

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, 2013

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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^{6,7}		917,090	25.4	14.6	5.6	3.7	25.0	5.1	15.4	3.8
Goods producing⁶		229,530	35.8	19.3	6.6	7.5	21.7	7.1	10.6	3.3
Natural resources and mining^{6,7}		27,380	35.4	20.2	5.8	7.3	24.0	8.9	11.3	3.0
Agriculture, forestry, fishing and hunting⁶	11	19,550	32.8	19.4	5.5	4.9	25.7	10.0	11.8	3.1
Crop production ^{6,8}	111	7,050	30.8	18.6	5.2	4.1	30.2	11.6	13.5	4.5
Oilseed and grain farming ⁶	1111	350	51.4	28.6	14.3	–	37.1	11.4	25.7	–
Vegetable and melon farming ⁶	1112	1,340	48.5	29.9	3.7	9.0	20.9	8.2	6.7	6.0
Fruit and tree nut farming ⁶	1113	3,180	23.9	13.2	6.6	1.6	33.3	16.7	11.6	4.4
Greenhouse, nursery, and floriculture production ⁶	1114	1,590	27.0	20.8	3.1	1.9	34.0	7.5	20.8	5.0
Other crop farming ^{6,8}	1119	600	26.7	10.0	–	10.0	20.0	5.0	11.7	–
Animal production ^{6,8}	112	4,320	27.1	13.0	5.3	7.4	24.1	6.0	13.4	2.8
Cattle ranching and farming ⁶	1121	2,870	20.9	12.5	2.8	4.9	27.2	7.0	14.6	2.8
Beef cattle ranching and farming, including feedlots ⁶	11211	810	18.5	12.3	2.5	–	17.3	8.6	8.6	–
Dairy cattle and milk production ⁶	11212	2,050	22.0	12.7	2.9	6.3	31.2	6.3	17.1	3.4
Hog and pig farming ⁶	1122	600	45.0	15.0	16.7	6.7	11.7	–	8.3	–
Poultry and egg production ⁶	1123	540	33.3	13.0	9.3	11.1	22.2	–	18.5	–
Animal aquaculture ^{6,8}	1125	70	57.1	28.6	–	28.6	–	–	–	–
Other animal production ⁶	1129	240	33.3	–	–	25.0	29.2	16.7	–	8.3
Forestry and logging	113	1,130	47.8	38.9	–	5.3	17.7	–	13.3	–
Logging	1133	1,080	48.1	40.7	–	5.6	16.7	–	13.9	–
Fishing, hunting and trapping	114	170	29.4	23.5	–	11.8	17.6	–	17.6	–
Fishing	1141	170	29.4	23.5	–	–	17.6	–	17.6	–
Support activities for agriculture and forestry	115	6,870	36.0	21.3	7.0	3.9	23.7	12.4	8.7	2.2
Support activities for crop production	1151	5,740	33.6	17.4	7.5	4.2	25.8	14.5	8.9	2.1
Support activities for crop production	11511	5,740	33.6	17.4	7.5	4.2	25.8	14.5	8.9	2.1
Soil preparation, planting, and cultivating	115112	1,080	–	–	–	–	–	–	–	–
Postharvest crop activities (except cotton ginning)	115114	1,680	32.1	12.5	7.7	7.7	32.1	15.5	13.1	2.4
Farm labor contractors and crew leaders	115115	2,170	37.8	17.5	12.9	3.7	33.2	20.7	8.8	3.2
Support activities for animal production	1152	690	37.7	27.5	–	–	–	–	–	–
Support activities for forestry	1153	440	65.9	61.4	–	–	15.9	–	–	–
Mining⁷	21	7,830	41.8	22.0	6.4	13.2	19.8	6.0	10.0	2.7

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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^{6,7}	35.1	11.8	2.7	4.4	4.8	3.4	0.2	4.2	1.5	1.3	1.3	0.9
Goods producing⁶	32.4	10.3	4.0	4.6	3.1	1.7	.3	1.2	.1	.1	1.0	.9
Natural resources and mining^{6,7}	22.9	7.9	.8	4.2	6.0	3.8	.3	5.6	.4	.1	5.1	1.5
Agriculture, forestry, fishing and hunting⁶	21.5	7.8	1.1	3.9	6.2	3.7	.1	7.8	.6	.1	7.2	1.8
Crop production ^{6,8}	27.4	9.8	1.7	3.3	4.8	1.8	—	2.7	.6	—	1.8	.9
Oilseed and grain farming ⁶	—	—	—	—	—	—	—	—	—	—	—	—
Vegetable and melon farming ⁶	19.4	6.7	—	2.2	3.7	3.0	—	3.0	—	—	1.5	1.5
Fruit and tree nut farming ⁶	29.6	8.8	3.5	3.8	4.1	1.3	—	3.8	.9	—	2.8	1.3
Greenhouse, nursery, and floriculture production ⁶	28.9	10.1	—	3.1	5.7	—	—	—	—	—	—	—
Other crop farming ^{6,8}	40.0	26.7	—	3.3	6.7	6.7	—	—	—	—	—	—
Animal production ^{6,8}	16.2	4.6	1.4	5.3	4.9	.7	—	21.8	—	—	20.4	.7
Cattle ranching and farming ⁶	11.8	5.6	—	4.2	7.0	1.0	—	28.2	—	—	26.1	1.0
Beef cattle ranching and farming, including feedlots ⁶	23.5	12.3	—	3.7	16.0	—	—	18.5	—	—	18.5	—
Dairy cattle and milk production ⁶	6.8	3.4	—	4.4	3.4	—	—	32.2	—	—	29.3	—
Hog and pig farming ⁶	20.0	5.0	—	8.3	—	—	—	13.3	—	—	13.3	—
Poultry and egg production ⁶	33.3	—	3.7	11.1	—	—	—	—	—	—	—	—
Animal aquaculture ^{6,8}	28.6	—	—	—	—	—	—	—	—	—	—	—
Other animal production ⁶	16.7	—	8.3	—	—	—	—	25.0	—	—	25.0	—
Forestry and logging	15.0	—	—	—	8.0	6.2	—	—	—	—	—	—
Logging	15.7	—	—	—	8.3	6.5	—	—	—	—	—	—
Fishing, hunting and trapping	35.3	—	—	11.8	—	—	—	—	—	—	—	—
Fishing	35.3	—	—	11.8	—	—	—	—	—	—	—	—
Support activities for agriculture and forestry	19.8	8.6	.4	3.1	8.4	7.1	—	5.5	—	—	5.4	3.5
Support activities for crop production	22.1	9.9	.5	3.5	9.8	8.4	—	1.6	—	—	1.4	3.5
Support activities for crop production	22.1	9.9	.5	3.5	9.8	8.4	—	1.6	—	—	1.4	3.5
Soil preparation, planting, and cultivating	29.6	—	—	—	41.7	41.7	—	—	—	—	—	—
Postharvest crop activities (except cotton ginning)	19.6	7.1	1.2	3.6	3.6	—	—	—	—	—	—	7.7
Farm labor contractors and crew leaders	18.0	5.1	—	3.7	2.3	.9	—	1.8	—	—	1.8	3.2
Support activities for animal production	—	—	—	—	—	—	—	42.0	—	—	42.0	—
Support activities for forestry	15.9	—	—	—	—	—	—	—	—	—	—	—
Mining⁷	26.4	8.4	—	4.9	5.5	4.1	.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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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	211	930	22.6	10.8	8.6	2.2	41.9	12.9	18.3	3.2
Oil and gas extraction	2111	930	22.6	10.8	8.6	2.2	41.9	12.9	18.3	3.2
Oil and gas extraction	21111	930	22.6	10.8	8.6	2.2	41.9	12.9	18.3	3.2
Crude petroleum and natural gas extraction	211111	890	22.5	11.2	9.0	—	42.7	13.5	18.0	3.4
Mining (except oil and gas) ⁹	212	3,060	41.2	19.6	11.1	9.8	16.0	5.2	10.8	—
Coal mining ⁹	2121	1,990	43.2	21.6	11.6	9.5	14.1	3.5	10.1	—
Coal mining ⁹	21211	1,990	43.2	21.6	11.6	9.5	14.1	3.5	10.1	—
Bituminous coal and lignite surface mining ⁹	212111	360	36.1	13.9	16.7	5.6	22.2	11.1	11.1	—
Bituminous coal underground mining ⁹	212112	1,580	45.6	24.1	10.1	10.8	11.4	1.9	10.1	—
Anthracite mining ⁹	212113	40	—	—	—	—	—	—	—	—
Metal ore mining ⁹	2122	390	33.3	12.8	12.8	7.7	20.5	7.7	12.8	—
Iron ore mining ⁹	21221	90	22.2	—	—	—	—	—	—	—
Gold ore and silver ore mining ⁹	21222	120	33.3	16.7	—	16.7	16.7	—	16.7	—
Gold ore mining ⁹	212221	110	36.4	18.2	—	—	18.2	—	18.2	—
Silver ore mining ⁹	212222	20	—	—	—	—	—	—	—	—
Copper, nickel, lead, and zinc mining ⁹	21223	120	41.7	—	25.0	—	25.0	16.7	16.7	—
Lead ore and zinc ore mining ⁹	212231	20	—	—	—	—	—	—	—	—
Copper ore and nickel ore mining ⁹	212234	100	40.0	—	20.0	—	30.0	—	20.0	—
Other metal ore mining ⁹	21229	60	33.3	—	—	—	—	—	—	—
All other metal ore mining ⁹	212299	60	33.3	—	—	—	—	—	—	—
Nonmetallic mineral mining and quarrying ⁹	2123	680	39.7	17.6	10.3	10.3	20.6	8.8	11.8	—
Stone mining and quarrying ⁹	21231	350	37.1	20.0	8.6	8.6	22.9	8.6	14.3	—
Dimension stone mining and quarrying ⁹	212311	80	50.0	25.0	—	—	—	—	—	—
Crushed and broken limestone mining and quarrying ⁹	212312	190	36.8	15.8	10.5	10.5	26.3	10.5	15.8	—
Crushed and broken granite mining and quarrying ⁹	212313	20	—	—	—	—	—	—	—	—
Other crushed and broken stone mining and quarrying ⁹	212319	60	33.3	—	—	—	—	—	—	—
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ⁹	21232	220	45.5	18.2	13.6	13.6	22.7	13.6	9.1	—
Construction sand and gravel mining ⁹	212321	180	44.4	22.2	11.1	16.7	22.2	11.1	11.1	—
Kaolin and ball clay mining ⁹	212324	20	—	—	—	—	—	—	—	—
Clay and ceramic and refractory minerals mining ⁹	212325	30	—	—	—	—	—	—	—	—
Other nonmetallic mineral mining and quarrying ⁹	21239	110	36.4	—	18.2	—	18.2	—	—	—
Potash, soda, and borate mineral mining ⁹ ..	212391	30	—	—	—	—	—	—	—	—
Other chemical and fertilizer mineral mining ⁹	212393	40	—	—	—	—	—	—	—	—
All other nonmetallic mineral mining ⁹	212399	30	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	26.9	7.5	—	5.4	3.2	3.2	—	—	—	—	—	—
Oil and gas extraction	26.9	7.5	—	5.4	3.2	3.2	—	—	—	—	—	—
Oil and gas extraction	26.9	7.5	—	5.4	3.2	3.2	—	—	—	—	—	—
Crude petroleum and natural gas extraction	28.1	7.9	—	5.6	—	—	—	—	—	—	—	—
Mining (except oil and gas) ⁹	35.6	12.4	—	4.6	—	—	—	—	—	—	—	2.0
Coal mining ⁹	36.2	13.6	—	3.5	—	—	—	—	—	—	—	2.5
Coal mining ⁹	36.2	13.6	—	3.5	—	—	—	—	—	—	—	2.5
Bituminous coal and lignite surface mining ⁹	33.3	8.3	—	5.6	—	—	—	—	—	—	—	—
Bituminous coal underground mining ⁹	36.7	14.6	—	3.2	—	—	—	—	—	—	—	2.5
Anthracite mining ⁹	—	—	—	—	—	—	—	—	—	—	—	—
Metal ore mining ⁹	35.9	10.3	—	10.3	—	—	—	—	—	—	—	—
Iron ore mining ⁹	44.4	—	—	—	—	—	—	—	—	—	—	—
Gold ore and silver ore mining ⁹	33.3	—	—	—	—	—	—	—	—	—	—	—
Gold ore mining ⁹	36.4	—	—	—	—	—	—	—	—	—	—	—
Silver ore mining ⁹	—	—	—	—	—	—	—	—	—	—	—	—
Copper, nickel, lead, and zinc mining ⁹	25.0	—	—	—	—	—	—	—	—	—	—	—
Lead ore and zinc ore mining ⁹	—	—	—	—	—	—	—	—	—	—	—	—
Copper ore and nickel ore mining ⁹	20.0	—	—	—	—	—	—	—	—	—	—	—
Other metal ore mining ⁹	50.0	—	—	—	—	—	—	—	—	—	—	—
All other metal ore mining ⁹	50.0	—	—	—	—	—	—	—	—	—	—	—
Nonmetallic mineral mining and quarrying ⁹	33.8	10.3	—	4.4	—	—	—	—	—	—	—	—
Stone mining and quarrying ⁹	37.1	11.4	—	—	—	—	—	—	—	—	—	—
Dimension stone mining and quarrying ⁹	37.5	—	—	—	—	—	—	—	—	—	—	—
Crushed and broken limestone mining and quarrying ⁹	36.8	10.5	—	—	—	—	—	—	—	—	—	—
Crushed and broken granite mining and quarrying ⁹	—	—	—	—	—	—	—	—	—	—	—	—
Other crushed and broken stone mining and quarrying ⁹	50.0	—	—	—	—	—	—	—	—	—	—	—
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ⁹	27.3	9.1	—	—	—	—	—	—	—	—	—	—
Construction sand and gravel mining ⁹	22.2	—	—	—	—	—	—	—	—	—	—	—
Kaolin and ball clay mining ⁹	—	—	—	—	—	—	—	—	—	—	—	—
Clay and ceramic and refractory minerals mining ⁹	—	—	—	—	—	—	—	—	—	—	—	—
Other nonmetallic mineral mining and quarrying ⁹	36.4	—	—	—	—	—	—	—	—	—	—	—
Potash, soda, and borate mineral mining ⁹ ..	—	—	—	—	—	—	—	—	—	—	—	—
Other chemical and fertilizer mineral mining ⁹	50.0	—	—	—	—	—	—	—	—	—	—	—
All other nonmetallic mineral mining 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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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	3,840	47.1	26.6	2.1	18.5	17.2	4.7	7.3	4.7
Support activities for mining	2131	3,840	47.1	26.6	2.1	18.5	17.2	4.7	7.3	4.7
Support activities for mining	21311	3,840	47.1	26.6	2.1	18.5	17.2	4.7	7.3	4.7
Drilling oil and gas wells	213111	780	57.7	38.5	3.8	14.1	19.2	9.0	7.7	—
Support activities for oil and gas operations	213112	3,060	44.4	23.5	1.3	19.6	17.0	3.9	7.2	5.2
Construction		82,040	34.5	20.9	6.6	4.4	26.7	11.7	10.4	3.7
Construction	23	82,040	34.5	20.9	6.6	4.4	26.7	11.7	10.4	3.7
Construction of buildings	236	15,630	38.5	23.7	5.6	7.0	27.2	10.2	12.8	2.5
Residential building construction	2361	9,560	44.9	26.8	6.3	9.8	27.9	10.8	13.2	1.7
Nonresidential building construction	2362	6,070	28.3	18.8	4.6	2.5	26.0	9.4	12.2	3.8
Heavy and civil engineering construction	237	9,230	38.6	27.0	3.3	6.1	19.8	7.7	7.5	4.1
Utility system construction	2371	4,310	42.5	32.0	3.2	6.0	20.6	8.1	7.4	5.1
Water and sewer line and related structures construction	23711	1,940	44.3	31.4	4.1	6.7	25.3	8.8	9.3	7.2
Oil and gas pipeline and related structures construction	23712	520	50.0	34.6	3.8	11.5	17.3	7.7	7.7	—
Land subdivision	2372	210	52.4	42.9	—	—	14.3	—	14.3	—
Highway, street, and bridge construction	2373	4,000	34.0	20.2	3.5	6.5	20.2	7.8	8.0	3.2
Other heavy and civil engineering construction	2379	710	36.6	31.0	—	4.2	14.1	5.6	2.8	5.6
Specialty trade contractors	238	57,180	32.8	19.2	7.4	3.5	27.6	12.7	10.3	3.9
Foundation, structure, and building exterior contractors	2381	12,750	36.8	27.0	5.2	3.7	32.5	12.8	15.5	3.3
Poured concrete foundation and structure contractors	23811	3,320	40.7	34.6	3.9	—	25.9	6.6	15.4	3.9
Framing contractors	23813	1,350	54.1	46.7	4.4	2.2	20.7	12.6	7.4	—
Masonry contractors	23814	2,040	27.9	15.2	2.5	9.8	46.1	3.4	36.8	2.5
Glass and glazing contractors	23815	740	25.7	16.2	8.1	—	14.9	6.8	—	5.4
Roofing contractors	23816	2,470	29.6	18.6	6.5	2.8	38.5	21.1	10.9	5.7
Siding contractors	23817	600	21.7	—	13.3	8.3	41.7	26.7	10.0	—
Other foundation, structure, and building exterior contractors	23819	1,240	50.0	43.5	—	—	34.7	28.2	—	—
Building equipment contractors	2382	27,370	29.9	14.8	7.5	2.8	25.0	10.0	9.2	5.1
Electrical contractors	23821	9,370	27.2	14.6	8.8	3.0	33.2	14.0	10.2	8.5
Plumbing, heating, and air-conditioning contractors	23822	16,090	30.5	13.6	7.0	2.7	21.1	8.5	8.6	3.2
Other building equipment contractors	23829	1,910	37.2	26.2	6.3	2.6	17.8	4.2	9.4	4.2
Building finishing contractors	2383	10,310	32.6	18.7	10.0	3.6	32.4	22.0	6.6	2.9
Drywall and insulation contractors	23831	2,490	18.5	10.4	6.4	.8	33.7	15.7	10.8	5.2

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	19.3	5.5	—	4.9	10.2	7.6	1.3	—	—	—	—	—
Support activities for mining	19.3	5.5	—	4.9	10.2	7.6	1.3	—	—	—	—	—
Support activities for mining	19.3	5.5	—	4.9	10.2	7.6	1.3	—	—	—	—	—
Drilling oil and gas wells	12.8	2.6	—	7.7	—	—	—	—	—	—	—	—
Support activities for oil and gas operations	20.9	6.2	—	4.2	12.4	9.5	1.6	—	—	—	—	—
Construction	29.0	10.4	1.0	4.1	4.0	2.7	.2	0.8	0.1	0.1	0.6	0.7
Construction	29.0	10.4	1.0	4.1	4.0	2.7	.2	.8	.1	.1	.6	.7
Construction of buildings	29.2	13.7	1.1	1.7	2.0	1.9	—	.4	—	—	.3	.8
Residential building construction	23.6	12.2	.9	1.2	1.4	1.3	—	—	—	—	—	—
Nonresidential building construction	38.1	15.8	1.2	2.6	3.1	2.8	—	—	—	—	—	1.5
Heavy and civil engineering construction	23.8	6.8	.7	4.7	10.7	6.8	.5	.7	—	—	.2	1.2
Utility system construction	17.2	4.2	.5	5.8	11.6	9.7	.7	1.2	—	—	.5	.5
Water and sewer line and related structures construction	19.6	5.2	—	2.6	5.2	3.1	—	1.5	—	—	—	—
Oil and gas pipeline and related structures construction	17.3	3.8	—	—	9.6	7.7	—	—	—	—	—	—
Land subdivision	28.6	9.5	—	—	—	—	—	—	—	—	—	—
Highway, street, and bridge construction	28.8	7.5	1.0	3.5	11.0	5.0	.5	—	—	—	—	2.0
Other heavy and civil engineering construction ...	35.2	16.9	—	4.2	7.0	—	—	—	—	—	—	—
Specialty trade contractors	29.8	10.0	1.0	4.7	3.4	2.2	.1	1.0	—	.1	.8	.5
Foundation, structure, and building exterior contractors	25.8	10.4	1.3	2.6	1.5	1.2	—	.5	—	—	—	.3
Poured concrete foundation and structure contractors	29.8	16.9	—	1.8	—	—	—	—	—	—	—	—
Framing contractors	23.7	11.1	—	—	—	—	—	—	—	—	—	—
Masonry contractors	22.1	6.9	3.9	2.0	2.0	2.0	—	—	—	—	—	—
Glass and glazing contractors	55.4	21.6	—	—	4.1	4.1	—	—	—	—	—	—
Roofing contractors	24.7	8.9	—	3.6	1.6	1.6	—	1.6	—	—	—	—
Siding contractors	31.7	—	—	—	—	—	—	—	—	—	—	—
Other foundation, structure, and building exterior contractors	—	—	—	—	—	—	—	—	—	—	—	—
Building equipment contractors	34.9	11.1	1.1	6.7	2.5	2.0	.2	.4	—	—	.4	.4
Electrical contractors	29.2	5.9	.5	6.1	2.9	2.2	—	.6	—	—	.6	.6
Plumbing, heating, and air-conditioning contractors	37.8	14.2	1.2	7.6	2.1	1.9	.3	.2	—	—	.2	.4
Other building equipment contractors	38.2	10.5	3.1	1.6	3.7	2.1	—	1.0	—	—	1.0	—
Building finishing contractors	29.3	9.7	.6	2.4	1.5	1.0	—	.9	—	—	—	.9
Drywall and insulation contractors	41.8	13.3	1.2	2.0	1.2	—	—	—	—	—	—	2.0

