

NEWS RELEASE

For release 10:00 a.m. (EST) Thursday, November 19, 2015

USDL 15-2205

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

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

NONFATAL OCCUPATIONAL INJURIES AND ILLNESSES REQUIRING DAYS AWAY FROM WORK, 2014

The overall incidence rate of nonfatal occupational injury and illness cases requiring days away from work to recuperate was 107.1 cases per 10,000 full-time workers in 2014, down from the 2013 rate of 109.4, the U.S. Bureau of Labor Statistics reported today. In 2014, there were 1,157,410 days-away-fromwork cases in private industry, state government, and local government—essentially unchanged from the number of cases reported in 2013. The median days away from work to recuperate—a key measure of severity of injuries and illnesses—was 9 days in 2014, 1 day more than reported in 2013. (See table 1.)

In private industry in 2014, the number of days-away-from-work cases (916,440) and the incidence rate (97.8 cases per 10,000 full-time workers) was essentially unchanged from 2013. (See table 1.)

The rate of falls on the same level in private industry increased to 16.6 in 2014, up from 15.4 in 2013. In transportation and warehousing the rate of falls on the same level increased from 28.3 in 2013 to 30.4 in 2014—the second year in a row with an increase in this industry. Other industries where the rate of falls on the same level increased in 2014 were wholesale trade, health care and social assistance, and manufacturing. While the rate of falls on the same level in construction decreased in 2014, the rate was larger than the 2011 and 2012 rates. (See chart A and table 1.)

Chart A. Days-away-from-work incidence rates for falls on the same level by selected private industries, 2011-14

Heavy and tractor-trailer truck drivers and laborers and freight, stock, and material movers in the private sector each had more than 50,000 injuries and illnesses in 2014 (each with 6 percent of total injuries and illnesses). The incidence rate for heavy and tractor-trailer truck drivers increased to 355.4 cases per 10,000 full-time workers in 2014, up from 322.8 in 2013. Laborers and freight, stock, and material movers had a 4 percent increase in the number of injuries and illnesses with days away from work in 2014. However, there was little change in the incidence rate of 284.5 in 2014 compared to 289.5 in 2013. (See table 4.)

- Musculoskeletal disorders (MSDs) accounted for 32 percent of all injury and illness cases in 2014 for all ownerships. The MSD incidence rate decreased to 33.8 cases per 10,000 full-time workers in 2014, down from 35.8 cases. Nursing assistants and laborers and freight, stock, and material movers incurred the highest number of MSD cases in 2014. (See table 16.) MSD cases accounted for 54 percent of total cases that occurred to nursing assistants in 2014.
- Injuries and illnesses to women for all ownerships accounted for 39 percent of the total days-away-from-work cases in 2014. Compared with men, women had higher incidence rates and number of cases associated with intentional violence by persons, falls on the same level, and repetitive motion. (See chart B and table 12.) For women, the intentional violence by person incidence rate increased to 4.0 cases per 10,000 full-time workers in 2014, up from 3.8 in 2013.

100%
75%
50%
25%
Total all ownerships
Falls on the same level Intentional violence by Repetitive motion
Source: U.S. Bureau of Labor Statistics

Chart B. Percent distribution of men and women workers for selected types of events or exposures, 2014

Note: The percent distributions exclude cases where gender was not specified.

Occupation

There were six occupations in 2014, for all ownerships, where the incidence rate per 10,000 full-time workers was greater than 300 and the number of cases with days away from work was greater than 10,000. These occupations were police and sheriff's patrol officers, correctional officers and jailers, firefighters, nursing assistants, construction laborers, and heavy and tractor-trailer truck drivers. (See table 4.)

Of these six occupations, heavy and tractor-trailer truck drivers had the highest number of days-away-from-work injuries and illnesses in 2014 with 55,710 cases (97 percent occurred in private industry) and an incidence rate of 365.5 cases per 10,000 full-time workers—up from 328.4 in 2013. For heavy and tractor-trailer truck drivers, the incidence rates increased for falls to lower level, falls on same level, and slips or trips without falls. Together, falls, slips, or trips accounted for 35 percent of the injuries and illnesses to heavy and tractor-trailer truck drivers in 2014. (See table 14.)

Nursing assistants had an incidence rate of 372.5 in 2014, a decrease from 392.8 in 2013. Injuries and illnesses resulting from overexertion and bodily reaction accounted for 55 percent of the cases occurring to nursing assistants and decreased to 21,430 cases in 2014. The incidence rate for overexertion and bodily reaction for nursing assistants was 204.6—more than five times greater (35.6) than for all workers for this type of event or exposure. (See tables 4 and 14.)

State and local government For all occupations, the incidence rate for public sector workers was 167.4 cases per 10,000 full-time workers, compared to the rate of 97.8 for all private sector workers. Some public sector (state and local government combined) occupations experienced higher rates than the equivalent private sector occupations. Public sector janitors and cleaners had an incidence rate that was over twice that of private sector janitors and cleaners. (See chart C.) The rate for public sector landscaping

and groundskeeping workers was 795.1 cases per 10,000 full-time workers, compared to 190.4 for private sector landscaping and groundskeeping workers.

Chart C. Incidence rates of injuries and illnesses with days away from work for selected occupations with high case counts by ownership, 2014

Note: These occupations had at least 1 percent of the days-away-from-work cases in the respective ownerships.

In state government, there were 67,400 cases with days away from work in 2014 which was essentially unchanged from the number reported for 2013. The incidence rate was 170.3 cases per 10,000 full-time workers. State government workers required a median of 12 days away from work, up from a median of 10 days in 2013. (See table 3.)

Correctional officers and jailers had 10,590 cases in 2014, the most injuries and illnesses in state government, with 16 percent of the total. The rate of 491.2 was essentially unchanged in 2014 compared to 2013. (See table 4.)

In local government, the number of cases was 173,570 and the incidence rate was 166.4 cases per 10,000 full-time workers, both essentially unchanged from 2013. Workers in local government took a median of 10 days away from work to recuperate from their occupational injuries and illnesses. (See table 3.)

Police and sheriff's patrol officers had the highest number of cases with 24,230 in local government. (See table 4.) The incidence rate was 519.9 per 10,000 full-time workers, essentially unchanged from 2013.

Case characteristics and musculoskeletal disorders

The leading event or exposure resulting in occupational injuries or illnesses for all ownerships in 2014 was overexertion and bodily reaction with 384,260 cases accounting for 33 percent of total cases. The 2014 incidence rate for overexertion or bodily reaction was 35.6 cases per 10,000 full-time workers, down from 37.7 in 2013. (See table 5.)

Falls, slips, or trips accounted for an additional 27 percent of the total in 2014 with 316,650 days-away-from-work cases. The incidence rate increased to 29.3 in 2014, up from 27.9 in 2013.

The leading nature (type) of injury or illness in 2014 for all ownerships was sprains, strains, or tears with 420,870 days-away-from-work cases. The rate was 38.9 cases per 10,000 full-time workers, down from a rate of 40.2 in 2013. Workers who sustained sprains, strains, or tears required a median of 10 days away from work compared to 9 days for all types of injuries or illnesses. (See table 5.)

Workers who sustained fractures required a median of 32 days to recuperate before returning to work. This was more than three times the number of days required for all types of injuries or illnesses.

Musculoskeletal disorders In 2014 for all workers, there were 365,580 cases of musculoskeletal disorders (MSDs), such as sprains or strains resulting from overexertion in lifting. The MSD incidence rate was 33.8 cases per 10,000 full-time workers in 2014, down from 35.8 in 2013. Workers who sustained an MSD required a median of 13 days to recuperate before returning to work in 2014, compared to 9 days for all types of cases and up from 11 days in 2013. (See table 16.)

Industry

Three private sector industries had more than 100,000 days-away-from-work incidents in 2014: health care and social assistance (164,440), manufacturing (125,990), and retail trade (120,640). Of these three industries, retail trade was the only one to have a decrease in the incidence rate, to 104.5 in 2014 down from 112.8 in 2013. The number of cases in manufacturing increased 5 percent in 2014. The incidence rate in this industry was 103.1 cases in 2014, essentially unchanged from 100.9 reported for 2013. (See table 1.)

Transportation and warehousing had 95,040 occupational injuries and illnesses in 2014 resulting in an incidence rate of 225.2 per 10,000 full-time workers—the highest reported among private industries. Despite a 9 percent increase in the case count from 2013, the incidence rate was essentially unchanged from the rate reported for 2013. Musculoskeletal disorders (MSDs) accounted for 40 percent of the cases in transportation and warehousing in 2014. The MSD rate increased to 89.9 cases per 10,000 full-time workers, up from 80.3 in 2013. (See chart D and table 1.)

