	—	—	—	—	—
Gasoline engine and engine parts manufacturing	31.9	10.6	12.8	14.9	—	—	—	—	—	—	—	—
Motor vehicle electrical and electronic equipment manufacturing	53.7	17.1	17.1	4.9	—	—	—	—	—	—	—	4.9
Vehicular lighting equipment manufacturing	60.0	20.0	20.0	—	—	—	—	—	—	—	—	—
Other motor vehicle electrical and electronic equipment manufacturing	54.8	16.1	16.1	6.5	—	—	—	—	—	—	—	—
Motor vehicle steering and suspension components (except spring) manufacturing ..	35.5	12.9	—	12.9	—	—	—	—	—	—	—	—
Motor vehicle brake system manufacturing	38.9	—	—	—	—	—	—	—	—	—	—	—
Motor vehicle transmission and power train parts manufacturing	50.9	8.8	10.5	5.3	—	—	—	—	—	—	—	—
Motor vehicle seating and interior trim manufacturing	51.4	8.6	20.0	5.7	—	—	—	—	—	—	—	—
Motor vehicle metal stamping	37.1	10.0	7.1	2.9	—	—	—	—	—	—	—	—
Other motor vehicle parts manufacturing	44.0	13.6	9.6	2.4	1.6	—	—	—	—	—	—	1.6

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Motor vehicle air-conditioning manufacturing	336391	130	38.5	15.4	15.4	—	23.1	—	15.4	—
All other motor vehicle parts manufacturing	336399	1,120	34.8	12.5	6.2	13.4	13.4	—	7.1	5.4
Aerospace product and parts manufacturing	3364	3,150	22.5	10.8	5.7	2.9	22.9	5.1	15.2	1.9
Aerospace product and parts manufacturing ..	33641	3,150	22.5	10.8	5.7	2.9	22.9	5.1	15.2	1.9
Aircraft manufacturing	336411	1,790	18.4	5.6	7.8	1.1	24.0	6.1	16.2	1.7
Aircraft engine and engine parts manufacturing	336412	430	27.9	18.6	—	4.7	30.2	—	20.9	4.7
Other aircraft parts and auxiliary equipment manufacturing	336413	740	28.4	18.9	2.7	5.4	14.9	4.1	9.5	—
Guided missile and space vehicle manufacturing	336414	110	18.2	—	—	—	27.3	—	18.2	—
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	336415	60	—	—	—	—	—	—	—	—
Other guided missile and space vehicle parts and auxiliary equipment manufacturing	336419	30	—	—	—	—	—	—	—	—
Railroad rolling stock manufacturing	3365	220	27.3	18.2	—	9.1	13.6	—	—	—
Ship and boat building ⁹	3366	3,060	30.7	18.6	8.2	2.3	23.9	7.5	8.5	7.5
Ship and boat building ⁹	33661	3,060	30.7	18.6	8.2	2.3	23.9	7.5	8.5	7.5
Ship building and repairing	336611	2,640	29.9	17.8	8.3	1.9	24.2	7.6	8.3	8.3
Boat building ⁹	336612	430	34.9	23.3	7.0	—	20.9	4.7	11.6	4.7
Other transportation equipment manufacturing ...	3369	310	25.8	9.7	—	9.7	12.9	—	9.7	—
Other transportation equipment manufacturing	33699	310	25.8	9.7	—	9.7	12.9	—	9.7	—
Motorcycle, bicycle, and parts manufacturing	336991	140	14.3	—	—	14.3	—	—	—	—
Military armored vehicle, tank, and tank component manufacturing	336992	80	37.5	—	—	—	—	—	—	—
All other transportation equipment manufacturing	336999	90	33.3	22.2	—	—	—	—	—	—
Furniture and related product manufacturing ⁹	337	4,170	45.1	21.1	8.2	14.9	11.0	2.6	6.5	1.7
Household and institutional furniture and kitchen cabinet manufacturing ⁹	3371	2,670	48.7	23.6	5.6	18.7	9.0	1.5	5.6	1.5
Wood kitchen cabinet and countertop manufacturing	33711	1,040	47.1	26.9	4.8	15.4	9.6	1.9	5.8	1.9
Household and institutional furniture manufacturing ⁹	33712	1,630	49.1	22.1	6.1	20.2	8.6	1.8	5.5	1.2
Upholstered household furniture manufacturing	337121	600	48.3	21.7	5.0	20.0	11.7	3.3	6.7	—
Nonupholstered wood household furniture manufacturing	337122	490	55.1	26.5	4.1	24.5	8.2	—	4.1	—
Metal household furniture manufacturing	337124	90	77.8	33.3	—	33.3	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Motor vehicle air-conditioning manufacturing	38.5	15.4	—	—	—	—	—	—	—	—	—	—
All other motor vehicle parts manufacturing	44.6	14.3	9.8	2.7	1.8	—	—	—	—	—	—	1.8
Aerospace product and parts manufacturing	47.3	11.4	13.0	4.8	.6	—	—	0.6	—	—	0.6	1.0
Aerospace product and parts manufacturing ..	47.3	11.4	13.0	4.8	.6	—	—	.6	—	—	.6	1.0
Aircraft manufacturing	51.4	13.4	14.0	4.5	—	—	—	—	—	—	—	—
Aircraft engine and engine parts manufacturing	37.2	9.3	9.3	—	—	—	—	—	—	—	—	—
Other aircraft parts and auxiliary equipment manufacturing	43.2	9.5	12.2	6.8	2.7	—	—	—	—	—	—	2.7
Guided missile and space vehicle manufacturing	45.5	—	27.3	—	—	—	—	—	—	—	—	—
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Other guided missile and space vehicle parts and auxiliary equipment manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Railroad rolling stock manufacturing	45.5	—	—	13.6	—	—	—	—	—	—	—	—
Ship and boat building ⁹	39.2	7.8	8.2	5.9	—	—	—	—	—	—	—	—
Ship and boat building ⁹	39.2	7.8	8.2	5.9	—	—	—	—	—	—	—	—
Ship building and repairing	39.4	8.0	8.3	5.7	—	—	—	—	—	—	—	—
Boat building ⁹	34.9	7.0	7.0	4.7	—	—	—	—	—	—	—	—
Other transportation equipment manufacturing ...	54.8	9.7	22.6	—	—	—	—	—	—	—	—	—
Other transportation equipment manufacturing	54.8	9.7	22.6	—	—	—	—	—	—	—	—	—
Motorcycle, bicycle, and parts manufacturing	71.4	—	50.0	—	—	—	—	—	—	—	—	—
Military armored vehicle, tank, and tank component manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
All other transportation equipment manufacturing	44.4	—	—	—	—	—	—	—	—	—	—	—
Furniture and related product manufacturing ⁹	40.3	16.5	6.2	2.2	1.0	—	—	—	—	—	—	.7
Household and institutional furniture and kitchen cabinet manufacturing ⁹	39.3	16.1	4.9	1.5	.7	—	—	—	—	—	—	1.1
Wood kitchen cabinet and countertop manufacturing	41.3	19.2	2.9	—	—	—	—	—	—	—	—	—
Household and institutional furniture manufacturing ⁹	38.0	14.1	6.1	1.8	—	—	—	—	—	—	—	1.2
Upholstered household furniture manufacturing	35.0	11.7	5.0	—	—	—	—	—	—	—	—	—
Nonupholstered wood household furniture manufacturing	34.7	22.4	4.1	—	—	—	—	—	—	—	—	—
Metal household furniture manufacturing	22.2	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Household furniture (except wood and metal) manufacturing	337125	90	33.3	—	—	—	22.2	—	—	—
Institutional furniture manufacturing ⁹	337127	370	40.5	16.2	8.1	16.2	5.4	—	—	—
Office furniture (including fixtures) manufacturing	3372	1,170	42.7	16.2	15.4	8.5	13.7	3.4	7.7	2.6
Office furniture (including fixtures) manufacturing	33721	1,170	42.7	16.2	15.4	8.5	13.7	3.4	7.7	2.6
Wood office furniture manufacturing	337211	150	46.7	—	26.7	13.3	20.0	—	20.0	—
Custom architectural woodwork and millwork manufacturing	337212	230	43.5	30.4	—	—	17.4	—	—	—
Office furniture (except wood) manufacturing	337214	150	40.0	13.3	—	26.7	13.3	—	—	—
Showcase, partition, shelving, and locker manufacturing	337215	640	40.6	15.6	17.2	6.2	9.4	3.1	4.7	—
Other furniture related product manufacturing	3379	330	24.2	15.2	—	6.1	18.2	9.1	9.1	—
Mattress manufacturing	33791	260	26.9	15.4	—	7.7	19.2	11.5	7.7	—
Miscellaneous manufacturing	339	4,610	33.6	16.9	7.4	6.9	20.0	3.3	14.3	2.4
Medical equipment and supplies manufacturing	3391	1,750	32.0	12.6	10.9	5.7	19.4	2.9	13.1	3.4
Medical equipment and supplies manufacturing	33911	1,750	32.0	12.6	10.9	5.7	19.4	2.9	13.1	3.4
Surgical and medical instrument manufacturing	339112	670	19.4	10.4	6.0	3.0	31.3	3.0	20.9	6.0
Surgical appliance and supplies manufacturing ⁹	339113	570	31.6	17.5	5.3	7.0	17.5	3.5	10.5	3.5
Dental equipment and supplies manufacturing	339114	110	36.4	—	—	27.3	—	—	—	—
Ophthalmic goods manufacturing	339115	150	13.3	—	—	—	20.0	—	13.3	—
Dental laboratories	339116	260	73.1	—	—	—	—	—	—	—
Other miscellaneous manufacturing	3399	2,860	34.6	19.6	5.6	7.7	20.3	3.5	15.0	1.7
Jewelry and silverware manufacturing	33991	300	26.7	23.3	—	—	23.3	—	23.3	—
Jewelry (except costume) manufacturing	339911	200	40.0	35.0	—	—	20.0	—	20.0	—
Jewelers' material and lapidary work manufacturing	339913	20	—	—	—	—	—	—	—	—
Sporting and athletic goods manufacturing	33992	270	25.9	7.4	11.1	7.4	11.1	—	—	—
Doll, toy, and game manufacturing	33993	120	25.0	—	—	16.7	—	—	—	—
Sign manufacturing	33995	770	46.8	29.9	6.5	7.8	19.5	6.5	11.7	—
All other miscellaneous manufacturing	33999	1,280	34.4	18.0	5.5	9.4	20.3	3.9	14.1	2.3
Gasket, packing, and sealing device manufacturing	339991	280	50.0	21.4	7.1	17.9	14.3	—	10.7	—
Musical instrument manufacturing	339992	150	53.3	46.7	—	—	—	—	—	—
Fastener, button, needle, and pin manufacturing	339993	70	—	—	—	—	—	—	—	—
Burial casket manufacturing	339995	120	25.0	16.7	—	—	16.7	—	—	—
All other miscellaneous manufacturing	339999	600	26.7	13.3	5.0	6.7	23.3	6.7	13.3	3.3