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving								
			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	
Flooring contractors	23833	840	70.2	—	63.1	—	—	—	—	—	—
Tile and terrazzo contractors	23834	370	35.1	16.2	18.9	—	24.3	—	16.2	8.1	—
Other building finishing contractors	23839	930	60.2	26.9	22.6	9.7	19.4	—	19.4	—	—
Other specialty trade contractors	2389	6,740	37.4	23.1	7.3	5.8	22.1	9.1	10.2	1.8	—
Site preparation contractors	23891	3,590	47.9	29.5	10.0	7.2	25.9	9.7	13.1	1.1	—
All other specialty trade contractors	23899	3,150	25.4	15.9	4.1	4.1	17.8	8.3	7.0	2.5	—
Manufacturing		120,110	36.9	18.1	6.8	9.6	17.8	3.6	10.6	3.2	—
Manufacturing	31-33	120,110	36.9	18.1	6.8	9.6	17.8	3.6	10.6	3.2	—
Food manufacturing	311	18,440	30.4	14.1	6.0	9.1	22.9	4.9	14.5	3.1	—
Animal food manufacturing	3111	1,140	26.3	14.9	6.1	3.5	25.4	3.5	15.8	6.1	—
Animal food manufacturing	31111	1,140	26.3	14.9	6.1	3.5	25.4	3.5	15.8	6.1	—
Dog and cat food manufacturing	311111	310	19.4	16.1	—	—	29.0	—	25.8	—	—
Other animal food manufacturing	311119	830	28.9	14.5	8.4	4.8	24.1	4.8	12.0	7.2	—
Grain and oilseed milling	3112	670	26.9	14.9	—	7.5	29.9	13.4	9.0	7.5	—
Flour milling and malt manufacturing	31121	290	27.6	13.8	—	6.9	37.9	17.2	—	13.8	—
Flour milling	311211	200	15.0	—	—	—	45.0	20.0	—	20.0	—
Rice milling	311212	80	62.5	37.5	—	—	25.0	—	—	—	—
Starch and vegetable fats and oils manufacturing	31122	210	23.8	19.0	—	—	28.6	14.3	14.3	—	—
Wet corn milling	311221	90	44.4	33.3	—	—	22.2	—	—	—	—
Soybean processing	311222	30	—	—	—	—	—	—	—	—	—
Fats and oils refining and blending	311225	30	—	—	—	—	—	—	—	—	—
Breakfast cereal manufacturing	31123	170	23.5	11.8	—	11.8	17.6	—	11.8	—	—
Sugar and confectionery product manufacturing	3113	780	33.3	14.1	3.8	14.1	21.8	7.7	11.5	2.6	—
Sugar manufacturing	31131	250	28.0	8.0	8.0	12.0	24.0	12.0	12.0	—	—
Sugarcane mills	311311	90	33.3	—	—	—	33.3	—	—	—	—
Cane sugar refining	311312	40	—	—	—	—	—	—	—	—	—
Beet sugar manufacturing	311313	130	30.8	15.4	—	15.4	15.4	—	—	—	—
Chocolate and confectionery manufacturing from cacao beans	31132	150	46.7	26.7	—	20.0	13.3	—	—	—	—
Confectionery manufacturing from purchased chocolate	31133	210	28.6	9.5	—	14.3	28.6	—	19.0	—	—
Nonchocolate confectionery manufacturing	31134	170	35.3	17.6	—	11.8	17.6	—	11.8	—	—
Fruit and vegetable preserving and specialty food manufacturing	3114	2,070	28.5	13.5	4.8	8.2	26.6	4.3	19.3	2.9	—
Frozen food manufacturing	31141	1,000	31.0	17.0	3.0	10.0	26.0	4.0	20.0	3.0	—
Frozen fruit, juice, and vegetable manufacturing	311411	510	29.4	19.6	—	5.9	29.4	5.9	21.6	—	—
Frozen specialty food manufacturing	311412	490	32.7	14.3	4.1	14.3	22.4	—	18.4	4.1	—
Fruit and vegetable canning, pickling, and drying	31142	1,070	26.2	10.3	6.5	6.5	27.1	5.6	18.7	2.8	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Flooring contractors	17.9	—	—	—	—	—	—	—	—	—	—	—
Tile and terrazzo contractors	35.1	13.5	—	—	—	—	—	—	—	—	—	—
Other building finishing contractors	11.8	—	—	—	—	—	—	—	—	—	—	—
Other specialty trade contractors	17.5	5.6	—	4.3	13.9	7.0	—	4.2	—	—	4.2	0.7
Site preparation contractors	14.2	3.1	—	3.3	7.8	5.6	—	—	—	—	—	—
All other specialty trade contractors	21.0	8.9	—	5.4	21.0	8.6	—	8.9	—	—	8.9	—
Manufacturing	36.8	10.8	6.8	4.9	1.8	.6	0.3	.5	0.1	0.1	.3	.9
Manufacturing	36.8	10.8	6.8	4.9	1.8	.6	.3	.5	.1	.1	.3	.9
Food manufacturing	35.7	10.3	7.1	6.6	2.7	.9	.1	.7	.1	—	.4	.9
Animal food manufacturing	41.2	10.5	2.6	2.6	2.6	—	—	—	—	—	—	—
Animal food manufacturing	41.2	10.5	2.6	2.6	2.6	—	—	—	—	—	—	—
Dog and cat food manufacturing	48.4	29.0	—	—	—	—	—	—	—	—	—	—
Other animal food manufacturing	38.6	3.6	3.6	—	3.6	—	—	—	—	—	—	—
Grain and oilseed milling	35.8	13.4	—	6.0	—	—	—	—	—	—	—	—
Flour milling and malt manufacturing	27.6	—	—	—	—	—	—	—	—	—	—	—
Flour milling	40.0	—	—	—	—	—	—	—	—	—	—	—
Rice milling	—	—	—	—	—	—	—	—	—	—	—	—
Starch and vegetable fats and oils manufacturing	42.9	14.3	—	—	—	—	—	—	—	—	—	—
Wet corn milling	22.2	—	—	—	—	—	—	—	—	—	—	—
Soybean processing	—	—	—	—	—	—	—	—	—	—	—	—
Fats and oils refining and blending	100.0	66.7	—	—	—	—	—	—	—	—	—	—
Breakfast cereal manufacturing	47.1	29.4	—	11.8	—	—	—	—	—	—	—	—
Sugar and confectionery product manufacturing	32.1	9.0	5.1	10.3	—	—	—	—	—	—	—	—
Sugar manufacturing	24.0	—	—	16.0	—	—	—	—	—	—	—	—
Sugarcane mills	22.2	—	—	—	—	—	—	—	—	—	—	—
Cane sugar refining	—	—	—	—	—	—	—	—	—	—	—	—
Beet sugar manufacturing	23.1	—	—	23.1	—	—	—	—	—	—	—	—
Chocolate and confectionery manufacturing from cacao beans	40.0	—	13.3	—	—	—	—	—	—	—	—	—
Confectionery manufacturing from purchased chocolate	28.6	14.3	—	9.5	—	—	—	—	—	—	—	—
Nonchocolate confectionery manufacturing	41.2	11.8	—	—	—	—	—	—	—	—	—	—
Fruit and vegetable preserving and specialty food manufacturing	30.9	10.1	3.9	9.2	3.4	—	—	—	—	—	—	1.4
Frozen food manufacturing	31.0	11.0	5.0	5.0	3.0	—	—	—	—	—	—	3.0
Frozen fruit, juice, and vegetable manufacturing	33.3	9.8	—	5.9	3.9	—	—	—	—	—	—	—
Frozen specialty food manufacturing	30.6	10.2	8.2	4.1	4.1	—	—	—	—	—	—	6.1
Fruit and vegetable canning, pickling, and drying	30.8	9.3	2.8	13.1	2.8	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Fruit and vegetable canning	311421	820	26.8	9.8	7.3	7.3	25.6	6.1	15.9	2.4
Specialty canning	311422	90	22.2	—	—	—	22.2	—	—	—
Dried and dehydrated food manufacturing ..	311423	150	26.7	13.3	—	—	40.0	—	33.3	—
Dairy product manufacturing	3115	2,420	26.4	10.7	5.0	10.3	22.7	5.0	13.2	2.9
Dairy product (except frozen) manufacturing ..	31151	2,170	26.7	11.1	5.5	9.7	22.6	5.1	13.4	3.2
Fluid milk manufacturing	311511	1,170	23.1	12.0	4.3	6.8	29.9	5.1	18.8	4.3
Creamery butter manufacturing	311512	80	25.0	—	—	25.0	25.0	—	—	—
Cheese manufacturing	311513	800	30.0	11.2	3.8	13.8	11.2	3.8	6.2	—
Dry, condensed, and evaporated dairy product manufacturing	311514	130	30.8	—	23.1	—	23.1	—	—	—
Ice cream and frozen dessert manufacturing ..	31152	240	29.2	8.3	—	16.7	20.8	—	12.5	—
Animal slaughtering and processing	3116	4,680	29.5	14.7	6.2	7.3	17.3	3.6	11.3	2.1
Animal slaughtering and processing	31161	4,680	29.5	14.7	6.2	7.3	17.3	3.6	11.3	2.1
Animal (except poultry) slaughtering	311611	1,500	23.3	14.0	3.3	5.3	12.0	4.0	6.7	—
Meat processed from carcasses	311612	1,540	35.7	15.6	9.1	9.7	20.8	3.2	13.0	4.5
Poultry processing	311615	1,520	30.3	15.8	6.6	7.2	19.7	3.3	13.8	1.3
Seafood product preparation and packaging	3117	840	34.5	17.9	8.3	6.0	20.2	—	15.5	3.6
Seafood product preparation and packaging ..	31171	840	34.5	17.9	8.3	6.0	20.2	—	15.5	3.6
Seafood canning	311711	130	30.8	—	—	—	30.8	—	23.1	—
Fresh and frozen seafood processing	311712	700	35.7	18.6	10.0	5.7	18.6	—	14.3	2.9
Bakeries and tortilla manufacturing	3118	3,510	35.0	14.2	6.8	12.8	25.4	5.1	17.7	2.3
Bread and bakery product manufacturing	31181	2,670	36.7	15.0	7.5	13.5	24.3	5.2	16.9	2.2
Retail bakeries	311811	510	49.0	27.5	13.7	7.8	21.6	3.9	15.7	—
Commercial bakeries	311812	2,050	32.7	10.7	6.3	14.6	25.9	5.9	17.1	2.4
Frozen cakes, pies, and other pastries manufacturing	311813	120	58.3	33.3	—	16.7	16.7	—	—	—
Cookie, cracker, and pasta manufacturing	31182	650	27.7	12.3	6.2	9.2	32.3	6.2	23.1	3.1
Cookie and cracker manufacturing	311821	300	36.7	20.0	—	10.0	26.7	10.0	16.7	—
Flour mixes and dough manufacturing from purchased flour	311822	280	17.9	—	7.1	—	32.1	—	25.0	—
Dry pasta manufacturing	311823	70	28.6	—	—	—	57.1	—	42.9	—
Tortilla manufacturing	31183	190	31.6	10.5	—	15.8	15.8	—	10.5	—
Other food manufacturing	3119	2,340	32.1	14.5	6.8	9.4	25.2	6.0	15.0	3.8
Snack food manufacturing	31191	640	34.4	12.5	7.8	10.9	26.6	3.1	14.1	7.8
Roasted nuts and peanut butter manufacturing	311911	100	30.0	20.0	—	—	—	—	—	—
Other snack food manufacturing	311919	540	35.2	13.0	9.3	11.1	29.6	3.7	16.7	7.4
Coffee and tea manufacturing	31192	140	42.9	14.3	14.3	14.3	14.3	—	—	—
Flavoring syrup and concentrate manufacturing	31193	30	—	—	—	—	—	—	—	—
Seasoning and dressing manufacturing	31194	500	30.0	14.0	6.0	8.0	32.0	12.0	16.0	4.0
Mayonnaise, dressing, and other prepared sauce manufacturing	311941	230	39.1	13.0	8.7	13.0	30.4	8.7	13.0	—
Spice and extract manufacturing	311942	270	22.2	11.1	—	—	33.3	14.8	18.5	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Fruit and vegetable canning	30.5	9.8	2.4	13.4	3.7	—	—	—	—	—	—	—
Specialty canning	44.4	—	—	22.2	—	—	—	—	—	—	—	—
Dried and dehydrated food manufacturing ..	26.7	—	—	—	—	—	—	—	—	—	—	—
Dairy product manufacturing	38.0	11.2	4.1	8.7	2.1	—	—	0.8	—	—	0.8	1.2
Dairy product (except frozen) manufacturing ..	37.3	10.1	3.2	9.2	2.3	—	—	.9	—	—	.9	.9
Fluid milk manufacturing	35.9	8.5	2.6	5.1	2.6	—	—	—	—	—	—	—
Creamery butter manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
Cheese manufacturing	38.8	12.5	2.5	16.2	—	—	—	—	—	—	—	2.5
Dry, condensed, and evaporated dairy product manufacturing	38.5	—	—	—	—	—	—	—	—	—	—	—
Ice cream and frozen dessert manufacturing ..	45.8	20.8	12.5	—	—	—	—	—	—	—	—	—
Animal slaughtering and processing	41.9	9.4	16.5	6.6	2.6	0.9	—	1.3	—	—	.9	.4
Animal slaughtering and processing	41.9	9.4	16.5	6.6	2.6	.9	—	1.3	—	—	.9	.4
Animal (except poultry) slaughtering	56.7	8.7	28.0	2.7	2.7	—	—	2.7	—	—	2.0	—
Meat processed from carcasses	32.5	11.0	5.2	7.8	1.9	—	—	—	—	—	—	—
Poultry processing	36.8	7.9	17.8	9.2	2.6	2.0	—	1.3	—	—	—	—
Seafood product preparation and packaging	36.9	13.1	9.5	3.6	2.4	—	—	—	—	—	—	—
Seafood product preparation and packaging ..	36.9	13.1	9.5	3.6	2.4	—	—	—	—	—	—	—
Seafood canning	38.5	15.4	—	—	—	—	—	—	—	—	—	—
Fresh and frozen seafood processing	37.1	12.9	10.0	4.3	2.9	—	—	—	—	—	—	—
Bakeries and tortilla manufacturing	29.9	10.5	3.7	5.1	3.1	2.3	—	—	—	—	—	1.4
Bread and bakery product manufacturing	28.5	9.7	2.6	4.9	3.4	3.0	—	—	—	—	—	1.5
Retail bakeries	11.8	5.9	—	9.8	9.8	9.8	—	—	—	—	—	—
Commercial bakeries	33.2	10.7	2.9	3.9	2.0	1.5	—	—	—	—	—	2.0
Frozen cakes, pies, and other pastries manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
Cookie, cracker, and pasta manufacturing	32.3	12.3	4.6	6.2	—	—	—	—	—	—	—	—
Cookie and cracker manufacturing	30.0	10.0	—	—	—	—	—	—	—	—	—	—
Flour mixes and dough manufacturing from purchased flour	39.3	14.3	7.1	10.7	—	—	—	—	—	—	—	—
Dry pasta manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Tortilla manufacturing	36.8	15.8	10.5	—	—	—	—	—	—	—	—	—
Other food manufacturing	31.2	9.8	3.8	7.3	3.4	—	—	—	—	—	—	.9
Snack food manufacturing	29.7	6.2	3.1	6.2	3.1	—	—	—	—	—	—	—
Roasted nuts and peanut butter manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Other snack food manufacturing	25.9	5.6	3.7	7.4	—	—	—	—	—	—	—	—
Coffee and tea manufacturing	28.6	—	—	—	—	—	—	—	—	—	—	—
Flavoring syrup and concentrate manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Seasoning and dressing manufacturing	24.0	12.0	—	10.0	4.0	—	—	—	—	—	—	—
Mayonnaise, dressing, and other prepared sauce manufacturing	21.7	8.7	—	8.7	—	—	—	—	—	—	—	—
Spice and extract manufacturing	25.9	14.8	—	14.8	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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 food manufacturing	31199	1,020	31.4	15.7	5.9	8.8	22.5	3.9	15.7	2.0
Perishable prepared food manufacturing	311991	680	35.3	14.7	7.4	10.3	23.5	4.4	16.2	2.9
All other miscellaneous food manufacturing	311999	340	26.5	17.6	—	5.9	23.5	—	17.6	—
Beverage and tobacco product manufacturing	312	2,860	24.1	12.2	5.2	5.9	22.0	5.6	12.6	3.5
Beverage manufacturing	3121	2,710	24.4	12.2	5.2	5.9	22.5	5.9	12.5	3.3
Soft drink and ice manufacturing	31211	1,820	22.0	9.3	4.9	7.1	22.5	4.4	15.4	2.2
Soft drink manufacturing	312111	1,400	18.6	9.3	5.7	3.6	20.0	4.3	12.9	2.9
Bottled water manufacturing	312112	230	34.8	—	—	21.7	30.4	—	21.7	—
Ice manufacturing	312113	190	26.3	15.8	—	15.8	31.6	—	26.3	—
Breweries	31212	240	25.0	8.3	8.3	—	33.3	12.5	8.3	12.5
Wineries	31213	520	32.7	26.9	—	—	19.2	9.6	5.8	3.8
Distilleries	31214	130	23.1	—	—	—	15.4	—	—	—
Tobacco manufacturing	3122	150	20.0	—	—	—	13.3	—	—	—
Tobacco stemming and redrying	31221	50	—	—	—	—	—	—	—	—
Tobacco product manufacturing	31222	100	30.0	—	—	—	20.0	—	—	—
Cigarette manufacturing	312221	60	33.3	—	—	—	—	—	—	—
Other tobacco product manufacturing	312229	40	50.0	—	—	—	—	—	—	—
Textile mills	313	990	44.4	17.2	5.1	19.2	12.1	2.0	8.1	3.0
Fiber, yarn, and thread mills	3131	100	50.0	—	—	30.0	30.0	—	20.0	—
Fiber, yarn, and thread mills	31311	100	50.0	—	—	30.0	30.0	—	20.0	—
Yarn spinning mills	313111	70	57.1	—	—	28.6	28.6	—	28.6	—
Yarn texturizing, throwing, and twisting mills	313112	20	—	—	—	—	—	—	—	—
Fabric mills	3132	610	41.0	18.0	4.9	14.8	11.5	—	4.9	3.3
Broadwoven fabric mills	31321	190	57.9	21.1	—	21.1	15.8	—	—	—
Narrow fabric mills and schiffli machine										
embroidery	31322	80	37.5	—	—	25.0	—	—	—	—
Narrow fabric mills	313221	80	37.5	—	—	25.0	—	—	—	—
Nonwoven fabric mills	31323	180	50.0	27.8	—	16.7	16.7	—	11.1	—
Knit fabric mills	31324	150	—	—	—	—	—	—	—	—
Textile and fabric finishing and fabric coating										
mills	3133	290	51.7	17.2	10.3	24.1	10.3	—	6.9	—
Textile and fabric finishing mills	31331	210	52.4	19.0	—	23.8	9.5	—	—	—
Broadwoven fabric finishing mills	313311	170	58.8	17.6	—	29.4	—	—	—	—
Textile and fabric finishing (except										
broadwoven fabric) mills	313312	40	—	—	—	—	50.0	—	—	—
Fabric coating mills	31332	80	50.0	—	25.0	25.0	—	—	—	—
Textile product mills ⁸	314	1,000	32.0	12.0	3.0	16.0	17.0	2.0	12.0	3.0
Textile furnishings mills	3141	470	27.7	6.4	4.3	14.9	23.4	—	19.1	4.3
Carpet and rug mills	31411	210	28.6	9.5	—	9.5	14.3	—	9.5	—
Curtain and linen mills	31412	260	26.9	—	—	19.2	26.9	—	26.9	—
Curtain and drapery mills	314121	70	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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 food manufacturing	36.3	12.7	3.9	4.9	3.9	—	—	—	—	—	—	—
Perishable prepared food manufacturing	33.8	8.8	4.4	2.9	5.9	—	—	—	—	—	—	—
All other miscellaneous food manufacturing	41.2	20.6	—	8.8	—	—	—	—	—	—	—	—
Beverage and tobacco product manufacturing	43.4	15.4	1.7	4.9	4.5	2.1	—	0.7	—	—	—	—
Beverage manufacturing	42.4	15.1	1.5	5.2	4.8	2.2	—	—	—	—	—	—
Soft drink and ice manufacturing	45.6	18.1	1.1	2.7	6.6	3.3	—	—	—	—	—	—
Soft drink manufacturing	50.7	21.4	—	2.9	6.4	2.1	—	—	—	—	—	—
Bottled water manufacturing	30.4	—	—	—	—	—	—	—	—	—	—	—
Ice manufacturing	26.3	—	—	—	—	—	—	—	—	—	—	—
Breweries	33.3	—	—	—	—	—	—	—	—	—	—	—
Wineries	40.4	9.6	3.8	5.8	—	—	—	—	—	—	—	—
Distilleries	23.1	15.4	—	38.5	—	—	—	—	—	—	—	—
Tobacco manufacturing	60.0	20.0	—	—	—	—	—	—	—	—	—	—
Tobacco stemming and redrying	100.0	40.0	—	—	—	—	—	—	—	—	—	—
Tobacco product manufacturing	40.0	20.0	—	—	—	—	—	—	—	—	—	—
Cigarette manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Other tobacco product manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Textile mills	36.4	6.1	4.0	5.1	—	—	—	—	—	—	—	—
Fiber, yarn, and thread mills	20.0	—	—	—	—	—	—	—	—	—	—	—
Fiber, yarn, and thread mills	20.0	—	—	—	—	—	—	—	—	—	—	—
Yarn spinning mills	—	—	—	—	—	—	—	—	—	—	—	—
Yarn texturizing, throwing, and twisting mills	—	—	—	—	—	—	—	—	—	—	—	—
Fabric mills	39.3	4.9	4.9	4.9	—	—	—	—	—	—	—	—
Broadwoven fabric mills	31.6	—	—	—	—	—	—	—	—	—	—	—
Narrow fabric mills and schiffli machine embroidery	50.0	25.0	25.0	—	—	—	—	—	—	—	—	—
Narrow fabric mills	50.0	25.0	25.0	—	—	—	—	—	—	—	—	—
Nonwoven fabric mills	16.7	—	—	11.1	—	—	—	—	—	—	—	—
Knit fabric mills	73.3	—	—	—	—	—	—	—	—	—	—	—
Textile and fabric finishing and fabric coating mills	34.5	6.9	—	6.9	—	—	—	—	—	—	—	—
Textile and fabric finishing mills	28.6	—	—	9.5	—	—	—	—	—	—	—	—
Broadwoven fabric finishing mills	29.4	—	—	11.8	—	—	—	—	—	—	—	—
Textile and fabric finishing (except broadwoven fabric) mills	—	—	—	—	—	—	—	—	—	—	—	—
Fabric coating mills	37.5	—	—	—	—	—	—	—	—	—	—	—
Textile product mills ⁸	46.0	10.0	21.0	3.0	—	—	—	—	—	—	—	—
Textile furnishings mills	40.4	14.9	8.5	—	—	—	—	—	—	—	—	—
Carpet and rug mills	38.1	9.5	—	—	—	—	—	—	—	—	—	—
Curtain and linen mills	42.3	19.2	11.5	—	—	—	—	—	—	—	—	—
Curtain and drapery mills	71.4	—	28.6	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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 household textile product mills	314129	190	31.6	—	—	21.1	36.8	—	31.6	—
Other textile product mills ⁸	3149	530	35.8	17.0	—	15.1	11.3	3.8	5.7	—
Textile bag and canvas mills	31491	320	34.4	18.8	—	12.5	—	—	—	—
Textile bag mills	314911	40	50.0	—	—	50.0	—	—	—	—
Canvas and related product mills	314912	280	32.1	21.4	—	—	—	—	—	—
All other textile product mills ⁸	31499	210	38.1	14.3	—	19.0	19.0	—	14.3	—
All other miscellaneous textile product mills ⁸	314999	150	33.3	—	—	20.0	20.0	—	13.3	—
Apparel manufacturing ⁸	315	640	26.6	9.4	4.7	10.9	20.3	—	15.6	3.1
Apparel knitting mills	3151	70	42.9	—	—	—	28.6	—	—	—
Hosiery and sock mills	31511	70	28.6	—	—	—	—	—	—	—
Other hosiery and sock mills	315119	40	—	—	—	—	—	—	—	—
Cut and sew apparel manufacturing ⁸	3152	490	26.5	8.2	4.1	12.2	18.4	—	14.3	4.1
Cut and sew apparel contractors ⁸	31521	100	—	—	—	—	20.0	—	—	—
Women's, girls', and infants' cut and sew apparel contractors ⁸	315212	90	—	—	—	—	—	—	—	—
Men's and boys' cut and sew apparel manufacturing	31522	160	43.8	12.5	12.5	18.8	12.5	—	—	—
Men's and boys' cut and sew work clothing manufacturing	315225	60	50.0	33.3	—	—	—	—	—	—
Women's and girls' cut and sew apparel manufacturing	31523	110	36.4	—	—	27.3	27.3	—	27.3	—
Women's and girls' cut and sew dress manufacturing	315233	40	50.0	—	—	—	—	—	—	—
Women's and girls' cut and sew suit, coat, tailored jacket, and skirt manufacturing	315234	30	—	—	—	—	—	—	—	—
Other cut and sew apparel manufacturing	31529	110	—	—	—	—	27.3	—	18.2	—
All other cut and sew apparel manufacturing	315299	90	—	—	—	—	33.3	—	22.2	—
Apparel accessories and other apparel manufacturing	3159	80	—	—	—	—	25.0	—	25.0	—
Apparel accessories and other apparel manufacturing	31599	80	—	—	—	—	25.0	—	25.0	—
Hat, cap, and millinery manufacturing	315991	30	—	—	—	—	—	—	—	—
Leather and allied product manufacturing	316	400	35.0	15.0	7.5	12.5	17.5	—	10.0	—
Leather and hide tanning and finishing	3161	60	33.3	—	—	—	33.3	—	—	—
Footwear manufacturing	3162	200	35.0	15.0	10.0	10.0	10.0	—	—	—
Footwear manufacturing	31621	200	35.0	15.0	10.0	10.0	10.0	—	—	—
Rubber and plastics footwear manufacturing	316211	30	—	—	—	—	—	—	—	—
Men's footwear (except athletic) manufacturing	316213	130	30.8	—	—	15.4	15.4	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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 household textile product mills	36.8	21.1	-	-	-	-	-	-	-	-	-	-
Other textile product mills ⁸	49.1	5.7	32.1	3.8	-	-	-	-	-	-	-	-
Textile bag and canvas mills	59.4	-	43.8	-	-	-	-	-	-	-	-	-
Textile bag mills	-	-	-	-	-	-	-	-	-	-	-	-
Canvas and related product mills	64.3	-	50.0	-	-	-	-	-	-	-	-	-
All other textile product mills ⁸	33.3	-	14.3	-	-	-	-	-	-	-	-	-
All other miscellaneous textile product mills ⁸	33.3	-	13.3	-	-	-	-	-	-	-	-	-
Apparel manufacturing ⁸	45.3	12.5	15.6	3.1	-	-	-	-	-	-	-	3.1
Apparel knitting mills	42.9	-	28.6	-	-	-	-	-	-	-	-	-
Hosiery and sock mills	42.9	-	28.6	-	-	-	-	-	-	-	-	-
Other hosiery and sock mills	50.0	-	-	-	-	-	-	-	-	-	-	-
Cut and sew apparel manufacturing ⁸	46.9	12.2	14.3	-	-	-	-	-	-	-	-	-
Cut and sew apparel contractors ⁸	60.0	30.0	-	-	-	-	-	-	-	-	-	-
Women's, girls', and infants' cut and sew apparel contractors ⁸	66.7	33.3	-	-	-	-	-	-	-	-	-	-
Men's and boys' cut and sew apparel manufacturing	37.5	12.5	12.5	-	-	-	-	-	-	-	-	-
Men's and boys' cut and sew work clothing manufacturing	33.3	-	-	-	-	-	-	-	-	-	-	-
Women's and girls' cut and sew apparel manufacturing	36.4	-	-	-	-	-	-	-	-	-	-	-
Women's and girls' cut and sew dress manufacturing	50.0	-	-	-	-	-	-	-	-	-	-	-
Women's and girls' cut and sew suit, coat, tailored jacket, and skirt manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Other cut and sew apparel manufacturing	63.6	-	18.2	-	-	-	-	-	-	-	-	-
All other cut and sew apparel manufacturing	55.6	-	22.2	-	-	-	-	-	-	-	-	-
Apparel accessories and other apparel manufacturing	37.5	-	-	-	-	-	-	-	-	-	-	-
Apparel accessories and other apparel manufacturing	37.5	-	-	-	-	-	-	-	-	-	-	-
Hat, cap, and millinery manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Leather and allied product manufacturing	40.0	12.5	15.0	-	-	-	-	-	-	-	-	-
Leather and hide tanning and finishing	33.3	-	-	-	-	-	-	-	-	-	-	-
Footwear manufacturing	45.0	-	20.0	-	-	-	-	-	-	-	-	-
Footwear manufacturing	45.0	-	20.0	-	-	-	-	-	-	-	-	-
Rubber and plastics footwear manufacturing	66.7	-	-	-	-	-	-	-	-	-	-	-
Men's footwear (except athletic) manufacturing	53.8	-	23.1	-	-	-	-	-	-	-	-	-

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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 leather and allied product manufacturing ..	3169	140	35.7	21.4	—	—	21.4	—	14.3	—
Other leather and allied product manufacturing	31699	140	35.7	21.4	—	—	21.4	—	14.3	—
Luggage manufacturing	316991	60	33.3	—	—	—	—	—	—	—
All other leather good and allied product manufacturing	316999	70	42.9	—	—	—	—	—	—	—
Wood product manufacturing	321	6,590	47.0	26.4	5.6	13.2	17.0	4.9	10.6	1.1
Sawmills and wood preservation	3211	1,770	45.8	23.7	3.4	15.3	21.5	6.8	13.0	1.7
Sawmills and wood preservation	32111	1,770	45.8	23.7	3.4	15.3	21.5	6.8	13.0	1.7
Sawmills	321113	1,660	47.6	24.7	3.6	16.3	20.5	6.0	12.7	1.8
Veneer, plywood, and engineered wood product manufacturing	3212	1,420	37.3	17.6	4.2	14.1	16.2	3.5	11.3	—
Veneer, plywood, and engineered wood product manufacturing	32121	1,420	37.3	17.6	4.2	14.1	16.2	3.5	11.3	—
Hardwood veneer and plywood manufacturing	321211	170	35.3	17.6	—	11.8	11.8	—	—	—
Softwood veneer and plywood manufacturing	321212	160	37.5	12.5	—	12.5	25.0	—	—	—
Engineered wood member (except truss) manufacturing	321213	80	62.5	37.5	—	25.0	—	—	—	—
Truss manufacturing	321214	620	53.2	25.8	4.8	21.0	21.0	3.2	17.7	—
Reconstituted wood product manufacturing	321219	380	—	—	—	—	—	—	—	—
Other wood product manufacturing	3219	3,400	51.8	31.5	7.1	11.8	15.0	4.7	9.1	1.2
Millwork	32191	1,240	52.4	32.3	6.5	10.5	9.7	1.6	7.3	—
Wood window and door manufacturing	321911	480	39.6	25.0	6.2	4.2	10.4	—	8.3	—
Cut stock, resawing lumber, and planing	321912	150	53.3	—	13.3	40.0	—	—	—	—
Other millwork (including flooring)	321918	610	62.3	44.3	6.6	8.2	8.2	—	8.2	—
Wood container and pallet manufacturing	32192	1,230	56.9	32.5	8.1	15.4	14.6	4.1	10.6	—
All other wood product manufacturing	32199	940	43.6	28.7	7.4	8.5	23.4	9.6	9.6	2.1
Manufactured home (mobile home) manufacturing	321991	310	48.4	38.7	6.5	6.5	22.6	9.7	9.7	—
Prefabricated wood building manufacturing	321992	200	20.0	20.0	—	—	30.0	—	25.0	—
All other miscellaneous wood product manufacturing	321999	430	51.2	25.6	11.6	14.0	20.9	14.0	—	—
Paper manufacturing	322	3,070	42.0	13.0	7.2	20.5	17.3	2.6	10.1	3.9
Pulp, paper, and paperboard mills	3221	800	32.5	12.5	5.0	12.5	21.2	5.0	10.0	5.0
Pulp mills	32211	70	28.6	—	—	—	—	—	—	—
Paper mills	32212	560	32.1	12.5	5.4	12.5	23.2	5.4	10.7	5.4
Paper (except newsprint) mills	322121	500	32.0	12.0	6.0	12.0	24.0	6.0	10.0	6.0
Newsprint mills	322122	70	28.6	—	—	—	—	—	—	—
Paperboard mills	32213	170	35.3	17.6	—	11.8	23.5	—	11.8	—
Converted paper product manufacturing	3222	2,270	45.4	12.8	8.4	23.3	15.4	1.8	10.1	3.5