Chart D. Musculoskeletal disorder incidence rates for selected private sector industries, 2013-14

Health care and social assistance had a rate of 121.3 cases per 10,000 full-time workers, the highest among the private industry sectors with greater than 100,000 cases. Musculoskeletal disorders accounted for 39 percent of the total injuries and illnesses reported in this industry in 2014. The MSD incidence rate decreased to 46.9 cases, down from 50.2 in 2013. (See chart D.) The rate of violence and other injuries by persons or animal decreased to 14.4 cases per 10,000 full-time workers in 2014. The rate of injuries and

illnesses from violence in this industry was more than three times greater than the violence rate for all private industries. (See table 1.)

There were 7,680 occupational injuries and illnesses in mining (including quarrying, and oil and gas extraction) in 2014 resulting in an incidence rate of 84.7—less than the overall private industry rate of 97.8. Workers in the mining industry required a median of 31 days away from work to recuperate from injuries and illnesses, up from 24 days in 2013. This was more than three times the number of days required in all industries. (See table 1.)

Gender

The nonfatal injury and illness incidence rate for men in private sector, state government, and local government (all ownerships) was 116.5 in 2014, down from 119.2 reported for 2013. (See table 6.) Injuries and illnesses to men accounted for 60 percent (699,470) of all cases and required a median of 10 days away from work, 3 days more than the median for women. The 2014 nonfatal injury and illness incidence rates for women in all ownerships was 95.1 cases per 10,000 full-time workers.

The two leading types of injuries or illnesses for both men and women were sprains, strains, or tears, and soreness and pain. (See chart E and table 12.) Men incurred sprains, strains, or tears at a greater rate than women with 41.7 cases per 10,000 full-time workers compared to a rate of 35.8 for women. Women workers had a higher incidence rate than men for bruises, contusions with an incidence rate of 10.0 compared with a rate of 8.3 for men.

Chart E. Incidence rates of nonfatal occupational injuries and illnesses involving days away from work by gender and selected nature of injury or illness, all ownerships, 2014

For additional data on gender, see tables 6, 8, 9, and 12. For additional data on nature of injury or illness, see tables 2, 5, 12, 13, and 15.

Age groups

Workers in age group 45 to 54 had the highest number (286,490) of days-away-from-work cases in 2014, for all ownerships, with an incidence rate of 117.2 cases per 10,000 full-time workers. (See chart F and table 6.) The number of injuries and illnesses to workers in age group 55 to 64 increased to 201,740 cases in 2014. Despite the increase in the number of cases for age group 55 to 64, the incidence rate (116.3 cases per 10,000 full-time workers) was essentially unchanged from the rate reported for 2013. Incidence rates decreased in 2014 for workers in age groups 25 to 34 and 35 to 44.

The median days away from work increased by 1 day in 2014 for workers in age groups 35 to 44, 45 to 54, and 55 to 64. For workers in age group 65 and older, the median increased 3 days in 2014 to 17 median days away from work to recuperate from occupational injuries and illnesses.

Chart F. Incidence rate, number of cases, and median days away from work by age group, all ownerships, 2014

For additional information on age groups, see tables 6, 8, 9, and 12.

Race or ethnicity

There were 444,590 days-away-from-work cases reported among white workers, which accounted for 38 percent of all cases for all ownerships. (See table 7.) This was essentially unchanged from the number of cases reported for 2013. Hispanic or Latino workers accounted for 12 percent of the injuries and illnesses in 2014 and the number of cases did not change significantly from 2012. Asian and Native Hawaiian or other Pacific Islander were the only groups with an increase in cases in 2014. The number of injuries and illnesses to Asian workers increased to 15,950 cases in 2014, up from 14,180 in 2013. The number of injuries and illnesses increased 27 percent for Native Hawaiian or Pacific Islanders to 3,860 cases. Race or ethnicity were unreported in 40 percent of all cases.

For additional information on race or ethnicity, see tables 7, 8, and 9.

Notes

This release is the third in a series of releases from the BLS covering occupational safety and health statistics for 2014. The first release, in September 2015, covered work-related fatal injuries from the 2014 Census of Fatal Occupational Injuries. In October 2015, the Survey of Occupational Injuries and Illnesses (SOII) reported counts and rates of injuries and illnesses by detailed industry and case type for 2014. Data in this third release are a subset of the SOII data and include additional detail about the case

circumstances and worker characteristics for occupational injury and illness cases that required at least 1 day away from work to recuperate. While the data come from the same survey, they are reported at different levels of precision. For example, in this release, injury and illness incidence rates for days-away-from-work cases are reported as 107.1 cases per 10,000 full-time workers. However, the same incidence rate in the SOII annual summary news release is reported as 1.1 cases per 100 full-time workers. Data users are cautioned to take into account the different levels of precision when analyzing the data. Additional background and methodological information regarding the BLS occupational safety and health statistics program can be found in Chapter 9 of the BLS Handbook of Methods at www.bls.gov/opub/hom/pdf/homch9.pdf.

In 2014, the SOII began using the 2012 North American Industry Classification System (NAICS). Comparison of SOII estimates for 2014 to prior years is not advised below the sector level due to this change. For additional detailed information regarding NAICS revisions, visit www.bls.gov/bls/naics.htm.

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

Days of job transfer or restriction pilot study In January of 2012, the BLS Survey of Occupational Injuries and Illnesses (SOII) began to collect information on case circumstances and worker characteristics for days-of-job-transfer-or-restriction (DJTR) cases. The pilot included six industries: specialty trade contractors; food manufacturing; building material and garden equipment supplies dealers; air transportation; warehousing and storage; and nursing and residential care facilities. The 2011-13 data from this study were published in August 2015 in BLS Report 1056: www.bls.gov/opub/reports/iif/a-pilot-study-of-job-transfer-or-work-restriction-cases-2011-2013.pdf.

In January of 2015, the original six industries selected for the DJTR study were replaced with a new set of six industries. The new industries are beverage and tobacco product manufacturing; general merchandise stores; couriers and messengers; waste management and remediation services; hospitals; and accommodation. DJTR data for these industries will be released in 2016.

Completeness of SOII

BLS has long acknowledged that some conditions which often are difficult for employers to relate to the workplace are not adequately recognized and reported during a calendar year (for example, long-term latent illnesses) and are believed to be understated in SOII illness measures. Following several studies in the mid-2000s questioning the completeness of SOII injury and illness counts, BLS began internal research in 2007 and, at the request of Congress, established an ongoing research program. Initial research conducted between 2009 and 2012 found that the SOII failed to capture some cases but could not determine the magnitude or leading cause of an undercount. Researchers determined that the ability to match injury and illness data across different data sources was impacted by various factors, such as establishment type, the time of case filing, and the type of injury. BLS initiated additional research from 2012 to 2014 that included interviews with employers in four states to learn more about their injury and illness recordkeeping practices and a multiple-year match of SOII data to workers' compensation records to analyze matching trends over time. BLS is currently funding a nationwide follow-back survey with SOII respondents to learn more about their recordkeeping practices and timing issues that may negatively affect injury and illness reporting to the SOII. BLS also continues to conduct exploratory research on the collection of occupational injury and illness data directly from employees. For more information on undercount research, please see www.bls.gov/iif/undercount.htm.

TABLE 1. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, musculoskeletal disorders⁴, and event or exposure, 2014