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Household furniture (except wood and metal) manufacturing	44.4	—	22.2	—	—	—	—	—	—	—	—	—
Institutional furniture manufacturing ⁹	48.6	10.8	8.1	—	—	—	—	—	—	—	—	—
Office furniture (including fixtures) manufacturing	39.3	15.4	8.5	3.4	—	—	—	—	—	—	—	—
Office furniture (including fixtures) manufacturing	39.3	15.4	8.5	3.4	—	—	—	—	—	—	—	—
Wood office furniture manufacturing	33.3	13.3	—	—	—	—	—	—	—	—	—	—
Custom architectural woodwork and millwork manufacturing	39.1	21.7	—	—	—	—	—	—	—	—	—	—
Office furniture (except wood) manufacturing	33.3	13.3	—	—	—	—	—	—	—	—	—	—
Showcase, partition, shelving, and locker manufacturing	42.2	14.1	9.4	4.7	—	—	—	—	—	—	—	—
Other furniture related product manufacturing	51.5	24.2	9.1	—	—	—	—	—	—	—	—	—
Mattress manufacturing	50.0	26.9	—	—	—	—	—	—	—	—	—	—
Miscellaneous manufacturing	40.3	11.3	13.0	3.5	1.7	1.3	—	0.7	0.7	—	—	—
Medical equipment and supplies manufacturing	39.4	8.0	17.1	6.3	2.3	1.7	—	—	—	—	—	—
Medical equipment and supplies manufacturing	39.4	8.0	17.1	6.3	2.3	1.7	—	—	—	—	—	—
Surgical and medical instrument manufacturing	46.3	6.0	23.9	3.0	—	—	—	—	—	—	—	—
Surgical appliance and supplies manufacturing ⁹	40.4	12.3	12.3	8.8	—	—	—	—	—	—	—	—
Dental equipment and supplies manufacturing	27.3	—	—	18.2	—	—	—	—	—	—	—	—
Ophthalmic goods manufacturing	60.0	13.3	33.3	—	—	—	—	—	—	—	—	—
Dental laboratories	—	—	—	—	—	—	—	—	—	—	—	—
Other miscellaneous manufacturing	40.9	13.3	10.5	2.1	1.4	1.0	—	1.0	.7	—	—	—
Jewelry and silverware manufacturing	46.7	6.7	30.0	—	—	—	—	—	—	—	—	—
Jewelry (except costume) manufacturing	40.0	10.0	15.0	—	—	—	—	—	—	—	—	—
Jewelers' material and lapidary work manufacturing	100.0	—	100.0	—	—	—	—	—	—	—	—	—
Sporting and athletic goods manufacturing	59.3	22.2	7.4	—	—	—	—	—	—	—	—	—
Doll, toy, and game manufacturing	66.7	—	58.3	—	—	—	—	—	—	—	—	—
Sign manufacturing	27.3	19.5	—	—	3.9	3.9	—	2.6	2.6	—	—	—
All other miscellaneous manufacturing	41.4	10.2	7.8	3.1	—	—	—	—	—	—	—	—
Gasket, packing, and sealing device manufacturing	28.6	10.7	7.1	—	—	—	—	—	—	—	—	—
Musical instrument manufacturing	40.0	—	26.7	—	—	—	—	—	—	—	—	—
Fastener, button, needle, and pin manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Burial casket manufacturing	50.0	16.7	—	—	—	—	—	—	—	—	—	—
All other miscellaneous manufacturing	46.7	11.7	—	3.3	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Service providing		691,210	22.0	13.1	5.4	2.5	26.1	4.5	16.6	4.0
Trade, transportation, and utilities¹²		278,650	25.7	15.2	5.9	3.3	23.0	5.5	12.3	4.2
Wholesale trade	42	57,340	27.7	17.2	5.1	3.6	20.6	5.8	10.2	3.9
Merchant wholesalers, durable goods	423	23,040	32.9	20.2	5.9	4.5	19.1	5.9	9.1	3.2
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	4231	3,100	31.9	22.6	6.5	1.3	16.5	3.5	8.1	3.2
Furniture and home furnishing merchant wholesalers	4232	640	29.7	17.2	3.1	9.4	10.9	—	9.4	—
Lumber and other construction materials merchant wholesalers	4233	2,520	40.5	30.6	2.8	7.5	15.9	3.6	5.6	6.7
Professional and commercial equipment and supplies merchant wholesalers	4234	2,620	11.1	6.5	2.7	.8	24.8	2.3	19.5	3.1
Metal and mineral (except petroleum) merchant wholesalers	4235	1,840	44.6	28.8	6.5	8.2	16.8	6.5	4.9	3.3
Electrical goods merchant wholesalers	4236	1,690	29.0	21.3	5.9	—	24.9	8.3	6.5	9.5
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	4237	1,940	22.7	14.9	5.2	2.6	16.0	4.1	9.8	—
Machinery, equipment, and supplies merchant wholesalers	4238	5,760	37.3	21.2	7.5	6.6	16.8	5.7	8.3	1.9
Miscellaneous durable goods merchant wholesalers	4239	2,930	40.3	16.7	9.2	4.8	25.3	14.0	9.6	.7
Toy and hobby goods and supplies merchant wholesalers	42392	70	57.1	42.9	—	—	—	—	—	—
Recyclable material merchant wholesalers	42393	2,130	46.0	17.8	9.4	5.6	24.4	14.6	8.0	—
Jewelry, watch, precious stone, and precious metal merchant wholesalers	42394	40	—	—	—	—	—	—	—	—
Other miscellaneous durable goods merchant wholesalers	42399	360	33.3	13.9	19.4	—	30.6	27.8	—	—
Merchant wholesalers, nondurable goods	424	29,630	23.3	13.6	4.9	3.1	21.9	6.1	10.4	4.8
Paper and paper product merchant wholesalers	4241	900	27.8	21.1	4.4	2.2	27.8	7.8	14.4	2.2
Drugs and druggists' sundries merchant wholesalers	4242	1,250	16.0	4.0	8.8	2.4	20.0	3.2	11.2	6.4
Apparel, piece goods, and notions merchant wholesalers	4243	840	21.4	14.3	2.4	3.6	9.5	—	7.1	—
Grocery and related product merchant wholesalers	4244	15,180	23.1	12.7	4.2	3.7	21.9	6.0	11.2	4.0
Farm product raw material merchant wholesalers	4245	1,160	20.7	10.3	7.8	—	33.6	10.3	6.9	16.4

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Service providing	37.3	12.9	2.6	4.0	5.0	3.3	0.1	4.6	1.7	1.7	1.1	1.0
Trade, transportation, and utilities¹²	39.4	15.1	2.6	2.8	6.6	4.1	.3	1.3	.4	.3	.6	1.0
Wholesale trade	40.1	14.4	3.3	2.8	6.4	3.6	.4	.8	.1	.3	.5	1.2
Merchant wholesalers, durable goods	35.8	12.6	2.9	3.6	6.1	4.6	.5	.6	.1	.1	.4	1.6
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	31.3	14.2	1.3	2.6	7.1	5.5	1.0	.6	—	—	—	9.0
Furniture and home furnishing merchant wholesalers	45.3	18.8	17.2	3.1	9.4	—	—	—	—	—	—	—
Lumber and other construction materials merchant wholesalers	29.8	8.3	—	4.4	7.1	6.0	—	—	—	—	—	—
Professional and commercial equipment and supplies merchant wholesalers	42.0	16.0	3.8	3.1	15.3	14.1	—	2.3	—	—	1.9	1.1
Metal and mineral (except petroleum) merchant wholesalers	28.8	10.9	—	7.1	2.2	—	—	—	—	—	—	—
Electrical goods merchant wholesalers	41.4	10.1	4.1	—	1.8	—	—	—	—	—	—	—
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	57.7	30.4	—	1.5	—	—	—	—	—	—	—	—
Machinery, equipment, and supplies merchant wholesalers	34.7	9.0	3.5	4.0	6.4	4.9	—	—	—	—	—	—
Miscellaneous durable goods merchant wholesalers	25.9	7.8	4.1	3.8	2.7	1.0	1.4	—	—	—	—	—
Toy and hobby goods and supplies merchant wholesalers	—	—	—	—	—	—	—	—	—	—	—	—
Recyclable material merchant wholesalers	21.6	6.1	3.8	3.3	2.3	—	1.9	—	—	—	—	—
Jewelry, watch, precious stone, and precious metal merchant wholesalers	50.0	—	—	—	—	—	—	—	—	—	—	—
Other miscellaneous durable goods merchant wholesalers	22.2	8.3	—	8.3	5.6	—	—	—	—	—	—	—
Merchant wholesalers, nondurable goods	43.7	17.0	2.9	1.7	7.1	3.0	.4	1.0	.1	.4	.6	.9
Paper and paper product merchant wholesalers	36.7	7.8	5.6	—	5.6	—	—	—	—	—	—	—
Drugs and druggists' sundries merchant wholesalers	47.2	12.0	15.2	1.6	13.6	12.0	—	—	—	—	—	—
Apparel, piece goods, and notions merchant wholesalers	65.5	44.0	3.6	—	—	—	—	—	—	—	—	—
Grocery and related product merchant wholesalers	43.9	17.0	2.5	1.9	7.6	2.7	—	.2	—	—	.1	1.3
Farm product raw material merchant wholesalers	25.9	—	—	—	—	—	—	10.3	—	—	10.3	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Chemical and allied products merchant wholesalers	4246	1,080	34.3	13.9	13.9	—	32.4	6.5	20.4	4.6
Petroleum and petroleum products merchant wholesalers	4247	840	21.4	13.1	6.0	—	27.4	8.3	10.7	7.1
Beer, wine, and distilled alcoholic beverage merchant wholesalers	4248	4,430	22.6	12.9	4.7	4.3	18.7	3.4	8.8	5.9
Miscellaneous nondurable goods merchant wholesalers	4249	3,950	24.6	19.7	3.3	1.3	19.7	8.9	7.1	3.5
Wholesale electronic markets and agents and brokers	425	4,660	29.6	24.9	2.1	2.1	20.4	4.1	14.2	1.9
Retail trade	44-45	127,420	27.4	16.2	7.1	3.0	23.8	4.8	14.7	3.8
Motor vehicle and parts dealers	441	21,550	28.0	13.5	9.3	3.0	23.2	7.7	11.4	3.6
Automobile dealers	4411	11,130	26.4	14.6	6.5	2.8	26.3	5.2	16.1	4.4
New car dealers	44111	10,380	26.6	14.8	6.1	2.9	25.7	3.8	17.0	4.4
Used car dealers	44112	750	24.0	12.0	12.0	—	33.3	25.3	—	—
Other motor vehicle dealers	4412	1,150	41.7	11.3	7.0	22.6	7.0	—	—	—
Recreational vehicle dealers	44121	160	75.0	25.0	37.5	—	—	—	—	—
Motorcycle, boat, and other motor vehicle dealers	44122	990	36.4	9.1	—	24.2	6.1	—	—	—
Automotive parts, accessories, and tire stores	4413	9,280	28.2	12.5	12.8	.8	21.6	11.3	6.9	3.2
Automotive parts and accessories stores	44131	5,400	24.4	13.3	8.7	—	24.6	13.0	7.6	3.9
Tire dealers	44132	3,880	33.5	11.3	18.6	—	17.0	9.0	5.7	2.3
Furniture and home furnishings stores	442	4,970	32.2	22.1	6.6	2.6	22.7	10.1	8.2	4.2
Furniture stores	4421	2,120	24.5	18.9	4.2	—	25.0	8.5	10.8	5.7
Home furnishings stores	4422	2,850	37.9	24.6	8.4	3.9	21.1	11.2	6.3	3.2
Floor covering stores	44221	770	51.9	29.9	18.2	—	16.9	—	—	10.4
Other home furnishings stores	44229	2,080	32.7	22.6	4.8	4.3	22.6	14.4	8.2	—
Electronics and appliance stores	443	1,910	24.6	12.0	11.0	—	15.2	4.2	6.3	3.7
Electronics and appliance stores	4431	1,910	24.6	12.0	11.0	—	15.2	4.2	6.3	3.7
Appliance, television, and other electronics stores	44311	1,490	20.1	7.4	11.4	—	14.8	5.4	6.7	1.3
Computer and software stores	44312	420	40.5	28.6	9.5	—	16.7	—	—	11.9
Building material and garden equipment and supplies dealers	444	17,150	26.7	17.3	5.8	2.3	20.4	6.3	11.5	2.3
Building material and supplies dealers	4441	15,370	26.7	18.3	4.8	2.5	19.8	5.7	11.5	2.3
Home centers	44411	11,320	28.1	20.2	4.3	2.4	16.6	4.7	10.0	1.8
Hardware stores	44413	1,090	21.1	13.8	6.4	—	40.4	4.6	33.0	—
Other building material dealers	44419	2,590	26.6	14.7	6.9	4.2	26.6	10.0	10.4	5.4