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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 leather and allied product manufacturing ..	35.7	21.4	—	—	—	—	—	—	—	—	—	—
Other leather and allied product manufacturing	35.7	21.4	—	—	—	—	—	—	—	—	—	—
Luggage manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
All other leather good and allied product manufacturing	42.9	—	—	—	—	—	—	—	—	—	—	—
Wood product manufacturing	30.3	9.3	3.8	2.4	1.5	0.6	0.3	0.5	—	—	0.3	0.9
Sawmills and wood preservation	23.7	9.6	1.7	2.8	2.8	1.7	—	—	—	—	—	2.8
Sawmills and wood preservation	23.7	9.6	1.7	2.8	2.8	1.7	—	—	—	—	—	2.8
Sawmills	22.9	8.4	1.8	2.4	1.8	1.2	—	—	—	—	—	3.0
Veneer, plywood, and engineered wood product manufacturing	43.0	9.2	1.4	2.1	—	—	—	—	—	—	—	—
Veneer, plywood, and engineered wood product manufacturing	43.0	9.2	1.4	2.1	—	—	—	—	—	—	—	—
Hardwood veneer and plywood manufacturing	47.1	11.8	—	—	—	—	—	—	—	—	—	—
Softwood veneer and plywood manufacturing	31.2	—	—	—	—	—	—	—	—	—	—	—
Engineered wood member (except truss) manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
Truss manufacturing	24.2	12.9	—	—	—	—	—	—	—	—	—	—
Reconstituted wood product manufacturing	78.9	—	—	—	—	—	—	—	—	—	—	—
Other wood product manufacturing	28.5	9.1	5.9	2.4	1.2	—	—	.6	—	—	—	—
Millwork	35.5	12.9	6.5	1.6	—	—	—	—	—	—	—	—
Wood window and door manufacturing	43.8	18.8	6.2	—	—	—	—	—	—	—	—	—
Cut stock, resawing lumber, and planing	46.7	—	26.7	—	—	—	—	—	—	—	—	—
Other millwork (including flooring)	26.2	8.2	—	—	—	—	—	—	—	—	—	—
Wood container and pallet manufacturing	20.3	6.5	8.9	4.9	1.6	—	—	—	—	—	—	—
All other wood product manufacturing	29.8	7.4	2.1	—	2.1	—	—	—	—	—	—	—
Manufactured home (mobile home) manufacturing	25.8	9.7	—	—	—	—	—	—	—	—	—	—
Prefabricated wood building manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous wood product manufacturing	25.6	9.3	—	—	—	—	—	—	—	—	—	—
Paper manufacturing	33.6	8.5	4.2	3.3	3.3	—	—	—	—	—	—	—
Pulp, paper, and paperboard mills	33.8	6.2	3.8	7.5	3.8	—	—	—	—	—	—	—
Pulp mills	28.6	—	—	—	—	—	—	—	—	—	—	—
Paper mills	35.7	7.1	—	5.4	3.6	—	—	—	—	—	—	—
Paper (except newsprint) mills	34.0	8.0	—	6.0	—	—	—	—	—	—	—	—
Newsprint mills	28.6	—	—	—	—	—	—	—	—	—	—	—
Paperboard mills	23.5	—	—	11.8	—	—	—	—	—	—	—	—
Converted paper product manufacturing	33.5	9.7	4.4	2.2	2.6	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Paperboard container manufacturing	32221	1,160	44.0	13.8	6.0	23.3	17.2	2.6	11.2	3.4
Corrugated and solid fiber box manufacturing	322211	690	43.5	11.6	5.8	23.2	18.8	—	13.0	4.3
Folding paperboard box manufacturing	322212	280	35.7	17.9	7.1	10.7	14.3	—	10.7	—
Fiber can, tube, drum, and similar products manufacturing	322214	30	66.7	—	—	66.7	—	—	—	—
Nonfolding sanitary food container manufacturing	322215	100	60.0	30.0	—	20.0	20.0	—	—	—
Paper bag and coated and treated paper manufacturing	32222	600	45.0	13.3	6.7	25.0	11.7	—	6.7	3.3
Coated and laminated packaging paper manufacturing	322221	150	46.7	13.3	13.3	20.0	—	—	—	—
Coated and laminated paper manufacturing	322222	270	40.7	11.1	7.4	25.9	11.1	—	11.1	—
Coated paper bag and pouch manufacturing	322223	110	54.5	18.2	—	36.4	18.2	—	—	18.2
Uncoated paper and multiwall bag manufacturing	322224	50	60.0	40.0	—	—	—	—	—	—
Stationery product manufacturing	32223	130	38.5	15.4	—	15.4	15.4	—	—	—
Die-cut paper and paperboard office supplies manufacturing	322231	40	50.0	—	—	—	—	—	—	—
Other converted paper product manufacturing	32229	380	50.0	7.9	15.8	23.7	18.4	—	10.5	—
Sanitary paper product manufacturing	322291	220	36.4	9.1	9.1	18.2	22.7	—	13.6	—
All other converted paper product manufacturing	322299	160	68.8	—	25.0	37.5	12.5	—	12.5	—
Printing and related support activities	323	3,320	39.2	17.2	5.4	15.4	13.3	1.5	9.3	2.1
Printing and related support activities	3231	3,320	39.2	17.2	5.4	15.4	13.3	1.5	9.3	2.1
Printing	32311	3,130	39.0	16.3	5.4	16.3	12.8	1.6	8.9	2.2
Commercial lithographic printing	323110	1,390	36.0	15.1	5.0	13.7	12.2	2.2	7.2	2.9
Commercial gravure printing	323111	280	39.3	7.1	—	28.6	10.7	—	7.1	—
Commercial flexographic printing	323112	170	11.8	—	—	—	11.8	—	11.8	—
Commercial screen printing	323113	500	46.0	16.0	10.0	20.0	10.0	—	6.0	—
Quick printing	323114	170	41.2	—	—	29.4	23.5	—	23.5	—
Digital printing	323115	90	—	—	—	—	—	—	—	—
Manifold business forms printing	323116	110	45.5	18.2	—	18.2	—	—	—	—
Books printing	323117	270	66.7	51.9	7.4	11.1	7.4	—	7.4	—
Other commercial printing	323119	150	33.3	13.3	—	20.0	33.3	—	33.3	—
Support activities for printing	32312	190	42.1	31.6	—	—	15.8	—	15.8	—
Tradebinding and related work	323121	170	29.4	23.5	—	—	17.6	—	17.6	—
Petroleum and coal products manufacturing	324	560	26.8	14.3	—	7.1	21.4	3.6	10.7	5.4
Petroleum and coal products manufacturing	3241	560	26.8	14.3	—	7.1	21.4	3.6	10.7	5.4
Petroleum refineries	32411	170	23.5	11.8	—	11.8	23.5	—	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Paperboard container manufacturing	31.9	7.8	4.3	2.6	3.4	—	—	—	—	—	—	—
Corrugated and solid fiber box manufacturing	31.9	7.2	4.3	—	5.8	—	—	—	—	—	—	—
Folding paperboard box manufacturing	39.3	14.3	7.1	7.1	—	—	—	—	—	—	—	—
Fiber can, tube, drum, and similar products manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Nonfolding sanitary food container manufacturing	20.0	—	—	—	—	—	—	—	—	—	—	—
Paper bag and coated and treated paper manufacturing	36.7	6.7	5.0	—	—	—	—	—	—	—	—	—
Coated and laminated packaging paper manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
Coated and laminated paper manufacturing	40.7	7.4	7.4	—	—	—	—	—	—	—	—	—
Coated paper bag and pouch manufacturing	18.2	—	—	—	—	—	—	—	—	—	—	—
Uncoated paper and multiwall bag manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
Stationery product manufacturing	46.2	30.8	—	—	—	—	—	—	—	—	—	—
Die-cut paper and paperboard office supplies manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Other converted paper product manufacturing	28.9	13.2	—	—	—	—	—	—	—	—	—	—
Sanitary paper product manufacturing	36.4	13.6	—	—	—	—	—	—	—	—	—	—
All other converted paper product manufacturing	18.8	12.5	—	—	—	—	—	—	—	—	—	—
Printing and related support activities	42.5	17.5	4.8	3.0	1.8	1.2	—	—	—	—	—	—
Printing and related support activities	42.5	17.5	4.8	3.0	1.8	1.2	—	—	—	—	—	—
Printing	42.5	18.5	4.8	3.2	1.9	1.3	—	—	—	—	—	—
Commercial lithographic printing	47.5	23.0	5.0	—	2.9	2.2	—	—	—	—	—	—
Commercial gravure printing	42.9	14.3	7.1	—	—	—	—	—	—	—	—	—
Commercial flexographic printing	58.8	11.8	—	11.8	—	—	—	—	—	—	—	—
Commercial screen printing	38.0	14.0	4.0	4.0	—	—	—	—	—	—	—	—
Quick printing	29.4	—	—	—	—	—	—	—	—	—	—	—
Digital printing	66.7	22.2	—	—	—	—	—	—	—	—	—	—
Manifold business forms printing	54.5	27.3	—	—	—	—	—	—	—	—	—	—
Books printing	18.5	—	—	—	—	—	—	—	—	—	—	—
Other commercial printing	26.7	20.0	—	—	—	—	—	—	—	—	—	—
Support activities for printing	42.1	—	—	—	—	—	—	—	—	—	—	—
Tradebinding and related work	47.1	—	—	—	—	—	—	—	—	—	—	—
Petroleum and coal products manufacturing	35.7	16.1	3.6	12.5	—	—	—	—	—	—	—	—
Petroleum and coal products manufacturing	35.7	16.1	3.6	12.5	—	—	—	—	—	—	—	—
Petroleum refineries	29.4	11.8	—	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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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, roofing, and saturated materials manufacturing	32412	220	40.9	27.3	—	—	13.6	—	9.1	—
Asphalt paving mixture and block manufacturing	324121	130	23.1	—	—	—	—	—	—	—
Asphalt shingle and coating materials manufacturing	324122	90	66.7	44.4	—	—	—	—	—	—
Other petroleum and coal products manufacturing	32419	170	17.6	—	—	—	29.4	—	11.8	11.8
Petroleum lubricating oil and grease manufacturing	324191	80	25.0	—	—	—	37.5	—	—	25.0
All other petroleum and coal products manufacturing	324199	80	—	—	—	—	25.0	—	25.0	—
Chemical manufacturing	325	4,150	31.8	13.5	6.0	10.1	22.2	4.3	12.3	5.3
Basic chemical manufacturing	3251	690	27.5	18.8	2.9	4.3	23.2	10.1	5.8	5.8
Petrochemical manufacturing	32511	20	—	—	—	—	—	—	—	—
Industrial gas manufacturing	32512	180	—	—	—	—	—	—	—	—
Synthetic dye and pigment manufacturing	32513	90	22.2	—	—	—	22.2	—	—	—
Inorganic dye and pigment manufacturing ..	325131	40	50.0	—	—	—	—	—	—	—
Synthetic organic dye and pigment manufacturing	325132	50	—	—	—	—	—	—	—	—
Other basic inorganic chemical manufacturing	32518	180	33.3	22.2	—	—	33.3	—	—	22.2
Alkalies and chlorine manufacturing	325181	60	50.0	33.3	—	—	—	—	—	—
Other basic organic chemical manufacturing ..	32519	230	21.7	13.0	—	8.7	13.0	—	—	—
Ethyl alcohol manufacturing	325193	40	—	—	—	—	—	—	—	—
All other basic organic chemical manufacturing	325199	170	23.5	11.8	—	—	11.8	—	—	—
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	340	26.5	8.8	5.9	11.8	17.6	—	11.8	—
Resin and synthetic rubber manufacturing	32521	230	13.0	—	—	—	21.7	—	13.0	—
Plastics material and resin manufacturing ...	325211	200	15.0	—	—	—	20.0	—	10.0	—
Synthetic rubber manufacturing	325212	30	—	—	—	—	—	—	—	—
Artificial and synthetic fibers and filaments manufacturing	32522	110	54.5	18.2	—	27.3	—	—	—	—
Cellulosic organic fiber manufacturing	325221	40	75.0	—	—	50.0	—	—	—	—
Noncellulosic organic fiber manufacturing ...	325222	60	66.7	—	—	33.3	—	—	—	—
Pesticide, fertilizer, and other agricultural chemical manufacturing	3253	130	46.2	23.1	23.1	—	38.5	—	30.8	—
Fertilizer manufacturing	32531	90	44.4	22.2	22.2	—	33.3	—	22.2	—
Pesticide and other agricultural chemical manufacturing	32532	40	—	—	—	—	50.0	—	—	—
Pharmaceutical and medicine manufacturing	3254	1,410	29.1	13.5	5.7	8.5	24.8	3.5	14.2	7.1
Pharmaceutical and medicine manufacturing	32541	1,410	29.1	13.5	5.7	8.5	24.8	3.5	14.2	7.1
Medicinal and botanical manufacturing	325411	160	31.2	12.5	—	12.5	18.8	—	12.5	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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, roofing, and saturated materials manufacturing	36.4	18.2	—	—	—	—	—	—	—	—	—	—
Asphalt paving mixture and block manufacturing	46.2	23.1	—	—	—	—	—	—	—	—	—	—
Asphalt shingle and coating materials manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other petroleum and coal products manufacturing	41.2	17.6	—	11.8	—	—	—	—	—	—	—	—
Petroleum lubricating oil and grease manufacturing	50.0	25.0	—	—	—	—	—	—	—	—	—	—
All other petroleum and coal products manufacturing	37.5	—	—	25.0	—	—	—	—	—	—	—	—
Chemical manufacturing	33.5	10.8	4.1	8.2	2.2	0.7	0.5	1.0	—	—	0.7	0.7
Basic chemical manufacturing	30.4	10.1	2.9	15.9	—	—	—	—	—	—	—	—
Petrochemical manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Industrial gas manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Synthetic dye and pigment manufacturing	22.2	22.2	—	22.2	—	—	—	—	—	—	—	—
Inorganic dye and pigment manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Synthetic organic dye and pigment manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other basic inorganic chemical manufacturing	16.7	—	—	16.7	—	—	—	—	—	—	—	—
Alkalies and chlorine manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other basic organic chemical manufacturing	39.1	—	—	17.4	—	—	—	—	—	—	—	—
Ethyl alcohol manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
All other basic organic chemical manufacturing	41.2	—	—	17.6	—	—	—	—	—	—	—	—
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	41.2	11.8	—	8.8	—	—	—	—	—	—	—	—
Resin and synthetic rubber manufacturing	47.8	17.4	—	8.7	—	—	—	—	—	—	—	—
Plastics material and resin manufacturing	55.0	20.0	—	10.0	—	—	—	—	—	—	—	—
Synthetic rubber manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Artificial and synthetic fibers and filaments manufacturing	18.2	—	—	—	—	—	—	—	—	—	—	—
Cellulosic organic fiber manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Noncellulosic organic fiber manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
Pesticide, fertilizer, and other agricultural chemical manufacturing	15.4	—	—	—	—	—	—	—	—	—	—	—
Fertilizer manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Pesticide and other agricultural chemical manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Pharmaceutical and medicine manufacturing	33.3	10.6	5.7	7.8	2.1	1.4	—	—	—	—	—	1.4
Pharmaceutical and medicine manufacturing	33.3	10.6	5.7	7.8	2.1	1.4	—	—	—	—	—	1.4
Medicinal and botanical manufacturing	37.5	18.8	—	12.5	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Pharmaceutical preparation manufacturing	325412	1,050	31.4	14.3	6.7	9.5	26.7	3.8	15.2	7.6
In-vitro diagnostic substance manufacturing	325413	100	20.0	—	—	—	20.0	—	—	—
Biological product (except diagnostic) manufacturing	325414	100	20.0	—	—	—	20.0	—	—	—
Paint, coating, and adhesive manufacturing	3255	340	35.3	11.8	—	14.7	11.8	—	11.8	—
Paint and coating manufacturing	32551	240	29.2	12.5	—	12.5	12.5	—	12.5	—
Adhesive manufacturing	32552	100	50.0	—	—	20.0	—	—	—	—
Soap, cleaning compound, and toilet preparation manufacturing	3256	670	40.3	10.4	6.0	19.4	25.4	6.0	13.4	6.0
Soap and cleaning compound manufacturing	32561	310	38.7	—	6.5	25.8	29.0	—	16.1	9.7
Soap and other detergent manufacturing	325611	110	27.3	—	—	—	36.4	—	18.2	—
Polish and other sanitation good manufacturing	325612	170	58.8	—	11.8	41.2	17.6	—	—	11.8
Toilet preparation manufacturing	32562	360	38.9	16.7	5.6	13.9	22.2	5.6	13.9	—
Other chemical product and preparation manufacturing	3259	560	32.1	12.5	8.9	8.9	16.1	—	10.7	3.6
Explosives manufacturing	32592	20	—	—	—	—	—	—	—	—
All other chemical product and preparation manufacturing	32599	530	34.0	13.2	9.4	9.4	17.0	—	9.4	—
Custom compounding of purchased resins	325991	110	54.5	27.3	18.2	—	—	—	—	—
Photographic film, paper, plate, and chemical manufacturing	325992	160	43.8	18.8	—	18.8	—	—	—	—
All other miscellaneous chemical product and preparation manufacturing	325998	260	19.2	—	7.7	7.7	23.1	—	15.4	—
Plastics and rubber products manufacturing ⁸	326	7,310	38.2	17.5	7.7	12.0	16.3	2.2	11.2	2.7
Plastics product manufacturing ⁸	3261	5,680	40.1	17.8	8.6	12.7	16.5	1.9	11.8	2.6
Plastics packaging materials and unlaminated film and sheet manufacturing	32611	950	53.7	25.3	5.3	23.2	16.8	3.2	10.5	2.1
Plastics bag and pouch manufacturing	326111	330	54.5	18.2	—	33.3	24.2	6.1	12.1	—
Plastics packaging film and sheet (including laminated) manufacturing	326112	80	37.5	—	—	25.0	—	—	—	—
Unlaminated plastics film and sheet (except packaging) manufacturing	326113	540	55.6	33.3	7.4	16.7	13.0	—	9.3	—
Plastics pipe, pipe fitting, and unlaminated profile shape manufacturing	32612	690	33.3	13.0	8.7	10.1	14.5	2.9	8.7	2.9
Unlaminated plastics profile shape manufacturing	326121	280	28.6	14.3	7.1	7.1	14.3	—	7.1	—
Plastics pipe and pipe fitting manufacturing	326122	410	34.1	12.2	9.8	12.2	14.6	4.9	9.8	—
Laminated plastics plate, sheet (except packaging), and shape manufacturing	32613	270	22.2	—	11.1	7.4	18.5	—	14.8	—
Polystyrene foam product manufacturing	32614	180	33.3	16.7	—	16.7	16.7	—	11.1	—
Urethane and other foam product (except polystyrene) manufacturing	32615	310	32.3	12.9	6.5	9.7	19.4	—	12.9	6.5

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Pharmaceutical preparation manufacturing	29.5	8.6	4.8	7.6	2.9	1.9	—	—	—	—	—	—
In-vitro diagnostic substance manufacturing	50.0	—	20.0	—	—	—	—	—	—	—	—	—
Biological product (except diagnostic) manufacturing	50.0	20.0	—	—	—	—	—	—	—	—	—	—
Paint, coating, and adhesive manufacturing	41.2	14.7	—	8.8	—	—	—	—	—	—	—	—
Paint and coating manufacturing	41.7	16.7	—	12.5	—	—	—	—	—	—	—	—
Adhesive manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
Soap, cleaning compound, and toilet preparation manufacturing	28.4	4.5	6.0	3.0	—	—	—	—	—	—	—	—
Soap and cleaning compound manufacturing	25.8	—	—	—	—	—	—	—	—	—	—	—
Soap and other detergent manufacturing ...	27.3	—	—	—	—	—	—	—	—	—	—	—
Polish and other sanitation good manufacturing	23.5	—	—	—	—	—	—	—	—	—	—	—
Toilet preparation manufacturing	27.8	5.6	8.3	5.6	—	—	—	—	—	—	—	—
Other chemical product and preparation manufacturing	39.3	17.9	3.6	5.4	3.6	—	—	—	—	—	—	—
Explosives manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
All other chemical product and preparation manufacturing	37.7	18.9	3.8	5.7	3.8	—	—	—	—	—	—	—
Custom compounding of purchased resins	18.2	—	—	—	—	—	—	—	—	—	—	—
Photographic film, paper, plate, and chemical manufacturing	50.0	31.2	—	—	—	—	—	—	—	—	—	—
All other miscellaneous chemical product and preparation manufacturing	42.3	19.2	—	7.7	7.7	—	—	—	—	—	—	—
Plastics and rubber products manufacturing ⁸	36.3	9.8	5.6	5.1	1.5	—	—	0.4	—	—	0.3	2.1
Plastics product manufacturing ⁸	34.9	9.2	5.5	5.3	1.6	—	—	.5	—	—	.4	.9
Plastics packaging materials and unlaminated film and sheet manufacturing	24.2	8.4	2.1	4.2	—	—	—	—	—	—	—	—
Plastics bag and pouch manufacturing	21.2	12.1	—	—	—	—	—	—	—	—	—	—
Plastics packaging film and sheet (including laminated) manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
Unlaminated plastics film and sheet (except packaging) manufacturing	24.1	5.6	—	5.6	—	—	—	—	—	—	—	—
Plastics pipe, pipe fitting, and unlaminated profile shape manufacturing	42.0	8.7	4.3	5.8	—	—	—	—	—	—	—	4.3
Unlaminated plastics profile shape manufacturing	46.4	10.7	—	7.1	—	—	—	—	—	—	—	—
Plastics pipe and pipe fitting manufacturing	36.6	7.3	4.9	4.9	—	—	—	—	—	—	—	7.3
Laminated plastics plate, sheet (except packaging), and shape manufacturing	40.7	22.2	—	7.4	11.1	—	—	—	—	—	—	—
Polystyrene foam product manufacturing	38.9	11.1	—	—	—	—	—	—	—	—	—	—
Urethane and other foam product (except polystyrene) manufacturing	35.5	6.5	6.5	9.7	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Plastics bottle manufacturing	32616	370	51.4	16.2	10.8	21.6	18.9	—	16.2	—
Other plastics product manufacturing ⁸	32619	2,910	38.8	18.2	9.6	9.6	16.2	1.7	12.0	2.7
Plastics plumbing fixture manufacturing	326191	170	47.1	29.4	11.8	—	17.6	11.8	—	—
Resilient floor covering manufacturing	326192	120	41.7	25.0	—	—	25.0	—	16.7	—
All other plastics product manufacturing ⁸	326199	2,620	38.2	17.2	9.5	9.9	15.6	1.1	11.8	2.7
Rubber product manufacturing ⁸	3262	1,630	31.3	17.2	4.3	9.8	16.0	3.1	9.2	3.7
Tire manufacturing	32621	640	29.7	15.6	3.1	10.9	12.5	—	7.8	3.1
Tire manufacturing (except retreading)	326211	530	32.1	15.1	3.8	13.2	15.1	—	7.5	—
Tire retreading	326212	110	18.2	18.2	—	—	—	—	—	—
Rubber and plastics hoses and belting manufacturing	32622	290	24.1	10.3	6.9	6.9	17.2	—	13.8	—
Other rubber product manufacturing ⁸	32629	700	35.7	21.4	4.3	10.0	17.1	4.3	8.6	4.3
Rubber product manufacturing for mechanical use	326291	400	30.0	20.0	—	5.0	10.0	—	5.0	—
All other rubber product manufacturing ⁸	326299	300	43.3	23.3	6.7	13.3	30.0	6.7	13.3	10.0
Nonmetallic mineral product manufacturing	327	5,460	35.2	15.8	9.0	7.7	20.0	6.0	10.1	3.3
Clay product and refractory manufacturing	3271	440	29.5	11.4	6.8	6.8	11.4	—	9.1	—
Pottery, ceramics, and plumbing fixture manufacturing	32711	160	25.0	—	—	12.5	18.8	—	18.8	—
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing	327111	20	—	—	—	—	—	—	—	—
Porcelain electrical supply manufacturing	327113	60	33.3	—	—	—	33.3	—	33.3	—
Clay building material and refractories manufacturing	32712	280	32.1	17.9	7.1	7.1	7.1	—	7.1	—
Brick and structural clay tile manufacturing	327121	100	20.0	20.0	—	—	—	—	—	—
Ceramic wall and floor tile manufacturing	327122	30	—	—	—	—	—	—	—	—
Other structural clay product manufacturing	327123	20	—	—	—	—	—	—	—	—
Clay refractory manufacturing	327124	80	37.5	—	—	—	—	—	—	—
Nonclay refractory manufacturing	327125	60	33.3	—	—	—	—	—	—	—
Glass and glass product manufacturing	3272	970	44.3	19.6	19.6	4.1	13.4	2.1	9.3	2.1
Glass and glass product manufacturing	32721	970	44.3	19.6	19.6	4.1	13.4	2.1	9.3	2.1
Flat glass manufacturing	327211	70	42.9	28.6	—	—	—	—	—	—
Other pressed and blown glass and glassware manufacturing	327212	230	26.1	13.0	8.7	—	13.0	—	8.7	—
Glass container manufacturing	327213	80	37.5	—	—	—	—	—	—	—
Glass product manufacturing made of purchased glass	327215	590	50.8	22.0	27.1	—	11.9	—	10.2	—
Cement and concrete product manufacturing	3273	3,100	32.6	12.9	7.7	8.7	23.2	9.4	9.7	3.5
Ready-mix concrete manufacturing	32732	1,670	25.1	9.0	9.0	7.2	29.9	11.4	15.0	3.6
Concrete pipe, brick, and block manufacturing	32733	270	29.6	18.5	—	—	14.8	—	—	11.1
Concrete block and brick manufacturing	327331	210	28.6	19.0	—	—	—	—	—	—
Other concrete product manufacturing	32739	1,110	45.9	18.0	8.1	11.7	16.2	9.0	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Plastics bottle manufacturing	24.3	8.1	5.4	—	5.4	—	—	—	—	—	—	—
Other plastics product manufacturing ⁸	37.1	8.6	6.9	5.8	.7	—	—	0.7	—	—	—	0.7
Plastics plumbing fixture manufacturing	35.3	—	—	—	—	—	—	—	—	—	—	—
Resilient floor covering manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
All other plastics product manufacturing ⁸	38.2	9.2	7.6	5.7	.8	—	—	.8	—	—	—	.8
Rubber product manufacturing ⁸	40.5	12.9	6.1	4.3	1.2	—	—	—	—	—	—	6.1
Tire manufacturing	50.0	15.6	6.2	3.1	3.1	—	—	—	—	—	—	—
Tire manufacturing (except retreading)	47.2	11.3	7.5	—	3.8	—	—	—	—	—	—	—
Tire retreading	63.6	36.4	—	—	—	—	—	—	—	—	—	—
Rubber and plastics hoses and belting manufacturing	51.7	13.8	13.8	6.9	—	—	—	—	—	—	—	—
Other rubber product manufacturing ⁸	27.1	10.0	2.9	4.3	—	—	—	—	—	—	—	12.9
Rubber product manufacturing for mechanical use	30.0	7.5	5.0	5.0	—	—	—	—	—	—	—	22.5
All other rubber product manufacturing ⁸	23.3	13.3	—	—	—	—	—	—	—	—	—	—
Nonmetallic mineral product manufacturing	34.8	11.0	4.8	4.2	5.1	2.6	—	—	—	—	—	—
Clay product and refractory manufacturing	54.5	18.2	—	—	—	—	—	—	—	—	—	—
Pottery, ceramics, and plumbing fixture manufacturing	50.0	18.8	—	—	—	—	—	—	—	—	—	—
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing	100.0	—	—	—	—	—	—	—	—	—	—	—
Porcelain electrical supply manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
Clay building material and refractories manufacturing	57.1	17.9	—	—	—	—	—	—	—	—	—	—
Brick and structural clay tile manufacturing	70.0	—	—	—	—	—	—	—	—	—	—	—
Ceramic wall and floor tile manufacturing	66.7	—	—	—	—	—	—	—	—	—	—	—
Other structural clay product manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Clay refractory manufacturing	37.5	25.0	—	—	—	—	—	—	—	—	—	—
Nonclay refractory manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Glass and glass product manufacturing	35.1	12.4	8.2	4.1	2.1	—	—	—	—	—	—	—
Glass and glass product manufacturing	35.1	12.4	8.2	4.1	2.1	—	—	—	—	—	—	—
Flat glass manufacturing	28.6	28.6	—	—	—	—	—	—	—	—	—	—
Other pressed and blown glass and glassware manufacturing	43.5	8.7	17.4	13.0	—	—	—	—	—	—	—	—
Glass container manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
Glass product manufacturing made of purchased glass	32.2	13.6	6.8	—	3.4	—	—	—	—	—	—	—
Cement and concrete product manufacturing	31.0	8.4	1.9	4.8	7.7	3.5	—	—	—	—	—	—
Ready-mix concrete manufacturing	31.1	7.2	1.2	4.8	9.0	6.0	—	—	—	—	—	—
Concrete pipe, brick, and block manufacturing	44.4	22.2	—	—	—	—	—	—	—	—	—	—
Concrete block and brick manufacturing	42.9	19.0	—	—	—	—	—	—	—	—	—	—
Other concrete product manufacturing	27.0	6.3	2.7	3.6	6.3	1.8	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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	120	50.0	25.0	—	—	25.0	—	—	—
Gypsum product manufacturing	32742	100	50.0	—	—	—	—	—	—	—
Other nonmetallic mineral product manufacturing	3279	830	34.9	22.9	—	7.2	19.3	2.4	13.3	4.8
Abrasive product manufacturing	32791	70	—	—	—	—	—	—	—	—
All other nonmetallic mineral product manufacturing	32799	760	36.8	25.0	—	7.9	19.7	—	13.2	3.9
Cut stone and stone product manufacturing	327991	450	48.9	35.6	—	6.7	15.6	—	11.1	—
Ground or treated mineral and earth manufacturing	327992	50	—	—	—	—	40.0	—	40.0	—
Mineral wool manufacturing	327993	130	30.8	15.4	—	15.4	30.8	—	23.1	—
Primary metal manufacturing	331	5,310	40.1	19.6	6.0	10.7	14.9	2.8	9.0	2.1
Iron and steel mills and ferroalloy manufacturing	3311	730	37.0	19.2	6.8	9.6	17.8	5.5	8.2	4.1
Iron and steel mills and ferroalloy manufacturing	33111	730	37.0	19.2	6.8	9.6	17.8	5.5	8.2	4.1
Iron and steel mills	331111	710	38.0	19.7	5.6	9.9	18.3	5.6	8.5	4.2
Steel product manufacturing from purchased steel	3312	940	45.7	23.4	8.5	12.8	21.3	3.2	14.9	2.1
Iron and steel pipe and tube manufacturing from purchased steel	33121	380	39.5	15.8	5.3	15.8	28.9	5.3	23.7	—
Rolling and drawing of purchased steel	33122	560	50.0	28.6	10.7	10.7	16.1	3.6	10.7	—
Rolled steel shape manufacturing	331221	340	47.1	29.4	5.9	8.8	20.6	—	11.8	—
Steel wire drawing	331222	210	57.1	28.6	19.0	14.3	14.3	—	9.5	—
Alumina and aluminum production and processing	3313	640	39.1	17.2	4.7	9.4	15.6	3.1	10.9	—
Alumina and aluminum production and processing	33131	640	39.1	17.2	4.7	9.4	15.6	3.1	10.9	—
Primary aluminum production	331312	70	28.6	—	—	—	—	—	—	—
Aluminum sheet, plate, and foil manufacturing	331315	90	—	—	—	—	22.2	—	—	—
Aluminum extruded product manufacturing	331316	190	57.9	26.3	—	26.3	15.8	—	—	—
Other aluminum rolling and drawing	331319	80	25.0	—	—	—	37.5	—	37.5	—
Nonferrous metal (except aluminum) production and processing	3314	790	34.2	12.7	6.3	12.7	19.0	2.5	12.7	2.5
Primary smelting and refining of copper	331411	30	—	—	—	—	—	—	—	—
Copper rolling, drawing, extruding, and alloying	33142	440	38.6	13.6	9.1	13.6	22.7	4.5	15.9	—
Copper rolling, drawing, and extruding	331421	260	38.5	11.5	7.7	15.4	23.1	—	11.5	—
Copper wire (except mechanical) drawing ..	331422	150	26.7	—	13.3	—	26.7	—	20.0	—
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	33149	290	31.0	10.3	6.9	13.8	13.8	—	10.3	—
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	331491	180	38.9	16.7	11.1	11.1	—	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	16.7	—	—	—	—	—	—	—	—	—	—	—
Gypsum product manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other nonmetallic mineral product manufacturing	39.8	15.7	10.8	2.4	2.4	2.4	—	—	—	—	—	—
Abrasive product manufacturing	71.4	—	42.9	—	—	—	—	—	—	—	—	—
All other nonmetallic mineral product manufacturing	38.2	17.1	7.9	2.6	2.6	2.6	—	—	—	—	—	—
Cut stone and stone product manufacturing	33.3	20.0	—	—	—	—	—	—	—	—	—	—
Ground or treated mineral and earth manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
Mineral wool manufacturing	30.8	—	—	—	—	—	—	—	—	—	—	—
Primary metal manufacturing	32.6	8.3	4.5	8.3	1.9	.4	0.8	0.4	—	0.4	—	1.1
Iron and steel mills and ferroalloy manufacturing	28.8	6.8	2.7	11.0	4.1	—	—	—	—	—	—	—
Iron and steel mills and ferroalloy manufacturing	28.8	6.8	2.7	11.0	4.1	—	—	—	—	—	—	—
Iron and steel mills	28.2	7.0	2.8	11.3	4.2	—	—	—	—	—	—	—
Steel product manufacturing from purchased steel	27.7	4.3	3.2	4.3	—	—	—	—	—	—	—	—
Iron and steel pipe and tube manufacturing from purchased steel	31.6	—	—	—	—	—	—	—	—	—	—	—
Rolling and drawing of purchased steel	26.8	3.6	3.6	5.4	—	—	—	—	—	—	—	—
Rolled steel shape manufacturing	26.5	—	—	5.9	—	—	—	—	—	—	—	—
Steel wire drawing	23.8	—	9.5	—	—	—	—	—	—	—	—	—
Alumina and aluminum production and processing	32.8	4.7	3.1	6.2	—	—	—	—	—	—	—	3.1
Alumina and aluminum production and processing	32.8	4.7	3.1	6.2	—	—	—	—	—	—	—	3.1
Primary aluminum production	57.1	—	—	—	—	—	—	—	—	—	—	—
Aluminum sheet, plate, and foil manufacturing	55.6	22.2	—	—	—	—	—	—	—	—	—	—
Aluminum extruded product manufacturing	15.8	—	—	—	—	—	—	—	—	—	—	—
Other aluminum rolling and drawing	37.5	—	—	—	—	—	—	—	—	—	—	—
Nonferrous metal (except aluminum) production and processing	36.7	8.9	6.3	6.3	—	—	—	—	—	—	—	—
Primary smelting and refining of copper	—	—	—	—	—	—	—	—	—	—	—	—
Copper rolling, drawing, extruding, and alloying	34.1	6.8	4.5	4.5	—	—	—	—	—	—	—	—
Copper rolling, drawing, and extruding	26.9	—	—	7.7	—	—	—	—	—	—	—	—
Copper wire (except mechanical) drawing ..	46.7	—	—	—	—	—	—	—	—	—	—	—
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	44.8	10.3	10.3	10.3	—	—	—	—	—	—	—	—
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	44.4	11.1	11.1	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum)	331492	110	18.2	—	—	—	27.3	—	18.2	—
Foundries	3315	2,210	41.2	21.3	5.0	9.5	9.5	2.3	5.4	1.4
Ferrous metal foundries	33151	1,420	43.7	21.1	5.6	10.6	9.2	1.4	5.6	1.4
Iron foundries	331511	900	45.6	22.2	5.6	10.0	7.8	2.2	4.4	—
Steel investment foundries	331512	160	43.8	25.0	—	—	—	—	—	—
Steel foundries (except investment)	331513	360	41.7	16.7	5.6	13.9	13.9	—	8.3	—
Nonferrous metal foundries	33152	790	36.7	21.5	3.8	7.6	10.1	2.5	5.1	—
Aluminum die-casting foundries	331521	280	32.1	25.0	—	—	14.3	—	7.1	—
Nonferrous (except aluminum) die-casting foundries	331522	20	—	—	—	—	—	—	—	—
Aluminum foundries (except die-casting)	331524	390	38.5	20.5	5.1	7.7	5.1	—	—	—
Other nonferrous foundries (except die-casting)	331528	60	33.3	—	—	—	—	—	—	—
Fabricated metal product manufacturing	332	18,890	46.2	24.8	6.8	11.4	14.0	4.2	7.1	2.2
Forging and stamping	3321	1,720	50.6	25.6	5.2	17.4	14.0	5.2	6.4	2.3
Forging and stamping	33211	1,720	50.6	25.6	5.2	17.4	14.0	5.2	6.4	2.3
Iron and steel forging	332111	420	52.4	31.0	7.1	11.9	11.9	4.8	4.8	—
Nonferrous forging	332112	150	53.3	26.7	13.3	—	—	—	—	—
Crown and closure manufacturing	332115	170	47.1	23.5	—	23.5	23.5	—	—	17.6
Metal stamping	332116	870	51.7	24.1	3.4	23.0	14.9	6.9	8.0	—
Powder metallurgy part manufacturing	332117	80	37.5	—	—	—	—	—	—	—
Cutlery and handtool manufacturing	3322	400	37.5	22.5	—	10.0	15.0	—	10.0	—
Cutlery and handtool manufacturing	33221	400	37.5	22.5	—	10.0	15.0	—	10.0	—
Cutlery and flatware (except precious) manufacturing	332211	70	—	—	—	—	28.6	—	—	—
Hand and edge tool manufacturing	332212	260	42.3	26.9	—	11.5	7.7	—	7.7	—
Saw blade and handsaw manufacturing	332213	50	—	—	—	—	—	—	—	—
Kitchen utensil, pot, and pan manufacturing	332214	30	66.7	—	—	—	—	—	—	—
Architectural and structural metals manufacturing	3323	5,370	50.7	31.3	6.0	10.6	12.7	4.3	4.8	2.8
Plate work and fabricated structural product manufacturing	33231	2,650	50.9	32.5	3.0	12.1	15.1	6.4	5.3	2.3
Prefabricated metal building and component manufacturing	332311	270	33.3	22.2	—	—	11.1	—	7.4	—
Fabricated structural metal manufacturing	332312	1,420	53.5	31.7	3.5	13.4	14.8	7.0	5.6	2.1
Plate work manufacturing	332313	970	52.6	35.1	2.1	11.3	16.5	6.2	4.1	3.1
Ornamental and architectural metal products manufacturing	33232	2,720	50.4	30.1	8.8	9.2	9.9	2.2	4.4	3.3
Metal window and door manufacturing	332321	620	41.9	24.2	8.1	6.5	19.4	4.8	8.1	6.5
Sheet metal work manufacturing	332322	1,300	44.6	18.5	12.3	10.0	7.7	1.5	3.8	2.3