								Event or e		iding to injur nce rate)	y or illness			
Industry	Number	Median days away from work	Musculo- skeletal disorders (incidence rate)	Incidence rate	Contact with objects	Fall to lower level	Fall on same level	Slips or trips without fall	Over- exertion in lifting/low- ering	Repetitive motion	Exposure to harmful sub- stances or environ- ments	Transportation incidents	Fires and explo- sions	Violence and other injuries by persons or animal
Total private, state and local government	1,157,410	9	33.8	107.1	23.8	5.4	18.8	4.4	11.0	2.7	4.3	5.8	0.2	6.8
Total private industry ^{5,6,7}	916,440	9	31.9	97.8	24.0	5.3	16.6	4.0	10.7	2.7	4.0	5.1	.1	4.0
Total goods producing Natural resources and mining ^{5,6} Agriculture, forestry, fishing, and hunting ⁵ Mining ⁶ Construction Manufacturing	225,180 24,730 17,050 7,680 74,460 125,990	10 10 6 31 10	34.6 29.1 39.0 18.8 32.7 36.3	114.4 133.0 179.0 84.7 132.7 103.1	40.1 43.7 51.1 35.9 44.3 37.5	8.5 10.1 14.9 5.1 17.7 4.0	12.7 15.0 21.3 8.5 14.8 11.4	4.2 5.8 8.2 3.2 5.9 3.2	10.9 8.3 9.8 6.7 11.1 11.2	4.4 1.9 3.3 .5 1.0 6.4	5.1 5.8 8.1 3.4 4.6 5.2	4.3 8.5 11.7 5.2 7.2 2.3	.3 .5 - 1.0 .4 .2	1.8 10.4 19.7 .6 1.7
Total service providing Trade, transportation and utilities ⁷ Wholesale trade Retail trade Transportation and warehousing Utilities Information Financial activities Real estate and rental and leasing Professional and business services Professional, scientific, and technical	691,260 278,700 59,240 120,640 95,040 3,780 15,730 26,350 16,350 77,720	8 11 11 7 20 10 12 9 10	31.1 46.0 36.5 35.3 89.9 28.2 19.9 11.0 27.2 14.9	93.4 127.2 106.0 104.5 225.2 69.0 62.3 36.9 91.5 53.2	19.7 32.8 28.8 32.0 43.0 11.8 10.2 6.4 22.1 10.3	4.4 6.4 6.1 4.0 13.7 3.8 4.8 3.4 9.6 3.2	17.6 18.6 13.4 17.3 30.4 10.2 11.5 10.1 18.0 9.8	3.9 5.3 5.4 3.9 9.0 3.4 3.7 1.2 3.4 2.5	10.6 18.4 15.0 16.0 30.8 8.4 3.7 2.8 8.6 5.2	2.2 2.3 1.9 2.2 3.6 1.1 2.0 3.3 2.2	3.7 2.9 2.2 2.9 3.7 2.9 1.6 1.0 1.9	5.3 9.6 9.6 4.1 25.0 5.2 5.4 1.6 3.9 4.0	.1 .2 .3 .2 .1 - - -	4.6 1.9 .6 2.2 2.9 1.4 1.8 .6 1.6 3.0
services	19,360 5,530	8 7	6.7 8.8	25.4 26.6	3.9 4.0	.9 1.5	5.2 6.4	.6 2.0	1.7 2.9	1.8 1.8	1.4 .6	1.5 1.4	_ _	3.8 1.1
management and remediation services Education and health services Educational services Health care and social assistance Leisure and hospitality Arts, entertainment, and recreation Accommodation and food services Other services	52,830 175,900 11,460 164,440 90,920 15,770 75,140 25,940	10 6 5 6 7 7 6	30.2 42.9 14.3 46.9 22.5 36.1 20.3 25.3	107.3 114.1 61.5 121.3 97.2 121.1 93.4 85.1	22.8 13.3 9.4 13.8 26.9 29.4 26.5 20.9	7.4 3.1 3.9 2.9 4.1 6.6 3.7 5.5	18.4 25.5 15.7 26.8 22.6 21.1 22.8 16.0	5.8 4.4 3.9 4.5 4.2 6.1 3.9 3.0	11.4 11.4 3.7 12.4 7.7 7.1 7.8 9.8	2.2 2.0 1.3 2.1 1.9 1.9 1.9 2.6	3.1 4.9 2.0 5.3 9.1 4.5 9.8 3.2	9.1 3.9 2.3 4.1 2.1 4.3 1.7 5.4	.2 - - - .1 - .1	2.6 13.7 8.2 14.4 2.9 8.6 2.0 2.9

TABLE 1. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, musculoskeletal disorders⁴, and event or exposure, 2014 — Continued

								Event or 6	exposure lea (incider	ding to injur	y or illness			
Industry	Number	Median days away from work	Musculo- skeletal disorders (incidence rate)	Incidence rate	Contact with objects	Fall to lower level	Fall on same level	Slips or trips without fall	Over- exertion in lifting/low- ering	Repetitive motion	Exposure to harmful sub- stances or environ- ments	Transportation incidents	Fires and explo- sions	Violence and other injuries by persons or animal
Total state government ^{5,6,7}	67,400	12	42.1	170.3	20.7	5.5	28.8	7.0	10.3	3.3	5.9	11.2	0.2	32.1
Total service providing Education and health services Educational services Health care and social assistance Public administration Justice, public order, and safety activities	65,520 27,820 8,380 19,450 33,240 19,300	12 9 8 10 13 14	41.4 39.7 20.1 92.1 40.1 62.1	168.8 139.2 57.6 357.7 190.2 272.8	19.9 16.3 9.4 34.6 21.7 32.5	5.2 3.8 3.0 5.9 5.5 7.0	28.7 25.8 15.3 53.8 31.0 50.9	6.8 4.6 3.0 9.0 8.8 16.4	10.1 10.5 6.2 21.9 8.9 9.3	3.3 1.8 1.3 3.2 5.1 4.7	5.8 3.7 2.0 8.1 7.5 11.9	10.9 3.6 1.5 9.4 12.7 18.0	.2 - - - .4 .6	32.8 38.2 2.0 135.2 28.6 63.9
Total local government ^{5,6,7}	173,570	10	48.4	166.4	22.9	6.8	35.1	8.0	14.7	2.9	6.3	10.0	.6	22.0
Total goods producing Construction	3,000 2,990	11 11	92.6 93.0	295.1 296.4	60.5 60.4	29.7 29.9	41.8 42.2	10.8 10.9	26.4 26.6	6.1 6.1	6.8 6.7	20.3 20.5	_ _	23.3 23.5
Total service providing	170,570 12,810 9,460 3,340 68,840 57,470 11,370 81,300 34,870	10 16 21 9 7 7 7 7 12	47.9 76.2 98.7 53.2 30.0 25.8 61.4 72.4 103.9	165.1 274.4 395.5 148.8 110.6 104.7 155.0 246.8 392.9	22.5 37.6 49.8 25.0 13.2 12.8 16.2 35.9 52.6	6.5 11.3 14.7 7.7 4.2 4.6 1.8 10.4	35.0 38.3 48.7 27.9 32.2 32.0 34.3 39.9 66.0	7.9 11.8 15.9 7.6 5.7 5.6 5.9 11.9	14.6 15.7 10.3 21.6 10.0 9.2 15.9 20.8 28.0	2.9 4.1 4.6 3.7 1.8 1.7 2.5 4.1	6.3 21.7 33.3 9.6 2.9 2.5 5.6 10.5	9.9 32.9 57.6 7.1 3.9 3.8 4.7 18.2 25.6	.6 - - - - - - 1.7 2.8	22.0 13.2 20.2 6.0 15.4 14.9 19.3 36.6 78.7

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

vibration.

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.

² The incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as (N/EH) x 20,000,000, where

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

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

⁴ Musculoskeletal disorders include cases in which the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, and when the event or exposure leading to the injury or illness is overexertion and bodily reaction, unspecified; overexertion involving outside sources; repetitive motion involving microtasks; other and multiple exertions or bodily reactions; and rubbed, abraded, or jarred by

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2012) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

TABLE 2. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, and nature of injury, 2014