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Chemical and allied products merchant wholesalers	25.9	10.2	—	2.8	4.6	3.7	—	—	—	—	—	—
Petroleum and petroleum products merchant wholesalers	42.9	20.2	—	3.6	4.8	—	—	—	—	—	—	—
Beer, wine, and distilled alcoholic beverage merchant wholesalers	50.1	18.7	1.4	.5	7.0	4.3	—	—	—	—	—	0.9
Miscellaneous nondurable goods merchant wholesalers	41.5	19.2	3.5	2.8	7.3	1.8	—	3.3	—	—	—	.8
Wholesale electronic markets and agents and brokers	39.7	6.2	8.2	6.2	3.4	2.8	—	—	—	—	—	—
Retail trade	39.4	17.0	2.8	2.9	3.8	2.4	0.3	1.5	0.6	0.3	0.5	.9
Motor vehicle and parts dealers	32.2	12.6	1.2	2.9	10.6	8.3	1.6	.6	.2	—	.4	.8
Automobile dealers	32.7	11.8	1.5	4.0	8.3	5.8	—	.7	.3	—	.3	1.4
New car dealers	32.7	11.4	1.6	3.9	8.7	6.2	—	.7	.3	—	.3	1.5
Used car dealers	33.3	18.7	—	—	—	—	—	—	—	—	—	—
Other motor vehicle dealers	42.6	—	—	—	8.7	4.3	—	—	—	—	—	—
Recreational vehicle dealers	—	—	—	—	—	—	—	—	—	—	—	—
Motorcycle, boat, and other motor vehicle dealers	47.5	—	—	—	10.1	—	—	—	—	—	—	—
Automotive parts, accessories, and tire stores	30.3	14.8	.9	2.0	13.8	11.7	3.6	.6	—	—	—	—
Automotive parts and accessories stores	28.7	12.8	—	3.3	17.4	17.0	—	1.1	—	—	.9	—
Tire dealers	32.5	17.5	—	—	8.8	4.4	8.2	—	—	—	—	—
Furniture and home furnishings stores	39.2	12.9	1.8	2.0	1.6	1.2	—	—	—	—	—	2.2
Furniture stores	43.9	18.4	4.2	—	1.4	—	—	—	—	—	—	4.7
Home furnishings stores	35.8	8.8	—	3.2	1.8	1.8	—	—	—	—	—	—
Floor covering stores	23.4	—	—	—	—	—	—	—	—	—	—	—
Other home furnishings stores	40.4	10.1	—	4.3	—	—	—	—	—	—	—	—
Electronics and appliance stores	46.1	16.2	2.6	1.6	12.0	11.5	—	—	—	—	—	—
Electronics and appliance stores	46.1	16.2	2.6	1.6	12.0	11.5	—	—	—	—	—	—
Appliance, television, and other electronics stores	47.7	15.4	2.7	1.3	14.8	14.1	—	—	—	—	—	—
Computer and software stores	40.5	19.0	—	—	—	—	—	—	—	—	—	—
Building material and garden equipment and supplies dealers	46.9	22.5	1.0	1.2	3.4	2.0	—	1.2	—	.3	.9	.1
Building material and supplies dealers	48.0	24.1	.9	1.1	3.2	1.6	—	1.0	—	.3	.7	.1
Home centers	50.9	26.3	1.0	1.3	1.9	.3	—	1.3	—	.4	.8	—
Hardware stores	36.7	20.2	—	—	—	—	—	—	—	—	—	—
Other building material dealers	35.9	18.5	1.2	.8	9.3	7.7	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Lawn and garden equipment and supplies stores	4442	1,780	26.4	8.4	14.0	—	25.3	11.8	11.8	—
Outdoor power equipment stores	44421	120	58.3	—	—	—	—	—	—	—
Nursery, garden center, and farm supply stores	44422	1,660	24.1	6.6	13.3	—	27.1	12.7	12.7	—
Food and beverage stores	445	29,290	31.2	17.4	8.7	4.6	22.0	2.6	14.9	4.2
Grocery stores	4451	27,150	31.2	17.9	9.2	3.6	22.4	2.4	15.1	4.4
Supermarkets and other grocery (except convenience) stores	44511	26,530	31.8	18.2	9.4	3.6	21.2	2.2	15.3	3.4
Convenience stores	44512	620	—	—	—	—	71.0	—	—	50.0
Specialty food stores	4452	1,780	33.7	10.7	2.2	20.2	16.9	5.6	9.6	1.7
Meat markets	44521	470	70.2	17.0	—	48.9	19.1	—	—	—
Fruit and vegetable markets	44523	370	56.8	18.9	—	32.4	16.2	8.1	—	5.4
Other specialty food stores	44529	690	8.7	5.8	—	—	21.7	5.8	13.0	—
Beer, wine, and liquor stores	4453	370	21.6	18.9	—	—	21.6	—	21.6	—
Health and personal care stores	446	4,270	18.0	14.5	2.3	—	30.9	3.7	24.1	2.1
Health and personal care stores	4461	4,270	18.0	14.5	2.3	—	30.9	3.7	24.1	2.1
Pharmacies and drug stores	44611	3,130	17.3	13.4	3.2	—	35.1	4.8	28.4	—
Cosmetics, beauty supplies, and perfume stores	44612	320	—	—	—	—	34.4	—	31.2	—
Other health and personal care stores	44619	550	—	—	—	—	—	—	—	—
Gasoline stations	447	4,680	21.6	11.3	7.5	—	21.4	2.8	15.6	2.8
Gasoline stations	4471	4,680	21.6	11.3	7.5	—	21.4	2.8	15.6	2.8
Gasoline stations with convenience stores	44711	3,800	17.1	6.8	8.9	—	24.5	1.8	18.7	3.4
Other gasoline stations	44719	870	41.4	31.0	—	—	—	—	—	—
Clothing and clothing accessories stores	448	5,580	24.0	13.3	7.9	2.9	35.3	7.5	17.0	10.2
Clothing stores	4481	4,770	23.3	13.8	6.1	3.4	36.5	7.8	16.6	11.5
Men's clothing stores	44811	540	50.0	50.0	—	—	—	—	—	—
Women's clothing stores	44812	810	14.8	—	9.9	—	28.4	—	—	—
Children's and infants' clothing stores	44813	510	—	—	—	—	64.7	37.3	23.5	—
Family clothing stores	44814	2,250	27.1	12.9	6.7	7.1	33.8	3.6	27.1	3.6
Other clothing stores	44819	660	—	—	—	—	53.0	—	—	—
Shoe stores	4482	470	46.8	12.8	31.9	—	31.9	—	21.3	—
Jewelry, luggage, and leather goods stores	4483	340	—	—	—	—	—	—	—	—
Luggage and leather goods stores	44832	30	—	—	—	—	66.7	—	—	—
Sporting goods, hobby, book, and music stores	451	2,280	22.4	13.2	5.3	3.9	18.4	5.3	11.4	2.2
Sporting goods, hobby, and musical instrument stores	4511	1,730	25.4	16.2	4.0	5.2	17.3	6.4	9.8	1.2
Sporting goods stores	45111	1,190	26.1	14.3	4.2	7.6	15.1	5.0	8.4	1.7
Hobby, toy, and game stores	45112	350	28.6	22.9	—	—	25.7	14.3	8.6	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Lawn and garden equipment and supplies stores	37.1	8.4	—	2.2	5.6	5.1	—	2.8	—	—	2.8	—
Outdoor power equipment stores	41.7	—	—	—	—	—	—	—	—	—	—	—
Nursery, garden center, and farm supply stores	37.3	9.0	—	2.4	6.0	5.4	—	3.0	—	—	3.0	—
Food and beverage stores	40.6	19.4	5.3	3.2	1.0	.2	—	.9	0.4	0.2	.2	1.0
Grocery stores	40.7	19.7	5.7	3.2	.8	—	—	1.0	.5	.2	.2	.8
Supermarkets and other grocery (except convenience) stores	41.2	19.8	5.7	3.3	.8	—	—	.9	.4	.2	.2	.9
Convenience stores	—	—	—	—	—	—	—	—	—	—	—	—
Specialty food stores	37.6	13.5	—	3.4	3.9	3.4	—	—	—	—	—	4.5
Meat markets	—	—	—	—	—	—	—	—	—	—	—	—
Fruit and vegetable markets	21.6	5.4	—	—	—	—	—	—	—	—	—	—
Other specialty food stores	44.9	26.1	—	7.2	7.2	7.2	—	—	—	—	—	—
Beer, wine, and liquor stores	54.1	29.7	—	—	—	—	—	—	—	—	—	—
Health and personal care stores	40.0	18.3	3.3	1.6	7.3	7.0	—	2.1	1.6	—	—	—
Health and personal care stores	40.0	18.3	3.3	1.6	7.3	7.0	—	2.1	1.6	—	—	—
Pharmacies and drug stores	42.8	23.6	2.9	—	—	—	—	2.9	2.2	—	—	—
Cosmetics, beauty supplies, and perfume stores	50.0	—	—	—	—	—	—	—	—	—	—	—
Other health and personal care stores	—	—	—	—	47.3	47.3	—	—	—	—	—	—
Gasoline stations	40.6	22.9	—	7.9	6.4	—	—	1.7	1.1	—	—	—
Gasoline stations	40.6	22.9	—	7.9	6.4	—	—	1.7	1.1	—	—	—
Gasoline stations with convenience stores	41.3	20.8	—	9.7	5.3	—	—	2.1	1.3	—	—	—
Other gasoline stations	37.9	32.2	—	—	—	—	—	—	—	—	—	—
Clothing and clothing accessories stores	30.6	16.3	.9	—	1.4	—	—	4.8	2.9	2.2	—	3.2
Clothing stores	31.0	14.7	1.0	—	1.7	—	—	3.4	—	2.3	—	3.8
Men's clothing stores	—	—	—	—	—	—	—	—	—	—	—	—
Women's clothing stores	55.6	17.3	—	—	—	—	—	—	—	—	—	—
Children's and infants' clothing stores	—	—	—	—	—	—	—	—	—	—	—	—
Family clothing stores	28.0	10.2	2.2	—	3.6	—	—	7.1	1.8	4.9	—	—
Other clothing stores	45.5	39.4	—	—	—	—	—	—	—	—	—	—
Shoe stores	21.3	17.0	—	—	—	—	—	—	—	—	—	—
Jewelry, luggage, and leather goods stores	—	—	—	—	—	—	—	—	—	—	—	—
Luggage and leather goods stores	—	—	—	—	—	—	—	—	—	—	—	—
Sporting goods, hobby, book, and music stores	51.3	15.4	13.2	.9	4.4	2.6	—	2.2	—	—	—	—
Sporting goods, hobby, and musical instrument stores	48.0	15.6	9.2	1.2	4.6	—	—	2.9	—	—	—	—
Sporting goods stores	50.4	12.6	10.9	—	—	—	—	4.2	—	—	—	—
Hobby, toy, and game stores	31.4	14.3	—	—	17.1	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Sewing, needlework, and piece goods stores	45113	160	—	—	—	—	18.8	—	18.8	—
Book, periodical, and music stores	4512	550	12.7	—	9.1	—	21.8	—	16.4	—
Book stores and news dealers	45121	410	17.1	—	12.2	—	26.8	—	22.0	—
General merchandise stores	452	27,120	28.1	19.5	6.0	2.0	25.2	3.4	18.1	3.1
Department stores	4521	11,650	27.7	18.9	7.0	1.3	27.8	3.4	20.0	4.1
Other general merchandise stores	4529	15,470	28.3	20.0	5.1	2.5	23.3	3.4	16.7	2.4
Warehouse clubs and superstores	45291	12,170	28.2	18.8	5.8	2.5	23.0	3.1	16.4	2.7
All other general merchandise stores	45299	3,300	28.8	23.9	2.4	2.1	23.9	4.5	17.6	1.2
Miscellaneous store retailers	453	4,570	24.9	12.3	4.4	7.2	27.4	3.1	19.5	3.1
Office supplies, stationery, and gift stores	4532	920	33.7	21.7	7.6	—	15.2	2.2	10.9	2.2
Office supplies and stationery stores	45321	420	16.7	14.3	—	—	14.3	—	11.9	—
Gift, novelty, and souvenir stores	45322	490	49.0	28.6	14.3	—	16.3	—	10.2	—
Used merchandise stores	4533	890	27.0	21.3	3.4	—	19.1	3.4	7.9	—
Pet and pet supplies stores	45391	820	—	—	—	—	9.8	—	8.5	—
Manufactured (mobile) home dealers	45393	910	—	—	—	—	63.7	—	60.4	—
All other miscellaneous store retailers	45399	690	26.1	10.1	14.5	—	30.4	—	13.0	—
Nonstore retailers	454	4,040	16.3	8.2	5.0	2.2	29.5	3.7	17.1	8.4
Mail-order houses	454113	700	14.3	8.6	4.3	—	21.4	—	17.1	2.9
Vending machine operators	4542	340	26.5	14.7	14.7	—	17.6	—	14.7	—
Direct selling establishments	4543	2,450	16.3	8.6	3.7	2.9	37.1	4.5	19.6	12.7
Fuel dealers	45431	1,960	14.3	6.1	4.1	3.1	36.2	5.6	17.3	13.3
Other direct selling establishments	45439	490	24.5	18.4	—	—	40.8	—	28.6	12.2
Transportation and warehousing¹²	48-49	88,230	22.5	12.7	4.7	3.6	23.2	6.1	10.1	4.8
Air transportation	481	15,750	22.9	11.9	5.8	3.9	14.7	2.7	8.4	3.2
Scheduled air transportation	4811	15,470	23.1	12.0	5.9	3.9	14.6	2.5	8.5	3.3
Scheduled air transportation	48111	15,470	23.1	12.0	5.9	3.9	14.6	2.5	8.5	3.3
Scheduled passenger air transportation	481111	15,330	23.2	12.1	5.9	3.8	14.5	2.5	8.5	3.3
Scheduled freight air transportation	481112	150	20.0	—	—	—	20.0	—	13.3	—
Nonscheduled air transportation	4812	280	14.3	7.1	—	—	14.3	10.7	—	—
Rail transportation ¹²	482	2,900	21.0	8.6	4.8	4.5	29.3	—	—	2.4
Water transportation	483	910	28.6	12.1	9.9	5.5	23.1	7.7	8.8	4.4
Deep sea, coastal, and great lakes water transportation	4831	460	21.7	6.5	8.7	4.3	26.1	10.9	10.9	4.3
Deep sea, coastal, and great lakes water transportation	48311	460	21.7	6.5	8.7	4.3	26.1	10.9	10.9	4.3
Deep sea passenger transportation	483112	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Sewing, needlework, and piece goods stores	75.0	43.8	12.5	—	—	—	—	—	—	—	—	—
Book, periodical, and music stores	61.8	12.7	—	—	—	—	—	—	—	—	—	—
Book stores and news dealers	48.8	17.1	—	—	7.3	—	—	—	—	—	—	—
General merchandise stores	40.2	16.2	3.1	2.7	1.1	0.1	—	1.9	0.9	0.6	0.4	0.8
Department stores	37.7	14.5	2.4	2.7	.5	—	—	2.2	1.2	.7	.3	1.2
Other general merchandise stores	42.1	17.5	3.6	2.5	1.4	.1	—	1.7	.7	.5	.5	.6
Warehouse clubs and superstores	41.6	17.4	2.5	3.0	1.7	.2	—	1.6	.7	.6	.3	.7
All other general merchandise stores	43.9	17.9	7.6	—	—	—	—	1.8	—	—	—	—
Miscellaneous store retailers	34.8	12.7	1.1	6.8	1.5	.9	—	4.4	—	—	3.3	—
Office supplies, stationery, and gift stores	44.6	9.8	2.2	—	3.3	—	—	—	—	—	—	—
Office supplies and stationery stores	61.9	19.0	—	—	7.1	—	—	—	—	—	—	—
Gift, novelty, and souvenir stores	30.6	—	4.1	—	—	—	—	—	—	—	—	—
Used merchandise stores	41.6	27.0	—	5.6	—	—	—	5.6	—	—	—	—
Pet and pet supplies stores	57.3	30.5	—	8.5	—	—	—	17.1	—	—	17.1	—
Manufactured (mobile) home dealers	—	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous store retailers	14.5	—	—	26.1	—	—	—	—	—	—	—	—
Nonstore retailers	38.1	9.7	2.5	6.9	4.7	3.7	—	.7	—	—	.7	3.2
Mail-order houses	44.3	12.9	5.7	10.0	—	—	—	—	—	—	—	7.1
Vending machine operators	52.9	23.5	—	—	—	—	—	—	—	—	—	—
Direct selling establishments	26.5	8.2	1.6	8.2	7.3	6.1	—	1.2	—	—	.8	2.9
Fuel dealers	27.6	8.2	2.0	10.2	6.1	4.6	—	1.5	—	—	1.0	3.6
Other direct selling establishments	22.4	8.2	—	—	12.2	12.2	—	—	—	—	—	—
Transportation and warehousing¹²	38.8	13.2	1.7	2.3	10.7	6.7	0.1	1.3	.3	.2	.6	1.0
Air transportation	51.2	22.1	1.6	3.8	5.3	.6	—	2.0	.3	.3	1.2	—
Scheduled air transportation	51.2	22.0	1.6	3.8	5.2	.5	—	2.0	.3	.3	1.2	—
Scheduled air transportation	51.2	22.0	1.6	3.8	5.2	.5	—	2.0	.3	.3	1.2	—
Scheduled passenger air transportation	51.3	22.1	1.6	3.8	5.1	.5	—	2.0	.3	.3	1.2	—
Scheduled freight air transportation	40.0	13.3	—	—	13.3	—	—	—	—	—	—	—
Nonscheduled air transportation	53.6	25.0	—	—	10.7	10.7	—	—	—	—	—	—
Rail transportation ¹²	24.5	—	1.0	3.8	12.8	5.5	—	2.8	1.4	.7	.7	5.9
Water transportation	31.9	12.1	—	3.3	12.1	3.3	—	—	—	—	—	—
Deep sea, coastal, and great lakes water transportation	37.0	17.4	—	—	15.2	6.5	—	—	—	—	—	—
Deep sea, coastal, and great lakes water transportation	37.0	17.4	—	—	15.2	6.5	—	—	—	—	—	—
Deep sea passenger transportation	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Coastal and great lakes freight transportation	483113	260	19.2	7.7	—	7.7	23.1	—	11.5	—
Inland water transportation	4832	450	35.6	17.8	11.1	4.4	20.0	4.4	8.9	4.4
Inland water transportation	48321	450	35.6	17.8	11.1	4.4	20.0	4.4	8.9	4.4
Inland water freight transportation	483211	390	30.8	17.9	10.3	—	17.9	—	7.7	5.1
Inland water passenger transportation	483212	60	66.7	—	—	—	—	—	—	—
Truck transportation	484	32,240	22.3	14.1	4.1	2.8	29.2	10.4	10.9	5.4
General freight trucking	4841	22,500	21.4	13.4	3.8	2.4	29.6	9.7	11.3	6.0
General freight trucking, local	48411	4,460	21.1	15.2	2.7	2.0	25.1	9.2	9.9	3.6
General freight trucking, long-distance	48412	18,040	21.6	13.0	4.0	2.5	30.8	9.9	11.6	6.6
Specialized freight trucking	4842	9,740	24.2	15.4	4.7	3.6	28.4	12.0	9.9	4.0
Used household and office goods moving	48421	1,970	27.4	18.3	2.5	5.1	15.7	5.1	8.1	2.5
Specialized freight (except used goods) trucking, local	48422	4,330	24.5	15.5	4.6	4.4	31.9	14.1	11.5	5.1
Specialized freight (except used goods) trucking, long-distance	48423	3,440	22.1	14.0	6.1	1.7	31.1	13.7	8.7	3.5
Transit and ground passenger transportation	485	6,360	11.0	5.8	2.4	1.9	23.3	3.3	14.8	4.4
Urban transit systems	4851	1,110	15.3	4.5	2.7	6.3	21.6	3.6	16.2	1.8
Interurban and rural bus transportation	4852	510	15.7	11.8	—	—	29.4	5.9	13.7	7.8
Taxi and limousine service	4853	1,070	8.4	6.5	—	—	13.1	—	5.6	7.5
Taxi service	48531	700	8.6	8.6	—	—	7.1	—	4.3	2.9
Limousine service	48532	370	8.1	—	—	—	24.3	—	5.4	16.2
School and employee bus transportation	4854	1,980	9.6	5.1	2.0	1.5	26.8	6.1	17.7	2.5
Charter bus industry	4855	340	17.6	5.9	11.8	—	47.1	5.9	35.3	5.9
Other transit and ground passenger transportation	4859	1,350	8.1	5.2	1.5	—	19.3	—	11.9	5.2
Scenic and sightseeing transportation	487	310	25.8	22.6	—	—	32.3	9.7	12.9	9.7
Scenic and sightseeing transportation, land	4871	140	35.7	28.6	—	—	35.7	—	21.4	14.3
Scenic and sightseeing transportation, water	4872	170	17.6	11.8	—	—	29.4	17.6	—	—
Support activities for transportation	488	8,590	33.2	17.7	6.9	5.7	21.2	5.7	11.6	3.4
Support activities for air transportation	4881	1,670	30.5	21.6	4.8	3.0	25.7	6.0	15.0	4.8
Support activities for rail transportation	4882	280	28.6	10.7	—	10.7	32.1	25.0	—	—
Support activities for water transportation	4883	3,260	37.7	16.3	10.1	7.1	15.3	4.3	6.4	4.3
Port and harbor operations	48831	830	41.0	—	19.3	8.4	7.2	—	3.6	—
Marine cargo handling	48832	1,700	31.8	17.1	7.6	6.5	20.6	6.5	7.6	5.9
Navigational services to shipping	48833	360	27.8	13.9	5.6	—	22.2	—	11.1	—
Other support activities for water transportation	48839	360	72.2	50.0	—	—	—	—	—	—
Support activities for road transportation	4884	1,350	41.5	26.7	—	9.6	22.2	7.4	10.4	3.7
Motor vehicle towing	48841	1,020	49.0	31.4	—	11.8	18.6	8.8	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Coastal and great lakes freight transportation	46.2	15.4	—	—	11.5	—	—	—	—	—	—	—
Inland water transportation	26.7	8.9	—	6.7	11.1	—	—	—	—	—	—	—
Inland water freight transportation	26.7	8.9	—	6.7	11.1	—	—	—	—	—	—	—
Inland water freight transportation	28.2	10.3	—	7.7	12.8	—	—	—	—	—	—	—
Inland water passenger transportation	—	—	—	—	—	—	—	—	—	—	—	—
Truck transportation	33.0	8.9	0.8	1.9	12.1	8.7	0.3	0.7	0.2	—	0.5	0.5
General freight trucking	33.3	8.3	.8	1.8	12.0	8.0	.4	.9	.3	—	.6	.4
General freight trucking, local	38.1	10.8	.9	2.2	10.8	6.7	—	2.0	—	—	1.8	.4
General freight trucking, long-distance	32.2	7.7	.7	1.7	12.3	8.4	.4	.6	.3	—	.3	.4
Specialized freight trucking	32.1	10.4	1.0	2.1	12.3	10.1	—	.2	—	—	—	.6
Used household and office goods moving	53.3	26.4	—	1.5	1.5	1.0	—	—	—	—	—	—
Specialized freight (except used goods) trucking, local	25.2	6.7	.9	1.8	15.2	11.8	—	—	—	—	—	1.2
Specialized freight (except used goods) trucking, long-distance	28.8	5.8	1.7	2.6	15.1	13.1	—	—	—	—	—	—
Transit and ground passenger transportation	26.9	8.6	1.3	2.4	33.3	29.7	—	3.1	1.6	0.9	.3	—
Urban transit systems	29.7	7.2	2.7	5.4	23.4	22.5	—	3.6	2.7	—	—	—
Interurban and rural bus transportation	29.4	5.9	—	—	17.6	17.6	—	5.9	—	—	—	—
Taxi and limousine service	26.2	18.7	—	2.8	47.7	35.5	—	1.9	—	—	—	—
Taxi service	32.9	22.9	—	4.3	45.7	35.7	—	2.9	—	—	—	—
Limousine service	13.5	10.8	—	—	54.1	35.1	—	—	—	—	—	—
School and employee bus transportation	22.2	5.1	1.5	1.5	37.4	35.9	—	2.0	1.5	—	—	—
Charter bus industry	26.5	—	—	—	11.8	8.8	—	—	—	—	—	—
Other transit and ground passenger transportation	31.9	10.4	—	—	34.8	31.9	—	4.4	—	—	—	—
Scenic and sightseeing transportation	22.6	—	—	—	12.9	—	—	—	—	—	—	—
Scenic and sightseeing transportation, land	21.4	—	—	—	—	—	—	—	—	—	—	—
Scenic and sightseeing transportation, water	23.5	—	—	—	17.6	—	—	—	—	—	—	—
Support activities for transportation	29.7	7.9	1.2	2.3	9.9	3.5	—	.5	—	.3	—	3.1
Support activities for air transportation	36.5	12.0	3.0	3.0	3.0	1.8	—	—	—	—	—	—
Support activities for rail transportation	17.9	—	—	14.3	—	—	—	—	—	—	—	—
Support activities for water transportation	26.4	6.7	.6	1.2	15.3	4.0	—	—	—	—	—	3.4
Port and harbor operations	22.9	18.1	—	—	27.7	9.6	—	—	—	—	—	—
Marine cargo handling	27.1	3.5	—	—	13.5	3.5	—	—	—	—	—	5.3
Navigational services to shipping	33.3	—	—	5.6	11.1	—	—	—	—	—	—	—
Other support activities for water transportation	—	—	—	—	—	—	—	—	—	—	—	—
Support activities for road transportation	23.7	9.6	—	3.0	8.1	—	—	—	—	—	—	—
Motor vehicle towing	20.6	8.8	—	—	8.8	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Other support activities for road transportation	48849	330	18.2	15.2	—	—	36.4	—	24.2	—
Freight transportation arrangement	4885	1,630	21.5	9.8	8.0	2.5	27.6	5.5	20.9	—
Other support activities for transportation	4889	400	30.0	17.5	—	—	12.5	—	12.5	—
Couriers and messengers	492	9,930	16.5	9.6	3.8	2.4	25.3	4.2	10.9	9.4
Couriers and express delivery services	4921	8,840	17.6	10.3	4.1	2.6	22.5	4.5	11.7	5.3
Local messengers and local delivery	4922	1,090	7.3	3.7	—	—	47.7	—	4.6	41.3
Warehousing and storage	493	10,820	26.4	14.0	5.5	5.5	15.7	3.5	8.5	3.0
Warehousing and storage	4931	10,820	26.4	14.0	5.5	5.5	15.7	3.5	8.5	3.0
General warehousing and storage	49311	8,630	26.9	13.9	6.1	5.6	16.3	3.6	8.9	2.9
Refrigerated warehousing and storage	49312	1,310	26.7	14.5	4.6	6.1	9.2	1.5	5.3	—
Other warehousing and storage	49319	770	19.5	14.3	—	2.6	18.2	6.5	6.5	5.2
Utilities	22	5,670	20.3	13.1	3.9	2.6	24.9	7.9	10.1	5.8
Utilities	221	5,670	20.3	13.1	3.9	2.6	24.9	7.9	10.1	5.8
Electric power generation, transmission and distribution	2211	3,740	20.1	11.0	4.0	3.7	24.3	8.6	8.6	6.1
Electric power generation	22111	1,460	15.8	8.2	3.4	3.4	19.2	5.5	10.3	3.4
Fossil fuel electric power generation	221112	1,000	16.0	6.0	5.0	4.0	22.0	4.0	12.0	4.0
Nuclear electric power generation	221113	50	—	—	—	—	40.0	—	—	—
Electric power transmission, control, and distribution	22112	2,280	22.8	12.7	4.8	3.9	27.2	10.5	7.5	7.9
Natural gas distribution	2212	990	11.1	5.1	5.1	—	26.3	4.0	12.1	7.1
Water, sewage and other systems	2213	940	31.9	29.8	—	—	26.6	9.6	13.8	—
Water supply and irrigation systems	22131	760	35.5	34.2	—	—	26.3	11.8	13.2	—
Sewage treatment facilities	22132	170	11.8	11.8	—	—	23.5	—	11.8	—
Information		14,080	17.5	10.0	5.5	1.8	30.5	7.4	16.4	5.4
Information	51	14,080	17.5	10.0	5.5	1.8	30.5	7.4	16.4	5.4
Publishing industries (except Internet)	511	2,960	24.3	12.2	7.1	4.7	23.6	3.0	16.6	3.7
Newspaper, periodical, book, and directory publishers	5111	2,770	25.6	13.0	7.2	5.1	23.1	3.2	15.9	4.0
Newspaper publishers	51111	2,060	23.8	7.8	9.2	6.3	25.7	3.9	17.0	4.9
Periodical publishers	51112	270	66.7	63.0	—	—	—	—	—	—
Book publishers	51113	350	—	—	—	—	14.3	—	11.4	—
Directory and mailing list publishers	51114	70	28.6	—	—	—	57.1	—	42.9	—
Other publishers	51119	20	—	—	—	—	—	—	—	—
Software publishers	5112	180	—	—	—	—	33.3	—	27.8	—
Motion picture and sound recording industries	512	790	25.3	16.5	6.3	—	38.0	2.5	30.4	2.5