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum)	36.4	18.2	—	—	—	—	—	—	—	—	—	—
Foundries	33.9	11.8	5.4	10.4	1.8	—	1.4	0.9	—	—	—	1.4
Ferrous metal foundries	35.2	9.9	5.6	7.0	2.1	—	—	—	—	—	—	—
Iron foundries	34.4	8.9	6.7	5.6	3.3	—	—	—	—	—	—	—
Steel investment foundries	43.8	12.5	—	—	—	—	—	—	—	—	—	—
Steel foundries (except investment)	30.6	11.1	—	11.1	—	—	—	—	—	—	—	—
Nonferrous metal foundries	32.9	15.2	5.1	16.5	—	—	—	—	—	—	—	2.5
Aluminum die-casting foundries	35.7	10.7	—	10.7	—	—	—	—	—	—	—	—
Nonferrous (except aluminum) die-casting foundries	—	—	—	—	—	—	—	—	—	—	—	—
Aluminum foundries (except die-casting)	30.8	17.9	7.7	23.1	—	—	—	—	—	—	—	—
Other nonferrous foundries (except die-casting)	50.0	—	—	—	—	—	—	—	—	—	—	—
Fabricated metal product manufacturing	31.7	11.2	3.8	5.3	.8	0.2	.4	.4	—	0.1	0.3	1.2
Forging and stamping	32.6	15.1	2.9	—	—	—	—	—	—	—	—	—
Forging and stamping	32.6	15.1	2.9	—	—	—	—	—	—	—	—	—
Iron and steel forging	33.3	7.1	4.8	—	—	—	—	—	—	—	—	—
Nonferrous forging	33.3	—	—	—	—	—	—	—	—	—	—	—
Crown and closure manufacturing	29.4	17.6	—	—	—	—	—	—	—	—	—	—
Metal stamping	31.0	23.0	2.3	—	—	—	—	—	—	—	—	—
Powder metallurgy part manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Cutlery and handtool manufacturing	40.0	15.0	5.0	—	—	—	—	—	—	—	—	5.0
Cutlery and handtool manufacturing	40.0	15.0	5.0	—	—	—	—	—	—	—	—	5.0
Cutlery and flatware (except precious) manufacturing	42.9	—	—	—	—	—	—	—	—	—	—	—
Hand and edge tool manufacturing	38.5	19.2	—	—	—	—	—	—	—	—	—	—
Saw blade and handsaw manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
Kitchen utensil, pot, and pan manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Architectural and structural metals manufacturing	28.5	11.0	2.0	6.5	.7	.6	—	.7	—	—	.4	—
Plate work and fabricated structural product manufacturing	24.2	9.1	2.3	7.5	—	—	—	1.5	—	—	.8	—
Prefabricated metal building and component manufacturing	51.9	22.2	14.8	—	—	—	—	—	—	—	—	—
Fabricated structural metal manufacturing	20.4	8.5	—	7.7	—	—	—	2.8	—	—	1.4	—
Plate work manufacturing	21.6	6.2	—	9.3	—	—	—	—	—	—	—	—
Ornamental and architectural metal products manufacturing	32.7	12.9	1.8	5.5	1.1	.7	—	—	—	—	—	—
Metal window and door manufacturing	37.1	16.1	4.8	—	—	—	—	—	—	—	—	—
Sheet metal work manufacturing	36.2	10.0	1.5	10.8	1.5	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Ornamental and architectural metal work manufacturing	332323	790	67.1	54.4	—	10.1	6.3	—	—	—
Boiler, tank, and shipping container manufacturing	3324	1,440	45.8	25.7	4.2	10.4	13.2	4.9	6.9	1.4
Power boiler and heat exchanger manufacturing	33241	300	40.0	30.0	—	6.7	10.0	—	—	—
Metal tank (heavy gauge) manufacturing	33242	690	44.9	27.5	2.9	11.6	10.1	8.7	—	—
Metal can, box, and other metal container (light gauge) manufacturing	33243	450	51.1	17.8	4.4	13.3	20.0	—	17.8	—
Metal can manufacturing	332431	160	50.0	18.8	12.5	25.0	12.5	—	12.5	—
Other metal container manufacturing	332439	280	53.6	21.4	—	—	25.0	—	21.4	—
Hardware manufacturing	3325	250	32.0	8.0	—	16.0	16.0	—	12.0	—
Spring and wire product manufacturing	3326	510	45.1	17.6	—	15.7	15.7	3.9	11.8	—
Spring and wire product manufacturing	33261	510	45.1	17.6	—	15.7	15.7	3.9	11.8	—
Spring (heavy gauge) manufacturing	332611	50	60.0	—	—	—	—	—	—	—
Spring (light gauge) manufacturing	332612	130	69.2	23.1	—	38.5	—	—	—	—
Other fabricated wire product manufacturing	332618	330	30.3	18.2	—	9.1	18.2	—	15.2	—
Machine shops; turned product; and screw, nut, and bolt manufacturing	3327	4,300	46.0	22.6	9.1	10.9	14.2	3.7	7.9	2.3
Machine shops	33271	3,480	46.6	23.9	8.9	10.3	14.4	3.7	8.3	2.3
Turned product and screw, nut, and bolt manufacturing	33272	820	42.7	17.1	9.8	14.6	13.4	3.7	7.3	2.4
Precision turned product manufacturing	332721	540	53.7	20.4	13.0	16.7	5.6	—	—	—
Bolt, nut, screw, rivet, and washer manufacturing	332722	280	21.4	7.1	—	10.7	28.6	7.1	17.9	—
Coating, engraving, heat treating, and allied activities	3328	1,700	43.5	22.9	9.4	10.6	15.3	1.8	12.4	1.2
Coating, engraving, heat treating, and allied activities	33281	1,700	43.5	22.9	9.4	10.6	15.3	1.8	12.4	1.2
Metal heat treating	332811	270	44.4	18.5	18.5	11.1	18.5	—	18.5	—
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	332812	610	39.3	21.3	4.9	11.5	16.4	3.3	13.1	—
Electroplating, plating, polishing, anodizing, and coloring	332813	810	48.1	25.9	11.1	9.9	12.3	—	8.6	2.5
Other fabricated metal product manufacturing	3329	3,210	40.5	19.6	7.2	10.3	15.0	5.9	6.2	2.5
Metal valve manufacturing	33291	740	45.9	9.5	21.6	10.8	10.8	2.7	5.4	2.7
Fluid power valve and hose fitting manufacturing	332912	110	45.5	18.2	—	18.2	18.2	—	—	—
Plumbing fixture fitting and trim manufacturing	332913	80	37.5	—	—	—	25.0	—	—	—
Other metal valve and pipe fitting manufacturing	332919	150	46.7	13.3	—	20.0	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Ornamental and architectural metal work manufacturing	24.1	15.2	—	—	—	—	—	—	—	—	—	—
Boiler, tank, and shipping container manufacturing	27.8	7.6	4.2	10.4	—	—	—	—	—	—	—	2.1
Power boiler and heat exchanger manufacturing	40.0	6.7	10.0	—	—	—	—	—	—	—	—	—
Metal tank (heavy gauge) manufacturing	21.7	7.2	2.9	18.8	—	—	—	—	—	—	—	4.3
Metal can, box, and other metal container (light gauge) manufacturing	28.9	6.7	4.4	—	—	—	—	—	—	—	—	—
Metal can manufacturing	37.5	12.5	—	—	—	—	—	—	—	—	—	—
Other metal container manufacturing	25.0	—	—	—	—	—	—	—	—	—	—	—
Hardware manufacturing	48.0	8.0	20.0	—	—	—	—	—	—	—	—	—
Spring and wire product manufacturing	29.4	—	—	9.8	—	—	—	—	—	—	—	—
Spring and wire product manufacturing	29.4	—	—	9.8	—	—	—	—	—	—	—	—
Spring (heavy gauge) manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Spring (light gauge) manufacturing	15.4	—	—	—	—	—	—	—	—	—	—	—
Other fabricated wire product manufacturing	36.4	—	—	12.1	—	—	—	—	—	—	—	—
Machine shops; turned product; and screw, nut, and bolt manufacturing	34.7	8.8	3.5	2.8	0.7	—	0.7	—	—	—	—	.9
Machine shops	34.5	6.6	2.9	2.9	.6	—	—	—	—	—	—	—
Turned product and screw, nut, and bolt manufacturing	35.4	18.3	6.1	2.4	—	—	—	—	—	—	—	3.7
Precision turned product manufacturing	31.5	20.4	—	3.7	—	—	—	—	—	—	—	5.6
Bolt, nut, screw, rivet, and washer manufacturing	42.9	14.3	14.3	—	—	—	—	—	—	—	—	—
Coating, engraving, heat treating, and allied activities	31.2	12.9	5.9	4.7	—	—	1.8	—	—	—	—	2.9
Coating, engraving, heat treating, and allied activities	31.2	12.9	5.9	4.7	—	—	1.8	—	—	—	—	2.9
Metal heat treating	18.5	11.1	—	—	—	—	7.4	—	—	—	—	—
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	39.3	19.7	8.2	—	—	—	—	—	—	—	—	—
Electroplating, plating, polishing, anodizing, and coloring	28.4	8.6	6.2	6.2	—	—	—	—	—	—	—	4.9
Other fabricated metal product manufacturing	32.7	14.3	4.7	7.5	1.9	—	—	—	—	—	—	1.9
Metal valve manufacturing	40.5	24.3	5.4	—	—	—	—	—	—	—	—	—
Fluid power valve and hose fitting manufacturing	36.4	—	18.2	—	—	—	—	—	—	—	—	—
Plumbing fixture fitting and trim manufacturing	50.0	25.0	—	—	—	—	—	—	—	—	—	—
Other metal valve and pipe fitting manufacturing	26.7	—	—	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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 fabricated metal product manufacturing	33299	2,460	39.0	22.8	2.8	10.2	16.3	6.9	6.5	2.4
Ball and roller bearing manufacturing	332991	310	41.9	19.4	—	16.1	29.0	12.9	12.9	—
Small arms ammunition manufacturing	332992	130	—	—	—	—	30.8	—	15.4	—
Ammunition (except small arms) manufacturing	332993	50	—	—	—	—	—	—	—	—
Fabricated pipe and pipe fitting manufacturing	332996	780	34.6	20.5	—	—	21.8	—	—	—
Industrial pattern manufacturing	332997	80	75.0	37.5	—	50.0	—	—	—	—
Enameled iron and metal sanitary ware manufacturing	332998	80	25.0	—	—	—	—	—	—	—
All other miscellaneous fabricated metal product manufacturing	332999	930	47.3	29.0	3.2	9.7	6.5	—	5.4	—
Machinery manufacturing ⁸	333	10,220	41.2	18.7	9.0	9.0	14.0	3.0	7.8	2.9
Agriculture, construction, and mining machinery manufacturing	3331	2,800	38.9	22.9	3.9	8.9	12.1	3.2	6.1	2.9
Agricultural implement manufacturing	33311	1,170	39.3	23.9	5.1	8.5	15.4	1.7	10.3	3.4
Farm machinery and equipment manufacturing	333111	1,030	38.8	24.3	4.9	7.8	15.5	—	10.7	2.9
Lawn and garden tractor and home lawn and garden equipment manufacturing	333112	140	42.9	21.4	—	14.3	14.3	—	—	—
Construction machinery manufacturing	33312	760	35.5	22.4	—	7.9	10.5	2.6	3.9	2.6
Mining and oil and gas field machinery manufacturing	33313	880	40.9	21.6	4.5	11.4	10.2	5.7	—	2.3
Mining machinery and equipment manufacturing	333131	120	33.3	16.7	—	—	16.7	—	—	—
Industrial machinery manufacturing ⁸	3332	710	38.0	23.9	7.0	7.0	16.9	—	8.5	7.0
Sawmill and woodworking machinery manufacturing	33321	50	80.0	60.0	—	—	—	—	—	—
Plastics and rubber industry machinery manufacturing	33322	110	54.5	27.3	18.2	—	18.2	—	—	—
Other industrial machinery manufacturing ⁸	33329	550	30.9	18.2	3.6	7.3	18.2	—	9.1	7.3
Paper industry machinery manufacturing	333291	70	42.9	—	28.6	—	—	—	—	—
Printing machinery and equipment manufacturing	333293	50	—	—	—	—	60.0	—	60.0	—
Food product machinery manufacturing	333294	140	35.7	14.3	—	21.4	—	—	—	—
Semiconductor machinery manufacturing	333295	40	—	—	—	—	—	—	—	—
All other industrial machinery manufacturing ⁸	333298	250	28.0	28.0	—	—	16.0	—	—	16.0
Commercial and service industry machinery manufacturing	3333	480	25.0	10.4	4.2	12.5	12.5	—	8.3	—
Commercial and service industry machinery manufacturing	33331	480	25.0	10.4	4.2	12.5	12.5	—	8.3	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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 fabricated metal product manufacturing	30.5	11.4	4.1	9.3	2.0	-	-	-	-	-	-	2.0
Ball and roller bearing manufacturing	25.8	6.5	6.5	-	-	-	-	-	-	-	-	-
Small arms ammunition manufacturing	61.5	15.4	23.1	-	-	-	-	-	-	-	-	-
Ammunition (except small arms) manufacturing	40.0	-	-	-	-	-	-	-	-	-	-	-
Fabricated pipe and pipe fitting manufacturing	17.9	-	-	19.2	-	-	-	-	-	-	-	-
Industrial pattern manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Enameled iron and metal sanitary ware manufacturing	62.5	25.0	-	-	-	-	-	-	-	-	-	-
All other miscellaneous fabricated metal product manufacturing	34.4	9.7	3.2	5.4	-	-	-	-	-	-	-	4.3
Machinery manufacturing ⁸	37.7	13.7	4.7	3.3	1.2	0.2	1.6	0.3	-	-	0.3	.7
Agriculture, construction, and mining machinery manufacturing	38.6	16.8	3.9	3.9	1.1	-	4.6	-	-	-	-	-
Agricultural implement manufacturing	38.5	17.1	5.1	4.3	1.7	-	-	-	-	-	-	-
Farm machinery and equipment manufacturing	39.8	17.5	5.8	3.9	-	-	-	-	-	-	-	-
Lawn and garden tractor and home lawn and garden equipment manufacturing	28.6	14.3	-	-	-	-	-	-	-	-	-	-
Construction machinery manufacturing	32.9	9.2	3.9	2.6	-	-	17.1	-	-	-	-	-
Mining and oil and gas field machinery manufacturing	43.2	23.9	2.3	3.4	-	-	-	-	-	-	-	-
Mining machinery and equipment manufacturing	41.7	-	-	-	-	-	-	-	-	-	-	-
Industrial machinery manufacturing ⁸	43.7	22.5	2.8	-	-	-	-	-	-	-	-	-
Sawmill and woodworking machinery manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Plastics and rubber industry machinery manufacturing	18.2	-	-	-	-	-	-	-	-	-	-	-
Other industrial machinery manufacturing ⁸	50.9	29.1	3.6	-	-	-	-	-	-	-	-	-
Paper industry machinery manufacturing	57.1	42.9	-	-	-	-	-	-	-	-	-	-
Printing machinery and equipment manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Food product machinery manufacturing	57.1	-	-	-	-	-	-	-	-	-	-	-
Semiconductor machinery manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
All other industrial machinery manufacturing ⁸	52.0	44.0	-	-	-	-	-	-	-	-	-	-
Commercial and service industry machinery manufacturing	52.1	20.8	6.2	-	-	-	-	-	-	-	-	-
Commercial and service industry machinery manufacturing	52.1	20.8	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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving								
			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	
Automatic vending machine manufacturing	333311	40	—	—	—	—	—	—	—	—	—
Commercial laundry, drycleaning, and pressing machine manufacturing	333312	20	—	—	—	—	—	—	—	—	—
Optical instrument and lens manufacturing	333314	70	42.9	28.6	—	—	—	—	—	—	—
Photographic and photocopying equipment manufacturing	333315	70	—	—	—	—	—	—	—	—	—
Other commercial and service industry machinery manufacturing	333319	260	26.9	7.7	—	15.4	15.4	—	7.7	—	—
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁸	3334	1,040	36.5	19.2	9.6	5.8	18.3	2.9	8.7	5.8	5.8
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁸	33341	1,040	36.5	19.2	9.6	5.8	18.3	2.9	8.7	5.8	5.8
Air purification equipment manufacturing	333411	130	23.1	15.4	—	—	23.1	—	—	—	—
Industrial and commercial fan and blower manufacturing	333412	90	44.4	22.2	—	—	—	—	—	—	—
Heating equipment (except warm air furnaces) manufacturing	333414	170	23.5	—	11.8	—	23.5	—	—	—	17.6
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing ⁸	333415	660	40.9	22.7	9.1	6.1	16.7	3.0	9.1	4.5	4.5
Metalworking machinery manufacturing	3335	2,150	56.7	17.2	18.1	10.7	12.6	4.7	6.0	1.4	1.4
Metalworking machinery manufacturing	33351	2,150	56.7	17.2	18.1	10.7	12.6	4.7	6.0	1.4	1.4
Industrial mold manufacturing	333511	470	51.1	31.9	12.8	4.3	10.6	—	6.4	—	—
Machine tool (metal cutting types) manufacturing	333512	250	64.0	20.0	—	24.0	16.0	8.0	—	—	—
Machine tool (metal forming types) manufacturing	333513	140	35.7	—	—	—	28.6	—	21.4	—	—
Special die and tool, die set, jig, and fixture manufacturing	333514	950	63.2	10.5	29.5	8.4	8.4	4.2	3.2	—	—
Cutting tool and machine tool accessory manufacturing	333515	250	56.0	16.0	12.0	20.0	16.0	8.0	8.0	—	—
Rolling mill machinery and equipment manufacturing	333516	40	—	—	—	—	—	—	—	—	—
Other metalworking machinery manufacturing	333518	60	33.3	—	—	—	33.3	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	3336	700	32.9	14.3	4.3	8.6	14.3	2.9	10.0	2.9	2.9
Engine, turbine, and power transmission equipment manufacturing	33361	700	32.9	14.3	4.3	8.6	14.3	2.9	10.0	2.9	2.9
Turbine and turbine generator set units manufacturing	333611	110	45.5	18.2	—	—	18.2	—	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Automatic vending machine manufacturing	75.0	—	—	—	—	—	—	—	—	—	—	—
Commercial laundry, drycleaning, and pressing machine manufacturing	100.0	—	—	—	—	—	—	—	—	—	—	—
Optical instrument and lens manufacturing	42.9	—	28.6	—	—	—	—	—	—	—	—	—
Photographic and photocopying equipment manufacturing	28.6	—	—	—	—	—	—	—	—	—	—	—
Other commercial and service industry machinery manufacturing	53.8	30.8	—	—	—	—	—	—	—	—	—	—
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁸	41.3	14.4	6.7	1.9	—	—	—	—	—	—	—	—
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁸	41.3	14.4	6.7	1.9	—	—	—	—	—	—	—	—
Air purification equipment manufacturing	46.2	15.4	15.4	—	—	—	—	—	—	—	—	—
Industrial and commercial fan and blower manufacturing	44.4	—	—	—	—	—	—	—	—	—	—	—
Heating equipment (except warm air furnaces) manufacturing	47.1	23.5	—	—	—	—	—	—	—	—	—	—
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing ⁸	37.9	13.6	6.1	—	—	—	—	—	—	—	—	—
Metalworking machinery manufacturing	23.7	5.6	3.7	4.7	1.4	0.9	—	—	—	—	—	—
Metalworking machinery manufacturing	23.7	5.6	3.7	4.7	1.4	.9	—	—	—	—	—	—
Industrial mold manufacturing	31.9	10.6	10.6	6.4	—	—	—	—	—	—	—	—
Machine tool (metal cutting types) manufacturing	20.0	8.0	—	—	—	—	—	—	—	—	—	—
Machine tool (metal forming types) manufacturing	28.6	14.3	—	—	—	—	—	—	—	—	—	—
Special die and tool, die set, jig, and fixture manufacturing	16.8	2.1	—	6.3	3.2	2.1	—	—	—	—	—	—
Cutting tool and machine tool accessory manufacturing	32.0	—	—	—	—	—	—	—	—	—	—	—
Rolling mill machinery and equipment manufacturing	75.0	—	—	—	—	—	—	—	—	—	—	—
Other metalworking machinery manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	48.6	12.9	10.0	—	—	—	—	—	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	48.6	12.9	10.0	—	—	—	—	—	—	—	—	—
Turbine and turbine generator set units manufacturing	45.5	—	—	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Speed changer, industrial high-speed drive, and gear manufacturing	333612	170	23.5	11.8	—	—	17.6	—	11.8	—
Mechanical power transmission equipment manufacturing	333613	130	46.2	15.4	—	23.1	—	—	—	—
Other engine equipment manufacturing	333618	280	28.6	14.3	—	7.1	14.3	—	10.7	—
Other general purpose machinery manufacturing ⁸	3339	2,330	38.2	16.7	9.4	9.0	14.6	2.1	10.7	2.1
Pump and compressor manufacturing	33391	280	28.6	14.3	7.1	7.1	17.9	—	14.3	—
Pump and pumping equipment manufacturing	333911	180	33.3	16.7	—	—	11.1	—	—	—
Air and gas compressor manufacturing	333912	80	25.0	—	—	—	25.0	—	25.0	—
Material handling equipment manufacturing ...	33392	980	38.8	16.3	9.2	8.2	16.3	—	13.3	—
Conveyor and conveying equipment manufacturing	333922	210	61.9	28.6	14.3	14.3	—	—	—	—
Overhead traveling crane, hoist, and monorail system manufacturing	333923	390	28.2	15.4	—	—	28.2	—	23.1	—
Industrial truck, tractor, trailer, and stacker machinery manufacturing	333924	250	24.0	—	—	12.0	12.0	—	12.0	—
All other general purpose machinery manufacturing ⁸	33399	1,070	41.1	17.8	10.3	9.3	13.1	3.7	6.5	1.9
Power-driven handtool manufacturing	333991	60	—	—	—	—	—	—	—	—
Welding and soldering equipment manufacturing	333992	90	33.3	22.2	—	—	22.2	—	—	—
Packaging machinery manufacturing	333993	180	55.6	27.8	16.7	—	—	—	—	—
Industrial process furnace and oven manufacturing ⁸	333994	50	40.0	—	—	—	—	—	—	—
Fluid power cylinder and actuator manufacturing	333995	130	46.2	30.8	—	—	23.1	—	15.4	—
Fluid power pump and motor manufacturing	333996	130	38.5	15.4	—	—	—	—	—	—
Scale and balance manufacturing ⁸	333997	20	—	—	—	—	—	—	—	—
All other miscellaneous general purpose machinery manufacturing ⁸	333999	400	42.5	10.0	15.0	17.5	10.0	—	5.0	—
Computer and electronic product manufacturing	334	3,670	17.4	7.6	5.4	3.3	26.4	2.7	20.2	3.5
Computer and peripheral equipment manufacturing	3341	300	10.0	—	—	—	30.0	—	30.0	—
Computer and peripheral equipment manufacturing	33411	300	10.0	—	—	—	30.0	—	30.0	—
Electronic computer manufacturing	334111	150	13.3	—	—	—	40.0	—	40.0	—
Computer storage device manufacturing	334112	50	—	—	—	—	—	—	—	—
Computer terminal manufacturing	334113	20	—	—	—	—	—	—	—	—
Other computer peripheral equipment manufacturing	334119	80	—	—	—	—	—	—	—	—
Communications equipment manufacturing ⁸	3342	220	22.7	13.6	—	—	27.3	—	22.7	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Speed changer, industrial high-speed drive, and gear manufacturing	47.1	—	11.8	—	—	—	—	—	—	—	—	—
Mechanical power transmission equipment manufacturing	38.5	23.1	—	—	—	—	—	—	—	—	—	—
Other engine equipment manufacturing	53.6	17.9	10.7	—	—	—	—	—	—	—	—	—
Other general purpose machinery manufacturing ⁸	39.9	12.9	4.3	3.9	—	—	—	—	—	—	—	2.1
Pump and compressor manufacturing	39.3	14.3	7.1	—	—	—	—	—	—	—	—	—
Pump and pumping equipment manufacturing	44.4	—	11.1	—	—	—	—	—	—	—	—	—
Air and gas compressor manufacturing	37.5	25.0	—	—	—	—	—	—	—	—	—	—
Material handling equipment manufacturing	40.8	12.2	2.0	2.0	—	—	—	—	—	—	—	3.1
Conveyor and conveying equipment manufacturing	28.6	9.5	—	—	—	—	—	—	—	—	—	—
Overhead traveling crane, hoist, and monorail system manufacturing	46.2	—	—	—	—	—	—	—	—	—	—	—
Industrial truck, tractor, trailer, and stacker machinery manufacturing	52.0	20.0	—	—	—	—	—	—	—	—	—	—
All other general purpose machinery manufacturing ⁸	38.3	13.1	5.6	4.7	—	—	—	—	—	—	—	—
Power-driven handtool manufacturing	66.7	—	33.3	—	—	—	—	—	—	—	—	—
Welding and soldering equipment manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
Packaging machinery manufacturing	38.9	16.7	—	—	—	—	—	—	—	—	—	—
Industrial process furnace and oven manufacturing ⁸	40.0	—	—	—	—	—	—	—	—	—	—	—
Fluid power cylinder and actuator manufacturing	23.1	—	—	—	—	—	—	—	—	—	—	—
Fluid power pump and motor manufacturing	53.8	23.1	—	—	—	—	—	—	—	—	—	—
Scale and balance manufacturing ⁸	—	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous general purpose machinery manufacturing ⁸	37.5	12.5	5.0	10.0	—	—	—	—	—	—	—	—
Computer and electronic product manufacturing	48.5	10.1	19.6	6.0	0.8	0.5	—	—	—	—	—	.5
Computer and peripheral equipment manufacturing	53.3	6.7	23.3	—	—	—	—	—	—	—	—	—
Computer and peripheral equipment manufacturing	53.3	6.7	23.3	—	—	—	—	—	—	—	—	—
Electronic computer manufacturing	40.0	—	13.3	—	—	—	—	—	—	—	—	—
Computer storage device manufacturing	60.0	—	—	—	—	—	—	—	—	—	—	—
Computer terminal manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other computer peripheral equipment manufacturing	75.0	—	62.5	—	—	—	—	—	—	—	—	—
Communications equipment manufacturing ⁸	45.5	13.6	18.2	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Telephone apparatus manufacturing	33421	40	—	—	—	—	50.0	—	—	—
Radio and television broadcasting and wireless communications equipment manufacturing ⁸	33422	80	—	—	—	—	25.0	—	25.0	—
Other communications equipment manufacturing	33429	100	30.0	20.0	—	—	20.0	—	20.0	—
Audio and video equipment manufacturing	3343	100	—	—	—	—	—	—	—	—
Semiconductor and other electronic component manufacturing	3344	1,460	19.9	9.6	5.5	3.4	26.0	2.7	17.8	5.5
Semiconductor and other electronic component manufacturing	33441	1,460	19.9	9.6	5.5	3.4	26.0	2.7	17.8	5.5
Electron tube manufacturing	334411	40	—	—	—	—	100.0	—	—	—
Bare printed circuit board manufacturing	334412	170	23.5	—	11.8	—	23.5	11.8	17.6	—
Semiconductor and related device manufacturing	334413	570	15.8	8.8	3.5	—	21.1	—	14.0	5.3
Electronic capacitor manufacturing	334414	30	—	—	—	—	—	—	—	—
Electronic coil, transformer, and other inductor manufacturing	334416	70	42.9	28.6	—	—	42.9	—	42.9	—
Electronic connector manufacturing	334417	80	37.5	—	—	25.0	25.0	—	25.0	—
Printed circuit assembly (electronic assembly) manufacturing	334418	240	12.5	—	—	—	33.3	—	25.0	—
Other electronic component manufacturing	334419	220	22.7	13.6	—	—	18.2	—	13.6	—
Navigational, measuring, electromedical, and control instruments manufacturing ⁸	3345	1,520	15.1	5.3	5.3	3.3	27.6	2.6	21.7	3.3
Navigational, measuring, electromedical, and control instruments manufacturing ⁸	33451	1,520	15.1	5.3	5.3	3.3	27.6	2.6	21.7	3.3
Electromedical and electrotherapeutic apparatus manufacturing	334510	260	11.5	—	—	—	34.6	—	26.9	—
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	334511	360	11.1	5.6	—	—	36.1	—	27.8	—
Automatic environmental control manufacturing for residential, commercial, and appliance use	334512	90	—	—	—	—	—	—	—	—
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	334513	260	11.5	7.7	—	—	15.4	—	11.5	—
Totalizing fluid meter and counting device manufacturing	334514	50	—	—	—	—	—	—	—	—
Instrument manufacturing for measuring and testing electricity and electrical signals ⁸	334515	110	18.2	—	—	—	27.3	—	18.2	—
Analytical laboratory instrument manufacturing	334516	120	25.0	—	—	—	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Telephone apparatus manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Radio and television broadcasting and wireless communications equipment manufacturing ⁸	62.5	37.5	-	-	-	-	-	-	-	-	-	-
Other communications equipment manufacturing	50.0	-	30.0	-	-	-	-	-	-	-	-	-
Audio and video equipment manufacturing	70.0	20.0	20.0	-	-	-	-	-	-	-	-	-
Semiconductor and other electronic component manufacturing	47.3	10.3	20.5	5.5	-	-	-	-	-	-	-	-
Semiconductor and other electronic component manufacturing	47.3	10.3	20.5	5.5	-	-	-	-	-	-	-	-
Electron tube manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Bare printed circuit board manufacturing	35.3	11.8	11.8	11.8	-	-	-	-	-	-	-	-
Semiconductor and related device manufacturing	54.4	7.0	26.3	7.0	-	-	-	-	-	-	-	-
Electronic capacitor manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Electronic coil, transformer, and other inductor manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Electronic connector manufacturing	37.5	-	-	-	-	-	-	-	-	-	-	-
Printed circuit assembly (electronic assembly) manufacturing	50.0	16.7	16.7	-	-	-	-	-	-	-	-	-
Other electronic component manufacturing	59.1	13.6	31.8	-	-	-	-	-	-	-	-	-
Navigational, measuring, electromedical, and control instruments manufacturing ⁸	47.4	7.9	19.7	7.9	1.3	1.3	-	-	-	-	-	-
Navigational, measuring, electromedical, and control instruments manufacturing ⁸	47.4	7.9	19.7	7.9	1.3	1.3	-	-	-	-	-	-
Electromedical and electrotherapeutic apparatus manufacturing	50.0	7.7	11.5	7.7	-	-	-	-	-	-	-	-
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	47.2	8.3	19.4	-	-	-	-	-	-	-	-	-
Automatic environmental control manufacturing for residential, commercial, and appliance use	88.9	-	-	-	-	-	-	-	-	-	-	-
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	42.3	7.7	19.2	23.1	-	-	-	-	-	-	-	-
Totalizing fluid meter and counting device manufacturing	60.0	-	40.0	-	-	-	-	-	-	-	-	-
Instrument manufacturing for measuring and testing electricity and electrical signals ⁸	45.5	18.2	-	-	-	-	-	-	-	-	-	-
Analytical laboratory instrument manufacturing	50.0	-	25.0	-	-	-	-	-	-	-	-	-