								1	Nature of inj (incider	ury or illness nce rate)	s ⁴				
Industry	Number	Median days away from work	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁵
Total private, state and local government	1,157,410	9	107.1	38.9	8.8	7.3	0.5	9.0	1.3	0.3	0.7	0.2	3.3	18.3	16.9
Total private industry ^{6,7,8}	916,440	9	97.8	35.4	8.6	7.6	.5	7.9	1.4	.4	.7	.2	2.8	16.0	14.9
Total goods producing Natural resources and mining ^{6,7} Agriculture, forestry, fishing, and	225,180 24,730	10 10	114.4 133.0	33.5 37.8	12.5 17.5	12.4 11.3	1.3 .8	7.7 11.4	1.4 1.3	.8 .7	1.3 .1	.3	3.2 4.0	16.4 18.2	21.0 28.1
hunting ⁶	17,050 7,680 74,460 125,990	6 31 10 10	179.0 84.7 132.7 103.1	48.4 26.6 36.3 31.6	16.5 18.5 16.1 10.0	16.4 6.0 16.1 10.9	.6 .9 .5	16.5 5.9 6.7 7.7	.8 1.9 .7 1.7	1.1 .3 1.0 .8	- .2 .2 1.9	- - - .5	6.1 1.8 4.3 2.6	31.1 4.6 23.0 13.1	38.0 17.7 23.5 18.8
Total service providing Trade, transportation and utilities ⁸	691,260 278,700	8 11	93.4 127.2	35.8 52.7	7.5 11.1	6.3 9.2	.2	8.0 11.7	1.4	.2	.6 .6	.2	2.7 3.3	15.1 15.9 18.8	13.3 16.9
Wholesale tradeRetail trade	59,240 120,640	11 7	106.0 104.5	41.0 39.6	12.7 8.1	6.9 10.6	.8 .3	7.8 11.6	.4 1.0	.3 .3	.5 .3	.1 .2	2.7 2.4	16.9 14.2	14.2 14.8
Transportation and warehousing Utilities Information	95,040 3,780 15,730	20 10 12	225.2 69.0 62.3	106.8 32.8 27.9	17.6 6.2 4.8	9.1 3.0 3.2	.3 - .1	18.4 3.0 4.2	.4 .6 .1	4	1.2 - .8	.4 - .2	6.6 1.7 2.3	35.1 9.1 7.6	27.2 10.8 10.4
Financial activities Real estate and rental and leasing	26,350 16,350	9	36.9 91.5	9.6 23.1	3.1 7.8	2.1 6.3	2	2.9 6.1	.1	_	1.4	.1	1.4 3.2	9.8 28.7	6.1 14.5
Professional and business services Professional, scientific, and technical	77,720	10	53.2	16.7	5.4	3.5	.1	3.4	.3	.1	.5	.1	2.0	9.7	9.7
services	19,360	8	25.4	5.2	3.2	1.4	-	1.1	-	-	.6	-	.9	4.5	6.0
enterprisesAdministrative and support and waste management and	5,530	,	26.6	8.9	2.9	1.5	.1	2.2	.2	_	.5	.1	1.1	6.2	2.7
remediation services Education and health services	52,830 175,900	10 6	107.3 114.1	37.7 50.6	9.8 6.9	7.6 3.0	.2 .1	7.5 10.3	.9 1.0	.4 .2	.4 .4	.1 .3	3.9 3.5	19.1 21.9	18.5 14.8
Educational services Health care and social assistance Leisure and hospitality	11,460 164,440 90,920	5 6 7	61.5 121.3 97.2	21.3 54.6 27.7	7.1 6.9 6.8	2.9 3.0 13.0	.1 .1 .3	5.5 11.0 8.5	.5 1.0 6.8	- .2 .6	.3 .4 .2	- .3 .2	2.1 3.7 2.6	10.2 23.5 16.2	10.7 15.3 13.8
Arts, entertainment, and recreation Accommodation and food services Other services	15,770 75,140 25,940	7 6 11	121.1 93.4 85.1	41.1 25.5 25.2	13.5 5.7 10.3	8.6 13.7 7.7	.5 .3 .4	8.8 8.4 4.1	1.7 7.6	.4 .6	.2 .2 .2	.8	4.8 2.3 2.7	17.1 16.0 15.3	22.0 12.4 15.3

TABLE 2. Number, median days away from work¹, and incidence rate² for nonfatal occupational injuries and illnesses involving days away from work³ by ownership, industry, and nature of injury, 2014 — Continued

								1	Nature of inju	ury or illness ice rate)	54				
Industry	Number	Median days away from work	Incidence rate	Sprains, strains, tears	Fractures	Cuts, lacer- ations	Amputa- tions	Bruises, contu- sions	Heat (thermal) burns	Chemical burns	Carpal tunnel syndrome	Tendonitis (other or un- specified)	Multiple traumatic injuries and dis- orders	Soreness, pain, in- cluding back	All other natures ⁵
Total state government ^{6,7,8}	67,400	12	170.3	60.8	8.9	4.6	0.4	14.9	0.5	0.3	0.7	0.4	6.9	34.7	36.2
Total service providing Education and health services Educational services Health care and social assistance Public administration Justice, public order, and safety activities Total local government ^{6,7,8} Total goods producing Construction	65,520 27,820 8,380 19,450 33,240 19,300 173,570 3,000 2,990	12 9 8 10 13 14 10 11	168.8 139.2 57.6 357.7 190.2 272.8 166.4 295.1 296.4	59.9 53.8 24.4 132.6 57.9 99.1 62.9 123.2 123.6	8.6 7.6 5.5 13.4 9.5 8.8 11.4 9.3 9.4	4.5 3.8 2.7 6.5 4.8 7.5 5.4	.4 .2 .2 .6 .6 .5	14.8 15.5 5.2 43.0 12.8 21.8 16.4 43.2 43.6	.5 .9 .4 2.0 .2 .3 1.0	.3 .5 .3 1.1 - - .2	.7 .3 .3 .3 1.1 2.2 .9	.4 .2 .2 .2 6 .5 .4	6.9 6.1 3.0 14.5 7.4 14.8 6.4 3.8 3.9	34.5 33.3 7.8 101.5 35.2 64.3 32.5 42.0 42.3	36.2 16.0 7.1 40.0 58.6 49.8 26.7 53.8 54.0
Total service providing	170,570 12,810 9,460 3,340 68,840 57,470 11,370 81,300 34,870	10 16 21 9 7 7 7 12	165.1 274.4 395.5 148.8 110.6 104.7 155.0 246.8	62.3 107.9 141.9 72.9 42.0 38.2 69.8 92.6	11.4 13.9 15.3 12.6 7.9 8.1 6.4 18.1 29.7	5.3 10.0 14.2 5.7 3.1 3.0 3.4 8.5	.5 .6 - 1.0 .1 .2 - 1.2	16.1 25.8 43.3 7.5 12.8 12.6 13.8 21.5	1.0 1.1 - 2.0 .7 .5 1.7 1.4	.2 .4 - .1 .1 .3 .3	.9 1.5 - 2.4 .8 .8 .9 .7	.4 - - - .2 .2 - .7 2.3	6.4 9.2 13.2 5.2 5.6 5.9 4.0 7.5	32.4 33.7 52.9 13.6 21.9 20.2 35.2 50.4 56.6	26.5 66.3 108.4 22.3 14.8 14.3 18.5 40.2

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

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

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.

² The incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as (N/EH) x 20,000,000, where

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

⁴ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 123; Fractures = 111; Cuts, lacerations, punctures, Total = 132-133; Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241; Tendonitis (other or unspecified) = 2735; Multiple traumatic injuries and illnesses, Total = 18; With fractures and other injuries = 182; Soreness, pain = 1972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

⁵ Includes nonclassifiable responses.

⁶ Excludes farms with fewer than 11 employees.

Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2012) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

TABLE 3. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by summary occupational groups and ownership, 2014

		Total private, d local govern			Private industry ^{4,5,6}			State government ^{5,6}	6	!	Local government ^{5,6}	6
Occupation	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,157,410	107.1	9	916,440	97.8	9	67,400	170.3	12	173,570	166.4	10
Management occupations	24,390	36.9	7	20,510	34.6	7	910	42.8	5	2,970	61.4	8
Business and financial operations occupations	8,770	15.7	7	6,560	13.0	9	1,580	52.1	6	630	26.7	5
Computer and mathematical occupations	2,740	8.3	6	2,100	6.8	6	240	18.7	7	410	31.9	7
Architecture and engineering occupations		18.8	19	3,580	18.1	16	220	29.0	31	170	24.5	14
Life, physical, and social science occupations		37.1	7	2,240	35.4	5	530	34.4	16	520	53.5	21
Community and social services occupations		94.9	6	7,010	74.8	5	4,480	189.0	9	2,880	87.9	3
Legal occupations	1,400	15.5	10	980	13.2	10	170	22.2	5	260	29.7	13
Education, training, and library occupations		59.0	5	9,890	69.3	5	1,080	16.9	6	25,570	66.3	5
Arts, design, entertainment, sports, and media occupations		47.9	7	5,740	46.2	7	120	30.1	10	550	90.8	5
Healthcare practitioners and technical occupations	64,500	103.6	7	51,060	92.9	7	6,070	227.3	11	7,370	153.8	9
Healthcare support occupations	64,240	220.6	6	55,200	201.3	6	5,120	575.3	9	3,930	390.7	7
Protective service occupations	78,910	298.7	12	9,270	97.5	8	17,600	454.4	14	52,030	426.0	11
Food preparation and serving related occupations		96.9	6	69,690	91.6	5	1,530	454.4	9	5,230	160.5	9
Building and grounds cleaning and maintenance occupations		258.5	9	58,570	214.2	8	4,360	522.0	10	21,160	490.2	10
Personal care and service occupations	30,370	110.3	6	26,090	103.9	5	2,640	585.9	14	1,640	75.0	9
Sales and related occupations		51.8	9	55,460	51.1	9	260	169.6	9	180	44.2	2
Office and administrative support occupations		50.4	10	70,750	49.0	10	3,910	62.5	4	7,090	58.5	10
Farming, fishing, and forestry occupations		149.8	6	14,780	147.8	6	220	181.7	5	160	188.0	9
Construction and extraction occupations		189.5	12	73,460	168.9	11	4,460	503.2	8	10,990	400.6	18
Installation, maintenance, and repair occupations		202.9	11	81,730	189.6	10	2,640	328.8	12	10,060	354.4	11
Production occupations		136.5	8	104,980	133.6	8	520	298.7	9	2,630	234.2	10
Transportation and material moving occupations	203,180	_	14	182,800	246.7	14	3,500	_	21	16,880	464.9	13

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

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.

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.

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

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

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

⁴ Excludes farms with fewer than 11 employees.