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Other support activities for road transportation	33.3	12.1	—	—	6.1	6.1	—	—	—	—	—	—
Freight transportation arrangement	38.0	6.1	1.8	—	11.0	6.1	—	—	—	—	—	—
Other support activities for transportation	22.5	7.5	—	—	—	—	—	—	—	—	—	32.5
Couriers and messengers	47.3	16.6	2.1	1.2	6.7	5.3	—	2.0	0.3	—	1.6	.9
Couriers and express delivery services	50.5	18.1	2.4	1.4	5.7	4.3	—	1.4	.3	—	.9	1.0
Local messengers and local delivery	22.0	5.5	—	—	15.6	14.7	—	6.4	—	—	6.4	—
Warehousing and storage	48.2	21.3	5.2	2.1	5.4	1.1	—	.5	—	—	.3	1.6
Warehousing and storage	48.2	21.3	5.2	2.1	5.4	1.1	—	.5	—	—	.3	1.6
General warehousing and storage	47.9	19.5	6.0	2.3	4.3	1.0	—	.5	—	—	.3	1.9
Refrigerated warehousing and storage	50.4	32.1	—	1.5	11.5	1.5	—	—	—	—	—	—
Other warehousing and storage	53.2	27.3	5.2	—	6.5	—	—	—	—	—	—	—
Utilities	38.4	7.8	3.9	6.5	6.0	4.8	—	3.2	—	0.5	2.6	.5
Utilities	38.4	7.8	3.9	6.5	6.0	4.8	—	3.2	—	.5	2.6	.5
Electric power generation, transmission and distribution	43.3	7.8	4.0	7.0	2.7	1.9	—	2.4	—	.8	1.6	—
Electric power generation	51.4	5.5	6.2	8.2	2.1	—	—	3.4	—	2.1	1.4	—
Fossil fuel electric power generation	46.0	6.0	6.0	11.0	2.0	—	—	2.0	—	—	2.0	—
Nuclear electric power generation	40.0	—	—	—	—	—	—	—	—	—	—	—
Electric power transmission, control, and distribution	38.2	9.2	2.6	6.6	3.5	2.2	—	1.8	—	—	1.8	—
Natural gas distribution	38.4	11.1	6.1	3.0	17.2	15.2	—	2.0	—	—	2.0	2.0
Water, sewage and other systems	19.1	4.3	—	7.4	7.4	6.4	—	7.4	—	—	7.4	—
Water supply and irrigation systems	19.7	—	—	9.2	7.9	6.6	—	—	—	—	—	—
Sewage treatment facilities	11.8	—	—	—	—	—	—	—	—	—	—	—
Information	37.8	9.8	5.9	2.8	8.7	7.0	—	2.3	—	.1	2.1	.4
Information	37.8	9.8	5.9	2.8	8.7	7.0	—	2.3	—	.1	2.1	.4
Publishing industries (except Internet)	38.2	12.2	7.4	2.4	9.8	8.1	—	1.0	—	.7	—	.7
Newspaper, periodical, book, and directory publishers	37.5	13.0	6.1	2.2	10.1	8.3	—	1.1	—	.7	—	—
Newspaper publishers	36.4	13.6	4.4	1.0	12.1	9.7	—	1.5	—	1.0	—	—
Periodical publishers	22.2	—	11.1	—	—	—	—	—	—	—	—	—
Book publishers	60.0	20.0	11.4	14.3	—	—	—	—	—	—	—	—
Directory and mailing list publishers	—	—	—	—	—	—	—	—	—	—	—	—
Other publishers	—	—	—	—	—	—	—	—	—	—	—	—
Software publishers	50.0	—	27.8	—	—	—	—	—	—	—	—	—
Motion picture and sound recording industries	31.6	8.9	5.1	2.5	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Motion picture and video industries	5121	790	25.3	16.5	6.3	—	38.0	2.5	30.4	2.5
Motion picture and video exhibition	51213	370	21.6	13.5	10.8	—	37.8	—	29.7	—
Broadcasting (except Internet)	515	1,560	10.9	3.8	6.4	—	42.3	14.1	16.7	8.3
Radio and television broadcasting	5151	820	13.4	4.9	6.1	—	36.6	8.5	17.1	9.8
Radio broadcasting	51511	180	—	—	—	—	33.3	—	—	—
Television broadcasting	51512	640	12.5	6.2	4.7	—	35.9	9.4	20.3	7.8
Cable and other subscription programming	5152	740	8.1	2.7	5.4	—	48.6	20.3	16.2	8.1
Telecommunications ⁹	517	8,200	15.5	9.5	4.6	1.2	28.9	8.4	13.7	5.6
Wired telecommunications carriers ⁹	5171	6,600	15.3	10.5	3.2	1.5	28.9	10.0	12.7	4.8
Wireless telecommunications carriers (except satellite)	5172	480	12.5	10.4	—	—	45.8	4.2	35.4	4.2
Other telecommunications ⁹	5179	1,120	17.9	3.6	13.4	—	21.4	—	8.9	10.7
Data processing, hosting, and related services ⁹	518	350	14.3	8.6	—	—	45.7	—	40.0	—
Data processing, hosting, and related services ...	5182	350	14.3	8.6	—	—	45.7	—	40.0	—
Other information services ⁹	519	230	26.1	21.7	8.7	—	43.5	—	30.4	13.0
Other information services ⁹	5191	230	26.1	21.7	8.7	—	43.5	—	30.4	13.0
Libraries and archives	51912	120	41.7	33.3	—	—	25.0	—	16.7	—
Internet publishing and broadcasting and web search portals ¹³	51913	70	—	—	—	—	57.1	—	57.1	—
All other information services	51919	30	—	—	—	—	100.0	—	—	—
Financial activities		28,550	18.8	12.0	4.5	1.7	34.9	7.6	20.7	4.1
Finance and insurance	52	9,840	15.8	9.9	4.1	1.5	42.5	5.2	30.4	5.0
Monetary authorities - central bank	521	60	33.3	—	—	—	33.3	—	—	—
Credit intermediation and related activities	522	5,910	20.6	14.4	5.2	.7	44.7	5.2	31.5	6.3
Depository credit intermediation	5221	4,680	22.9	15.6	6.0	.6	44.4	5.1	32.3	6.6
Savings institutions	52212	620	54.8	53.2	—	—	27.4	12.9	14.5	—
Credit unions	52213	990	32.3	6.1	26.3	—	10.1	—	6.1	—
Nondepository credit intermediation	5222	700	20.0	15.7	2.9	—	40.0	8.6	25.7	5.7
Credit card issuing	52221	120	16.7	—	—	—	41.7	—	33.3	—
Sales financing	52222	80	—	—	—	—	62.5	—	37.5	—
Other nondepository credit intermediation	52229	500	24.0	18.0	4.0	—	36.0	8.0	20.0	6.0
Activities related to credit intermediation	5223	530	3.8	—	—	—	52.8	—	32.1	3.8
Mortgage and nonmortgage loan brokers	52231	30	—	—	—	—	—	—	—	—
Financial transactions processing, reserve, and clearinghouse activities	52232	270	—	—	—	—	48.1	—	40.7	—
Other activities related to credit intermediation	52239	230	—	—	—	—	52.2	—	13.0	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Motion picture and video industries	31.6	8.9	5.1	2.5	—	—	—	—	—	—	—	—
Motion picture and video exhibition	35.1	—	5.4	—	—	—	—	—	—	—	—	—
Broadcasting (except Internet)	34.0	9.6	5.8	3.8	6.4	5.8	—	2.6	—	—	1.9	—
Radio and television broadcasting	32.9	11.0	7.3	6.1	8.5	8.5	—	3.7	—	—	—	—
Radio broadcasting	38.9	22.2	—	—	—	—	—	—	—	—	—	—
Television broadcasting	31.2	7.8	4.7	6.2	9.4	9.4	—	4.7	—	—	—	—
Cable and other subscription programming	35.1	8.1	5.4	—	4.1	2.7	—	2.7	—	—	2.7	—
Telecommunications ⁹	39.6	9.1	5.0	3.0	9.8	7.7	—	2.9	—	—	2.9	0.2
Wired telecommunications carriers ⁹	39.8	9.4	3.6	2.7	10.0	8.8	—	2.7	—	—	2.7	.3
Wireless telecommunications carriers (except satellite)	29.2	10.4	4.2	—	4.2	—	—	8.3	—	—	8.3	—
Other telecommunications ⁹	42.9	7.1	13.4	4.5	11.6	4.5	—	1.8	—	—	1.8	—
Data processing, hosting, and related services ⁹	37.1	8.6	20.0	—	—	—	—	—	—	—	—	—
Data processing, hosting, and related services	37.1	8.6	20.0	—	—	—	—	—	—	—	—	—
Other information services ⁹	17.4	—	—	—	—	—	—	—	—	—	—	—
Other information services ⁹	17.4	—	—	—	—	—	—	—	—	—	—	—
Libraries and archives	16.7	—	—	—	—	—	—	—	—	—	—	—
Internet publishing and broadcasting and web search portals ¹³	—	—	—	—	—	—	—	—	—	—	—	—
All other information services	—	—	—	—	—	—	—	—	—	—	—	—
Financial activities	34.0	13.1	5.0	4.8	4.7	2.6	0.5	2.0	0.6	0.2	1.2	.4
Finance and insurance	29.2	5.9	11.5	4.9	4.6	3.5	—	1.4	1.0	—	.3	.5
Monetary authorities - central bank	33.3	—	—	—	—	—	—	—	—	—	—	—
Credit intermediation and related activities	23.9	6.4	7.6	5.4	3.0	2.4	—	2.0	1.7	—	.3	.3
Depository credit intermediation	21.8	6.0	6.6	5.1	3.6	2.8	—	2.1	1.7	—	—	—
Savings institutions	17.7	—	—	—	—	—	—	—	—	—	—	—
Credit unions	39.4	—	6.1	8.1	9.1	—	—	—	—	—	—	—
Nondepository credit intermediation	32.9	12.9	12.9	5.7	—	—	—	—	—	—	—	—
Credit card issuing	41.7	—	25.0	—	—	—	—	—	—	—	—	—
Sales financing	25.0	—	25.0	—	—	—	—	—	—	—	—	—
Other nondepository credit intermediation	32.0	14.0	8.0	4.0	—	—	—	—	—	—	—	—
Activities related to credit intermediation	28.3	—	9.4	9.4	—	—	—	3.8	3.8	—	—	—
Mortgage and nonmortgage loan brokers	—	—	—	—	—	—	—	—	—	—	—	—
Financial transactions processing, reserve, and clearinghouse activities	44.4	—	14.8	—	—	—	—	—	—	—	—	—
Other activities related to credit intermediation	13.0	—	—	17.4	—	—	—	8.7	8.7	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Securities, commodity contracts, and other financial investments and related activities	523	570	8.8	—	3.5	—	26.3	7.0	15.8	—
Securities and commodity contracts intermediation and brokerage	5231	180	—	—	—	—	50.0	16.7	27.8	—
Investment banking and securities dealing	52311	90	—	—	—	—	55.6	—	33.3	—
Securities brokerage	52312	80	—	—	—	—	50.0	—	25.0	—
Other financial investment activities	5239	380	10.5	—	—	—	15.8	—	10.5	—
Portfolio management	52392	50	40.0	—	40.0	—	40.0	—	—	—
Investment advice	52393	170	—	—	—	—	—	—	—	—
All other financial investment activities	52399	20	—	—	—	—	—	—	—	—
Insurance carriers and related activities	524	3,200	7.5	2.5	2.2	2.8	41.9	4.7	31.6	3.4
Insurance carriers	5241	2,340	4.7	2.1	2.1	—	39.7	4.7	28.6	3.4
Direct life, health, and medical insurance carriers	52411	1,050	5.7	2.9	1.9	—	42.9	5.7	32.4	4.8
Direct insurance (except life, health, and medical) carriers	52412	1,220	4.1	—	1.6	—	36.1	4.1	24.6	2.5
Reinsurance carriers	52413	70	—	—	—	—	57.1	—	42.9	—
Agencies, brokerages, and other insurance related activities	5242	860	15.1	3.5	2.3	9.3	47.7	3.5	39.5	3.5
Insurance agencies and brokerages	52421	290	6.9	—	—	—	44.8	—	37.9	—
Other insurance related activities	52429	570	19.3	5.3	—	—	50.9	5.3	40.4	5.3
Funds, trusts, and other financial vehicles	525	100	20.0	20.0	—	—	40.0	20.0	20.0	—
Insurance and employee benefit funds	5251	50	—	—	—	—	40.0	—	—	—
Other insurance funds	52519	50	—	—	—	—	40.0	—	—	—
Other investment pools and funds	5259	60	—	—	—	—	33.3	—	—	—
Open-end investment funds	52591	20	—	—	—	—	—	—	—	—
Real estate and rental and leasing	53	18,710	20.5	13.2	4.6	1.7	30.9	8.9	15.6	3.6
Real estate ⁹	531	13,640	21.2	14.9	4.3	1.3	32.5	8.2	17.2	4.5
Lessors of real estate ⁹	5311	6,730	24.4	18.3	4.6	.9	29.1	3.9	18.7	1.5
Lessors of residential buildings and dwellings ⁹	53111	5,320	27.1	21.8	3.9	.8	21.4	3.2	15.8	1.5
Lessors of nonresidential buildings (except miniwarehouses) ⁹	53112	790	13.9	7.6	3.8	—	54.4	10.1	3.8	—
Lessors of miniwarehouses and self-storage units ⁹	53113	90	—	—	—	—	33.3	—	22.2	—
Offices of real estate agents and brokers	5312	1,160	27.6	25.9	—	—	25.0	10.3	10.3	—
Activities related to real estate	5313	5,750	16.2	8.9	4.3	2.3	37.9	12.9	16.7	7.8
Real estate property managers	53131	5,470	16.5	9.0	4.4	2.4	38.2	13.3	16.3	8.2
Offices of real estate appraisers	53132	160	—	—	—	—	31.2	—	—	—
Other activities related to real estate	53139	120	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Securities, commodity contracts, and other financial investments and related activities	22.8	8.8	3.5	8.8	10.5	7.0	—	—	—	—	—	—
Securities and commodity contracts intermediation and brokerage	33.3	—	—	—	—	—	—	—	—	—	—	—
Investment banking and securities dealing	33.3	—	—	—	—	—	—	—	—	—	—	—
Securities brokerage	37.5	—	—	—	—	—	—	—	—	—	—	—
Other financial investment activities	15.8	—	—	—	13.2	10.5	—	—	—	—	—	—
Portfolio management	—	—	—	—	—	—	—	—	—	—	—	—
Investment advice	—	—	—	—	29.4	—	—	—	—	—	—	—
All other financial investment activities	—	—	—	—	—	—	—	—	—	—	—	—
Insurance carriers and related activities	40.0	4.1	20.3	3.1	6.2	5.0	—	—	—	—	—	0.6
Insurance carriers	44.4	4.7	23.5	2.1	7.7	6.0	—	—	—	—	—	.9
Direct life, health, and medical insurance carriers	42.9	5.7	26.7	2.9	3.8	2.9	—	—	—	—	—	—
Direct insurance (except life, health, and medical) carriers	46.7	3.3	22.1	1.6	10.7	8.2	—	—	—	—	—	—
Reinsurance carriers	28.6	—	—	—	—	—	—	—	—	—	—	—
Agencies, brokerages, and other insurance related activities	27.9	3.5	11.6	5.8	2.3	—	—	—	—	—	—	—
Insurance agencies and brokerages	31.0	6.9	17.2	17.2	—	—	—	—	—	—	—	—
Other insurance related activities	28.1	—	8.8	—	—	—	—	—	—	—	—	—
Funds, trusts, and other financial vehicles	40.0	—	—	—	—	—	—	—	—	—	—	—
Insurance and employee benefit funds	40.0	—	—	—	—	—	—	—	—	—	—	—
Other insurance funds	40.0	—	—	—	—	—	—	—	—	—	—	—
Other investment pools and funds	33.3	—	—	—	—	—	—	—	—	—	—	—
Open-end investment funds	—	—	—	—	—	—	—	—	—	—	—	—
Real estate and rental and leasing	36.5	16.9	1.5	4.7	4.8	2.1	—	2.3	0.3	0.3	1.6	.4
Real estate ⁹	33.9	14.3	1.2	4.8	4.3	1.0	—	3.0	.4	.4	2.1	.4
Lessors of real estate ⁹	37.3	13.7	.6	4.6	.9	—	—	3.3	—	.7	2.1	.4
Lessors of residential buildings and dwellings ⁹	41.5	14.7	—	5.5	1.1	—	—	3.2	—	—	2.6	—
Lessors of nonresidential buildings (except miniwarehouses) ⁹	21.5	5.1	—	—	—	—	—	5.1	—	5.1	—	—
Lessors of miniwarehouses and self-storage units ⁹	44.4	22.2	—	—	—	—	—	—	—	—	—	—
Offices of real estate agents and brokers	28.4	5.2	—	12.1	—	—	—	5.2	—	—	5.2	—
Activities related to real estate	31.0	16.9	1.6	3.5	8.9	1.9	—	2.3	.7	—	1.6	—
Real estate property managers	30.9	17.6	1.1	3.7	9.3	2.0	—	1.3	.7	—	.5	—
Offices of real estate appraisers	18.8	—	—	—	—	—	—	37.5	—	—	37.5	—
Other activities related to real estate	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Rental and leasing services	532	5,020	18.3	8.6	5.4	2.8	26.7	11.0	11.4	1.2
Automotive equipment rental and leasing	5321	1,480	16.9	8.1	6.8	1.4	37.2	11.5	25.0	—
Passenger car rental and leasing	53211	880	22.7	11.4	8.0	2.3	35.2	2.3	31.8	—
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	53212	590	—	—	—	—	40.7	25.4	13.6	—
Consumer goods rental	5322	2,120	13.2	5.7	5.7	—	22.6	13.2	6.6	—
Consumer electronics and appliances rental ..	53221	380	26.3	—	23.7	—	34.2	—	18.4	—
Formal wear and costume rental	53222	50	—	—	—	—	—	—	—	—
Other consumer goods rental	53229	1,630	10.4	6.7	—	—	20.9	14.1	3.7	—
General rental centers	5323	340	14.7	—	—	—	47.1	14.7	—	—
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	53241	860	23.3	15.1	—	—	11.6	—	—	—
Other commercial and industrial machinery and equipment rental and leasing	53249	200	70.0	25.0	—	—	15.0	—	—	—
Lessors of nonfinancial intangible assets (except copyrighted works)	533	40	50.0	—	—	—	—	—	—	—
Professional and business services		73,480	22.8	13.5	5.4	3.0	27.7	5.5	16.2	4.9
Professional, scientific, and technical services	54	18,350	18.0	8.8	6.5	2.3	30.7	5.2	20.5	3.9
Professional, scientific, and technical services ⁹	541	18,350	18.0	8.8	6.5	2.3	30.7	5.2	20.5	3.9
Legal services	5411	1,880	21.8	3.2	18.1	—	56.9	6.9	46.8	2.7
Other accounting services	541219	240	16.7	8.3	8.3	—	37.5	—	33.3	—
Architectural, engineering, and related services	5413	3,260	20.2	12.0	3.1	4.0	36.5	4.6	21.5	7.4
Architectural services	54131	130	—	—	—	—	38.5	—	—	—
Engineering services	54133	2,240	22.3	11.6	3.6	5.8	30.8	5.4	14.3	6.2
Testing laboratories	54138	410	26.8	22.0	—	—	17.1	4.9	14.6	—
Specialized design services	5414	180	—	—	—	—	—	—	—	—
Computer systems design and related services ..	5415	1,630	12.9	2.5	7.4	3.1	39.3	3.7	24.5	8.6
Computer systems design and related services	54151	1,630	12.9	2.5	7.4	3.1	39.3	3.7	24.5	8.6
Custom computer programming services	541511	540	9.3	—	—	5.6	51.9	5.6	31.5	11.1
Computer systems design services	541512	630	7.9	3.2	—	3.2	44.4	3.2	27.0	11.1
Computer facilities management services ...	541513	280	35.7	—	32.1	—	—	—	—	—
Other computer related services	541519	180	—	—	—	—	33.3	—	22.2	—
Environmental consulting services	54162	250	—	—	—	—	28.0	—	28.0	—
Other scientific and technical consulting services	54169	340	35.3	17.6	17.6	—	32.4	—	—	17.6
Scientific research and development services	5417	1,540	26.6	8.4	11.0	6.5	24.7	2.6	17.5	3.9