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving								
			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	
Irradiation apparatus manufacturing	334517	60	—	—	—	—	—	—	—	—	—
Watch, clock, and part manufacturing	334518	50	—	—	—	—	80.0	—	60.0	—	—
Other measuring and controlling device manufacturing	334519	170	29.4	11.8	23.5	—	29.4	—	29.4	—	—
Manufacturing and reproducing magnetic and optical media	3346	90	33.3	—	—	—	—	—	—	—	—
Manufacturing and reproducing magnetic and optical media	33461	90	33.3	—	—	—	—	—	—	—	—
Software reproducing	334611	40	50.0	—	—	—	—	—	—	—	—
Prerecorded compact disc (except software), tape, and record reproducing ...	334612	30	—	—	—	—	—	—	—	—	—
Magnetic and optical recording media manufacturing	334613	20	—	—	—	—	—	—	—	—	—
Electrical equipment, appliance, and component manufacturing	335	2,310	32.5	16.5	6.5	7.8	19.0	2.2	14.3	2.2	—
Electric lighting equipment manufacturing	3351	480	22.9	10.4	6.2	4.2	29.2	—	25.0	—	—
Electric lamp bulb and part manufacturing	33511	160	—	—	—	—	31.2	—	31.2	—	—
Lighting fixture manufacturing	33512	310	29.0	16.1	9.7	6.5	29.0	—	25.8	—	—
Residential electric lighting fixture manufacturing	335121	80	50.0	37.5	—	—	—	—	—	—	—
Commercial, industrial, and institutional electric lighting fixture manufacturing	335122	190	26.3	10.5	10.5	—	36.8	—	31.6	—	—
Other lighting equipment manufacturing	335129	40	—	—	—	—	—	—	—	—	—
Household appliance manufacturing	3352	390	28.2	15.4	5.1	5.1	15.4	—	10.3	—	—
Small electrical appliance manufacturing	33521	110	27.3	18.2	—	—	18.2	—	—	—	—
Electric housewares and household fan manufacturing	335211	90	33.3	22.2	—	—	22.2	—	—	—	—
Household vacuum cleaner manufacturing	335212	20	—	—	—	—	—	—	—	—	—
Major appliance manufacturing	33522	280	25.0	14.3	—	7.1	14.3	—	7.1	—	—
Household cooking appliance manufacturing	335221	20	—	—	—	—	—	—	—	—	—
Household refrigerator and home freezer manufacturing	335222	180	27.8	16.7	—	—	—	—	—	—	—
Electrical equipment manufacturing	3353	780	42.3	19.2	11.5	9.0	15.4	2.6	9.0	3.8	—
Electrical equipment manufacturing	33531	780	42.3	19.2	11.5	9.0	15.4	2.6	9.0	3.8	—
Power, distribution, and specialty transformer manufacturing	335311	240	33.3	20.8	—	8.3	16.7	—	12.5	—	—
Motor and generator manufacturing	335312	200	35.0	20.0	10.0	—	15.0	—	—	—	—
Switchgear and switchboard apparatus manufacturing	335313	190	57.9	21.1	21.1	10.5	10.5	—	—	—	—
Relay and industrial control manufacturing	335314	150	40.0	20.0	13.3	13.3	20.0	—	13.3	—	—
Other electrical equipment and component manufacturing	3359	670	29.9	17.9	—	10.4	16.4	—	14.9	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Irradiation apparatus manufacturing	50.0	-	-	-	-	-	-	-	-	-	-	-
Watch, clock, and part manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Other measuring and controlling device manufacturing	29.4	-	-	11.8	-	-	-	-	-	-	-	-
Manufacturing and reproducing magnetic and optical media	33.3	22.2	-	-	-	-	-	-	-	-	-	-
Manufacturing and reproducing magnetic and optical media	33.3	22.2	-	-	-	-	-	-	-	-	-	-
Software reproducing	50.0	-	-	-	-	-	-	-	-	-	-	-
Prerecorded compact disc (except software), tape, and record reproducing ...	-	-	-	-	-	-	-	-	-	-	-	-
Magnetic and optical recording media manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Electrical equipment, appliance, and component manufacturing	42.0	8.2	11.7	6.1	-	-	-	-	-	-	-	-
Electric lighting equipment manufacturing	39.6	4.2	14.6	8.3	-	-	-	-	-	-	-	-
Electric lamp bulb and part manufacturing	56.2	-	-	-	-	-	-	-	-	-	-	-
Lighting fixture manufacturing	32.3	6.5	9.7	6.5	-	-	-	-	-	-	-	-
Residential electric lighting fixture manufacturing	25.0	-	-	-	-	-	-	-	-	-	-	-
Commercial, industrial, and institutional electric lighting fixture manufacturing	26.3	-	-	-	-	-	-	-	-	-	-	-
Other lighting equipment manufacturing	75.0	-	-	-	-	-	-	-	-	-	-	-
Household appliance manufacturing	53.8	10.3	20.5	-	-	-	-	-	-	-	-	-
Small electrical appliance manufacturing	45.5	-	-	-	-	-	-	-	-	-	-	-
Electric housewares and household fan manufacturing	44.4	-	-	-	-	-	-	-	-	-	-	-
Household vacuum cleaner manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Major appliance manufacturing	57.1	14.3	25.0	-	-	-	-	-	-	-	-	-
Household cooking appliance manufacturing	-	-	-	-	-	-	-	-	-	-	-	-
Household refrigerator and home freezer manufacturing	61.1	16.7	27.8	-	-	-	-	-	-	-	-	-
Electrical equipment manufacturing	37.2	9.0	7.7	3.8	-	-	-	-	-	-	-	-
Electrical equipment manufacturing	37.2	9.0	7.7	3.8	-	-	-	-	-	-	-	-
Power, distribution, and specialty transformer manufacturing	45.8	8.3	8.3	-	-	-	-	-	-	-	-	-
Motor and generator manufacturing	40.0	10.0	10.0	10.0	-	-	-	-	-	-	-	-
Switchgear and switchboard apparatus manufacturing	31.6	-	-	-	-	-	-	-	-	-	-	-
Relay and industrial control manufacturing	33.3	13.3	-	-	-	-	-	-	-	-	-	-
Other electrical equipment and component manufacturing	41.8	9.0	10.4	10.4	-	-	-	-	-	-	-	-

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Battery manufacturing	33591	180	27.8	11.1	—	11.1	16.7	—	11.1	—
Communication and energy wire and cable manufacturing	33592	100	20.0	—	—	—	20.0	—	20.0	—
Fiber optic cable manufacturing	335921	20	—	—	—	—	—	—	—	—
Other communication and energy wire manufacturing	335929	80	—	—	—	—	25.0	—	25.0	—
Wiring device manufacturing	33593	220	27.3	13.6	—	9.1	22.7	—	18.2	—
Current-carrying wiring device manufacturing	335931	150	20.0	13.3	—	—	26.7	—	26.7	—
Noncurrent-carrying wiring device manufacturing	335932	60	50.0	—	—	—	—	—	—	—
All other electrical equipment and component manufacturing	33599	170	47.1	35.3	—	11.8	11.8	—	11.8	—
Carbon and graphite product manufacturing	335991	50	60.0	60.0	—	—	—	—	—	—
All other miscellaneous electrical equipment and component manufacturing	335999	120	33.3	25.0	—	16.7	16.7	—	16.7	—
Transportation equipment manufacturing ⁸	336	15,630	30.7	16.2	6.4	5.7	19.1	3.3	10.5	4.4
Motor vehicle manufacturing	3361	2,190	18.7	9.1	5.5	3.2	19.6	3.7	12.3	2.7
Automobile and light duty motor vehicle manufacturing	33611	1,870	18.2	8.6	5.9	2.7	19.3	3.7	12.8	2.1
Automobile manufacturing	336111	1,540	17.5	8.4	5.8	2.6	18.8	3.9	12.3	1.9
Light truck and utility vehicle manufacturing	336112	330	18.2	9.1	6.1	—	21.2	—	15.2	—
Heavy duty truck manufacturing	33612	330	21.2	12.1	—	6.1	21.2	—	9.1	6.1
Motor vehicle body and trailer manufacturing	3362	2,270	42.3	26.0	6.6	6.2	17.6	4.0	10.6	2.2
Motor vehicle body and trailer manufacturing	33621	2,270	42.3	26.0	6.6	6.2	17.6	4.0	10.6	2.2
Motor vehicle body manufacturing	336211	710	42.3	26.8	5.6	4.2	14.1	2.8	8.5	2.8
Truck trailer manufacturing	336212	700	52.9	32.9	5.7	12.9	17.1	5.7	7.1	2.9
Travel trailer and camper manufacturing	336214	550	40.0	21.8	12.7	3.6	20.0	3.6	14.5	—
Motor vehicle parts manufacturing	3363	4,790	33.0	14.4	6.7	9.8	16.9	2.3	10.6	3.3
Motor vehicle gasoline engine and engine parts manufacturing	33631	480	33.3	12.5	10.4	12.5	16.7	—	8.3	6.2
Carburetor, piston, piston ring, and valve manufacturing	336311	140	35.7	14.3	—	14.3	14.3	—	—	—
Motor vehicle electrical and electronic equipment manufacturing	33632	380	28.9	10.5	5.3	7.9	15.8	—	10.5	—
Vehicular lighting equipment manufacturing	336321	110	27.3	18.2	—	—	18.2	—	—	—
Other motor vehicle electrical and electronic equipment manufacturing	336322	270	29.6	11.1	—	11.1	11.1	—	11.1	—
Motor vehicle steering and suspension components (except spring) manufacturing ..	33633	410	24.4	9.8	4.9	4.9	19.5	—	9.8	9.8
Motor vehicle brake system manufacturing	33634	200	35.0	15.0	10.0	—	10.0	—	—	—
Motor vehicle transmission and power train parts manufacturing	33635	490	28.6	14.3	4.1	8.2	10.2	—	8.2	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Battery manufacturing	33.3	11.1	—	27.8	—	—	—	—	—	—	—	—
Communication and energy wire and cable manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Fiber optic cable manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Other communication and energy wire manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Wiring device manufacturing	45.5	13.6	13.6	—	—	—	—	—	—	—	—	—
Current-carrying wiring device manufacturing	53.3	13.3	20.0	—	—	—	—	—	—	—	—	—
Noncurrent-carrying wiring device manufacturing	33.3	—	—	—	—	—	—	—	—	—	—	—
All other electrical equipment and component manufacturing	41.2	—	11.8	—	—	—	—	—	—	—	—	—
Carbon and graphite product manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous electrical equipment and component manufacturing	41.7	—	16.7	—	—	—	—	—	—	—	—	—
Transportation equipment manufacturing ⁸	43.8	9.1	11.9	3.9	1.3	0.1	—	0.4	0.2	0.1	0.1	0.7
Motor vehicle manufacturing	57.1	8.7	18.3	1.4	3.2	—	—	—	—	—	—	—
Automobile and light duty motor vehicle manufacturing	57.2	7.5	20.3	1.1	3.2	—	—	—	—	—	—	—
Automobile manufacturing	57.8	8.4	21.4	1.3	3.9	—	—	—	—	—	—	—
Light truck and utility vehicle manufacturing	57.6	6.1	15.2	—	—	—	—	—	—	—	—	—
Heavy duty truck manufacturing	54.5	15.2	9.1	—	—	—	—	—	—	—	—	—
Motor vehicle body and trailer manufacturing	32.2	9.7	4.4	6.2	—	—	—	—	—	—	—	.9
Motor vehicle body and trailer manufacturing	32.2	9.7	4.4	6.2	—	—	—	—	—	—	—	.9
Motor vehicle body manufacturing	35.2	9.9	4.2	5.6	—	—	—	—	—	—	—	—
Truck trailer manufacturing	24.3	8.6	—	4.3	—	—	—	—	—	—	—	—
Travel trailer and camper manufacturing	34.5	9.1	5.5	7.3	—	—	—	—	—	—	—	—
Motor vehicle parts manufacturing	43.0	11.9	9.2	4.0	2.1	—	—	—	—	—	—	.8
Motor vehicle gasoline engine and engine parts manufacturing	41.7	8.3	8.3	6.2	—	—	—	—	—	—	—	—
Carburetor, piston, piston ring, and valve manufacturing	42.9	—	14.3	—	—	—	—	—	—	—	—	—
Motor vehicle electrical and electronic equipment manufacturing	50.0	21.1	10.5	—	—	—	—	—	—	—	—	—
Vehicular lighting equipment manufacturing	36.4	—	—	—	—	—	—	—	—	—	—	—
Other motor vehicle electrical and electronic equipment manufacturing	51.9	25.9	11.1	—	—	—	—	—	—	—	—	—
Motor vehicle steering and suspension components (except spring) manufacturing	46.3	12.2	12.2	7.3	—	—	—	—	—	—	—	—
Motor vehicle brake system manufacturing	55.0	10.0	—	—	—	—	—	—	—	—	—	—
Motor vehicle transmission and power train parts manufacturing	55.1	8.2	16.3	—	4.1	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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 seating and interior trim manufacturing	33636	470	25.5	10.6	6.4	8.5	12.8	—	8.5	—
Motor vehicle metal stamping	33637	900	41.1	18.9	7.8	12.2	18.9	2.2	12.2	3.3
Other motor vehicle parts manufacturing	33639	1,470	34.7	15.6	7.5	10.2	19.7	4.1	12.9	2.7
Motor vehicle air-conditioning manufacturing	336391	180	44.4	33.3	—	—	11.1	—	11.1	—
All other motor vehicle parts manufacturing	336399	1,290	33.3	13.2	7.8	10.9	20.9	4.7	13.2	3.1
Aerospace product and parts manufacturing	3364	3,150	22.9	10.8	5.1	3.5	23.2	3.5	8.3	9.2
Aerospace product and parts manufacturing ..	33641	3,150	22.9	10.8	5.1	3.5	23.2	3.5	8.3	9.2
Aircraft manufacturing	336411	1,750	16.6	8.6	2.3	2.3	22.9	2.3	5.1	12.0
Aircraft engine and engine parts manufacturing	336412	380	34.2	13.2	5.3	10.5	18.4	—	13.2	—
Other aircraft parts and auxiliary equipment manufacturing	336413	840	29.8	15.5	8.3	3.6	26.2	6.0	10.7	7.1
Guided missile and space vehicle manufacturing	336414	110	27.3	—	—	—	27.3	—	27.3	—
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	336415	30	—	—	—	—	—	—	—	—
Ship and boat building ⁸	3366	2,770	36.8	23.5	8.7	2.5	19.5	3.6	10.5	4.7
Ship and boat building ⁸	33661	2,770	36.8	23.5	8.7	2.5	19.5	3.6	10.5	4.7
Ship building and repairing	336611	2,330	37.8	23.6	9.0	2.1	19.7	3.4	10.3	4.7
Boat building ⁸	336612	440	34.1	20.5	4.5	4.5	20.5	4.5	11.4	4.5
Other transportation equipment manufacturing ...	3369	260	15.4	7.7	—	—	15.4	—	11.5	—
Other transportation equipment manufacturing	33699	260	15.4	7.7	—	—	15.4	—	11.5	—
Motorcycle, bicycle, and parts manufacturing	336991	80	25.0	—	—	—	25.0	—	25.0	—
Military armored vehicle, tank, and tank component manufacturing	336992	50	—	—	—	—	—	—	—	—
All other transportation equipment manufacturing	336999	140	14.3	14.3	—	—	—	—	—	—
Furniture and related product manufacturing ⁸	337	4,310	44.3	19.7	13.2	7.7	12.1	2.3	7.4	2.3
Household and institutional furniture and kitchen cabinet manufacturing ⁸	3371	2,810	47.3	21.4	15.3	7.5	11.4	2.1	7.1	2.1
Wood kitchen cabinet and countertop manufacturing	33711	1,260	41.3	16.7	13.5	11.1	8.7	—	7.1	—
Household and institutional furniture manufacturing ⁸	33712	1,560	51.9	25.0	16.7	4.5	13.5	2.6	7.1	3.2
Upholstered household furniture manufacturing	337121	510	43.1	29.4	7.8	3.9	15.7	3.9	9.8	—
Nonupholstered wood household furniture manufacturing	337122	610	67.2	27.9	26.2	6.6	11.5	—	4.9	4.9
Metal household furniture manufacturing	337124	80	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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 seating and interior trim manufacturing	53.2	12.8	14.9	6.4	—	—	—	—	—	—	—	—
Motor vehicle metal stamping	33.3	6.7	6.7	3.3	2.2	—	—	—	—	—	—	—
Other motor vehicle parts manufacturing	38.1	14.3	5.4	4.8	2.0	—	—	—	—	—	—	—
Motor vehicle air-conditioning manufacturing	27.8	16.7	—	11.1	—	—	—	—	—	—	—	—
All other motor vehicle parts manufacturing	39.5	14.0	6.2	3.9	2.3	—	—	—	—	—	—	—
Aerospace product and parts manufacturing	50.8	7.9	18.7	2.2	.6	—	—	—	—	—	—	—
Aerospace product and parts manufacturing ..	50.8	7.9	18.7	2.2	.6	—	—	—	—	—	—	—
Aircraft manufacturing	58.9	4.6	27.4	—	—	—	—	—	—	—	—	—
Aircraft engine and engine parts manufacturing	39.5	7.9	10.5	5.3	—	—	—	—	—	—	—	—
Other aircraft parts and auxiliary equipment manufacturing	39.3	13.1	7.1	3.6	—	—	—	—	—	—	—	—
Guided missile and space vehicle manufacturing	36.4	—	—	—	—	—	—	—	—	—	—	—
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Ship and boat building ⁸	35.7	5.4	10.1	5.8	—	—	—	0.7	—	—	—	1.1
Ship and boat building ⁸	35.7	5.4	10.1	5.8	—	—	—	.7	—	—	—	1.1
Ship building and repairing	35.6	4.7	10.7	5.2	—	—	—	.9	—	—	—	.9
Boat building ⁸	36.4	9.1	4.5	6.8	—	—	—	—	—	—	—	4.5
Other transportation equipment manufacturing ...	57.7	15.4	15.4	11.5	—	—	—	—	—	—	—	—
Other transportation equipment manufacturing	57.7	15.4	15.4	11.5	—	—	—	—	—	—	—	—
Motorcycle, bicycle, and parts manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
Military armored vehicle, tank, and tank component manufacturing	80.0	40.0	—	—	—	—	—	—	—	—	—	—
All other transportation equipment manufacturing	64.3	—	21.4	14.3	—	—	—	—	—	—	—	—
Furniture and related product manufacturing ⁸	37.1	15.5	4.2	1.2	2.6	2.3	—	.9	—	0.9	—	1.6
Household and institutional furniture and kitchen cabinet manufacturing ⁸	33.8	16.4	3.2	1.8	3.6	3.2	—	—	—	—	—	2.1
Wood kitchen cabinet and countertop manufacturing	40.5	23.0	3.2	2.4	7.1	7.1	—	—	—	—	—	—
Household and institutional furniture manufacturing ⁸	28.2	11.5	3.2	1.3	—	—	—	—	—	—	—	3.8
Upholstered household furniture manufacturing	39.2	15.7	5.9	—	—	—	—	—	—	—	—	—
Nonupholstered wood household furniture manufacturing	16.4	4.9	—	—	—	—	—	—	—	—	—	—
Metal household furniture 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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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	80	—	—	—	—	—	—	—	—
Institutional furniture manufacturing ⁸	337127	200	35.0	15.0	—	—	20.0	—	10.0	—
Wood television, radio, and sewing machine cabinet manufacturing	337129	80	100.0	—	—	—	—	—	—	—
Office furniture (including fixtures) manufacturing	3372	1,060	42.5	16.0	11.3	9.4	13.2	2.8	7.5	1.9
Office furniture (including fixtures) manufacturing	33721	1,060	42.5	16.0	11.3	9.4	13.2	2.8	7.5	1.9
Wood office furniture manufacturing	337211	80	37.5	—	—	25.0	25.0	—	—	—
Custom architectural woodwork and millwork manufacturing	337212	180	33.3	16.7	—	—	16.7	—	11.1	—
Office furniture (except wood) manufacturing	337214	190	36.8	10.5	15.8	—	10.5	—	—	—
Showcase, partition, shelving, and locker manufacturing	337215	600	48.3	16.7	11.7	10.0	11.7	3.3	6.7	—
Other furniture related product manufacturing	3379	440	29.5	18.2	4.5	4.5	15.9	—	9.1	4.5
Mattress manufacturing	33791	390	28.2	17.9	5.1	5.1	15.4	—	10.3	5.1
Blind and shade manufacturing	33792	50	40.0	—	—	—	—	—	—	—
Miscellaneous manufacturing	339	4,990	37.9	23.6	6.0	6.2	18.2	1.6	9.0	6.6
Medical equipment and supplies manufacturing	3391	1,630	26.4	14.1	3.7	6.1	19.0	1.8	14.7	1.8
Medical equipment and supplies manufacturing	33911	1,630	26.4	14.1	3.7	6.1	19.0	1.8	14.7	1.8
Surgical and medical instrument manufacturing	339112	590	16.9	5.1	5.1	5.1	25.4	3.4	20.3	—
Surgical appliance and supplies manufacturing ⁸	339113	590	27.1	11.9	3.4	8.5	22.0	—	16.9	3.4
Dental equipment and supplies manufacturing	339114	60	—	—	—	—	33.3	—	—	—
Ophthalmic goods manufacturing	339115	160	25.0	12.5	—	—	—	—	—	—
Dental laboratories	339116	230	47.8	43.5	—	—	—	—	—	—
Other miscellaneous manufacturing	3399	3,360	43.5	28.0	7.1	6.2	17.9	1.5	6.2	8.9
Jewelry and silverware manufacturing	33991	70	28.6	28.6	—	—	—	—	—	—
Jewelry (except costume) manufacturing	339911	60	33.3	33.3	—	—	—	—	—	—
Sporting and athletic goods manufacturing	33992	720	52.8	26.4	12.5	13.9	—	—	—	—
Doll, toy, and game manufacturing	33993	60	50.0	50.0	—	—	—	—	—	—
Office supplies (except paper) manufacturing	33994	80	25.0	—	—	—	50.0	—	—	—
Marking device manufacturing	339943	20	—	—	—	—	—	—	—	—
Sign manufacturing	33995	1,060	33.0	26.4	—	—	31.1	4.7	3.8	22.6
All other miscellaneous manufacturing	33999	1,360	47.8	30.9	10.3	5.1	14.7	—	9.6	4.4
Gasket, packing, and sealing device manufacturing	339991	370	51.4	27.0	10.8	10.8	10.8	—	10.8	—
Musical instrument manufacturing	339992	120	33.3	—	—	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	62.5	50.0	—	—	—	—	—	—	—	—	—	—
Institutional furniture manufacturing ⁸	45.0	10.0	—	—	—	—	—	—	—	—	—	—
Wood television, radio, and sewing machine cabinet manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Office furniture (including fixtures) manufacturing	39.6	9.4	5.7	—	—	—	—	3.8	—	3.8	—	—
Office furniture (including fixtures) manufacturing	39.6	9.4	5.7	—	—	—	—	3.8	—	3.8	—	—
Wood office furniture manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
Custom architectural woodwork and millwork manufacturing	55.6	11.1	—	—	—	—	—	—	—	—	—	—
Office furniture (except wood) manufacturing	47.4	10.5	—	—	—	—	—	—	—	—	—	—
Showcase, partition, shelving, and locker manufacturing	31.7	8.3	6.7	—	—	—	—	6.7	—	6.7	—	—
Other furniture related product manufacturing	52.3	22.7	6.8	—	—	—	—	—	—	—	—	—
Mattress manufacturing	53.8	23.1	7.7	—	—	—	—	—	—	—	—	—
Blind and shade manufacturing	40.0	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous manufacturing	36.1	9.8	10.0	5.0	1.8	1.0	—	.6	0.4	—	—	0.6
Medical equipment and supplies manufacturing	44.8	6.7	18.4	6.1	3.1	1.8	—	—	—	—	—	1.2
Medical equipment and supplies manufacturing	44.8	6.7	18.4	6.1	3.1	1.8	—	—	—	—	—	1.2
Surgical and medical instrument manufacturing	47.5	5.1	16.9	5.1	3.4	3.4	—	—	—	—	—	—
Surgical appliance and supplies manufacturing ⁸	42.4	10.2	16.9	5.1	3.4	—	—	—	—	—	—	—
Dental equipment and supplies manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Ophthalmic goods manufacturing	50.0	—	18.8	18.8	—	—	—	—	—	—	—	—
Dental laboratories	39.1	—	21.7	—	—	—	—	—	—	—	—	—
Other miscellaneous manufacturing	31.8	11.3	6.0	4.5	1.2	.6	—	.9	.6	—	—	—
Jewelry and silverware manufacturing	42.9	—	—	—	—	—	—	—	—	—	—	—
Jewelry (except costume) manufacturing	50.0	—	—	—	—	—	—	—	—	—	—	—
Sporting and athletic goods manufacturing	33.3	13.9	11.1	11.1	—	—	—	—	—	—	—	—
Doll, toy, and game manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Office supplies (except paper) manufacturing	37.5	—	—	—	—	—	—	—	—	—	—	—
Marking device manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
Sign manufacturing	33.0	15.1	—	—	—	—	—	—	—	—	—	—
All other miscellaneous manufacturing	31.6	7.4	5.1	3.7	2.2	—	—	—	—	—	—	—
Gasket, packing, and sealing device manufacturing	29.7	5.4	—	—	—	—	—	—	—	—	—	—
Musical instrument manufacturing	50.0	—	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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Fastener, button, needle, and pin manufacturing	339993	20	—	—	—	—	—	—	—	—
All other miscellaneous manufacturing	339999	690	56.5	43.5	11.6	—	18.8	—	10.1	7.2
Service providing		687,560	21.9	13.0	5.3	2.4	26.1	4.5	17.0	4.0
Trade, transportation, and utilities¹⁰		276,480	25.5	15.6	5.7	3.1	23.6	5.2	13.8	3.7
Wholesale trade	42	57,190	26.3	15.1	4.5	5.4	22.1	5.9	11.2	3.7
Merchant wholesalers, durable goods	423	25,950	31.1	17.5	4.7	6.8	21.2	6.1	9.5	3.9
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	4231	3,520	25.6	14.2	6.8	2.0	29.8	9.4	13.1	6.8
Furniture and home furnishing merchant wholesalers	4232	1,330	32.3	17.3	—	13.5	14.3	2.3	5.3	—
Lumber and other construction materials merchant wholesalers	4233	2,930	26.3	14.3	9.6	1.4	30.7	10.6	10.6	1.4
Professional and commercial equipment and supplies merchant wholesalers	4234	3,120	14.7	7.4	5.8	1.9	16.7	1.9	9.3	5.4
Metal and mineral (except petroleum) merchant wholesalers	4235	2,240	42.4	23.7	4.0	10.3	19.6	2.2	9.8	5.8
Electrical goods merchant wholesalers	4236	1,940	38.7	24.2	3.1	10.3	23.2	11.9	8.8	2.6
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	4237	1,590	27.7	17.6	1.9	3.1	15.1	6.9	5.7	2.5
Machinery, equipment, and supplies merchant wholesalers	4238	6,430	32.7	21.8	2.0	5.8	15.4	4.4	7.9	2.3
Miscellaneous durable goods merchant wholesalers	4239	2,840	44.4	17.3	6.3	19.7	25.7	6.0	12.0	6.0
Sporting and recreational goods and supplies merchant wholesalers	42391	300	10.0	6.7	—	—	23.3	—	—	10.0
Toy and hobby goods and supplies merchant wholesalers	42392	60	—	—	—	—	—	—	—	—
Recyclable material merchant wholesalers	42393	1,820	42.9	22.5	9.3	9.3	28.6	7.7	14.3	4.4
Jewelry, watch, precious stone, and precious metal merchant wholesalers	42394	30	—	—	—	—	—	—	—	—
Other miscellaneous durable goods merchant wholesalers	42399	640	68.8	—	—	60.9	17.2	—	—	—
Merchant wholesalers, nondurable goods	424	26,730	22.4	12.8	4.5	4.3	24.9	6.1	13.8	4.1
Paper and paper product merchant wholesalers	4241	1,230	22.0	8.9	3.3	8.1	11.4	—	5.7	4.1
Drugs and druggists' sundries merchant wholesalers	4242	1,340	18.7	6.7	9.7	1.5	20.1	1.5	14.2	4.5
Apparel, piece goods, and notions merchant wholesalers	4243	510	23.5	19.6	—	—	29.4	3.9	15.7	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Fastener, button, needle, and pin manufacturing	—	—	—	—	—	—	—	—	—	—	—	—
All other miscellaneous manufacturing	21.7	5.8	—	4.3	—	—	—	—	—	—	—	—
Service providing	36.1	12.2	2.2	4.3	5.4	3.9	0.1	5.2	2.0	1.7	1.4	1.0
Trade, transportation, and utilities¹⁰	38.5	16.1	2.2	3.1	6.7	4.6	.2	1.5	.4	.3	.8	.9
Wholesale trade	37.6	15.1	2.8	3.5	8.0	5.9	.6	.8	.1	.1	.5	1.1
Merchant wholesalers, durable goods	34.5	14.0	1.9	3.5	7.6	6.1	.2	.5	.1	—	.3	1.5
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	34.4	16.2	.9	2.6	6.2	5.1	—	.9	—	—	—	—
Furniture and home furnishing merchant wholesalers	37.6	16.5	—	3.8	12.8	11.3	—	—	—	—	—	—
Lumber and other construction materials merchant wholesalers	32.1	20.8	2.0	—	8.9	6.5	—	—	—	—	—	—
Professional and commercial equipment and supplies merchant wholesalers	57.7	21.2	4.5	1.0	7.7	7.1	—	—	—	—	—	1.6
Metal and mineral (except petroleum) merchant wholesalers	27.2	8.0	—	3.6	4.9	2.7	—	—	—	—	—	2.7
Electrical goods merchant wholesalers	24.2	11.3	3.6	2.1	9.8	9.3	—	—	—	—	—	1.5
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	34.0	20.8	—	5.7	15.7	15.1	—	—	—	—	—	—
Machinery, equipment, and supplies merchant wholesalers	37.3	9.5	1.4	5.8	7.5	5.0	—	.6	—	—	.6	.5
Miscellaneous durable goods merchant wholesalers	16.9	8.5	2.1	4.2	1.4	1.1	—	—	—	—	—	6.3
Sporting and recreational goods and supplies merchant wholesalers	66.7	36.7	16.7	—	—	—	—	—	—	—	—	—
Toy and hobby goods and supplies merchant wholesalers	50.0	50.0	—	—	—	—	—	—	—	—	—	—
Recyclable material merchant wholesalers	8.8	4.4	—	6.0	2.2	—	—	—	—	—	—	9.9
Jewelry, watch, precious stone, and precious metal merchant wholesalers	—	—	—	—	—	—	—	—	—	—	—	—
Other miscellaneous durable goods merchant wholesalers	12.5	—	—	—	—	—	—	—	—	—	—	—
Merchant wholesalers, nondurable goods	40.1	17.0	2.6	2.5	8.2	5.3	—	1.2	.2	.2	.8	.6
Paper and paper product merchant wholesalers	53.7	12.2	1.6	2.4	10.6	4.9	—	—	—	—	—	—
Drugs and druggists' sundries merchant wholesalers	43.3	15.7	11.2	—	15.7	14.9	—	—	—	—	—	—
Apparel, piece goods, and notions merchant wholesalers	31.4	13.7	7.8	5.9	—	—	—	5.9	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Grocery and related product merchant wholesalers	4244	13,110	20.7	12.0	4.7	3.4	28.0	6.6	18.0	3.0
Farm product raw material merchant wholesalers	4245	970	38.1	7.2	—	28.9	36.1	—	17.5	—
Chemical and allied products merchant wholesalers	4246	860	23.3	12.8	—	8.1	7.0	—	5.8	—
Petroleum and petroleum products merchant wholesalers	4247	1,230	15.4	12.2	1.6	—	52.0	27.6	14.6	10.6
Beer, wine, and distilled alcoholic beverage merchant wholesalers	4248	4,030	22.1	14.9	4.2	2.2	15.1	4.7	6.7	3.2
Miscellaneous nondurable goods merchant wholesalers	4249	3,450	28.4	18.3	4.9	4.1	21.4	4.3	9.9	6.4
Retail trade	44-45	128,800	28.8	18.9	6.6	2.4	23.1	4.5	15.3	2.8
Motor vehicle and parts dealers	441	19,550	33.7	21.8	7.2	2.8	23.3	4.5	15.1	3.0
Automobile dealers	4411	12,060	31.8	19.4	7.3	3.0	25.2	3.2	17.7	3.5
New car dealers	44111	11,470	31.6	19.0	7.3	3.1	24.8	2.8	17.8	3.2
Used car dealers	44112	580	34.5	27.6	5.2	—	36.2	10.3	17.2	8.6
Other motor vehicle dealers	4412	1,280	33.6	21.9	11.7	—	22.7	4.7	18.0	—
Motorcycle, boat, and other motor vehicle dealers	44122	1,170	35.0	23.9	11.1	—	23.9	5.1	18.8	—
Automotive parts, accessories, and tire stores	4413	6,210	37.4	26.4	6.1	2.9	19.6	7.1	9.5	2.6
Automotive parts and accessories stores	44131	3,390	34.8	26.8	4.4	3.2	23.9	10.9	10.6	1.5
Tire dealers	44132	2,820	40.4	25.9	8.2	2.5	14.5	2.5	8.2	3.9
Furniture and home furnishings stores	442	5,060	36.0	24.1	7.7	3.2	22.3	5.1	12.5	4.7
Furniture stores	4421	1,920	22.4	14.6	4.2	1.6	23.4	5.7	14.1	4.2
Home furnishings stores	4422	3,150	44.1	29.8	9.8	4.1	21.6	4.8	11.4	5.1
Floor covering stores	44221	720	58.3	13.9	29.2	—	25.0	—	25.0	—
Other home furnishings stores	44229	2,420	40.1	35.1	4.1	—	20.7	6.2	7.4	6.6
Electronics and appliance stores	443	2,870	18.1	11.1	4.2	1.4	27.9	2.4	22.3	2.4
Electronics and appliance stores	4431	2,870	18.1	11.1	4.2	1.4	27.9	2.4	22.3	2.4
Appliance, television, and other electronics stores	44311	2,150	21.4	13.0	5.1	1.9	30.7	2.8	24.2	2.8
Computer and software stores	44312	710	7.0	—	—	—	19.7	—	16.9	—
Building material and garden equipment and supplies dealers	444	16,490	31.3	20.9	6.3	3.2	16.8	3.9	10.9	1.6
Building material and supplies dealers	4441	15,010	32.0	21.9	5.7	3.5	16.4	4.2	10.1	1.7
Home centers	44411	10,810	30.9	20.8	6.1	3.2	17.5	4.1	11.4	1.5
Paint and wallpaper stores	44412	70	—	—	—	—	42.9	28.6	—	—
Hardware stores	44413	1,820	34.6	28.0	2.7	—	13.2	1.6	8.8	2.2