⁵ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2012) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as

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

TABLE 4. Number, incidence rate,¹ and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by selected worker occupation⁴ and ownership, 2014

	state, an	Total private, d local govern			Private industry ^{5,6,7}			State government ^{6,}	7		Local government ^{6,}	7
Occupation ⁴	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,157,410	107.1	9	916,440	97.8	9	67,400	170.3	12	173,570	166.4	10
Police and Sheriffs Patrol Officers	27.660	485.8	10	130	194.4	10	3.300	523.0	10	24.230	519.9	10
Firefighters	14,440	448.4	13	250	170.2	15	590	609.3	8	13,600	495.2	14
Highway Maintenance Workers	5,110	433.0	8	120	191.0	30	2,660	761.0	8	2,320	320.5	7
Correctional Officers and Jailers	16,050	423.3	14	390	190.8	4	10,590	491.2	17	5,070	374.2	8
Nursing Assistants	39,020	372.5	6	34,250	353.6	6	1,630	586.4	11	3,140	565.6	7
Heavy and Tractor-Trailer Truck Drivers	55.710	365.5	20	54.030	355.4	20	190	_	3	1.490	840.8	8
Emergency Medical Technicians and Paramedics	7,010	333.0	9	4,650	342.9	7	70	_	12	2,290	336.4	16
Construction Laborers	22,190	309.7	9	20,300	294.2	7	130	463.1	8	1,750	629.8	40
Light Truck or Delivery Services Drivers	22,420	299.9	20	21,950	293.9	20	130	_	12	340	532.1	6
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	6,590	284.7	8	6,150	279.9	8	110	254.8	30	330	368.2	11
Nonfarm Animal Caretakers	3.090	274.0	5	2.860	257.0	5	50	_	3	190	_	11
Maids and Housekeeping Cleaners	18,390	271.9	7	17.150	261.9	6	480	858.1	9	760	388.8	10
Telecommunications Equipment Installers and Repairers, Except	,			,			100	000.1			000.0	
Line Installers	5,110	269.8	18	5,080	271.3	18			_	20		12
Landscaping and Groundskeeping Workers	18,190	264.8	8	11,490	190.4	7	770	617.3	8	5,930	833.7	13
Janitors and Cleaners, Except Maids and Housekeeping Cleaners	39,290	258.1	9	23,450	202.6	9	2,840	497.8	11	12,990	434.0	9
Maintenance and Repair Workers, General	27.460	250.7	10	20.910	227.5	10	1.390	345.5	15	5.160	380.1	10
Carpenters	12,480	238.0	17	11,710	227.3	16	260	701.6	31	500	536.6	24
Taxi Drivers and Chauffeurs	3,410	237.2	11	3,200	229.7	11	20	701.0	3	190	402.7	10
Electrical Power-Line Installers and Repairers	2,510	223.8	17	1.810	182.2	10		_		690	556.3	78
Automotive Service Technicians and Mechanics	11,830	209.8	7	11,160	203.9	7	210	364.9	5	470	322.9	6
Laundry and Dry-Cleaning Workers	3.060	200.3	13	2.860	191.2	15	80	_	5	130	442.7	2
Reservation and Transportation Ticket Agents and Travel Clerks	2,250	199.4	22	2,250	198.1	22		_		50		
Bus and Truck Mechanics and Diesel Engine Specialists	4,700	199.1	12	3,250	158.0	14	360	1.118.9	18	1,090	409.9	6
Painters, Construction and Maintenance	3,240	196.7	25	2,920	185.5	30	120	1,110.5	27	200	341.0	16
Bus Drivers, School or Special Client	6,710	192.9	13	2,780	168.0	15	80	-	3	3,860	226.6	12
Stock Clerks and Order Fillers	25.250	189.0	9	24.900	187.9	9	180	197.3	7	180	130.5	6
Food Service Managers	3,400	182.6	7	3,200	176.8	7	50	-	1 1	160	340.3	8
Food Servers, Nonrestaurant	2,990	181.5	7	2,720	170.8	7	110	_	22	160	260.6	13
Operating Engineers and Other Construction Equipment					1							
Operators	5,670	177.5	23	1,990	74.2	19	530	461.1	5	3,140	785.6	23
Cleaners of Vehicles and Equipment	4,350	175.9	7	4,220	172.0	6	20	_	7	110	259.6	8
Laborers and freight, stock, and material movers, hand	55,370	_	9	52,800	284.5	9	310	_	13	2,260	999.4	8

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

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

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.

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.

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

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

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

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2012)

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

TABLE 5. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by injury or illness characteristics and ownership, 2014

	Total pri	ivate, state, a overnment ^{4,5,}	nd local		Private industry ^{4,5,6}		g	State overnment	5,6		Local government ⁵	,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,157,410	107.1	9	916,440	97.8	9	67,400	170.3	12	173,570	166.4	10
Musculoskeletal disorders ⁷	365,580	33.8	13	298,460	31.9	13	16,670	42.1	14	50,450	48.4	13
Nature of injury or illness:												
Fractures	95,550	8.8	32	80,160	8.6	35	3,520	8.9	21	11.870	11.4	26
Sprains, strains, tears	420.870	38.9	10	331,180	35.4	10	24,080	60.8	13	65.610	62.9	11
Amputations	4,900	.5	19	4,250	.5	21	140	.4	7	510	.5	13
Cuts, lacerations, punctures	94,670	8.8	3	84,840	9.1	3	2,270	5.7	5	7,550	7.2	13
	78.510	7.3	4	71.100	7.6	4	1.800	4.6	5	5.610	5.4	4
Cuts, lacerations Punctures (except gunshot wounds)	16,160	1.5	2	13,740	1.5	2	470	1.2	4	1.940	1.9	4
	97.080	-	5		7.9	5		14.9	5	17.060	16.4	6
Bruises, contusions	3,750	9.0	3	74,140 3.440	.4	4	5,880 110		2	200	.2	3
Chemical burns and corrosions		.3		-,		5		.3				5
Heat (thermal) burns	14,120	1.3	5	12,890	1.4		220	.5	7	1,010	1.0	
Multiple traumatic injuries	36,040	3.3	10	26,680	2.8	10	2,720	6.9	11	6,640	6.4	8
With sprains	16,420	1.5	8	11,980	1.3	8	1,270	3.2	12	3,170	3.0	7
With fractures	6,990	.6	31	5,540	.6	35	230	.6	26	1,220	1.2	27
Soreness, pain	197,870	18.3	9	150,180	16.0	9	13,740	34.7	10	33,950	32.5	10
Carpal tunnel syndrome	7,970	.7	32	6,800	.7	32	260	.7	42	910	.9	29
Tendonitis (other or unspecified)	2,440	.2	15	1,930	.2	15	140	.4	28	370	.4	6
All other natures	182,150	16.9	9	139,940	14.9	8	14,310	36.2	13	27,900	26.7	8
Event or exposure leading to injury or illness:												
Violence and other injuries by persons or animal	73,410	6.8	6	37,750	4.0	5	12,720	32.1	11	22,940	22.0	6
Intentional injury by other person	31,380	2.9	6	15,980	1.7	5	6,270	15.8	10	9,130	8.7	5
Injury by person unintentional or intent unknown	27,090	2.5	8	10,270	1.1	7	5,860	14.8	14	10,970	10.5	8
Animal and insect related incidents	14,390	1.3	3	11,210	1.2	3	440	1.1	4	2,740	2.6	4
Transportation incidents	62,240	5.8	12	47,320	5.1	13	4,440	11.2	11	10,470	10.0	12
Roadway incidents involving motorized land vehicles	44,980	4.2	11	32,930	3.5	11	3,710	9.4	9	8,340	8.0	12
Fires and explosions	1,980	.2	11	1,320	.1	14	80	.2	1	580	.6	6
Falls, slips, trips	316,650	29.3	11	247,120	26.4	12	16,650	42.1	12	52,880	50.7	10
Slips, trips without fall	48,090	4.4	10	37,020	4.0	10	2,760	7.0	12	8,300	8.0	10
Fall on same level	203,480	18.8	10	155,480	16.6	10	11,390	28.8	11	36,610	35.1	9
Fall to lower level	58,440	5.4	19	49,210	5.3	20	2,180	5.5	23	7,060	6.8	14
Exposure to harmful substances or environments	46.000	4.3	4	37,150	4.0	3	2.320	5.9	7	6.530	6.3	6
Contact with object, equipment	256,930	23.8	5	224.840	24.0	5	8.190	20.7	6	23.900	22.9	6
Struck by object or equipment	145,300	13.4	5	129,440	13.8	5	3,870	9.8	5	11.990	11.5	5
Struck against object or equipment	59.490	5.5	5	49.120	5.2	5	2.640	6.7	6	7.720	7.4	6
Caught in or compressed by object or equipment	37,850	3.5	9	34,440	3.7	9	1,160	2.9	5	2,250	2.2	13
Overexertion and bodily reaction	384,260	35.6	13	312,200	33.3	13	17,960	45.4	14	54,090	51.8	13
Overexertion in lifting or lowering	119,410	11.0	12	99,990	10.7	12	4,090	10.3	14	15,330	14.7	13
Repetitive motion involving microtasks	29.440	2.7	23	25,120	2.7	23	1,310	3.3	21	3,020	2.9	22
	29, 44 0 15.930	2.7 1.5	13	25,120 8.730	.9	23 7	5.020	12.7	13	2,170	2.9	22
All other event or exposures	15,930	1.0	13	0,730	ا .ع	'	5,020	12.1	13	2,170	2.1	41