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Rental and leasing services	43.8	23.9	2.4	4.8	6.0	5.0	-	-	-	-	-	-
Automotive equipment rental and leasing	27.7	6.1	1.4	10.8	6.1	5.4	-	-	-	-	-	-
Passenger car rental and leasing	30.7	5.7	2.3	-	9.1	8.0	-	-	-	-	-	-
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	23.7	-	-	25.4	-	-	-	-	-	-	-	-
Consumer goods rental	53.8	41.5	4.7	-	8.0	8.0	-	-	-	-	-	-
Consumer electronics and appliances rental ..	34.2	18.4	-	-	-	-	-	-	-	-	-	-
Formal wear and costume rental	-	-	-	-	-	-	-	-	-	-	-	-
Other consumer goods rental	58.3	49.7	-	-	9.8	9.2	-	-	-	-	-	-
General rental centers	32.4	-	-	-	-	-	-	-	-	-	-	-
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	58.1	22.1	-	-	-	-	-	-	-	-	-	-
Other commercial and industrial machinery and equipment rental and leasing	-	-	-	-	-	-	-	-	-	-	-	-
Lessors of nonfinancial intangible assets (except copyrighted works)	-	-	-	-	-	-	-	-	-	-	-	-
Professional and business services	32.2	10.2	3.4	4.0	6.3	4.5	0.1	5.4	1.0	0.7	3.6	1.5
Professional, scientific, and technical services	33.1	9.7	5.8	2.9	4.5	3.1	-	10.5	.3	1.2	9.0	.2
Professional, scientific, and technical services ⁹	33.1	9.7	5.8	2.9	4.5	3.1	-	10.5	.3	1.2	9.0	.2
Legal services	18.1	4.3	5.9	1.6	-	-	-	-	-	-	-	-
Other accounting services	29.2	16.7	12.5	16.7	-	-	-	-	-	-	-	-
Architectural, engineering, and related services	32.5	3.7	4.6	2.1	4.9	2.1	-	3.4	-	-	3.4	-
Architectural services	-	-	-	-	-	-	-	-	-	-	-	-
Engineering services	34.8	3.1	5.8	1.3	6.7	2.7	-	4.5	-	-	-	-
Testing laboratories	39.0	7.3	-	9.8	-	-	-	-	-	-	-	-
Specialized design services	44.4	44.4	-	-	-	-	-	-	-	-	-	-
Computer systems design and related services ..	27.0	8.6	5.5	3.1	6.1	5.5	-	11.7	-	10.4	-	-
Computer systems design and related services	27.0	8.6	5.5	3.1	6.1	5.5	-	11.7	-	10.4	-	-
Custom computer programming services	35.2	14.8	-	-	-	-	-	-	-	-	-	-
Computer systems design services	27.0	7.9	7.9	6.3	-	-	-	11.1	-	-	-	-
Computer facilities management services	14.3	-	-	-	-	-	-	-	-	-	-	-
Other computer related services	22.2	-	-	-	-	-	-	-	-	-	-	-
Environmental consulting services	36.0	36.0	-	24.0	-	-	-	-	-	-	-	-
Other scientific and technical consulting services	-	-	-	-	-	-	-	-	-	-	-	-
Scientific research and development services	38.3	9.7	10.4	5.8	3.2	1.9	-	-	-	-	-	-