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Grocery and related product merchant wholesalers	41.0	16.6	2.7	2.7	6.6	3.1	—	0.2	—	0.2	—	0.8
Farm product raw material merchant wholesalers	8.2	—	—	—	—	—	—	10.3	—	—	9.3	—
Chemical and allied products merchant wholesalers	26.7	10.5	—	15.1	25.6	23.3	—	—	—	—	—	—
Petroleum and petroleum products merchant wholesalers	23.6	8.1	—	—	5.7	4.9	—	—	—	—	—	—
Beer, wine, and distilled alcoholic beverage merchant wholesalers	55.8	30.8	.7	.5	5.0	2.7	—	.7	0.5	—	—	1.0
Miscellaneous nondurable goods merchant wholesalers	32.2	13.9	2.6	1.4	13.0	10.4	—	2.9	—	—	2.9	.6
Retail trade	38.9	18.4	2.3	3.3	3.2	2.1	0.1	2.1	.5	.4	1.1	.6
Motor vehicle and parts dealers	29.1	10.2	1.2	2.7	8.9	6.4	.5	1.3	.2	.4	.2	.5
Automobile dealers	30.9	9.0	1.6	3.8	6.6	4.1	.2	1.0	.2	.4	.2	.5
New car dealers	31.6	9.0	1.7	3.7	6.8	4.1	.2	1.0	.2	.4	.3	.5
Used car dealers	17.2	8.6	—	6.9	—	—	—	—	—	—	—	—
Other motor vehicle dealers	19.5	6.2	—	—	12.5	5.5	—	—	—	—	—	—
Motorcycle, boat, and other motor vehicle dealers	14.5	6.0	—	—	13.7	6.0	—	—	—	—	—	—
Automotive parts, accessories, and tire stores	27.5	13.5	—	—	12.6	11.3	1.3	—	—	—	—	.6
Automotive parts and accessories stores	23.0	15.3	—	.9	15.6	13.9	—	—	—	—	—	—
Tire dealers	33.3	11.3	—	—	8.5	8.2	1.8	—	—	—	—	1.4
Furniture and home furnishings stores	37.4	18.8	2.6	1.6	1.0	.6	—	—	—	—	—	1.4
Furniture stores	48.4	29.2	—	1.6	2.1	1.6	—	—	—	—	—	1.0
Home furnishings stores	30.5	12.4	4.1	1.6	—	—	—	—	—	—	—	1.6
Floor covering stores	9.7	—	—	—	—	—	—	—	—	—	—	—
Other home furnishings stores	36.8	14.9	5.4	2.1	—	—	—	—	—	—	—	—
Electronics and appliance stores	47.0	28.9	—	2.1	3.8	3.5	—	1.4	—	—	—	—
Electronics and appliance stores	47.0	28.9	—	2.1	3.8	3.5	—	1.4	—	—	—	—
Appliance, television, and other electronics stores	40.5	21.9	—	1.4	5.1	4.7	—	.9	—	—	—	—
Computer and software stores	67.6	50.7	—	—	—	—	—	—	—	—	—	—
Building material and garden equipment and supplies dealers	46.3	24.3	1.3	1.0	3.1	1.7	—	1.3	.4	.3	.6	.2
Building material and supplies dealers	46.0	25.8	1.5	1.1	2.9	1.7	—	1.4	.4	.3	.7	.2
Home centers	46.7	25.5	.9	1.3	1.9	.5	—	1.5	.6	.2	.7	.3
Paint and wallpaper stores	—	—	—	—	—	—	—	—	—	—	—	—
Hardware stores	50.0	39.0	—	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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 building material dealers	44419	2,310	34.6	21.6	6.5	6.1	13.0	5.6	5.6	1.7
Lawn and garden equipment and supplies stores	4442	1,480	24.3	10.1	11.5	—	21.6	—	18.9	—
Outdoor power equipment stores	44421	540	—	—	—	—	—	—	—	—
Nursery, garden center, and farm supply stores	44422	950	37.9	14.7	17.9	—	27.4	—	24.2	—
Food and beverage stores	445	30,770	33.8	21.3	8.6	3.2	20.2	1.8	15.9	2.3
Grocery stores	4451	27,180	31.7	18.5	9.1	3.4	20.1	1.8	15.5	2.5
Supermarkets and other grocery (except convenience) stores	44511	26,220	32.0	18.6	9.0	3.5	20.5	1.9	15.8	2.6
Convenience stores	44512	960	24.0	—	—	—	—	—	—	—
Meat markets	44521	990	78.8	71.7	—	—	16.2	—	16.2	—
Fruit and vegetable markets	44523	310	41.9	25.8	9.7	6.5	19.4	—	16.1	—
Other specialty food stores	44529	1,470	48.3	44.9	—	—	16.3	—	12.9	—
Beer, wine, and liquor stores	4453	710	16.9	—	11.3	—	35.2	—	33.8	—
Health and personal care stores	446	7,030	20.8	16.6	2.4	1.1	18.2	6.1	10.4	1.4
Health and personal care stores	4461	7,030	20.8	16.6	2.4	1.1	18.2	6.1	10.4	1.4
Pharmacies and drug stores	44611	5,270	22.0	18.6	1.5	—	22.2	7.4	12.7	1.7
Cosmetics, beauty supplies, and perfume stores	44612	740	27.0	—	—	—	—	—	—	—
Gasoline stations	447	4,640	20.3	13.8	3.2	—	34.7	2.6	28.2	3.7
Gasoline stations	4471	4,640	20.3	13.8	3.2	—	34.7	2.6	28.2	3.7
Gasoline stations with convenience stores	44711	4,390	20.7	14.4	3.0	—	33.7	2.5	27.3	3.9
Clothing and clothing accessories stores	448	6,760	29.9	18.9	8.0	3.0	35.8	14.6	12.9	6.7
Clothing stores	4481	4,800	30.6	23.5	6.5	—	31.5	5.4	17.3	8.8
Children's and infants' clothing stores	44813	150	—	—	—	—	40.0	26.7	—	—
Family clothing stores	44814	1,490	32.2	22.1	9.4	—	30.9	7.4	16.1	7.4
Clothing accessories stores	44815	740	29.7	—	—	—	—	—	—	—
Other clothing stores	44819	340	44.1	20.6	20.6	—	44.1	—	—	—
Jewelry, luggage, and leather goods stores	4483	310	77.4	—	58.1	—	—	—	—	—
Jewelry stores	44831	120	50.0	50.0	—	—	—	—	—	—
Sporting goods, hobby, book, and music stores	451	2,360	25.8	18.6	5.1	1.3	37.7	19.1	18.2	—
Sporting goods, hobby, and musical instrument stores	4511	1,910	25.1	20.4	3.7	—	36.1	23.0	12.6	—
Sporting goods stores	45111	1,200	20.0	13.3	5.8	—	43.3	31.7	11.7	—
Hobby, toy, and game stores	45112	440	34.1	34.1	—	—	25.0	6.8	15.9	—
Sewing, needlework, and piece goods stores	45113	80	—	—	—	—	37.5	—	37.5	—
Musical instrument and supplies stores	45114	200	45.0	45.0	—	—	—	—	—	—
Book, periodical, and music stores	4512	440	29.5	9.1	11.4	—	43.2	—	40.9	—
Book stores and news dealers	45121	440	29.5	9.1	11.4	—	43.2	—	40.9	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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 building material dealers	40.7	17.7	5.2	—	9.5	9.1	—	2.2	—	1.3	—	—
Lawn and garden equipment and supplies stores	50.0	8.8	—	—	4.7	—	—	—	—	—	—	—
Outdoor power equipment stores	87.0	—	—	—	—	—	—	—	—	—	—	—
Nursery, garden center, and farm supply stores	27.4	—	—	—	7.4	—	—	—	—	—	—	—
Food and beverage stores	39.5	19.6	4.3	3.4	1.4	.2	—	1.1	0.5	.5	0.1	0.6
Grocery stores	41.6	20.8	4.8	3.7	1.3	.2	—	.9	.3	.6	.1	.7
Supermarkets and other grocery (except convenience) stores	40.7	19.3	5.0	3.8	1.3	.2	—	1.0	.3	.6	.2	.7
Convenience stores	66.7	59.4	—	—	—	—	—	—	—	—	—	—
Meat markets	—	—	—	—	—	—	—	—	—	—	—	—
Fruit and vegetable markets	32.3	12.9	—	6.5	—	—	—	—	—	—	—	—
Other specialty food stores	23.8	7.5	—	—	4.8	—	—	5.4	—	—	—	—
Beer, wine, and liquor stores	47.9	32.4	—	—	—	—	—	—	—	—	—	—
Health and personal care stores	42.7	22.9	—	7.7	4.4	4.4	—	5.5	2.1	—	3.4	—
Health and personal care stores	42.7	22.9	—	7.7	4.4	4.4	—	5.5	2.1	—	3.4	—
Pharmacies and drug stores	46.5	28.1	—	3.0	1.9	1.9	—	3.4	2.3	—	—	—
Cosmetics, beauty supplies, and perfume stores	—	—	—	—	—	—	—	—	—	—	—	—
Gasoline stations	37.1	17.2	—	5.4	1.1	1.1	—	1.3	—	—	—	—
Gasoline stations	37.1	17.2	—	5.4	1.1	1.1	—	1.3	—	—	—	—
Gasoline stations with convenience stores	37.6	17.3	—	5.5	1.1	1.1	—	1.4	—	—	—	—
Clothing and clothing accessories stores	25.9	9.6	1.5	6.1	.7	—	—	1.0	—	—	—	—
Clothing stores	27.1	11.9	2.1	8.5	1.0	—	—	1.2	—	—	—	—
Children's and infants' clothing stores	40.0	—	—	—	—	—	—	—	—	—	—	—
Family clothing stores	28.2	10.1	4.7	3.4	—	—	—	3.4	—	—	—	—
Clothing accessories stores	—	—	—	—	—	—	—	—	—	—	—	—
Other clothing stores	—	—	—	—	—	—	—	—	—	—	—	—
Jewelry, luggage, and leather goods stores	—	—	—	—	—	—	—	—	—	—	—	—
Jewelry stores	—	—	—	—	—	—	—	—	—	—	—	—
Sporting goods, hobby, book, and music stores	29.2	16.1	1.7	1.3	3.4	—	—	2.1	—	1.3	—	—
Sporting goods, hobby, and musical instrument stores	30.9	17.8	1.6	1.6	4.2	—	—	2.1	—	1.0	—	—
Sporting goods stores	26.7	12.5	2.5	—	5.8	—	—	2.5	—	1.7	—	—
Hobby, toy, and game stores	31.8	15.9	—	4.5	—	—	—	—	—	—	—	—
Sewing, needlework, and piece goods stores	62.5	50.0	—	—	—	—	—	—	—	—	—	—
Musical instrument and supplies stores	35.0	35.0	—	—	—	—	—	—	—	—	—	—
Book, periodical, and music stores	22.7	11.4	—	—	—	—	—	—	—	—	—	—
Book stores and news dealers	22.7	9.1	—	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
General merchandise stores	452	23,010	25.2	16.8	6.1	1.7	25.6	3.9	18.2	3.3
Department stores	4521	10,280	26.6	17.2	7.0	1.7	29.7	5.0	20.8	3.6
Other general merchandise stores	4529	12,730	24.1	16.4	5.3	1.6	22.4	3.0	16.0	3.1
Warehouse clubs and superstores	45291	9,840	27.3	18.7	5.9	2.1	23.4	3.0	17.4	2.6
All other general merchandise stores	45299	2,890	12.8	9.0	3.5	—	19.0	2.8	11.4	4.5
Miscellaneous store retailers	453	5,620	19.9	13.0	5.5	1.1	21.2	7.3	12.5	1.4
Florists	4531	270	—	—	—	—	—	—	—	—
Office supplies, stationery, and gift stores	4532	1,640	17.1	9.1	5.5	2.4	34.8	14.0	18.3	2.4
Office supplies and stationery stores	45321	970	16.5	5.2	8.2	3.1	26.8	11.3	14.4	—
Gift, novelty, and souvenir stores	45322	670	17.9	14.9	—	—	46.3	17.9	23.9	4.5
Used merchandise stores	4533	820	20.7	14.6	4.9	—	20.7	—	12.2	—
Pet and pet supplies stores	45391	1,110	35.1	22.5	11.7	—	8.1	—	—	—
Nonstore retailers	454	4,640	13.1	7.5	4.5	.9	19.8	3.0	11.6	4.7
Electronic shopping and mail-order houses	4541	1,080	27.8	18.5	6.5	1.9	27.8	4.6	19.4	3.7
Electronic shopping and mail-order houses	45411	1,080	27.8	18.5	6.5	1.9	27.8	4.6	19.4	3.7
Electronic shopping	454111	360	36.1	27.8	5.6	—	30.6	—	27.8	—
Mail-order houses	454113	710	23.9	14.1	7.0	—	25.4	7.0	14.1	4.2
Vending machine operators	4542	700	7.1	5.7	—	—	31.4	—	24.3	5.7
Fuel dealers	45431	1,840	10.9	3.3	7.1	—	15.8	3.3	5.4	6.0
Other direct selling establishments	45439	1,020	5.9	4.9	—	—	10.8	—	5.9	—
Transportation and warehousing¹⁰	48-49	87,190	20.4	11.2	5.2	2.8	25.2	5.6	13.1	4.7
Air transportation	481	14,330	21.5	13.5	5.4	1.9	18.9	1.8	12.6	4.3
Scheduled air transportation	4811	14,220	21.4	13.4	5.3	1.9	18.8	1.8	12.5	4.4
Scheduled air transportation	48111	14,220	21.4	13.4	5.3	1.9	18.8	1.8	12.5	4.4
Scheduled passenger air transportation	481111	14,080	21.4	13.4	5.4	1.9	18.7	1.8	12.4	4.3
Scheduled freight air transportation	481112	140	21.4	14.3	—	—	28.6	—	21.4	—
Nonscheduled air transportation	4812	110	27.3	18.2	—	—	36.4	—	18.2	—
Rail transportation ¹⁰	482	3,010	20.9	8.6	5.0	4.7	29.2	.7	—	2.3
Water transportation	483	900	18.9	7.8	4.4	5.6	13.3	3.3	5.6	3.3
Deep sea, coastal, and great lakes water transportation	4831	590	11.9	3.4	3.4	3.4	8.5	5.1	3.4	—
Deep sea, coastal, and great lakes water transportation	48311	590	11.9	3.4	3.4	3.4	8.5	5.1	3.4	—
Coastal and great lakes freight transportation	483113	160	31.2	12.5	12.5	12.5	12.5	—	—	—
Inland water transportation	4832	310	32.3	16.1	6.5	9.7	22.6	—	12.9	6.5
Inland water transportation	48321	310	32.3	16.1	6.5	9.7	22.6	—	12.9	6.5

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
General merchandise stores	41.9	19.4	2.4	2.4	1.2	0.2	-	2.4	0.9	0.6	0.9	1.1
Department stores	35.2	13.5	2.0	2.2	.8	.2	-	3.9	1.2	1.0	1.7	1.6
Other general merchandise stores	47.3	24.1	2.7	2.6	1.6	.2	-	1.3	.7	.2	.3	.8
Warehouse clubs and superstores	42.4	18.3	3.2	2.8	1.7	.2	-	1.3	.6	.3	.4	.9
All other general merchandise stores	64.0	43.9	1.4	1.7	1.4	-	-	-	-	-	-	-
Miscellaneous store retailers	39.0	18.9	4.3	9.3	2.3	2.1	-	8.0	-	-	7.7	-
Florists	-	-	-	-	-	-	-	-	-	-	-	-
Office supplies, stationery, and gift stores	42.1	15.2	-	2.4	3.0	3.0	-	-	-	-	-	-
Office supplies and stationery stores	48.5	18.6	-	-	5.2	5.2	-	-	-	-	-	-
Gift, novelty, and souvenir stores	32.8	10.4	-	-	-	-	-	-	-	-	-	-
Used merchandise stores	46.3	20.7	4.9	9.8	-	-	-	-	-	-	-	-
Pet and pet supplies stores	33.3	22.5	-	-	-	-	-	20.7	-	-	20.7	-
Nonstore retailers	51.1	18.8	1.9	1.3	9.1	8.8	-	5.4	-	-	5.4	-
Electronic shopping and mail-order houses	40.7	15.7	5.6	2.8	-	-	-	-	-	-	-	-
Electronic shopping and mail-order houses	40.7	15.7	5.6	2.8	-	-	-	-	-	-	-	-
Electronic shopping	33.3	19.4	5.6	-	-	-	-	-	-	-	-	-
Mail-order houses	45.1	14.1	7.0	4.2	-	-	-	-	-	-	-	-
Vending machine operators	57.1	12.9	-	-	-	-	-	-	-	-	-	-
Fuel dealers	53.8	31.0	-	-	4.9	4.9	-	-	-	-	-	-
Other direct selling establishments	52.0	-	-	-	29.4	29.4	-	-	-	-	-	-
Transportation and warehousing¹⁰	38.8	13.8	1.6	2.3	11.0	7.6	0.1	1.0	.3	.2	.4	1.2
Air transportation	50.1	23.2	1.9	1.9	6.4	1.3	-	.8	-	.5	.3	.2
Scheduled air transportation	50.3	23.3	1.9	1.9	6.5	1.3	-	.8	-	.5	.4	.2
Scheduled air transportation	50.3	23.3	1.9	1.9	6.5	1.3	-	.8	-	.5	.4	.2
Scheduled passenger air transportation	50.4	23.4	1.9	1.9	6.5	1.3	-	.9	-	.5	.4	.2
Scheduled freight air transportation	42.9	-	-	-	-	-	-	-	-	-	-	-
Nonscheduled air transportation	36.4	-	-	-	-	-	-	-	-	-	-	-
Rail transportation ¹⁰	24.9	-	1.3	3.7	12.3	4.3	-	3.0	1.3	.7	.7	6.0
Water transportation	20.0	5.6	-	32.2	4.4	-	-	-	-	-	-	10.0
Deep sea, coastal, and great lakes water transportation	13.6	-	-	47.5	5.1	-	-	-	-	-	-	13.6
Deep sea, coastal, and great lakes water transportation	13.6	-	-	47.5	5.1	-	-	-	-	-	-	13.6
Coastal and great lakes freight transportation	37.5	-	-	-	12.5	-	-	-	-	-	-	-
Inland water transportation	32.3	12.9	-	-	-	-	-	-	-	-	-	-
Inland water transportation	32.3	12.9	-	-	-	-	-	-	-	-	-	-