TABLE 5. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by injury or illness characteristics and ownership, 2014 — Continued

		ivate, state, a jovernment ^{4,5,}			Private industry ^{4,5,6}	3	g	State jovernment	5,6		Local government ⁵	,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Part of body affected by the injury or illness:												
Head	84.750	7.8	3	68,940	7.4	3	4,620	11.7	5	11,190	10.7	4
Eye(s)		2.2	2	20,910	2.2	2	930	2.3	3	1.890	1.8	3
Neck	-,	1.5	8	12,410	1.3	8	1.390	3.5	7	2.260	2.2	6
Trunk	-,	24.9	9	218.560	23.3	9	12.670	32.0	9	38.050	36.5	10
Back		18.5	8	162,720	17.4	7	9,440	23.8	9	28,090	26.9	10
Upper extremities	346.170	32.0	10	288,240	30.8	10	15,360	38.8	12	42.570	40.8	11
Shoulder		8.2	26	72.200	7.7	26	4,500	11.4	28	12,270	11.8	24
Arm	,	4.9	11	44.290	4.7	11	2.480	6.3	10	6,560	6.3	9
Wrist		4.1	15	36.540	3.9	14	1.590	4.0	13	5.850	5.6	18
Hand		12.7	5	119.810	12.8	5	5,050	12.8	8	12,570	12.1	107
Lower extremities	268,860	24.9	12	211,990	22.6	12	14,290	36.1	15	42,580	40.8	12
Knee		9.6	17	79.850	8.5	16	6.170	15.6	20	18.060	17.3	17
Ankle	- /	5.6	9	47,950	5.1	8	3,050	7.7	11	9,830	9.4	11
		4.8	9	43,460	4.6	9	2,580	6.5	'7	6,030	5.8	';
Foot Body systems		2.3	5	17,340	1.9	4	1,760	4.4	9	5,350	5.1	8
Multiple		12.2	10	89.490	9.6	10	12.300	31.1	13	30,120	28.9	0 7
All other parts of body		1.5	10	9,470	1.0	5	5.010	12.7	13	1.450	1.4	'
All other parts of body	15,930	1.5	10	9,470	1.0) 3	3,010	12.7	13	1,430	1.4	5
Source of injury or illness:												
Chemicals and chemical products	13.840	1.3	3	11.790	1.3	3	660	1.7	3	1,380	1.3	2
		11.0	10	104.730	11.2	10	2,830	7.1	11	10,980	10.5	12
Containers Furniture and fixtures		4.4	7	38.140	4.1	6	2,030	6.0	6	6.640	6.4	9
	, , ,			,	5.4	_			9	-,		"
Machinery		5.2 8.0	10	50,480 77,860	8.3	9	1,320 1,750	3.3 4.4		4,070 6.710	3.9 6.4	18 11
Parts and materials			10						12 14			
Person, injured or ill worker	184,720	17.1	13	141,490	15.1	13	10,590	26.7		32,640	31.3	12
Worker motion or position	174,640	16.2	13	135,110	14.4	13	9,950	25.1	13	29,580	28.4	11
Person, other than injured or ill worker		10.1	7	65,300	7.0	/	15,790	39.9	12	27,690	26.5	/
Patient		5.4	7	43,920	4.7	7	8,220	20.8	10	5,950	5.7	9
Floors, walkways, ground surfaces		19.2	10	158,730	16.9	11	12,390	31.3	14	36,490	35.0	9
Handtools	,	4.1	5	38,790	4.1	5	1,250	3.1	6	4,320	4.1	8
Ladder		2.0	15	19,050	2.0	15	270	.7	35	1,920	1.8	.9
Vehicles		10.8	12	93,970	10.0	12	6,190	15.6	10	16,230	15.6	10
Trucks		2.8	18	26,300	2.8	18	990	2.5	10	2,740	2.6	18
Cart, dolly, hand truck nonpowered		1.4	9	13,090	1.4	10	560	1.4	11	1,180	1.1	3
All other sources	152,610	14.1	6	116,100	12.4	5	12,010	30.3	11	24,500	23.5	8

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

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

Excludes farms with fewer than 11 employees.

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

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

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

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

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

⁵ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2012) 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,

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

TABLE 6. Number, incidence rate¹, and median days away from work² for nonfatal occupational injuries and illnesses involving days away from work³ by gender, age groups, and ownership, 2014

	Total pri 9	vate, state, a overnment ^{4,5,}	nd local		Private industry ^{4,5,6}		g	State overnment ^s	5,6		Local government ⁵	,6
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	1,157,410	107.1	9	916,440	97.8	9	67,400	170.3	12	173,570	166.4	10
Gender: Male Female Age:	699,470 446,280	116.5 95.1	10 7	560,970 348,720	103.9 89.4	10 7	35,120 27,590	223.9 130.5	12 9	103,380 69,960	224.7 120.2	12 7
14 - 15	180 22,860 97,680 234,180 244,710 286,490 201,740 41,600	- 106.6 104.9 96.4 104.0 117.2 116.3 94.2	3 4 5 6 10 12 14	130 21,520 88,460 195,090 188,490 216,280 155,410 32,250	- 104.8 101.9 90.3 93.2 104.0 106.3 85.6	4 4 5 6 9 12 15	540 2,250 11,470 14,590 18,240 12,400 1,930	249.6 102.2 160.3 179.9 195.0 169.8 111.6	- 7 4 8 12 12 12 13	50 800 6,970 27,620 41,620 51,970 33,930 7,420	- 107.0 165.6 138.3 165.3 189.7 168.8 154.4	1 2 5 7 9 10 12

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

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

⁴ Excludes farms with fewer than 11 employees.

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.

 $^{\rm 6}$ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

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

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

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

Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2012) include establishments not governed by the Mine Safety and Health Administration

TABLE 7. Number, percent distribution, and median days away from work¹ for nonfatal occupational injuries and illnesses involving days away from work² by race or ethnic origin, length of service, and ownership, 2014

		vate, state, a government	nd local		Private industry ^{3,4,5}		go	State overnment	4,5	(Local government ^{4,}	5
Characteristic	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work	Number	Percent	Median days away from work
Total	1,157,410	100.0	9	916,440	100.0	9	67,400	100.0	12	173,570	100.0	10
Race or ethnic origin:6												
White only	444,590	38.4	8	358,210	39.1	8	18,270	27.1	10	68,110	39.2	8
Black only	88,480	7.6	8	72,280	7.9	8	6,470	9.6	14	9,740	5.6	9
Hispanic or Latino only	138,110	11.9	8	124,280	13.6	8	2,490	3.7	9	11,340	6.5	8
Asian only	15,950	1.4	8	13,930	1.5	8	530	.8	20	1,490	.9	9
Native Hawaiian or Pacific Islander only	3,860	.3	9	3,460	.4	9	120	.2	15	280	.2	9
American Indian or Alaskan Native only	5,420	.5	7	4,020	.4	7	450	.7	12	960	.6	5
Hispanic or Latino and other race	1,080	.1	5	970	.1	5	_	_	_	100	.1	3
Multi-race	1,160	.1	4	1,020	.1	5	50	.1	26	90	.1	3
Not reported	458,770	39.6	10	338,280	36.9	10	39,010	57.9	12	81,480	46.9	11
Length of service with employer:												
Less than 3 months	105,430	9.1	6	98,860	10.8	6	2,060	3.1	7	4,510	2.6	4
3 - 11 months	193,530	16.7	7	177,790	19.4	7	4.110	6.1	7	11,630	6.7	6
1 - 5 years	348,690	30.1	7	299,670	32.7	7	14,070	20.9	7	34,950	20.1	l 8
More than 5 years	483,710	41.8	12	323,760	35.3	12	40,610	60.3	14	119,340	68.8	11

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

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.

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.

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

³ Excludes farms with fewer than 11 employees.

⁴ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2012) 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

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

⁶ Race and ethnicity data do not add to total. Some cases may be counted as both multi-race and Hispanic and other race.