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Advertising and related services	5418	1,210	32.2	12.4	9.1	9.1	28.9	14.0	9.1	4.1
Marketing research and public opinion polling	54191	80	—	—	—	—	—	—	—	—
Photographic services	54192	110	—	—	—	—	27.3	—	27.3	—
All other professional, scientific, and technical services	54199	520	—	—	—	—	80.8	—	73.1	—
Management of companies and enterprises ..	55	6,800	20.6	14.6	3.1	2.5	30.4	5.3	21.5	3.4
Administrative and support and waste management and remediation services	56	48,330	24.9	15.1	5.3	3.4	26.2	5.6	13.7	5.5
Administrative and support services ⁹	561	41,090	23.7	14.3	5.2	3.3	27.2	5.0	14.9	5.9
Facilities support services	5612	1,360	19.9	8.8	5.9	3.7	23.5	2.9	16.2	2.9
Employment services ⁹	5613	4,140	29.5	15.7	7.7	5.1	20.3	4.1	10.4	5.6
Employment placement agencies and executive search services ⁹	56131	430	18.6	14.0	—	—	16.3	—	14.0	—
Temporary help services	56132	2,180	19.7	10.1	3.7	4.1	19.7	6.0	9.6	4.1
Business support services	5614	2,500	19.2	10.4	6.4	2.0	41.2	4.8	31.6	4.0
Telephone call centers	56142	1,230	11.4	4.9	4.9	—	56.9	8.1	43.1	5.7
Business service centers	56143	270	14.8	11.1	—	—	25.9	—	22.2	—
Collection agencies	56144	410	9.8	7.3	—	—	36.6	—	29.3	4.9
Travel arrangement and reservation services	5615	740	14.9	6.8	5.4	—	31.1	6.8	18.9	2.7
Travel agencies	56151	100	—	—	—	—	40.0	—	20.0	—
Tour operators	56152	90	44.4	44.4	—	—	22.2	—	—	—
Other travel arrangement and reservation services	56159	550	12.7	—	7.3	—	30.9	3.6	21.8	3.6
Investigation and security services	5616	5,670	11.3	5.8	4.1	.5	39.5	6.3	22.4	10.1
Investigation, guard, and armored car services	56161	4,970	9.9	4.6	4.0	.4	40.4	3.8	24.7	11.1
Investigation services	561611	290	—	—	—	—	58.6	—	—	—
Security guards and patrol services	561612	4,040	9.4	3.5	4.5	.5	42.3	4.0	29.7	7.7
Armored car services	561613	640	12.5	7.8	3.1	—	20.3	—	4.7	15.6
Security systems services	56162	700	21.4	14.3	4.3	—	32.9	24.3	4.3	4.3
Services to buildings and dwellings	5617	22,960	24.0	14.5	5.1	3.4	25.4	5.2	12.3	5.9
Exterminating and pest control services	56171	1,770	11.9	8.5	—	—	24.9	5.1	11.3	8.5
Janitorial services	56172	9,160	19.2	11.6	4.7	1.4	31.1	5.3	19.2	5.6
Landscaping services	56173	9,740	34.2	21.0	6.2	6.4	20.5	5.5	5.7	5.6
Carpet and upholstery cleaning services	56174	960	11.5	—	—	—	18.8	—	—	—
Other services to buildings and dwellings	56179	1,320	8.3	—	6.1	—	27.3	—	20.5	—
Other support services	5619	1,890	43.9	24.9	6.9	11.1	22.2	3.7	15.3	2.6
Waste management and remediation services	562	7,240	31.9	19.9	5.9	3.7	20.0	9.4	7.2	3.3
Waste collection	5621	3,870	29.5	16.0	5.9	5.2	19.4	7.2	8.8	3.4
Waste collection	56211	3,870	29.5	16.0	5.9	5.2	19.4	7.2	8.8	3.4

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Advertising and related services	28.9	11.6	3.3	6.6	3.3	1.7	—	—	—	—	—	—
Marketing research and public opinion polling	—	—	—	—	—	—	—	—	—	—	—	—
Photographic services	54.5	—	—	—	—	—	—	—	—	—	—	—
All other professional, scientific, and technical services	—	—	—	—	—	—	—	—	—	—	—	—
Management of companies and enterprises ..	39.9	12.9	5.4	1.9	5.4	4.6	—	1.3	0.6	0.3	0.4	0.3
Administrative and support and waste management and remediation services	30.8	10.0	2.2	4.7	7.2	5.0	0.1	4.0	1.3	.6	2.0	2.2
Administrative and support services ⁹	30.5	10.2	2.5	4.8	7.2	4.9	—	4.3	1.5	.7	2.0	2.3
Facilities support services	29.4	10.3	—	6.6	2.2	1.5	—	14.7	8.1	5.1	1.5	2.9
Employment services ⁹	25.6	8.7	1.2	12.1	6.3	4.8	—	4.1	2.2	.7	1.2	1.9
Employment placement agencies and executive search services ⁹	23.3	—	—	—	27.9	23.3	—	14.0	11.6	—	—	—
Temporary help services	32.6	12.4	1.8	21.1	5.0	3.2	—	1.8	.9	—	—	—
Business support services	27.6	6.4	9.6	4.4	4.0	2.4	—	2.0	—	—	1.2	1.2
Telephone call centers	22.0	—	11.4	5.7	—	—	—	3.3	—	—	1.6	—
Business service centers	55.6	40.7	—	—	—	—	—	—	—	—	—	—
Collection agencies	29.3	—	17.1	9.8	12.2	—	—	—	—	—	—	—
Travel arrangement and reservation services	37.8	5.4	13.5	8.1	2.7	2.7	—	—	—	—	—	2.7
Travel agencies	30.0	—	20.0	20.0	—	—	—	—	—	—	—	—
Tour operators	22.2	—	—	—	—	—	—	—	—	—	—	—
Other travel arrangement and reservation services	41.8	5.5	14.5	7.3	3.6	3.6	—	—	—	—	—	—
Investigation and security services	21.9	4.8	.7	2.6	12.7	7.4	—	9.9	6.3	2.6	.9	1.8
Investigation, guard, and armored car services	21.9	4.6	.4	2.8	12.1	6.0	—	11.1	7.0	2.8	1.0	1.6
Investigation services	—	—	—	—	—	—	—	—	—	—	—	—
Security guards and patrol services	19.8	2.2	—	3.2	11.4	4.5	—	12.6	8.2	3.2	1.2	1.5
Armored car services	45.3	21.9	—	—	12.5	9.4	—	4.7	3.1	—	—	3.1
Security systems services	21.4	5.7	4.3	—	17.1	17.1	—	—	—	—	—	4.3
Services to buildings and dwellings	34.6	12.8	1.8	4.2	7.2	5.0	—	3.1	.1	.1	2.8	1.4
Exterminating and pest control services	32.8	5.1	5.1	4.0	21.5	18.1	—	2.8	—	—	2.8	—
Janitorial services	36.2	14.7	1.7	4.0	7.2	6.1	—	1.5	.3	.2	1.0	.7
Landscaping services	29.4	11.4	1.6	3.5	5.4	1.8	—	5.2	—	—	5.0	1.8
Carpet and upholstery cleaning services	52.1	39.6	—	16.7	—	—	—	—	—	—	—	—
Other services to buildings and dwellings	52.3	—	—	—	6.1	6.1	—	—	—	—	—	—
Other support services	22.2	9.5	4.2	1.1	5.8	4.8	—	2.1	—	—	1.6	2.6
Waste management and remediation services	32.6	9.0	1.0	4.3	7.0	5.5	.3	2.2	.6	—	1.7	1.7
Waste collection	33.3	11.4	—	3.6	9.3	6.7	—	3.6	1.0	—	2.8	.8
Waste collection	33.3	11.4	—	3.6	9.3	6.7	—	3.6	1.0	—	2.8	.8