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Inland water freight transportation	483211	270	33.3	18.5	7.4	7.4	18.5	—	7.4	7.4
Inland water passenger transportation	483212	40	—	—	—	—	—	—	—	—
Truck transportation	484	33,120	18.9	11.1	4.1	2.7	29.8	8.8	14.5	5.0
General freight trucking	4841	23,760	19.8	11.6	4.3	2.8	28.5	8.5	12.8	5.4
General freight trucking, local	48411	5,560	18.9	9.7	4.7	3.8	27.5	8.6	13.5	5.2
General freight trucking, long-distance	48412	18,200	20.1	12.1	4.2	2.5	28.8	8.5	12.6	5.5
Specialized freight trucking	4842	9,360	16.5	10.0	3.7	2.2	33.1	9.5	18.7	3.8
Used household and office goods moving	48421	1,500	28.0	23.3	—	3.3	31.3	22.0	5.3	2.0
Specialized freight (except used goods) trucking, local	48422	3,910	16.4	9.0	5.1	1.8	26.1	5.9	16.6	2.6
Specialized freight (except used goods) trucking, long-distance	48423	3,940	12.2	5.8	3.8	2.0	41.1	8.4	25.9	6.1
Transit and ground passenger transportation	485	6,170	11.3	6.0	3.7	.8	27.9	3.6	19.1	4.7
Urban transit systems	4851	1,260	15.9	5.6	4.0	3.2	18.3	2.4	11.9	3.2
Interurban and rural bus transportation	4852	300	20.0	13.3	6.7	—	20.0	6.7	13.3	—
Taxi and limousine service	4853	870	11.5	6.9	5.7	—	9.2	—	6.9	—
Taxi service	48531	670	10.4	4.5	6.0	—	9.0	—	7.5	—
Limousine service	48532	200	15.0	10.0	—	—	10.0	—	10.0	—
School and employee bus transportation	4854	1,970	6.1	4.1	1.5	—	44.2	5.6	29.9	8.1
Charter bus industry	4855	370	10.8	8.1	—	—	43.2	—	35.1	5.4
Other transit and ground passenger transportation	4859	1,400	12.9	5.7	5.7	—	22.1	4.3	15.0	3.6
Pipeline transportation	486	200	—	—	—	—	45.0	—	25.0	—
Pipeline transportation of natural gas	4862	130	—	—	—	—	69.2	15.4	38.5	—
Scenic and sightseeing transportation	487	210	19.0	14.3	—	—	19.0	—	9.5	—
Scenic and sightseeing transportation, land	4871	140	—	—	—	—	14.3	—	—	—
Scenic and sightseeing transportation, water	4872	70	42.9	28.6	—	—	—	—	—	—
Support activities for transportation	488	8,170	28.8	10.0	12.1	5.1	26.6	8.8	14.0	3.4
Support activities for air transportation	4881	2,070	21.3	10.6	7.2	2.4	26.1	6.3	16.4	3.4
Support activities for rail transportation	4882	450	35.6	—	24.4	6.7	17.8	6.7	—	8.9
Support activities for water transportation	4883	2,230	35.4	14.8	6.7	9.9	26.0	8.5	12.1	4.9
Marine cargo handling	48832	1,580	34.2	16.5	3.8	12.0	30.4	10.1	14.6	5.7
Navigational services to shipping	48833	240	25.0	20.8	—	—	29.2	12.5	8.3	8.3
Other support activities for water transportation	48839	60	—	—	—	—	—	—	—	—
Support activities for road transportation	4884	1,490	12.8	4.7	6.0	—	28.2	18.8	6.0	—
Motor vehicle towing	48841	790	—	—	—	—	31.6	—	—	—
Freight transportation arrangement	4885	1,700	38.8	7.6	27.6	3.5	29.4	4.1	23.5	—
Other support activities for transportation	4889	230	47.8	21.7	8.7	17.4	21.7	8.7	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Inland water freight transportation	33.3	14.8	—	—	—	—	—	—	—	—	—	—
Inland water passenger transportation	—	—	—	—	—	—	—	—	—	—	—	—
Truck transportation	34.4	9.5	0.8	1.9	13.2	11.5	0.4	0.5	0.2	—	0.3	1.0
General freight trucking	35.0	8.1	1.0	1.9	12.6	10.9	.5	.5	.2	—	.3	1.1
General freight trucking, local	35.8	8.3	.4	1.8	15.6	14.7	—	—	—	—	—	—
General freight trucking, long-distance	34.8	8.1	1.2	2.0	11.7	9.7	.6	.7	.2	—	.3	1.4
Specialized freight trucking	32.9	12.7	.5	1.9	14.6	12.9	—	.3	—	—	.3	.5
Used household and office goods moving	37.3	20.7	—	—	2.0	—	—	—	—	—	—	—
Specialized freight (except used goods) trucking, local	38.4	18.9	.8	2.3	16.6	13.8	—	—	—	—	—	—
Specialized freight (except used goods) trucking, long-distance	25.6	3.8	—	2.3	17.5	16.5	—	.8	—	—	.5	—
Transit and ground passenger transportation	23.3	5.7	1.5	2.3	31.8	28.8	—	3.2	2.1	0.8	.3	—
Urban transit systems	28.6	4.0	2.4	4.0	29.4	27.8	—	4.0	2.4	—	—	—
Interurban and rural bus transportation	33.3	10.0	—	—	20.0	20.0	—	—	—	—	—	—
Taxi and limousine service	18.4	11.5	—	—	55.2	48.3	—	3.4	3.4	—	—	—
Taxi service	19.4	11.9	—	—	55.2	46.3	—	4.5	4.5	—	—	—
Limousine service	15.0	10.0	—	—	55.0	55.0	—	—	—	—	—	—
School and employee bus transportation	16.2	1.0	1.5	1.0	26.9	24.9	—	4.6	2.5	1.0	—	—
Charter bus industry	27.0	10.8	—	—	18.9	13.5	—	—	—	—	—	—
Other transit and ground passenger transportation	28.6	7.9	1.4	3.6	31.4	28.6	—	1.4	—	—	—	—
Pipeline transportation	15.0	—	—	—	30.0	30.0	—	—	—	—	—	—
Pipeline transportation of natural gas	15.4	—	—	—	—	—	—	—	—	—	—	—
Scenic and sightseeing transportation	33.3	9.5	—	—	14.3	—	—	—	—	—	—	—
Scenic and sightseeing transportation, land	50.0	14.3	—	—	—	—	—	—	—	—	—	—
Scenic and sightseeing transportation, water	—	—	—	—	28.6	—	—	—	—	—	—	—
Support activities for transportation	30.7	11.0	.7	4.0	6.4	1.8	—	.7	—	.2	.5	2.8
Support activities for air transportation	39.1	11.1	1.0	7.2	3.9	1.0	—	1.0	—	—	—	1.4
Support activities for rail transportation	13.3	—	—	—	4.4	—	—	—	—	—	—	26.7
Support activities for water transportation	23.3	4.5	.9	3.6	10.8	.9	—	—	—	—	—	.9
Marine cargo handling	20.3	3.8	—	2.5	11.4	1.3	—	—	—	—	—	1.3
Navigational services to shipping	33.3	12.5	—	8.3	—	—	—	—	—	—	—	—
Other support activities for water transportation	50.0	—	—	—	—	—	—	—	—	—	—	—
Support activities for road transportation	45.6	30.2	—	5.4	5.4	4.7	—	—	—	—	—	—
Motor vehicle towing	44.3	34.2	—	—	—	—	—	—	—	—	—	—
Freight transportation arrangement	22.4	4.7	—	—	6.5	2.4	—	—	—	—	—	2.9
Other support activities for transportation	26.1	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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Couriers and messengers	492	10,010	18.8	11.7	4.3	2.6	26.1	4.6	14.4	6.9
Couriers and express delivery services	4921	9,340	17.2	10.1	4.2	2.6	25.3	4.8	12.8	7.3
Warehousing and storage	493	11,070	23.8	12.7	5.1	3.7	15.7	2.1	8.8	4.3
Warehousing and storage	4931	11,070	23.8	12.7	5.1	3.7	15.7	2.1	8.8	4.3
General warehousing and storage	49311	8,950	24.1	12.3	5.6	3.6	14.6	2.1	8.6	3.5
Refrigerated warehousing and storage	49312	1,450	23.4	13.8	3.4	5.5	19.3	1.4	9.0	8.3
Other warehousing and storage	49319	530	17.0	13.2	3.8	—	20.8	—	11.3	5.7
Utilities	22	3,300	17.9	10.6	3.9	2.1	32.4	9.4	14.8	7.9
Utilities	221	3,300	17.9	10.6	3.9	2.1	32.4	9.4	14.8	7.9
Electric power generation, transmission and distribution	2211	2,090	17.7	11.0	3.8	2.4	30.1	9.6	12.0	8.6
Electric power generation	22111	640	12.5	7.8	—	3.1	34.4	14.1	15.6	4.7
Hydroelectric power generation	221111	20	—	—	—	—	—	—	—	—
Fossil fuel electric power generation	221112	540	11.1	7.4	—	3.7	31.5	11.1	16.7	5.6
Nuclear electric power generation	221113	30	—	—	—	—	—	—	—	—
Other electric power generation	221119	50	—	—	—	—	—	—	—	—
Electric power transmission, control, and distribution	22112	1,450	20.0	12.4	4.8	2.1	29.0	8.3	10.3	10.3
Natural gas distribution	2212	980	16.3	9.2	4.1	—	38.8	7.1	23.5	8.2
Water, sewage and other systems	2213	240	25.0	12.5	—	8.3	20.8	12.5	8.3	—
Water supply and irrigation systems	22131	140	21.4	—	—	—	21.4	14.3	—	—
Sewage treatment facilities	22132	80	—	—	—	—	25.0	25.0	—	—
Information		16,090	20.0	12.9	3.4	2.2	30.1	5.7	16.4	7.1
Information	51	16,090	20.0	12.9	3.4	2.2	30.1	5.7	16.4	7.1
Publishing industries (except Internet)	511	2,500	18.8	7.6	5.6	5.2	43.6	3.2	33.6	6.8
Newspaper, periodical, book, and directory publishers	5111	2,280	19.7	8.3	5.3	5.7	45.6	2.6	35.5	7.0
Newspaper publishers	51111	1,610	18.6	8.1	4.3	5.0	49.1	3.1	37.3	8.7
Periodical publishers	51112	230	13.0	8.7	—	—	13.0	—	13.0	—
Book publishers	51113	110	18.2	—	—	—	36.4	—	27.3	—
Directory and mailing list publishers	51114	260	26.9	—	—	15.4	61.5	—	50.0	—
Other publishers	51119	70	28.6	28.6	—	—	28.6	—	—	—
Software publishers	5112	230	8.7	—	—	—	21.7	8.7	13.0	—
Motion picture and sound recording industries	512	1,090	41.3	26.6	4.6	10.1	22.0	2.8	16.5	2.8
Motion picture and video industries	5121	1,070	42.1	27.1	4.7	10.3	22.4	2.8	16.8	2.8
Motion picture and video exhibition	51213	560	35.7	23.2	—	—	25.0	—	19.6	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Couriers and messengers	46.1	15.8	2.6	1.3	5.1	3.2	—	1.3	0.2	—	1.1	1.2
Couriers and express delivery services	48.4	16.4	2.8	1.3	5.1	3.0	—	1.4	.2	—	1.2	1.3
Warehousing and storage	51.3	24.0	3.3	.9	7.1	1.4	—	.5	—	—	.4	.6
Warehousing and storage	51.3	24.0	3.3	.9	7.1	1.4	—	.5	—	—	.4	.6
General warehousing and storage	52.7	24.6	3.1	1.0	6.3	1.5	—	.4	—	—	.3	.8
Refrigerated warehousing and storage	44.8	24.8	4.8	—	11.7	1.4	—	—	—	—	—	—
Other warehousing and storage	49.1	17.0	—	—	9.4	—	—	—	—	—	—	—
Utilities	33.9	5.8	2.1	6.4	6.1	5.2	—	2.7	.9	—	1.8	—
Utilities	33.9	5.8	2.1	6.4	6.1	5.2	—	2.7	.9	—	1.8	—
Electric power generation, transmission and distribution	34.4	4.8	2.4	8.6	4.3	3.8	—	3.8	1.4	—	2.4	—
Electric power generation	37.5	6.2	4.7	12.5	—	—	—	—	—	—	—	—
Hydroelectric power generation	—	—	—	—	—	—	—	—	—	—	—	—
Fossil fuel electric power generation	38.9	5.6	5.6	13.0	—	—	—	—	—	—	—	—
Nuclear electric power generation	—	—	—	—	—	—	—	—	—	—	—	—
Other electric power generation	—	—	—	—	—	—	—	—	—	—	—	—
Electric power transmission, control, and distribution	33.1	4.8	1.4	6.9	5.5	4.8	—	5.5	—	—	2.8	—
Natural gas distribution	36.7	8.2	2.0	—	4.1	4.1	—	—	—	—	—	—
Water, sewage and other systems	20.8	—	—	8.3	25.0	20.8	—	—	—	—	—	—
Water supply and irrigation systems	14.3	—	—	—	28.6	28.6	—	—	—	—	—	—
Sewage treatment facilities	25.0	—	—	—	25.0	25.0	—	—	—	—	—	—
Information	36.6	5.8	5.1	5.3	5.2	4.5	—	2.1	.6	0.1	1.1	.7
Information	36.6	5.8	5.1	5.3	5.2	4.5	—	2.1	.6	.1	1.1	.7
Publishing industries (except Internet)	29.2	8.4	6.8	1.2	6.4	5.2	—	—	—	—	—	—
Newspaper, periodical, book, and directory publishers	25.9	8.8	3.1	.9	7.0	5.7	—	—	—	—	—	—
Newspaper publishers	24.2	6.8	3.1	—	6.8	5.0	—	—	—	—	—	—
Periodical publishers	47.8	34.8	—	—	21.7	17.4	—	—	—	—	—	—
Book publishers	36.4	18.2	—	—	—	—	—	—	—	—	—	—
Directory and mailing list publishers	—	—	—	—	—	—	—	—	—	—	—	—
Other publishers	28.6	—	—	—	—	—	—	—	—	—	—	—
Software publishers	60.9	—	43.5	—	—	—	—	—	—	—	—	—
Motion picture and sound recording industries	23.9	9.2	—	10.1	—	—	—	—	—	—	—	—
Motion picture and video industries	24.3	9.3	—	10.3	—	—	—	—	—	—	—	—
Motion picture and video exhibition	21.4	8.9	—	17.9	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Broadcasting (except Internet)	515	1,610	18.0	16.1	1.9	—	23.0	2.5	13.0	6.8
Radio and television broadcasting	5151	690	4.3	—	2.9	—	37.7	—	26.1	10.1
Radio broadcasting	51511	130	—	—	—	—	46.2	—	23.1	15.4
Television broadcasting	51512	560	5.4	—	3.6	—	37.5	—	26.8	7.1
Cable and other subscription programming	5152	910	28.6	26.4	—	—	11.0	2.2	3.3	4.4
Telecommunications ⁸	517	9,400	17.7	11.2	3.3	0.7	28.1	7.7	10.6	9.0
Wired telecommunications carriers ⁸	5171	7,310	15.9	8.6	3.1	.8	28.9	9.0	11.4	7.7
Wireless telecommunications carriers (except satellite)	5172	340	5.9	—	—	—	32.4	8.8	20.6	—
Other telecommunications ⁸	5179	1,650	27.9	23.6	3.6	—	22.4	—	4.2	17.0
Other information services ⁸	519	290	24.1	10.3	—	—	34.5	—	34.5	—
Other information services ⁸	5191	290	24.1	10.3	—	—	34.5	—	34.5	—
News syndicates	51911	30	—	—	—	—	66.7	—	66.7	—
Libraries and archives	51912	70	28.6	—	—	—	42.9	—	42.9	—
Internet publishing and broadcasting and web search portals ¹¹	51913	160	25.0	—	—	—	25.0	—	25.0	—
Financial activities		29,000	20.2	10.0	6.5	1.2	31.2	6.7	19.1	4.2
Finance and insurance	52	9,540	11.4	3.9	5.6	.6	48.4	5.1	37.8	5.2
Monetary authorities - central bank	521	90	44.4	—	—	—	22.2	—	—	—
Credit intermediation and related activities	522	5,160	14.1	3.5	7.9	.6	48.8	5.8	40.5	2.3
Depository credit intermediation	5221	3,840	16.9	3.4	10.2	—	43.8	6.2	35.2	1.8
Commercial banking	52211	2,930	13.3	3.4	9.6	—	48.8	6.1	40.6	2.0
Savings institutions	52212	460	23.9	—	—	—	15.2	—	13.0	—
Credit unions	52213	450	33.3	6.7	22.2	—	40.0	13.3	22.2	—
Nondepository credit intermediation	5222	910	5.5	4.4	—	—	68.1	4.4	60.4	3.3
Sales financing	52222	90	22.2	22.2	—	—	22.2	—	22.2	—
Other nondepository credit intermediation	52229	730	—	—	—	—	74.0	5.5	64.4	4.1
Activities related to credit intermediation	5223	410	7.3	—	—	—	53.7	4.9	46.3	—
Mortgage and nonmortgage loan brokers	52231	30	—	—	—	—	66.7	—	66.7	—
Financial transactions processing, reserve, and clearinghouse activities	52232	160	—	—	—	—	50.0	—	37.5	—
Other activities related to credit intermediation	52239	210	—	—	—	—	57.1	—	57.1	—
Securities, commodity contracts, and other financial investments and related activities	523	550	—	—	—	—	34.5	—	30.9	—
Securities and commodity contracts intermediation and brokerage	5231	450	—	—	—	—	31.1	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Broadcasting (except Internet)	42.9	7.5	2.5	2.5	12.4	10.6	—	1.2	—	—	—	—
Radio and television broadcasting	27.5	10.1	—	—	24.6	21.7	—	2.9	—	—	—	—
Radio broadcasting	38.5	—	—	—	23.1	—	—	—	—	—	—	—
Television broadcasting	25.0	10.7	—	—	26.8	25.0	—	3.6	—	—	—	—
Cable and other subscription programming	54.9	5.5	3.3	2.2	3.3	2.2	—	—	—	—	—	—
Telecommunications ⁸	40.6	5.0	3.8	5.2	4.8	4.4	—	3.1	1.0	—	1.6	0.4
Wired telecommunications carriers ⁸	41.2	4.8	1.9	5.9	4.8	4.2	—	2.9	1.2	—	1.6	.5
Wireless telecommunications carriers (except satellite)	50.0	—	8.8	—	5.9	5.9	—	—	—	—	—	—
Other telecommunications ⁸	37.6	7.3	11.5	3.0	4.8	4.8	—	4.2	—	—	—	—
Other information services ⁸	17.2	—	6.9	—	—	—	—	—	—	—	—	20.7
Other information services ⁸	17.2	—	6.9	—	—	—	—	—	—	—	—	20.7
News syndicates	—	—	—	—	—	—	—	—	—	—	—	—
Libraries and archives	—	—	—	—	—	—	—	—	—	—	—	—
Internet publishing and broadcasting and web search portals ¹¹	—	—	—	—	—	—	—	—	—	—	—	37.5
Financial activities	35.2	13.5	5.6	2.6	6.1	5.0	—	3.8	.5	0.2	2.1	.9
Finance and insurance	27.4	5.8	12.4	2.4	5.2	4.1	—	4.1	.4	.2	.5	.9
Monetary authorities - central bank	22.2	—	—	—	—	—	—	—	—	—	—	—
Credit intermediation and related activities	23.6	6.2	7.4	2.7	3.3	1.6	—	6.4	.4	—	—	1.2
Depository credit intermediation	25.5	7.6	7.8	1.3	3.6	1.3	—	7.8	—	—	—	1.3
Commercial banking	21.5	5.5	3.8	1.0	3.4	1.4	—	10.2	—	—	—	1.7
Savings institutions	58.7	—	34.8	—	—	—	—	—	—	—	—	—
Credit unions	17.8	4.4	4.4	—	8.9	—	—	—	—	—	—	—
Nondepository credit intermediation	15.4	2.2	4.4	7.7	—	—	—	—	—	—	—	—
Sales financing	33.3	—	—	—	—	—	—	—	—	—	—	—
Other nondepository credit intermediation	11.0	—	4.1	8.2	—	—	—	—	—	—	—	—
Activities related to credit intermediation	24.4	—	12.2	—	4.9	4.9	—	4.9	—	—	—	—
Mortgage and nonmortgage loan brokers	—	—	—	—	—	—	—	—	—	—	—	—
Financial transactions processing, reserve, and clearinghouse activities	31.2	—	18.8	—	—	—	—	—	—	—	—	—
Other activities related to credit intermediation	19.0	—	—	—	—	—	—	—	—	—	—	—
Securities, commodity contracts, and other financial investments and related activities	60.0	—	50.9	—	—	—	—	—	—	—	—	—
Securities and commodity contracts intermediation and brokerage	66.7	—	60.0	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving								
			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	
Investment banking and securities dealing	52311	30	—	—	—	—	—	—	—	—	—
Securities brokerage	52312	420	—	—	—	—	—	—	—	—	—
Other financial investment activities	5239	90	22.2	—	—	—	55.6	—	44.4	—	—
Portfolio management	52392	30	—	—	—	—	66.7	—	66.7	—	—
Investment advice	52393	20	—	—	—	—	—	—	—	—	—
Insurance carriers and related activities	524	3,630	7.2	3.9	2.8	0.6	51.2	4.4	36.4	10.5	—
Insurance carriers	5241	2,710	7.4	4.1	2.6	.7	49.1	4.8	40.6	3.3	—
Direct life, health, and medical insurance carriers	52411	1,450	5.5	2.8	2.1	—	51.7	3.4	45.5	2.1	—
Direct insurance (except life, health, and medical) carriers	52412	1,230	8.9	4.9	2.4	—	46.3	6.5	35.8	4.9	—
Reinsurance carriers	52413	30	—	—	—	—	—	—	—	—	—
Insurance agencies and brokerages	52421	330	15.2	9.1	—	—	27.3	—	24.2	—	—
Funds, trusts, and other financial vehicles	525	110	27.3	27.3	—	—	27.3	—	18.2	—	—
Insurance and employee benefit funds	5251	70	42.9	42.9	—	—	28.6	—	28.6	—	—
Other insurance funds	52519	40	—	—	—	—	50.0	—	50.0	—	—
Real estate and rental and leasing	53	19,460	24.5	12.9	6.9	1.5	22.8	7.4	9.9	3.7	—
Real estate ⁸	531	13,300	24.9	10.4	9.2	1.1	25.9	8.9	11.2	3.6	—
Lessors of real estate ⁸	5311	6,390	26.3	9.2	10.8	—	26.3	8.8	11.9	1.6	—
Lessors of residential buildings and dwellings ⁸	53111	5,380	28.3	9.9	11.7	—	26.8	9.9	10.8	1.5	—
Lessors of nonresidential buildings (except miniwarehouses) ⁸	53112	600	15.0	8.3	—	—	15.0	—	10.0	—	—
Lessors of miniwarehouses and self-storage units ⁸	53113	90	—	—	—	—	22.2	—	—	—	—
Offices of real estate agents and brokers	5312	950	10.5	6.3	—	—	32.6	13.7	9.5	9.5	—
Activities related to real estate	5313	5,950	25.9	12.1	8.7	1.8	24.4	8.2	10.8	4.7	—
Real estate property managers	53131	5,820	26.1	12.2	8.9	1.9	24.6	8.4	11.0	4.5	—
Other activities related to real estate	53139	70	—	—	—	—	—	—	—	—	—
Rental and leasing services	532	6,120	23.5	18.6	2.0	2.6	16.2	4.2	6.9	4.1	—
Automotive equipment rental and leasing	5321	2,360	21.6	18.6	2.5	—	17.8	3.8	13.1	—	—
Passenger car rental and leasing	53211	1,660	8.4	4.2	3.0	—	20.5	—	18.1	—	—
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	53212	690	53.6	52.2	—	—	11.6	—	—	—	—
Consumer goods rental	5322	—	—	—	—	—	—	—	—	—	—
Consumer electronics and appliances rental ..	53221	610	—	—	—	—	—	—	—	—	—
General rental centers	5323	520	40.4	26.9	—	11.5	—	—	—	—	—
Commercial and industrial machinery and equipment rental and leasing	5324	800	42.5	31.2	5.0	7.5	17.5	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Investment banking and securities dealing	-	-	-	-	-	-	-	-	-	-	-	-
Securities brokerage	-	-	-	-	-	-	-	-	-	-	-	-
Other financial investment activities	22.2	-	-	-	-	-	-	-	-	-	-	-
Portfolio management	-	-	-	-	-	-	-	-	-	-	-	-
Investment advice	-	-	-	-	-	-	-	-	-	-	-	-
Insurance carriers and related activities	27.5	6.1	14.0	2.2	9.1	8.5	-	1.7	-	-	1.1	0.8
Insurance carriers	29.5	6.6	14.4	3.0	9.2	8.5	-	1.5	-	-	.7	-
Direct life, health, and medical insurance carriers	26.2	9.7	10.3	4.8	9.7	9.0	-	-	-	-	-	-
Direct insurance (except life, health, and medical) carriers	32.5	3.3	19.5	-	8.9	8.1	-	2.4	-	-	-	-
Reinsurance carriers	-	-	-	-	-	-	-	-	-	-	-	-
Insurance agencies and brokerages	30.3	-	24.2	-	18.2	18.2	-	-	-	-	-	-
Funds, trusts, and other financial vehicles	36.4	-	-	-	-	-	-	-	-	-	-	-
Insurance and employee benefit funds	-	-	-	-	-	-	-	-	-	-	-	-
Other insurance funds	-	-	-	-	-	-	-	-	-	-	-	-
Real estate and rental and leasing	39.1	17.3	2.3	2.7	6.5	5.4	-	3.6	0.6	0.2	2.9	.8
Real estate ⁸	39.3	15.5	2.8	3.2	2.0	.8	-	4.1	.7	.2	3.2	.7
Lessors of real estate ⁸	33.2	11.6	-	3.8	2.7	1.1	-	7.0	.9	.5	5.6	.9
Lessors of residential buildings and dwellings ⁸	30.5	11.0	-	4.1	.7	-	-	8.4	1.1	-	6.7	1.1
Lessors of nonresidential buildings (except miniwarehouses) ⁸	55.0	8.3	-	-	13.3	-	-	-	-	-	-	-
Lessors of miniwarehouses and self-storage units ⁸	-	-	-	-	55.6	-	-	-	-	-	-	-
Offices of real estate agents and brokers	48.4	6.3	16.8	8.4	-	-	-	-	-	-	-	-
Activities related to real estate	44.5	21.2	3.4	1.7	1.5	-	-	1.5	-	-	1.2	.5
Real estate property managers	43.8	21.1	2.6	1.7	1.4	-	-	1.5	-	-	1.2	.5
Other activities related to real estate	-	-	-	-	-	-	-	-	-	-	-	-
Rental and leasing services	38.7	21.4	1.0	1.8	16.3	15.7	-	2.5	-	-	2.3	1.1
Automotive equipment rental and leasing	23.3	6.8	-	-	35.2	33.9	-	-	-	-	-	-
Passenger car rental and leasing	22.9	2.4	-	-	45.2	44.0	-	-	-	-	-	-
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	23.2	17.4	-	-	11.6	-	-	-	-	-	-	-
Consumer goods rental	-	-	-	-	-	-	-	-	-	-	-	-
Consumer electronics and appliances rental ..	63.9	54.1	-	-	-	-	-	-	-	-	-	-
General rental centers	42.3	15.4	-	-	-	-	-	-	-	-	-	7.7
Commercial and industrial machinery and equipment rental and leasing	30.0	16.2	-	5.0	5.0	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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	53241	540	50.0	35.2	—	7.4	13.0	5.6	—	—
Other commercial and industrial machinery and equipment rental and leasing	53249	260	26.9	23.1	—	—	23.1	—	—	—
Lessors of nonfinancial intangible assets (except copyrighted works)	533	40	—	—	—	—	—	—	—	—
Professional and business services		69,710	21.5	10.5	6.2	3.2	27.7	6.0	16.5	4.8
Professional, scientific, and technical services	54	16,410	16.3	7.7	4.6	1.6	26.1	6.0	14.4	5.3
Professional, scientific, and technical services ⁸	541	16,410	16.3	7.7	4.6	1.6	26.1	6.0	14.4	5.3
Legal services	5411	960	9.4	6.2	2.1	—	28.1	5.2	22.9	—
Accounting, tax preparation, bookkeeping, and payroll services	5412	1,000	17.0	10.0	3.0	3.0	19.0	—	9.0	8.0
Accounting, tax preparation, bookkeeping, and payroll services	54121	1,000	17.0	10.0	3.0	3.0	19.0	—	9.0	8.0
Offices of certified public accountants	541211	140	21.4	21.4	—	—	28.6	—	21.4	—
Other accounting services	541219	370	10.8	—	—	—	—	—	—	—
Architectural, engineering, and related services	5413	2,340	23.1	11.1	8.5	2.1	23.5	7.7	12.4	3.4
Architectural services	54131	120	—	—	—	—	—	—	—	—
Landscape architectural services	54132	60	—	—	—	—	—	—	—	—
Engineering services	54133	1,440	27.1	13.9	12.5	—	27.8	6.2	16.7	4.2
Testing laboratories	54138	680	13.2	7.4	—	—	16.2	10.3	—	—
Specialized design services	5414	300	23.3	—	—	—	30.0	—	—	—
Computer systems design and related services ..	5415	1,140	18.4	5.3	11.4	—	43.9	4.4	31.6	7.9
Computer systems design and related services	54151	1,140	18.4	5.3	11.4	—	43.9	4.4	31.6	7.9
Custom computer programming services	541511	390	15.4	7.7	—	—	46.2	5.1	33.3	7.7
Computer systems design services	541512	490	14.3	—	14.3	—	49.0	—	32.7	12.2
Computer facilities management services ...	541513	30	—	—	—	—	—	—	—	—
Other computer related services	541519	230	30.4	—	21.7	—	26.1	—	26.1	—
Environmental consulting services	54162	280	—	—	—	—	—	—	—	—
Other scientific and technical consulting services	54169	1,030	—	—	—	—	59.2	—	—	36.9
Scientific research and development services	5417	1,260	19.0	11.9	4.0	1.6	23.8	4.0	16.7	2.4
Advertising and related services	5418	1,160	26.7	17.2	5.2	3.4	48.3	14.7	25.9	7.8
Other professional, scientific, and technical services	5419	4,300	8.8	3.5	4.9	—	13.5	1.9	9.3	2.3
Marketing research and public opinion polling ..	54191	190	10.5	—	10.5	—	26.3	—	21.1	—
Photographic services	54192	70	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	27.8	11.1	—	—	5.6	5.6	—	—	—	—	—	—
Other commercial and industrial machinery and equipment rental and leasing	34.6	26.9	—	—	—	—	—	—	—	—	—	—
Lessors of nonfinancial intangible assets (except copyrighted works)	—	—	—	—	—	—	—	—	—	—	—	—
Professional and business services	29.0	8.5	2.8	3.9	9.1	7.2	0.1	6.4	0.7	0.7	4.7	2.4
Professional, scientific, and technical services	30.7	7.3	4.2	4.3	5.7	5.0	—	16.5	.1	.4	15.0	.3
Professional, scientific, and technical services ⁸	30.7	7.3	4.2	4.3	5.7	5.0	—	16.5	.1	.4	15.0	.3
Legal services	40.6	12.5	8.3	3.1	16.7	12.5	—	—	—	—	—	—
Accounting, tax preparation, bookkeeping, and payroll services	45.0	11.0	8.0	—	4.0	4.0	—	12.0	—	—	12.0	—
Accounting, tax preparation, bookkeeping, and payroll services	45.0	11.0	8.0	—	4.0	4.0	—	12.0	—	—	12.0	—
Offices of certified public accountants	35.7	—	—	—	—	—	—	—	—	—	—	—
Other accounting services	45.9	13.5	18.9	—	—	—	—	27.0	—	—	27.0	—
Architectural, engineering, and related services	38.0	22.6	4.3	3.4	6.4	5.1	—	5.6	—	—	3.0	—
Architectural services	58.3	—	—	—	—	—	—	—	—	—	—	—
Landscape architectural services	—	—	—	—	—	—	—	—	—	—	—	—
Engineering services	31.9	13.9	2.1	—	5.6	4.2	—	7.6	—	—	—	—
Testing laboratories	52.9	42.6	5.9	10.3	7.4	7.4	—	—	—	—	—	—
Specialized design services	43.3	13.3	—	—	—	—	—	—	—	—	—	—
Computer systems design and related services ..	28.1	6.1	4.4	5.3	—	—	—	2.6	—	—	1.8	—
Computer systems design and related services	28.1	6.1	4.4	5.3	—	—	—	2.6	—	—	1.8	—
Custom computer programming services	28.2	7.7	5.1	—	—	—	—	—	—	—	—	—
Computer systems design services	28.6	6.1	—	—	—	—	—	—	—	—	—	—
Computer facilities management services ...	—	—	—	—	—	—	—	—	—	—	—	—
Other computer related services	26.1	—	—	—	—	—	—	—	—	—	—	—
Environmental consulting services	—	—	—	—	—	—	—	—	—	—	—	—
Other scientific and technical consulting services	27.2	—	—	—	—	—	—	—	—	—	—	—
Scientific research and development services	39.7	8.7	7.1	10.3	4.8	4.0	—	—	—	—	—	1.6
Advertising and related services	19.8	1.7	5.2	—	2.6	—	—	—	—	—	—	—
Other professional, scientific, and technical services	17.9	1.6	1.6	2.6	1.9	1.6	—	55.6	—	—	51.4	—
Marketing research and public opinion polling	31.6	10.5	—	10.5	21.1	15.8	—	—	—	—	—	—
Photographic services	—	—	—	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Veterinary services	54194	3,640	9.1	3.8	4.7	—	7.7	—	7.1	—
All other professional, scientific, and technical services	54199	400	—	—	—	—	57.5	12.5	22.5	22.5
Management of companies and enterprises ..	55	6,780	20.1	9.4	3.4	6.5	32.0	5.5	23.6	2.9
Administrative and support and waste management and remediation services	56	46,520	23.5	11.6	7.1	3.2	27.6	6.1	16.2	4.9
Administrative and support services ⁸	561	38,300	23.8	12.0	7.5	2.7	29.7	6.6	18.1	4.5
Office administrative services	5611	930	24.7	18.3	4.3	—	30.1	5.4	20.4	3.2
Facilities support services	5612	1,430	16.1	9.8	4.2	1.4	32.9	10.5	19.6	2.1
Employment services ⁸	5613	2,690	28.6	21.6	3.7	2.6	25.3	4.5	19.0	1.5
Employment placement agencies and executive search services ⁸	56131	490	24.5	12.2	6.1	6.1	30.6	4.1	26.5	—
Temporary help services	56132	1,360	20.6	14.0	2.9	2.2	22.8	3.7	18.4	1.5
Professional employer organizations	56133	850	43.5	38.8	3.5	2.4	25.9	7.1	16.5	2.4
Business support services	5614	1,780	19.7	5.6	6.7	3.9	39.9	5.6	30.3	3.4
Telephone call centers	56142	1,050	23.8	6.7	8.6	5.7	49.5	7.6	37.1	4.8
Business service centers	56143	230	—	—	—	—	—	—	—	—
Collection agencies	56144	230	8.7	8.7	—	—	60.9	8.7	43.5	—
Other business support services	56149	160	18.8	—	—	—	18.8	—	18.8	—
Travel arrangement and reservation services	5615	350	11.4	5.7	—	—	34.3	5.7	22.9	8.6
Travel agencies	56151	70	—	—	—	—	42.9	—	28.6	—
Tour operators	56152	100	—	—	—	—	40.0	—	20.0	—
Other travel arrangement and reservation services	56159	180	—	—	—	—	27.8	—	16.7	11.1
Investigation and security services	5616	6,150	15.4	5.9	7.8	1.1	34.8	5.0	23.1	6.5
Investigation, guard, and armored car services	56161	5,260	16.5	5.7	8.9	1.3	36.1	5.1	24.7	6.1
Investigation services	561611	130	—	—	—	—	—	—	—	—
Security guards and patrol services	561612	4,140	11.8	6.5	3.1	1.4	43.0	6.3	29.7	6.5
Armored car services	561613	980	34.7	—	30.6	—	7.1	—	—	4.1
Security systems services	56162	890	9.0	6.7	—	—	27.0	4.5	13.5	9.0
Services to buildings and dwellings	5617	23,020	26.3	12.9	8.3	3.2	28.5	7.6	15.8	4.6
Exterminating and pest control services	56171	1,930	14.5	7.8	6.2	—	34.7	17.1	11.9	5.7
Janitorial services	56172	10,680	19.9	8.5	7.9	2.4	32.1	4.7	21.9	5.1
Landscaping services	56173	9,270	35.9	18.1	9.3	5.1	23.0	8.4	9.3	4.5
Carpet and upholstery cleaning services	56174	540	—	—	—	—	35.2	—	33.3	—
Other services to buildings and dwellings	56179	600	41.7	28.3	11.7	—	28.3	21.7	6.7	—
Other support services	5619	1,950	25.6	12.8	9.7	2.6	20.5	2.1	13.8	4.6
Waste management and remediation services	562	8,220	22.1	9.7	5.1	5.6	17.9	3.6	7.3	6.7
Waste collection	5621	4,580	23.1	8.3	5.9	7.2	19.4	3.5	7.2	8.5