TABLE 8. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by worker characteristics and industry sector, 2014

			Goods p	roducing					Service p	providing			
Characteristic	Private industry 2,3,4	Total goods producing	Natural resources and mining ^{2,3}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁴	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total	916,440	225,180	24,730	74,460	125,990	691,260	278,700	15,730	26,350	77,720	175,900	90,920	25,940
Gender: Male Female	560,970 348,720	192,320 32,710	20,670 4,030	72,270 2,170	99,380 26,520	368,650 316,010	193,960 81,290	12,200 3,510	14,880 11,470	50,450 24,750	36,420 139,250	44,070 46,820	16,670 8,920
Age: 14 - 15 16 - 19 20 - 24 25 - 34 35 - 44 45 - 54 55 - 64 65 and over	130 21,520 88,460 195,090 188,490 216,280 155,410 32,250	40 4,670 21,330 52,140 50,090 52,570 35,190 4,830	40 760 3,330 6,740 5,000 4,620 3,110 620	- 1,540 7,120 19,740 18,480 15,640 9,070 1,080	2,370 10,890 25,660 26,610 32,310 23,020 3,140	90 16,850 67,130 142,950 138,400 163,700 120,210 27,420	5,940 26,850 54,080 55,000 68,200 52,060 11,400	- 120 890 3,270 3,980 4,090 2,670 280	- 200 1,370 4,890 5,560 6,530 6,510 1,040	- 1,210 6,510 17,460 16,280 18,790 10,350 2,900	30 2,350 14,880 36,650 36,410 42,720 32,960 7,270	30 6,420 14,080 21,380 15,560 17,440 11,760 3,080	590 2,550 5,230 5,600 5,920 3,910 1,440
Length of service with employer: Less than 3 months 3 - 11 months 1 - 5 years More than 5 years	98,860 177,790 299,670 323,760	31,060 45,970 71,460 73,820	6,000 5,480 7,510 5,250	11,110 16,810 25,480 19,730	13,950 23,680 38,480 48,840	67,810 131,820 228,210 249,930	26,960 52,510 84,740 108,690	640 2,630 3,830 8,390	2,400 3,880 8,860 11,040	9,250 15,800 28,150 21,140	11,890 30,620 62,250 69,030	13,470 21,290 32,590 22,370	3,200 5,090 7,790 9,270
Race or ethnic origin:5 White only	358,210 72,280 124,280 13,930 3,460 4,020 970 1,020 338,280	104,870 12,420 47,080 2,920 840 1,070 150 320 55,520	5,850 450 9,960 80 60 100 - 30 8,200	39,550 2,470 15,800 350 480 430 100 220 15,070	59,470 9,500 21,310 2,500 300 540 50 70 32,250	253,340 59,860 77,200 11,010 2,620 2,950 820 700 282,760	99,240 16,580 25,230 2,650 760 750 100 150 133,250	2,880 610 550 110 30 50 - 11,490	9,520 2,210 4,610 670 170 180 - 20 8,960	29,880 5,880 13,260 1,210 370 530 470 50 26,070	69,070 25,390 14,250 3,410 760 830 180 400 61,620	29,730 7,190 16,110 2,650 500 510 50 70 34,110	13,030 2,000 3,190 300 40 100 - - 7,270

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

therefore, estimates for these industries are not comparable to estimates in other industries.

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.

Excludes farms with fewer than 11 employees.
 Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2012) 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;

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

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

TABLE 9. Number, median days away from work¹, and percent distribution of nonfatal occupational injuries and illnesses involving days away from work² by selected worker characteristics and days away from work groups, 2014

	D: .		Perc	ent of days-a	way-from-wo	rk cases invo	olvina		N4 11
Characteristic	Private industry 3,4,5	1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	Median days away from work
Total	916,440	13.9	10.7	17.1	11.8	11.3	6.3	29.0	9
Gender:									
Female	348,720	14.1	11.9	18.0	12.2	11.1	5.7	27.0	7
Not reported	6,760	14.6	8.9	13.6	7.4	10.5	8.4	36.5	17
Age:									
16 - 19	21,520	18.4	17.5	24.6	11.5	12.1	5.0	10.8	4
20 - 24	88.460	19.7	14.3	19.3	14.1	10.6	4.6	17.3	5
25 - 34	195,090	16.1	12.9	20.0	11.9	11.3	5.5	22.3	6
35 - 44	188,490	14.0	10.6	16.6	11.6	11.2	6.4	29.6	9
45 - 54	216,280	11.7	9.0	15.8	11.5	11.5	6.9	33.6	12
55 - 64	155,410	10.6	8.0	14.7	11.3	11.6	7.2	36.6	15
65 and over	32,250	10.0	8.2	13.6	10.3	10.6	7.1	40.2	17
65 and over	32,230	10.1	0.2	13.0	10.3	10.0	7.1	40.2	17
Length of service with employer:									
Less than 3 months	98,860	17.0	12.1	18.6	12.6	10.1	5.9	23.6	6
3 - 11 months	177,790	14.9	12.2	18.4	11.5	11.8	5.9	25.4	7
1 - 5 years	299,670	14.7	11.3	17.6	12.3	10.9	5.7	27.5	7
More than 5 years	323,760	11.6	8.9	15.6	11.4	11.8	7.1	33.6	12
Race or ethnic origin:6									
White only	358,210	15.8	11.0	16.8	11.2	11.0	6.9	27.3	8
Black only	72,280	13.6	11.0	18.5	12.7	10.7	6.0	27.6	8
Hispanic or Latino only	124,280	13.4	11.0	18.3	11.8	11.9	5.8	27.9	8
Asian only	13,930	10.9	12.3	19.7	14.4	10.2	4.9	27.7	8
Native Hawaiian or Pacific Islander	15,550	10.3	12.5	13.7	14.4	10.2	4.3	21.1	"
only	3,460	12.1	13.9	15.0	13.9	7.2	4.6	33.2	9
American Indian or Alaskan Native	3,400	12.1	13.9	13.0	13.9	1.4	4.0	33.2	
	4,020	10.7	12.9	18.4	19.9	0.5	8.5	21.1	7
only Hispanic or Latino and other race	970	9.3	15.5	34.0	19.9	8.5 10.3	5.2	16.5	5
Multi-race	1,020	7.8	23.5	21.6	17.6	7.8	4.9	16.7	5
Not reported	338,280	12.3	9.9	16.6	12.1	11.6	5.9	31.7	10

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

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

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

 $^{\rm 6}$ Race and ethnicity data do not add to total. Some cases may be counted as both multi-race and Hispanic and other race.

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.

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

³ Excludes farms with fewer than 11 employees.

⁴ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2012) 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,

TABLE 10. Number, median days away from work¹, and percent distribution of nonfatal occupational injuries and illnesses involving days away from work² by selected worker occupation³ and days away from work groups, all ownerships, 2014