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Solid waste collection	562111	3,460	26.9	15.0	4.9	4.0	19.9	7.8	9.0	3.2
Hazardous waste collection	562112	130	30.8	—	—	23.1	38.5	—	23.1	—
Other waste collection	562119	280	64.3	35.7	—	—	—	—	—	—
Waste treatment and disposal	5622	1,710	33.3	21.6	5.8	1.2	14.0	7.6	4.1	2.3
Waste treatment and disposal	56221	1,710	33.3	21.6	5.8	1.2	14.0	7.6	4.1	2.3
Hazardous waste treatment and disposal ...	562211	320	25.0	21.9	—	—	6.2	—	—	—
Solid waste landfill	562212	1,060	42.5	26.4	8.5	—	17.9	9.4	4.7	2.8
Solid waste combustors and incinerators	562213	30	—	—	—	—	—	—	—	—
Other nonhazardous waste treatment and disposal	562219	290	13.8	—	—	—	—	—	—	—
Remediation and other waste management services	5629	1,670	35.9	26.9	6.0	2.4	27.5	16.2	6.6	4.2
Remediation services	56291	790	36.7	17.7	12.7	5.1	39.2	31.6	6.3	—
Materials recovery facilities	56292	250	—	—	—	—	—	—	—	—
All other waste management services	56299	620	48.4	46.8	—	—	21.0	—	—	—
Education and health services		182,710	12.0	6.3	3.8	1.3	27.3	2.2	21.0	3.3
Educational services	61	10,680	15.4	9.1	4.6	1.3	34.0	5.5	24.3	3.6
Educational services	611	10,680	15.4	9.1	4.6	1.3	34.0	5.5	24.3	3.6
Elementary and secondary schools	6111	3,660	9.3	4.4	3.6	.8	39.3	5.5	29.2	3.6
Junior colleges	6112	100	20.0	—	—	—	50.0	20.0	30.0	—
Colleges, universities, and professional schools	6113	4,880	16.6	8.4	5.9	1.6	37.3	7.0	25.2	4.7
Business schools and computer and management training	6114	120	33.3	—	—	—	25.0	—	25.0	—
Business and secretarial schools	61141	30	—	—	—	—	—	—	—	—
Professional and management development training	61143	90	—	—	—	—	—	—	—	—
Technical and trade schools	6115	270	11.1	—	7.4	—	66.7	—	59.3	—
Fine arts schools	61161	20	—	—	—	—	—	—	—	—
All other schools and instruction	61169	250	32.0	20.0	—	—	—	—	—	—
Educational support services	6117	280	—	—	—	—	14.3	—	10.7	—
Health care and social assistance	62	172,030	11.7	6.1	3.7	1.3	26.9	2.0	20.8	3.3
Ambulatory health care services	621	31,130	11.4	4.4	4.8	.7	29.5	2.3	23.5	3.0
Offices of physicians	6211	5,980	16.2	5.0	8.9	.8	45.5	2.7	40.3	2.3
Offices of physicians	62111	5,980	16.2	5.0	8.9	.8	45.5	2.7	40.3	2.3
Offices of physicians (except mental health specialists)	621111	5,870	16.5	5.1	9.0	.9	45.5	2.6	40.4	2.4
Offices of physicians, mental health specialists	621112	120	—	—	—	—	41.7	—	33.3	—
Offices of dentists	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Solid waste collection	34.7	11.6	—	3.5	10.1	7.2	—	4.0	1.2	—	3.2	0.9
Hazardous waste collection	23.1	—	—	—	—	—	—	—	—	—	—	—
Other waste collection	—	—	—	—	—	—	—	—	—	—	—	—
Waste treatment and disposal	38.6	6.4	1.2	3.5	5.8	5.3	—	—	—	—	—	4.1
Waste treatment and disposal	38.6	6.4	1.2	3.5	5.8	5.3	—	—	—	—	—	4.1
Hazardous waste treatment and disposal ...	28.1	15.6	—	15.6	15.6	15.6	—	—	—	—	—	—
Solid waste landfill	33.0	4.7	—	—	3.8	3.8	—	—	—	—	—	2.8
Solid waste combustors and incinerators	—	—	—	—	—	—	—	—	—	—	—	—
Other nonhazardous waste treatment and disposal	72.4	—	—	—	—	—	—	—	—	—	—	—
Remediation and other waste management services	24.6	6.0	1.8	6.6	3.0	3.0	—	—	—	—	—	—
Remediation services	16.5	7.6	—	—	—	—	—	—	—	—	—	2.5
Materials recovery facilities	44.0	—	—	—	—	—	—	—	—	—	—	—
All other waste management services	27.4	—	—	—	—	—	—	—	—	—	—	—
Education and health services	42.5	13.1	1.9	3.5	3.3	2.7	(¹¹)	10.7	4.8	4.9	.9	.8
Educational services	32.2	8.4	3.2	3.7	2.7	1.4	—	11.2	5.8	4.9	.6	.7
Educational services	32.2	8.4	3.2	3.7	2.7	1.4	—	11.2	5.8	4.9	.6	.7
Elementary and secondary schools	24.3	10.1	1.1	1.1	2.7	.5	—	22.4	13.7	8.5	—	.8
Junior colleges	30.0	—	—	—	—	—	—	—	—	—	—	—
Colleges, universities, and professional schools	34.0	10.0	5.5	4.9	2.7	1.6	—	3.5	1.0	1.4	1.0	.6
Business schools and computer and management training	16.7	—	—	—	—	—	—	—	—	—	—	—
Business and secretarial schools	—	—	—	—	—	—	—	—	—	—	—	—
Professional and management development training	—	—	—	—	—	—	—	—	—	—	—	—
Technical and trade schools	7.4	—	—	—	—	—	—	—	—	—	—	—
Fine arts schools	—	—	—	—	—	—	—	—	—	—	—	—
All other schools and instruction	52.0	—	—	—	—	—	—	—	—	—	—	—
Educational support services	—	—	—	28.6	7.1	7.1	—	28.6	25.0	—	—	—
Health care and social assistance	43.1	13.4	1.9	3.5	3.3	2.7	(¹¹)	10.6	4.8	4.9	.9	.8
Ambulatory health care services	41.2	12.9	4.0	3.2	8.2	7.4	—	5.8	1.7	2.4	1.6	.7
Offices of physicians	27.8	9.0	5.5	4.2	2.0	2.0	—	3.7	1.0	1.8	.8	.7
Offices of physicians	27.8	9.0	5.5	4.2	2.0	2.0	—	3.7	1.0	1.8	.8	.7
Offices of physicians (except mental health specialists)	27.3	9.2	4.9	4.3	2.0	2.0	—	3.6	.9	1.9	.9	.7
Offices of physicians, mental health specialists	50.0	—	33.3	—	—	—	—	—	—	—	—	—
Offices of dentists	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Outpatient care centers	6214	4,350	18.9	8.3	7.8	0.7	32.4	2.1	28.5	1.8
Medical and diagnostic laboratories	6215	880	18.2	9.1	3.4	—	26.1	2.3	21.6	2.3
Home health care services	6216	10,440	5.1	2.4	2.0	.5	27.5	3.4	18.9	4.4
Other ambulatory health care services	6219	5,220	9.2	5.4	2.5	1.0	15.3	1.1	10.7	2.9
Ambulance services	62191	4,530	8.2	4.9	2.0	1.1	13.5	—	9.5	2.9
All other ambulatory health care services	62199	690	15.9	8.7	5.8	—	27.5	7.2	17.4	2.9
Hospitals	622	58,830	12.9	6.7	3.8	1.7	24.6	1.6	19.2	3.2
General medical and surgical hospitals	6221	54,470	13.1	6.8	3.9	1.7	24.9	1.7	19.4	3.3
Psychiatric and substance abuse hospitals	6222	1,890	8.5	4.2	2.6	—	19.6	1.1	14.8	1.1
Specialty (except psychiatric and substance abuse) hospitals	6223	2,470	12.1	5.7	3.6	2.0	21.5	1.2	16.2	3.2
Nursing and residential care facilities	623	59,540	11.0	6.3	3.1	1.1	25.7	1.5	19.8	3.3
Nursing care facilities	6231	34,970	11.1	6.3	3.1	1.3	26.7	.8	21.0	3.6
Residential mental retardation, mental health and substance abuse facilities	6232	9,470	11.0	6.8	3.1	1.0	21.5	2.9	15.6	2.1
Community care facilities for the elderly	6233	12,390	11.8	6.9	3.1	1.2	24.5	2.7	18.3	3.0
Other residential care facilities	6239	2,710	5.9	3.3	2.2	—	33.9	1.8	26.2	5.5
Social assistance	624	22,530	11.1	6.0	3.6	1.2	32.4	3.3	23.9	4.1
Individual and family services	6241	11,260	9.2	3.6	3.6	1.5	27.6	3.6	19.9	3.2
Child and youth services	62411	1,560	3.8	3.2	—	—	24.4	1.9	20.5	1.9
Services for the elderly and persons with disabilities	62412	7,410	10.1	3.1	4.5	2.0	28.2	3.8	19.8	3.2
Other individual and family services	62419	2,280	9.6	5.7	3.1	—	28.1	4.4	19.7	3.9
Community food and housing, and emergency and other relief services	6242	1,690	14.8	10.7	3.0	—	34.9	5.9	26.6	2.4
Community food services	62421	630	22.2	20.6	—	—	39.7	—	38.1	—
Community housing services	62422	860	9.3	4.7	4.7	—	24.4	10.5	10.5	4.7
Emergency and other relief services	62423	210	9.5	—	—	—	61.9	—	57.1	—
Vocational rehabilitation services	6243	4,170	17.7	11.0	5.5	1.2	32.6	2.2	25.7	4.1
Child day care services	6244	5,410	9.1	5.9	2.4	.7	41.2	2.8	29.9	6.5
Leisure and hospitality		86,830	30.0	19.3	7.5	2.1	28.8	3.8	20.1	4.3
Arts, entertainment, and recreation	71	16,020	25.4	15.3	6.7	2.2	26.5	4.4	17.1	4.2
Performing arts, spectator sports, and related industries	711	3,920	20.4	12.5	6.6	.8	12.0	2.6	6.6	1.8
Performing arts companies	7111	1,030	20.4	5.8	14.6	—	14.6	3.9	7.8	—
Racetracks	711212	290	24.1	10.3	10.3	—	34.5	6.9	17.2	10.3
Promoters of performing arts, sports, and similar events	7113	420	33.3	21.4	7.1	4.8	26.2	7.1	16.7	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Outpatient care centers	29.4	6.2	2.1	5.5	7.8	7.8	—	4.8	3.0	1.1	0.7	0.9
Medical and diagnostic laboratories	27.3	5.7	9.1	3.4	21.6	19.3	—	2.3	—	—	—	—
Home health care services	44.0	13.5	.8	2.2	12.1	11.0	—	8.6	2.2	2.8	3.4	.6
Other ambulatory health care services	60.5	31.6	1.3	3.1	8.2	8.2	—	2.5	1.0	1.5	—	1.1
Ambulance services	63.8	34.2	.7	3.1	7.9	7.9	—	2.6	1.1	1.8	—	.9
All other ambulatory health care services	39.1	15.9	5.8	2.9	10.1	10.1	—	—	—	—	—	4.3
Hospitals	47.8	14.6	2.3	4.2	1.0	.6	(¹¹)	9.0	4.1	4.5	.4	.4
General medical and surgical hospitals	48.8	14.8	2.3	4.3	.9	.6	—	7.5	3.2	3.8	.4	.4
Psychiatric and substance abuse hospitals	15.3	4.8	—	1.6	1.6	1.6	—	52.4	28.6	22.8	—	1.1
Specialty (except psychiatric and substance abuse) hospitals	51.4	16.2	2.0	3.6	1.2	.8	—	9.3	3.6	5.3	—	—
Nursing and residential care facilities	43.9	13.5	.7	3.3	1.4	1.1	(¹¹)	14.0	7.1	5.8	1.1	.6
Nursing care facilities	47.6	15.1	.6	3.5	.5	.3	—	10.1	4.2	4.5	1.2	.6
Residential mental retardation, mental health and substance abuse facilities	30.6	9.6	.4	1.7	4.4	3.6	—	30.3	19.1	10.0	.8	.3
Community care facilities for the elderly	48.9	14.0	.8	4.0	1.2	.9	—	8.5	3.7	4.0	.7	1.0
Other residential care facilities	18.8	4.4	1.1	2.6	4.4	3.7	—	33.9	17.7	14.8	1.1	—
Social assistance	31.4	10.4	1.0	2.4	7.9	6.1	—	12.6	4.6	7.1	.8	2.2
Individual and family services	31.0	9.5	.8	2.8	10.7	8.0	—	14.6	4.4	8.6	1.4	4.0
Child and youth services	19.2	3.8	2.6	5.1	9.0	7.7	—	14.1	5.1	5.8	3.2	24.4
Services for the elderly and persons with disabilities	35.1	11.5	.5	1.8	8.8	6.1	—	15.5	4.6	10.0	.8	.5
Other individual and family services	26.3	7.0	—	4.8	18.4	14.5	—	11.4	3.5	5.7	2.2	1.3
Community food and housing, and emergency and other relief services	32.0	8.9	—	—	13.0	9.5	—	4.1	2.4	1.8	—	—
Community food services	11.1	—	—	—	25.4	—	—	—	—	—	—	—
Community housing services	51.2	9.3	—	—	5.8	5.8	—	7.0	4.7	—	—	—
Emergency and other relief services	14.3	14.3	—	—	—	—	—	—	—	—	—	—
Vocational rehabilitation services	29.3	13.2	1.2	3.1	5.5	4.8	—	11.8	6.2	4.8	.5	—
Child day care services	33.8	10.5	1.3	1.3	2.4	2.2	—	11.6	4.3	7.2	—	—
Leisure and hospitality	25.9	9.4	2.1	9.1	1.9	1.2	.1	2.9	.7	1.5	.7	1.3
Arts, entertainment, and recreation	33.5	9.6	2.7	4.0	1.8	.3	—	7.6	.4	5.7	1.4	1.1
Performing arts, spectator sports, and related industries	44.1	4.6	4.1	1.5	1.0	—	—	18.9	.5	17.1	1.3	2.0
Performing arts companies	52.4	7.8	5.8	—	—	—	—	10.7	—	9.7	—	—
Racetracks	24.1	6.9	—	6.9	—	—	—	—	—	—	—	—
Promoters of performing arts, sports, and similar events	35.7	16.7	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Agents and managers for artists, athletes, entertainers, and other public figures	7114	30	66.7	—	—	—	—	—	—	—
Independent artists, writers, and performers	7115	60	—	—	—	—	—	—	—	—
Museums, historical sites, and similar institutions ...	712	1,330	28.6	20.3	6.0	—	28.6	2.3	23.3	3.0
Amusement, gambling, and recreation industries ...	713	10,770	26.8	15.7	6.8	3.0	31.7	5.3	20.2	5.3
Amusement parks and arcades	7131	1,280	19.5	9.4	4.7	1.6	35.9	2.3	25.8	6.2
Amusement and theme parks	71311	1,240	19.4	9.7	4.8	1.6	35.5	1.6	26.6	5.6
Amusement arcades	71312	40	—	—	—	—	—	—	—	—
Gambling industries	7132	2,510	23.1	15.9	6.0	1.2	28.7	3.2	21.9	3.6
Other amusement and recreation industries	7139	6,980	29.5	16.9	7.4	3.9	31.9	6.6	18.6	5.9
Golf courses and country clubs	71391	2,940	30.3	17.3	6.8	4.8	29.3	5.4	17.0	6.8
Skiing facilities	71392	620	24.2	14.5	8.1	—	40.3	4.8	25.8	3.2
Marinas	71393	900	15.6	—	—	—	41.1	—	20.0	—
Fitness and recreational sports centers	71394	1,860	36.6	26.3	8.6	—	23.7	4.3	14.0	5.4
Bowling centers	71395	190	63.2	—	—	31.6	26.3	21.1	—	—
All other amusement and recreation industries	71399	470	17.0	8.5	6.4	—	53.2	—	42.6	10.6
Accommodation and food services	72	70,810	31.0	20.2	7.7	2.0	29.4	3.6	20.7	4.3
Accommodation	721	20,830	22.2	13.5	5.9	1.7	33.6	4.0	24.7	4.0
Traveler accommodation	7211	20,110	22.3	13.8	5.8	1.7	34.4	4.1	25.4	4.1
Hotels (except casino hotels) and motels	72111	17,160	21.5	13.2	6.0	1.5	34.8	4.4	25.8	4.2
Casino hotels	72112	2,750	26.5	18.2	4.7	3.3	31.3	2.5	24.0	3.6
Other traveler accommodation	72119	200	30.0	—	—	—	40.0	—	—	—
Rv (recreational vehicle) parks and recreational camps	7212	690	18.8	—	—	—	—	—	—	—
Rv (recreational vehicle) parks and recreational camps	72121	690	18.8	—	—	—	—	—	—	—
Rv (recreational vehicle) parks and campgrounds	721211	590	—	—	—	—	—	—	—	—
Recreational and vacation camps (except campgrounds)	721214	100	40.0	—	20.0	—	20.0	—	—	—
Food services and drinking places	722	49,980	34.7	23.0	8.4	2.2	27.6	3.4	19.1	4.4
Full-service restaurants	7221	20,630	40.5	28.8	8.4	2.0	25.7	3.1	17.1	5.2
Limited-service eating places	7222	22,670	29.9	16.5	9.8	2.6	30.1	4.1	20.8	4.1
Limited-service eating places	72221	22,670	29.9	16.5	9.8	2.6	30.1	4.1	20.8	4.1
Limited-service restaurants	722211	19,650	30.6	16.6	10.1	3.0	28.5	3.0	21.4	3.3
Cafeterias, grill buffets, and buffets	722212	580	15.5	10.3	3.4	—	50.0	—	22.4	25.9
Snack and nonalcoholic beverage bars	722213	2,440	27.5	17.2	9.0	—	38.1	13.5	16.0	5.7
Special food services	7223	5,580	30.3	24.7	3.2	1.3	21.1	2.5	15.8	2.5
Drinking places (alcoholic beverages)	7224	1,100	44.5	37.3	—	—	44.5	—	39.1	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Agents and managers for artists, athletes, entertainers, and other public figures	-	-	-	-	-	-	-	-	-	-	-	-
Independent artists, writers, and performers	-	-	-	-	-	-	-	-	-	-	-	-
Museums, historical sites, and similar institutions ...	30.8	12.0	2.3	6.0	-	-	-	5.3	-	-	4.5	-
Amusement, gambling, and recreation industries ...	30.0	11.1	2.2	4.6	2.2	0.4	-	3.7	0.4	2.1	1.1	0.8
Amusement parks and arcades	29.7	6.2	3.1	7.8	3.1	-	-	3.9	-	1.6	1.6	-
Amusement and theme parks	30.6	6.5	3.2	7.3	3.2	-	-	3.2	-	-	1.6	-
Amusement arcades	-	-	-	-	-	-	-	-	-	-	-	-
Gambling industries	35.9	11.6	6.0	7.6	1.2	-	-	2.4	-	1.6	-	.8
Other amusement and recreation industries	27.8	11.7	.7	3.0	2.6	.4	-	4.2	.4	2.4	1.3	.9
Golf courses and country clubs	29.3	16.0	.7	4.1	3.7	.7	-	3.4	-	-	2.4	-
Skiing facilities	25.8	8.1	-	-	-	-	-	8.1	-	8.1	-	-
Marinas	31.1	-	-	-	-	-	-	-	-	-	-	-
Fitness and recreational sports centers	28.5	11.8	1.6	2.7	2.2	-	-	6.5	-	5.4	1.1	-
Bowling centers	-	-	-	-	-	-	-	-	-	-	-	-
All other amusement and recreation industries	23.4	14.9	-	-	4.3	-	-	-	-	-	-	-
Accommodation and food services	24.2	9.3	1.9	10.3	1.9	1.3	0.1	1.9	.7	.5	.6	1.3
Accommodation	33.6	10.3	2.7	6.6	1.0	.4	-	2.4	.6	.5	1.3	.6
Traveler accommodation	34.1	10.5	2.8	5.9	1.0	.4	-	1.6	.6	.5	.5	.6
Hotels (except casino hotels) and motels	34.9	10.4	2.8	5.7	.9	.4	-	1.4	.5	.4	.5	.6
Casino hotels	29.5	12.0	2.5	7.6	1.8	-	-	2.9	1.1	1.5	-	-
Other traveler accommodation	25.0	-	-	-	-	-	-	-	-	-	-	-
Rv (recreational vehicle) parks and recreational camps	17.4	-	-	26.1	-	-	-	27.5	-	-	26.1	-
Rv (recreational vehicle) parks and recreational camps	17.4	-	-	26.1	-	-	-	27.5	-	-	26.1	-
Rv (recreational vehicle) parks and campgrounds	-	-	-	-	-	-	-	-	-	-	-	-
Recreational and vacation camps (except campgrounds)	30.0	-	-	-	-	-	-	-	-	-	-	-
Food services and drinking places	20.3	8.9	1.6	11.8	2.3	1.7	.1	1.6	.8	.5	.3	1.7
Full-service restaurants	19.7	7.6	2.0	11.2	.8	.6	.1	1.1	.4	.4	.3	.9
Limited-service eating places	17.3	8.0	1.4	13.8	4.1	3.2	-	2.3	1.2	.6	.4	2.5
Limited-service eating places	17.3	8.0	1.4	13.8	4.1	3.2	-	2.3	1.2	.6	.4	2.5
Limited-service restaurants	16.8	7.4	1.2	14.4	4.7	3.7	-	2.6	1.4	.6	.4	2.3
Cafeterias, grill buffets, and buffets	13.8	6.9	3.4	8.6	-	-	-	-	-	-	-	12.1
Snack and nonalcoholic beverage bars	21.7	12.7	-	10.2	-	-	-	-	-	-	-	-
Special food services	37.3	18.6	.9	8.8	.5	.4	-	.5	-	.4	-	1.1
Drinking places (alcoholic beverages)	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Other services		26,910	29.2	20.2	4.8	2.9	25.0	4.5	16.1	3.5
Other services, except public administration	81	26,910	29.2	20.2	4.8	2.9	25.0	4.5	16.1	3.5
Repair and maintenance	811	14,120	38.6	28.0	5.8	3.5	21.3	3.9	13.0	3.5
Automotive repair and maintenance	8111	9,250	39.0	29.0	6.6	2.2	19.9	2.5	12.8	4.0
Electronic and precision equipment repair and maintenance	8112	560	21.4	8.9	10.7	—	44.6	8.9	10.7	14.3
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	8113	—	-	-	-	-	-	-	-	-
Personal and laundry services	812	7,630	16.3	7.1	3.5	3.1	25.7	6.2	17.6	1.8
Death care services	8122	820	26.8	11.0	12.2	—	36.6	—	31.7	—
Drycleaning and laundry services	8123	2,850	22.8	9.5	5.3	6.7	14.0	2.8	7.7	2.8
Drycleaning and laundry services (except coin-operated)	81232	850	12.9	7.1	—	3.5	8.2	—	8.2	—
Linen and uniform supply	81233	1,930	26.9	11.4	6.7	7.3	15.5	3.6	8.3	3.6