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Veterinary services	14.8	—	—	2.5	—	—	—	65.1	—	—	60.2	—
All other professional, scientific, and technical services	32.5	12.5	12.5	—	—	—	—	—	—	—	—	—
Management of companies and enterprises ..	24.5	9.3	3.8	6.3	6.2	4.6	—	.7	—	0.4	—	10.0
Administrative and support and waste management and remediation services	29.1	8.8	2.2	3.4	10.7	8.4	(¹²)	3.7	1.0	.9	1.8	2.0
Administrative and support services ⁸	28.0	8.5	2.4	3.4	9.3	7.0	—	4.2	1.2	1.0	2.0	1.5
Office administrative services	34.4	4.3	14.0	—	9.7	6.5	—	—	—	—	—	—
Facilities support services	25.9	7.0	1.4	6.3	4.9	3.5	—	12.6	9.1	2.8	—	—
Employment services ⁸	32.7	11.2	10.8	1.5	7.8	4.5	—	3.7	1.9	1.9	—	—
Employment placement agencies and executive search services ⁸	30.6	16.3	4.1	—	6.1	4.1	—	4.1	—	—	—	—
Temporary help services	44.1	12.5	19.9	2.2	6.6	2.9	—	4.4	1.5	2.2	—	—
Professional employer organizations	15.3	5.9	—	—	10.6	7.1	—	2.4	—	—	—	—
Business support services	30.9	4.5	11.2	2.8	3.9	3.4	—	1.7	—	—	1.1	1.1
Telephone call centers	21.0	—	8.6	2.9	—	—	—	2.9	—	—	—	—
Business service centers	65.2	13.0	—	—	17.4	17.4	—	—	—	—	—	—
Collection agencies	21.7	—	13.0	8.7	—	—	—	—	—	—	—	—
Other business support services	50.0	18.8	12.5	—	—	—	—	—	—	—	—	—
Travel arrangement and reservation services	37.1	8.6	5.7	—	8.6	8.6	—	5.7	—	—	5.7	—
Travel agencies	28.6	—	—	—	—	—	—	—	—	—	—	—
Tour operators	30.0	—	—	—	—	—	—	20.0	—	—	20.0	—
Other travel arrangement and reservation services	50.0	11.1	—	—	11.1	11.1	—	—	—	—	—	—
Investigation and security services	23.6	4.6	.5	1.8	14.8	11.7	—	8.6	3.7	3.6	1.5	1.0
Investigation, guard, and armored car services	17.9	3.6	.4	1.9	16.5	12.9	—	10.1	4.4	4.2	1.7	.8
Investigation services	—	—	—	—	—	—	—	—	—	—	—	—
Security guards and patrol services	18.8	3.1	—	2.4	10.4	7.0	—	12.8	5.6	5.3	2.2	.7
Armored car services	14.3	4.1	—	—	42.9	37.8	—	—	—	—	—	—
Security systems services	58.4	10.1	—	—	—	—	—	—	—	—	—	—
Services to buildings and dwellings	26.9	9.2	.9	4.1	8.8	6.6	—	3.1	.3	.2	2.6	2.1
Exterminating and pest control services	34.2	17.1	—	3.6	9.8	7.3	—	3.6	—	—	3.6	—
Janitorial services	30.4	8.8	1.2	5.8	6.4	5.4	—	3.4	.3	.3	2.8	2.0
Landscaping services	21.3	6.4	.9	2.8	11.7	7.8	—	2.8	—	—	2.6	2.5
Carpet and upholstery cleaning services	46.3	42.6	—	—	—	—	—	—	—	—	—	—
Other services to buildings and dwellings	10.0	—	—	—	8.3	8.3	—	—	—	—	—	—
Other support services	42.1	15.4	1.5	1.5	8.7	5.6	—	2.1	—	1.5	—	—
Waste management and remediation services	34.1	10.3	1.1	3.6	16.9	15.1	—	1.0	—	—	1.0	4.3
Waste collection	30.8	10.0	1.5	2.8	21.4	19.0	—	.4	—	—	.4	1.7

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Waste collection	56211	4,580	23.1	8.3	5.9	7.2	19.4	3.5	7.2	8.5
Solid waste collection	562111	4,290	23.5	7.9	6.1	7.7	19.8	3.7	7.2	8.9
Hazardous waste collection	562112	100	—	—	—	—	30.0	—	—	—
Other waste collection	562119	180	27.8	16.7	—	—	—	—	—	—
Waste treatment and disposal	5622	1,950	17.9	8.2	5.1	2.6	15.9	1.5	7.2	6.7
Waste treatment and disposal	56221	1,950	17.9	8.2	5.1	2.6	15.9	1.5	7.2	6.7
Hazardous waste treatment and disposal ...	562211	230	21.7	—	8.7	—	17.4	—	8.7	—
Solid waste landfill	562212	1,050	19.0	7.6	5.7	3.8	15.2	—	6.7	6.7
Solid waste combustors and incinerators	562213	30	—	—	—	—	—	—	—	—
Other nonhazardous waste treatment and disposal	562219	640	14.1	10.9	—	—	15.6	—	6.2	7.8
Remediation and other waste management services	5629	1,690	23.7	14.8	3.0	4.7	16.0	6.5	7.7	1.2
Remediation services	56291	470	19.1	10.6	—	—	38.3	21.3	14.9	4.3
All other waste management services	56299	930	18.3	11.8	—	—	6.5	—	—	—
Education and health services		177,640	12.3	6.6	3.9	1.3	26.9	2.5	20.4	3.8
Educational services	61	10,490	18.4	9.6	6.3	1.6	37.5	4.9	27.7	4.3
Educational services	611	10,490	18.4	9.6	6.3	1.6	37.5	4.9	27.7	4.3
Elementary and secondary schools	6111	3,800	15.5	10.0	3.9	.8	40.3	5.5	30.0	4.7
Junior colleges	6112	240	12.5	—	—	—	29.2	—	25.0	—
Colleges, universities, and professional schools	6113	4,540	18.7	11.0	4.4	2.2	34.4	5.3	24.0	4.4
Business schools and computer and management training	6114	160	—	—	—	—	31.2	—	25.0	—
Professional and management development training	61143	130	—	—	—	—	30.8	—	—	—
Other schools and instruction	6116	740	10.8	9.5	—	—	43.2	—	29.7	8.1
Fine arts schools	61161	90	—	—	—	—	—	—	—	—
Sports and recreation instruction	61162	170	—	—	—	—	35.3	—	—	—
All other schools and instruction	61169	480	10.4	8.3	—	—	50.0	—	31.2	10.4
Educational support services	6117	100	—	—	—	—	50.0	—	50.0	—
Health care and social assistance	62	167,150	11.9	6.4	3.8	1.3	26.2	2.3	19.9	3.8
Ambulatory health care services	621	30,330	11.4	6.2	3.4	1.2	29.4	3.5	21.9	3.9
Offices of physicians	6211	5,670	16.9	9.0	5.1	2.3	32.1	3.7	25.9	2.1
Offices of physicians	62111	5,670	16.9	9.0	5.1	2.3	32.1	3.7	25.9	2.1
Offices of physicians (except mental health specialists)	621111	5,350	17.8	9.5	5.4	2.4	33.5	3.9	27.1	2.2
Offices of dentists	6212	1,460	20.5	15.1	—	—	48.6	—	45.9	—
Offices of other health practitioners	6213	1,410	7.1	1.4	5.0	—	40.4	9.2	20.6	9.9
Outpatient care centers	6214	4,800	15.6	11.2	2.5	.8	34.0	2.5	27.7	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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Waste collection	30.8	10.0	1.5	2.8	21.4	19.0	—	0.4	—	—	0.4	1.7
Solid waste collection	30.8	10.0	1.6	2.1	21.4	19.6	—	.5	—	—	—	1.9
Hazardous waste collection	20.0	—	—	30.0	—	—	—	—	—	—	—	—
Other waste collection	44.4	—	—	—	27.8	16.7	—	—	—	—	—	—
Waste treatment and disposal	54.4	9.7	1.0	2.6	7.7	6.2	—	—	—	—	—	—
Waste treatment and disposal	54.4	9.7	1.0	2.6	7.7	6.2	—	—	—	—	—	—
Hazardous waste treatment and disposal ...	43.5	17.4	—	8.7	—	—	—	—	—	—	—	—
Solid waste landfill	51.4	12.4	—	—	12.4	9.5	—	—	—	—	—	—
Solid waste combustors and incinerators	—	—	—	—	—	—	—	—	—	—	—	—
Other nonhazardous waste treatment and disposal	64.1	—	—	—	—	—	—	—	—	—	—	—
Remediation and other waste management services	19.5	11.8	—	7.1	15.4	14.8	—	3.0	—	—	3.0	15.4
Remediation services	19.1	8.5	—	19.1	4.3	4.3	—	—	—	—	—	—
All other waste management services	17.2	11.8	—	—	24.7	23.7	—	—	—	—	—	28.0
Education and health services	40.3	10.4	1.5	3.8	3.6	3.1	(¹²)	12.7	6.1	5.1	1.4	.4
Educational services	26.4	7.9	2.8	3.4	4.3	2.1	—	9.5	4.3	4.7	.6	.5
Educational services	26.4	7.9	2.8	3.4	4.3	2.1	—	9.5	4.3	4.7	.6	.5
Elementary and secondary schools	18.7	5.0	1.6	1.8	1.8	1.3	—	21.1	11.3	9.2	.5	.8
Junior colleges	29.2	8.3	—	25.0	—	—	—	—	—	—	—	—
Colleges, universities, and professional schools	36.8	13.0	4.0	4.6	2.6	1.5	—	2.6	.4	1.5	.7	—
Business schools and computer and management training	50.0	—	—	—	—	—	—	—	—	—	—	—
Professional and management development training	61.5	—	—	—	—	—	—	—	—	—	—	—
Other schools and instruction	23.0	—	—	—	12.2	10.8	—	10.8	—	8.1	—	—
Fine arts schools	—	—	—	—	—	—	—	—	—	—	—	—
Sports and recreation instruction	29.4	—	—	—	—	—	—	—	—	—	—	—
All other schools and instruction	18.8	—	—	—	12.5	10.4	—	—	—	—	—	—
Educational support services	—	—	—	—	—	—	—	—	—	—	—	—
Health care and social assistance	41.2	10.6	1.4	3.8	3.6	3.1	(¹²)	12.9	6.3	5.2	1.4	.4
Ambulatory health care services	39.5	11.1	2.9	3.8	8.0	7.5	—	7.4	2.3	3.2	1.8	.5
Offices of physicians	31.0	6.0	5.8	10.1	1.8	1.4	—	7.8	1.2	5.8	.7	.5
Offices of physicians	31.0	6.0	5.8	10.1	1.8	1.4	—	7.8	1.2	5.8	.7	.5
Offices of physicians (except mental health specialists)	32.7	6.4	6.2	5.8	1.7	1.3	—	8.0	1.1	6.2	.7	.6
Offices of dentists	25.3	—	—	—	—	—	—	—	—	—	—	—
Offices of other health practitioners	33.3	7.8	6.4	2.1	9.9	9.2	—	7.1	3.5	2.8	—	—
Outpatient care centers	34.6	8.3	2.1	2.3	4.0	3.8	—	9.2	4.6	3.1	1.2	.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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Medical and diagnostic laboratories	6215	1,190	8.4	4.2	2.5	—	31.9	1.7	24.4	5.9
Home health care services	6216	11,310	6.5	3.0	2.5	0.4	25.8	3.9	17.9	4.0
Other ambulatory health care services	6219	4,480	11.8	4.5	3.6	3.1	19.6	2.9	12.5	4.0
Ambulance services	62191	3,590	10.9	3.9	3.6	2.8	15.6	3.1	7.8	4.5
All other ambulatory health care services	62199	890	14.6	6.7	4.5	3.4	36.0	2.2	31.5	2.2
Hospitals	622	57,680	12.9	6.7	3.9	1.8	24.2	1.7	18.4	3.9
General medical and surgical hospitals	6221	53,130	12.9	6.7	3.9	1.8	24.5	1.5	18.7	4.0
Psychiatric and substance abuse hospitals	6222	1,990	8.5	5.0	2.5	1.0	20.1	2.5	15.1	2.0
Specialty (except psychiatric and substance abuse) hospitals	6223	2,550	15.3	7.8	4.7	1.6	22.4	3.5	14.9	3.5
Nursing and residential care facilities	623	54,980	11.2	6.0	3.6	1.1	25.3	1.5	20.0	3.5
Nursing care facilities	6231	30,080	11.5	6.2	3.6	1.2	25.7	1.2	20.6	3.7
Residential mental retardation, mental health and substance abuse facilities	6232	10,690	8.4	5.0	2.3	.7	25.6	2.7	20.6	2.2
Community care facilities for the elderly	6233	11,410	13.8	6.6	5.2	1.3	25.0	.9	19.4	4.5
Other residential care facilities	6239	2,800	8.6	5.0	2.5	1.1	20.7	3.6	14.3	2.5
Social assistance	624	24,160	11.8	6.8	4.2	.5	29.2	4.3	20.7	4.2
Individual and family services	6241	13,420	11.0	6.4	3.9	.5	25.3	3.7	17.9	3.5
Child and youth services	62411	1,230	8.1	4.1	3.3	—	27.6	4.9	19.5	2.4
Services for the elderly and persons with disabilities	62412	9,840	10.6	5.8	4.0	.6	23.4	3.3	16.5	3.6
Other individual and family services	62419	2,360	14.4	10.2	4.2	—	32.2	5.1	22.9	3.8
Community food and housing, and emergency and other relief services	6242	1,530	10.5	2.6	6.5	—	41.2	—	37.3	2.6
Community food services	62421	190	15.8	10.5	—	—	26.3	—	15.8	10.5
Community housing services	62422	1,220	9.8	—	7.4	—	45.1	—	42.6	—
Emergency and other relief services	62423	130	—	—	—	—	15.4	—	15.4	—
Vocational rehabilitation services	6243	4,250	12.5	6.8	3.8	.9	34.6	10.6	20.9	3.1
Child day care services	6244	4,950	14.1	9.5	4.4	—	31.7	1.2	23.0	7.3
Leisure and hospitality		94,730	28.6	19.1	5.8	2.5	28.6	3.4	21.1	3.6
Arts, entertainment, and recreation	71	17,610	21.2	12.2	4.5	1.6	24.5	3.5	16.6	3.5
Performing arts, spectator sports, and related industries	711	—	—	—	—	—	—	—	—	—
Performing arts companies	7111	1,000	9.0	5.0	3.0	—	22.0	5.0	6.0	5.0
Racetracks	711212	400	17.5	10.0	—	—	20.0	—	15.0	5.0
Other spectator sports	711219	200	—	—	—	—	10.0	—	—	—
Promoters of performing arts, sports, and similar events	7113	360	22.2	13.9	—	—	41.7	19.4	16.7	5.6

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Medical and diagnostic laboratories	32.8	5.0	7.6	3.4	19.3	18.5	—	5.0	—	3.4	—	—
Home health care services	42.7	11.1	1.6	2.9	12.3	11.4	—	9.1	2.7	2.6	3.8	0.7
Other ambulatory health care services	56.0	27.2	.7	1.1	8.7	8.0	—	2.5	.7	1.3	—	—
Ambulance services	61.3	30.4	—	.6	8.6	7.5	—	2.8	.8	1.7	—	—
All other ambulatory health care services	34.8	13.5	3.4	3.4	9.0	9.0	—	—	—	—	—	—
Hospitals	46.6	11.5	1.7	4.3	1.0	.8	0.1	10.7	5.6	4.2	.8	.2
General medical and surgical hospitals	47.8	11.8	1.8	4.5	1.0	.8	(¹²)	9.1	4.6	3.6	.8	.2
Psychiatric and substance abuse hospitals	12.6	2.0	—	1.5	1.0	—	—	56.8	36.2	19.6	1.0	—
Specialty (except psychiatric and substance abuse) hospitals	50.6	13.3	.8	3.1	—	—	—	7.8	3.5	3.9	.8	—
Nursing and residential care facilities	40.9	10.2	.5	3.3	1.6	1.3	—	17.2	9.6	6.4	1.2	.6
Nursing care facilities	46.6	10.6	.5	3.7	.6	.4	—	11.2	5.8	4.7	.8	.6
Residential mental retardation, mental health and substance abuse facilities	25.0	8.7	—	2.1	4.6	3.9	—	34.1	23.3	10.6	.3	.4
Community care facilities for the elderly	45.5	12.0	.8	3.4	.8	.5	—	10.9	4.4	3.2	3.2	.8
Other residential care facilities	20.4	4.6	1.4	3.6	3.6	3.2	—	42.1	20.0	21.1	1.1	—
Social assistance	31.2	8.4	1.2	3.4	8.7	7.5	—	15.4	5.1	7.3	2.9	.2
Individual and family services	33.8	6.4	1.3	3.2	11.3	10.7	—	15.2	5.6	5.7	3.8	.2
Child and youth services	15.4	2.4	—	11.4	11.4	11.4	—	24.4	5.7	4.9	14.6	2.4
Services for the elderly and persons with disabilities	38.7	7.6	1.6	1.6	10.1	9.5	—	15.5	5.5	6.7	3.2	—
Other individual and family services	22.5	3.4	—	5.5	16.1	15.7	—	8.9	5.9	2.1	.8	—
Community food and housing, and emergency and other relief services	23.5	15.7	2.0	8.5	12.4	4.6	—	4.6	3.9	—	—	—
Community food services	47.4	15.8	10.5	—	—	—	—	—	—	—	—	—
Community housing services	21.3	17.2	—	5.7	11.5	—	—	5.7	4.1	—	—	—
Emergency and other relief services	—	—	—	38.5	30.8	30.8	—	—	—	—	—	—
Vocational rehabilitation services	27.5	6.8	1.4	4.5	5.4	4.7	—	15.1	6.6	4.5	4.0	.7
Child day care services	29.5	12.7	—	1.6	3.4	2.4	—	19.6	2.8	16.2	—	—
Leisure and hospitality	26.8	8.6	1.7	9.9	2.3	1.1	.1	2.5	.8	1.1	.6	1.2
Arts, entertainment, and recreation	41.9	6.6	2.6	4.1	3.1	1.3	.2	4.4	.3	2.4	1.7	.7
Performing arts, spectator sports, and related industries	—	—	—	—	—	—	—	—	—	—	—	—
Performing arts companies	59.0	4.0	2.0	5.0	—	—	—	4.0	—	3.0	—	—
Racetracks	42.5	5.0	5.0	10.0	5.0	—	—	5.0	—	—	5.0	—
Other spectator sports	15.0	—	—	—	—	—	—	65.0	—	—	65.0	—
Promoters of performing arts, sports, and similar events	19.4	5.6	—	—	—	—	—	—	—	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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
Museums, historical sites, and similar institutions ...	712	1,320	40.9	29.5	8.3	3.0	24.2	1.5	17.4	5.3
Amusement, gambling, and recreation industries ...	713	10,220	22.2	13.2	5.7	2.1	32.6	4.3	23.2	4.4
Amusement parks and arcades	7131	1,460	15.8	8.2	5.5	1.4	32.9	3.4	19.9	7.5
Amusement and theme parks	71311	1,410	16.3	8.5	5.7	1.4	33.3	3.5	19.9	7.8
Gambling industries	7132	2,570	21.4	13.6	5.8	1.9	26.8	2.3	21.0	3.1
Other amusement and recreation industries	7139	6,200	23.9	14.2	5.8	2.3	34.8	5.5	24.8	4.2
Golf courses and country clubs	71391	2,540	28.3	19.7	3.9	3.9	26.8	2.8	19.7	4.3
Skiing facilities	71392	500	22.0	12.0	6.0	—	48.0	6.0	34.0	8.0
Marinas	71393	260	26.9	—	—	—	26.9	—	—	—
Fitness and recreational sports centers	71394	1,500	20.0	11.3	6.0	—	31.3	6.7	18.7	5.3
Bowling centers	71395	380	23.7	—	—	—	55.3	21.1	31.6	—
All other amusement and recreation industries	71399	1,020	18.6	7.8	10.8	—	47.1	—	43.1	—
Accommodation and food services	72	77,120	30.3	20.6	6.1	2.7	29.6	3.4	22.2	3.6
Accommodation	721	21,060	22.9	13.4	7.1	1.6	31.4	4.9	22.2	3.6
Traveler accommodation	7211	20,220	23.3	13.7	7.2	1.7	30.7	4.9	21.6	3.7
Hotels (except casino hotels) and motels	72111	17,550	23.9	14.0	7.5	1.7	29.7	5.1	20.3	3.7
Casino hotels	72112	2,480	19.0	12.1	4.4	1.6	39.1	4.0	31.9	2.8
Other traveler accommodation	72119	190	31.6	—	—	—	—	—	—	—
Rv (recreational vehicle) parks and recreational camps	7212	700	11.4	—	—	—	54.3	7.1	42.9	—
Rv (recreational vehicle) parks and recreational camps	72121	700	11.4	—	—	—	54.3	7.1	42.9	—
Recreational and vacation camps (except campgrounds)	721214	360	19.4	8.3	8.3	—	33.3	13.9	11.1	—
Food services and drinking places	722	56,060	33.1	23.3	5.7	3.1	28.9	2.8	22.2	3.6
Full-service restaurants	7221	23,820	38.8	28.3	7.0	2.4	26.7	3.0	19.6	3.7
Limited-service eating places	7222	25,870	28.8	19.2	4.6	4.2	30.9	2.2	24.9	3.6
Limited-service eating places	72221	25,870	28.8	19.2	4.6	4.2	30.9	2.2	24.9	3.6
Limited-service restaurants	722211	21,400	28.4	18.1	5.0	4.6	30.9	2.0	25.8	2.9
Cafeterias, grill buffets, and buffets	722212	1,110	54.1	43.2	6.3	—	18.0	4.5	11.7	—
Special food services	7223	4,970	33.4	25.4	6.0	1.6	25.8	3.0	18.3	4.4
Drinking places (alcoholic beverages)	7224	1,400	14.3	9.3	—	—	38.6	7.9	29.3	—

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	
Museums, historical sites, and similar institutions ...	20.5	6.1	2.3	4.5	6.1	6.1	—	2.3	—	—	2.3	—
Amusement, gambling, and recreation industries ...	31.7	9.7	2.5	5.3	3.9	1.5	0.3	3.1	0.4	1.6	1.2	0.9
Amusement parks and arcades	40.4	7.5	3.4	2.7	2.1	—	—	3.4	—	1.4	1.4	2.7
Amusement and theme parks	41.8	7.8	3.5	2.8	2.1	—	—	3.5	—	1.4	1.4	—
Gambling industries	41.6	7.8	6.6	5.1	1.2	—	—	3.5	1.6	1.6	—	—
Other amusement and recreation industries	25.6	11.0	.6	6.0	5.5	2.3	.5	2.9	—	1.6	1.3	.8
Golf courses and country clubs	28.0	16.5	—	6.7	7.5	2.8	—	1.6	—	—	1.2	1.2
Skiing facilities	18.0	6.0	—	—	—	—	—	8.0	—	8.0	—	—
Marinas	38.5	—	—	—	—	—	—	—	—	—	—	—
Fitness and recreational sports centers	34.7	11.3	—	3.3	5.3	2.7	—	3.3	—	2.7	—	1.3
Bowling centers	15.8	—	—	—	—	—	—	—	—	—	—	—
All other amusement and recreation industries	9.8	—	—	12.7	4.9	—	—	3.9	—	—	3.9	—
Accommodation and food services	23.4	9.0	1.5	11.2	2.1	1.0	.1	2.1	.9	.8	.3	1.3
Accommodation	34.0	9.7	2.0	7.3	1.0	.2	.2	1.6	.6	.5	.6	1.5
Traveler accommodation	34.9	10.0	2.1	7.0	.8	.2	.2	1.6	.6	.5	.5	1.5
Hotels (except casino hotels) and motels	35.6	9.6	2.3	6.8	.8	.2	.2	1.4	.6	.3	.5	1.7
Casino hotels	31.9	14.1	1.2	5.2	1.2	—	—	2.8	—	2.0	—	.8
Other traveler accommodation	—	—	—	47.4	—	—	—	—	—	—	—	—
Rv (recreational vehicle) parks and recreational camps	12.9	—	—	12.9	—	—	—	—	—	—	—	—
Rv (recreational vehicle) parks and recreational camps	12.9	—	—	12.9	—	—	—	—	—	—	—	—
Recreational and vacation camps (except campgrounds)	8.3	—	—	25.0	11.1	—	—	—	—	—	—	—
Food services and drinking places	19.3	8.7	1.3	12.7	2.6	1.3	—	2.3	1.1	.9	.2	1.2
Full-service restaurants	16.7	8.2	1.0	13.2	1.5	1.1	—	2.1	.8	1.1	.2	1.0
Limited-service eating places	19.3	7.3	1.5	13.0	3.9	1.6	—	2.4	1.2	.8	.3	1.7
Limited-service eating places	19.3	7.3	1.5	13.0	3.9	1.6	—	2.4	1.2	.8	.3	1.7
Limited-service restaurants	17.8	7.7	.9	13.7	4.7	2.0	—	2.8	1.2	1.0	.3	1.7
Cafeterias, grill buffets, and buffets	15.3	6.3	—	11.7	—	—	—	—	—	—	—	—
Special food services	30.6	15.3	2.0	8.0	1.2	.8	—	.4	—	—	—	.6
Drinking places (alcoholic beverages)	24.3	20.0	—	14.3	—	—	—	7.9	7.1	—	—	—

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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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		23,920	28.6	18.4	6.1	1.2	24.5	7.1	11.3	5.4
Other services, except public administration	81	23,920	28.6	18.4	6.1	1.2	24.5	7.1	11.3	5.4
Repair and maintenance	811	11,420	38.5	24.3	9.0	.5	20.0	8.4	5.3	5.3
Automotive repair and maintenance	8111	7,910	46.5	30.2	11.0	—	16.7	7.7	5.9	2.4
Electronic and precision equipment repair and maintenance	8112	600	26.7	15.0	—	—	10.0	—	8.3	—
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	8113	—	—	—	—	—	—	—	—	—
Personal and household goods repair and maintenance	8114	960	—	—	—	—	—	—	—	—
Personal and laundry services	812	7,210	20.2	12.9	3.2	2.4	23.3	2.1	17.3	3.3
Personal care services	8121	1,400	19.3	17.9	—	—	21.4	—	17.9	—
Death care services	8122	1,240	17.7	8.9	—	—	36.3	—	35.5	—
Drycleaning and laundry services	8123	2,540	21.7	9.8	4.7	5.5	20.1	2.0	13.0	4.7
Coin-operated laundries and drycleaners	81231	140	—	—	—	—	—	—	—	—
Drycleaning and laundry services (except coin-operated)	81232	530	13.2	9.4	—	—	30.2	—	18.9	11.3
Linen and uniform supply	81233	1,860	23.1	10.2	4.8	6.5	17.2	1.6	12.4	2.7

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	33.8	9.6	2.2	3.3	5.4	1.5	0.3	3.3	0.3	0.5	2.6	0.8
Other services, except public administration	33.8	9.6	2.2	3.3	5.4	1.5	.3	3.3	.3	.5	2.6	.8
Repair and maintenance	33.3	10.2	.9	1.8	5.3	1.3	.6	-	-	-	-	-
Automotive repair and maintenance	30.8	12.0	-	1.5	3.8	1.5	-	-	-	-	-	-
Electronic and precision equipment repair and maintenance	61.7	6.7	-	-	-	-	-	-	-	-	-	-
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	-	-	-	-	-	-	-	-	-	-	-	-
Personal and household goods repair and maintenance	52.1	-	-	-	29.2	-	-	-	-	-	-	-
Personal and laundry services	40.6	9.8	4.0	4.9	3.1	1.2	-	6.7	.3	.3	6.1	1.2
Personal care services	55.0	-	9.3	-	-	-	-	-	-	-	-	-
Death care services	35.5	12.9	-	-	-	-	-	-	-	-	-	-
Drycleaning and laundry services	44.1	16.1	4.3	8.7	2.4	1.6	-	2.8	-	-	2.4	-
Coin-operated laundries and drycleaners	-	-	-	-	-	-	-	-	-	-	-	-
Drycleaning and laundry services (except coin-operated)	20.8	9.4	-	28.3	-	-	-	-	-	-	-	-
Linen and uniform supply	52.2	18.3	5.9	3.8	2.7	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, 2013 — Continued

Industry ³	NAICS code ⁴	Total cases	Percent of industry case total involving							
			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	1,030	20.4	10.7	5.8	1.9	18.4	—	15.5	—
Industrial launderers	812332	840	26.2	9.5	3.6	11.9	16.7	2.4	8.3	4.8
Other personal services	8129	2,030	20.7	15.8	3.0	1.0	20.7	3.4	11.8	4.4
Pet care (except veterinary) services	81291	860	16.3	15.1	—	—	12.8	—	—	—
Photofinishing	81292	90	33.3	33.3	—	—	22.2	—	22.2	—
Parking lots and garages	81293	730	13.7	11.0	—	—	24.7	2.7	16.4	4.1
All other personal services	81299	360	38.9	22.2	13.9	—	27.8	11.1	16.7	—
Religious, grantmaking, civic, professional, and similar organizations	813	5,290	18.7	13.2	3.8	1.1	35.7	11.0	16.1	8.1

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, 2013 — Continued

Industry ³	Percent of industry case total involving											
	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 ⁵
	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	54.4	18.4	4.9	3.9	1.9	—	—	—	—	—	—	—
Industrial launderers	48.8	17.9	7.1	3.6	3.6	2.4	—	—	—	—	—	—
Other personal services	29.6	6.4	—	3.0	6.4	2.0	—	20.2	1.0	1.0	18.2	—
Pet care (except veterinary) services	25.6	—	—	—	—	—	—	43.0	—	—	43.0	—
Photofinishing	22.2	22.2	—	—	—	—	—	—	—	—	—	—
Parking lots and garages	41.1	12.3	—	—	17.8	5.5	—	—	—	—	—	—
All other personal services	13.9	—	—	11.1	—	—	—	—	—	—	—	—
Religious, grantmaking, civic, professional, and similar organizations	25.7	7.8	2.6	4.5	8.7	2.5	—	5.3	.8	1.3	3.4	1.1

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 Totals include data for industries not shown separately.

⁴ *North American Industry Classification System* — United States, 2007.

⁵ Includes nonclassifiable responses.

⁶ Excludes farms with fewer than 11 employees.

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

⁸ Industry scope changed in 2009.

⁹ 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.

¹⁰ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹¹ Industry added in 2009.

¹² Data too small to be displayed.

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

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