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Other services	34.0	10.3	2.9	3.8	3.9	2.5	0.1	3.6	0.4	0.4	2.8	0.4
Other services, except public administration	34.0	10.3	2.9	3.8	3.9	2.5	.1	3.6	.4	.4	2.8	.4
Repair and maintenance	31.4	11.5	2.3	3.3	3.8	1.7	—	1.0	.4	—	.6	—
Automotive repair and maintenance	33.1	15.4	2.2	3.4	3.9	1.9	—	—	—	—	—	—
Electronic and precision equipment repair and maintenance	25.0	—	—	—	8.9	8.9	—	—	—	—	—	—
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	-	-	-	-	-	-	-	-	-	-	-	-
Personal and laundry services	43.5	9.6	5.1	3.8	3.5	2.5	—	6.6	—	.8	5.6	.8
Death care services	35.4	17.1	4.9	—	—	—	—	—	—	—	—	—
Drycleaning and laundry services	51.9	16.5	10.5	5.6	5.3	4.9	—	—	—	—	—	—
Drycleaning and laundry services (except coin-operated)	55.3	12.9	20.0	16.5	7.1	7.1	—	—	—	—	—	—
Linen and uniform supply	50.8	18.7	5.7	1.0	4.1	3.6	—	—	—	—	—	—

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	NAICS code ⁵	Total cases	Event or exposure leading to injury or illness ²							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Linen supply	812331	1,290	29.5	10.9	7.8	9.3	14.0	1.6	7.8	3.9
Industrial launderers	812332	630	22.2	11.1	4.8	4.8	19.0	7.9	9.5	3.2
Other personal services	8129	2,080	12.0	6.7	—	2.4	28.8	17.8	9.1	1.9
Pet care (except veterinary) services	81291	700	—	—	—	—	—	—	—	—
Parking lots and garages	81293	900	17.8	14.4	—	2.2	18.9	4.4	11.1	3.3
Religious, grantmaking, civic, professional, and similar organizations	813	5,170	22.8	18.2	4.1	.6	33.7	3.9	22.4	6.2

See footnotes at end of table.

TABLE R116. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness², private industry, 2011³ — Continued

Industry ⁴	Event or exposure leading to injury or illness ²											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person-unintentional or intent unknown	Animal and insect related	
Linen supply	53.5	20.2	7.0	—	2.3	1.6	—	—	—	—	—	—
Industrial launderers	46.0	15.9	4.8	—	7.9	7.9	—	—	—	—	—	—
Other personal services	30.3	4.8	—	—	4.3	1.4	—	23.6	—	2.4	20.7	—
Pet care (except veterinary) services	21.4	—	—	—	—	—	—	61.4	—	—	61.4	—
Parking lots and garages	51.1	8.9	2.2	2.2	10.0	2.2	—	—	—	—	—	—
Religious, grantmaking, civic, professional, and similar organizations	26.7	8.3	1.2	5.2	5.0	4.4	—	6.2	0.6	1.2	4.4	—

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

² Data shown in columns correspond to the following Event codes: Contact with objects, Total = 6; Struck by object = 62; Struck against object = 63; Caught in or compressed or crushed = 64; Falls, slips, trips, Total = 4; Fall to lower level = 43; Fall on same level = 42; Slips or trips without fall = 41; Overexertion and bodily reaction, Total = 7; In lifting = 711; Repetitive motion = 72; Exposure to harmful substance or environment = 5; Transportation accidents, Total = 2; Roadway accident = 26; Fires and explosions = 3; Violence and other injuries by persons or animals, Total = 1; Intentional injury by other person = 111; Injury by person-unintentional or intent unknown = 12; Animal and other insect related = 13; All other events = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

³ Incorrect national-level estimates of nonfatal occupational injuries and illnesses were published for the Survey of Occupational Injuries and Illnesses (SOII) for reference year 2011. This table includes corrected estimates. For additional information see: https://www.bls.gov/bls/errata/iif_errata_1014.htm.

⁴ Totals include data for industries not shown separately.

⁵ *North American Industry Classification System* — United States, 2007.

⁶ Includes nonclassifiable responses.

⁷ Excludes farms with fewer than 11 employees.

⁸ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁹ Industry scope changed in 2009.

¹⁰ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. 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.

¹¹ Data too small to be displayed.

¹² Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹³ Industry added in 2009.

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.