			Per	cent of days-a	away-from-wo	rk cases inv	olving		Median
Occupation	Total	1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	days away
Total	1,157,410	13.3	10.5	16.8	12.3	11.5	6.6	28.9	9
Heavy and tractor-trailer truck drivers	55,710	7.7	7.0	14.1	11.1	11.1	7.0	42.0	20
Laborers and freight, stock, and material movers, hand	55,370	14.6	9.9	17.0	11.9	11.3	6.4	28.8	9
Janitors and cleaners, except maids and housekeeping cleaners	39,290	11.8	10.2	17.3	13.9	11.1	6.1	29.5	9
Nursing assistants	39,020	14.3	12.6	20.6	14.7	10.4	5.0	22.5	6
Police and sheriffs patrol officers	27,660	9.8	6.6	20.3	15.3	10.2	8.7	29.1	10
Maintenance and repair workers, general	27,460	14.2	8.5	15.8	13.0	14.5	6.0	28.0	10
Registered nurses	26,830	13.0	11.0	19.3	13.1	11.7	7.4	24.5	7
Stock clerks and order fillers		14.2	11.2	16.8	10.0	11.4	6.7	29.7	9
Retail salespersons		18.8	10.6	17.6	11.1	10.5	6.2	25.4	7
Light truck or delivery services drivers	22,420	9.5	6.3	13.1	10.2	11.7	6.8	42.2	20
Construction laborers	22,190	14.2	10.5	19.4	10.5	10.7	6.5	28.2	9
Production workers, all other		15.9	9.7	18.2	11.3	10.5	5.7	28.8	8
Maids and housekeeping cleaners	18,390	15.2	12.0	18.4	13.9	12.0	4.9	23.5	7
Landscaping and groundskeeping workers		11.5	10.3	18.7	14.1	10.9	5.9	28.6	8
Food preparation workers		16.2	14.7	21.0	12.1	11.3	4.4	20.3	5
Correctional officers and jailers	16,050	9.2	11.6	14.1	10.9	13.3	6.3	34.6	14
Firefighters		8.0	7.9	14.0	11.1	20.4	10.4	28.3	13
Personal care aides	14,290	9.6	13.4	20.2	14.1	10.3	6.2	26.5	7
First-line supervisors of retail sales workers	12,680	12.1	8.1	12.6	12.9	18.0	6.0	30.3	14
Teacher assistants	12,620	16.2	15.5	16.6	16.9	8.2	7.2	19.3	6
Carpenters	12,480	10.9	12.3	11.9	9.5	6.4	12.9	36.1	17
Automotive service technicians and mechanics	11,830	18.7	10.7	17.8	8.4	10.3	8.0	26.2	7
Driversales workers	10,550	7.8	9.1	14.7	15.8	10.2	9.0	33.5	13
Assemblers and fabricators, all other	10,110	14.3	9.6	15.0	11.4	11.7	7.2	30.8	10
Elementary school teachers, except special education		21.7	13.4	18.7	19.7	9.1	4.0	13.4	5
Cooks, restaurant	9.290	17.4	11.6	21.1	14.1	11.1	6.9	17.8	5
Cashiers	8,950	12.6	11.8	16.3	12.5	8.8	4.0	33.9	9
Combined food preparation and serving workers, including fast		400							_
food		13.3	14.6	24.3	10.3	11.9	4.2	21.4	5
Customer service representatives	8,420	11.6	7.8	11.6	9.3	11.8	4.4	43.3	19
Bus drivers, transit and intercity	8,320	6.0	7.2	12.4	12.6	9.4	9.1	43.3	22
Home health aides	8,190	8.8	11.2	17.3	12.6	9.9	7.4	32.8	11
Security guards	8,150	11.2	13.4	17.4	11.5	10.7	6.4	29.4	8
Farmworkers and laborers, crop, nursery, and greenhouse	8,040	14.6	13.2	20.0	12.8	8.8	5.0	25.5	6
Waiters and waitresses Emergency medical technicians and paramedics	7,150 7,010	11.0 11.3	12.3 9.1	18.0 19.7	12.7 12.6	10.9 11.6	4.9 7.8	30.2 28.1	8 9
First-line supervisors of construction trades and extraction	ŕ								
workers	6,830	18.0	5.1	13.8	17.0	7.3	6.6	32.5	10
Bus drivers, school or special client	6,710	8.9	10.4	16.5	9.5	13.4	7.3	33.8	13
Cargo and freight agentsHeating, air conditioning, and refrigeration mechanics and	6,620	4.2	5.0	14.2	11.0	14.0	7.7	43.8	23
	6,590	13.2	7.4	22.8	10.3	10.0	8.2	28.1	8
installersLicensed practical and licensed vocational nurses	6,590	13.2	10.8	18.6	10.3	11.5	8.2 5.1	27.0	8
Flactricians	6,490	18.6	8.6	20.5	7.7	7.6	6.0	30.8	7
Electricians	6,110	14.1	10.3	20.5	15.2	11.1	4.9	22.6	6
Psychiatric aides	5,740	14.1	9.6	21.8	11.3	11.1	4.9	22.6	7
First-line supervisors of food preparation and serving workers	5,740 5,720	18.9	14.9	14.5		12.5	8.2	23.9	7
Welders, cutters, solderers, and brazers		18.9	9.8	12.5	8.6 12.5	10.3	6.8		12
Industrial truck and tractor operators	5,700	12.0	9.0	12.5	12.5	12.1	0.0	33.7	12

TABLE 10. Number, median days away from work¹, and percent distribution of nonfatal occupational injuries and illnesses involving days away from work² by selected worker occupation³ and days away from work groups, all ownerships, 2014 — Continued

			Perd	ent of days-a	away-from-wo	rk cases inv	olving		Median
Occupation	Total	1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	days away from work
Operating engineers and other construction equipment operators Cooks, institution and cafeteria	5,470 5,450	7.8 18.0 18.3 13.9 2.9	8.6 13.2 13.7 7.2 5.8	13.9 16.8 16.8 19.8 17.1	6.5 14.5 11.2 7.5 10.9	10.2 12.0 8.8 9.4 15.0	15.9 5.9 5.1 5.7 5.3	37.0 19.6 26.1 36.7 43.4	23 6 6 12 20

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

government.

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.

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

³ Selected occupations ranked in descending case count for private, State, and local

TABLE 11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, day of the week, and industry sector, private industry, 2014

			Goods p	roducing					Service p	oroviding			
Characteristic	Private industry 2,3,4	Total goods producing	Natural resources and mining ^{2,3}	Construc- tion	Manufac- turing	Total service providing	Trade, transpor- tation and utilities ⁴	Informa- tion	Financial activities	Profes- sional and business services	Education and health services	Leisure and hospitality	Other services
Total	916,440	225,180	24,730	74,460	125,990	691,260	278,700	15,730	26,350	77,720	175,900	90,920	25,940
Time of event: 12:01 A.M. to 4:00 A.M. 4:01 A.M. to 8:00 A.M. 8:01 A.M. to 12:00 noon 12:01 P.M. to 4:00 P.M. 4:01 P.M. to 8:00 P.M. 8:01 P.M. to 12:00 midnight Not reported	29,330 87,130 257,950 197,780 102,380 53,810 188,060	7,040 25,000 67,780 48,540 17,220 10,160 49,450	790 2,940 7,700 5,790 1,930 1,020 4,560	260 5,930 27,140 18,080 3,320 570 19,160	5,990 16,130 32,930 24,670 11,970 8,570 25,730	22,290 62,130 190,170 149,240 85,160 43,650 138,610	10,930 28,220 77,620 61,860 34,730 16,920 48,420	310 810 5,110 4,710 1,310 440 3,030	110 1,240 9,930 4,740 2,610 410 7,320	2,000 6,510 21,740 16,460 6,670 3,430 20,910	6,340 18,430 47,630 37,410 23,140 11,750 31,200	2,380 4,860 20,230 17,940 14,670 9,760 21,070	220 2,060 7,910 6,110 2,030 950 6,660
Hours on the job before event occurred: Before shift began Less than 1 hour 1 hour to less than 2 hours 2 hours to less than 6 hours 6 hours to less than 8 hours 8 hours to less than 10 hours 10 hours to less than 12 hours 12 hours to less than 16 hours More than 16 hours	8,010 71,510 82,890 189,760 142,400 121,480 62,900 18,040 9,250 860 209,340	1,460 14,050 17,480 45,330 34,270 32,570 17,910 5,650 1,590 120 54,750	30 1,180 1,380 4,060 3,620 3,140 2,410 590 370 30 7,920	270 4,040 5,090 16,640 10,700 10,670 5,620 1,450 210 - 19,760	1,150 8,830 11,010 24,640 19,950 18,760 9,880 3,610 1,020 70 27,070	6,550 57,460 65,400 144,420 108,130 88,910 44,990 12,390 7,660 740 154,590	1,910 23,660 28,100 61,300 42,640 36,320 19,870 5,450 2,750 400 56,310	240 930 1,600 3,200 2,970 2,210 940 430 100 - 3,110	390 2,860 2,230 5,220 3,490 2,170 1,760 350 80 20 7,780	700 5,220 6,140 15,010 10,470 10,330 5,240 1,120 900 - 22,580	2,720 15,830 16,710 35,890 28,470 24,070 10,970 4,010 2,510 280 34,450	510 7,020 8,530 19,120 16,300 9,910 4,600 600 780 – 23,530	90 1,940 2,100 4,680 3,800 3,900 1,620 440 550 - 6,820
Day of week: Sunday	59,970 168,230 160,170 162,400 154,590 137,730 73,360	6,280 46,940 44,000 43,750 38,210 34,410 11,600	1,210 4,630 4,850 4,130 3,940 3,750 2,220	1,140 16,680 15,030 15,330 12,400 11,420 2,460	3,920 25,630 24,110 24,290 21,870 19,250 6,920	53,690 121,290 116,170 118,660 116,380 103,320 61,750	19,730 50,720 47,350 48,240 44,580 44,250 23,820	980 3,260 2,710 2,920 2,890 2,070 900	1,580 4,220 4,240 5,210 5,760 3,830 1,510	2,750 14,940 15,830 14,820 14,420 10,820 4,140	13,530 30,640 29,400 30,200 30,360 25,880 15,900	13,070 12,610 12,370 12,430 13,560 13,420 13,460	2,050 4,920 4,270 4,840 4,800 3,040 2,020

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

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

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.

² Excludes farms with fewer than 11 employees.

³ Data for Mining (Sector 21 in the *North Ámerican Industry Classification System*-- United States, 2012) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational

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

TABLE 12. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by injury or illness characteristics, gender, and age groups, all ownerships, 2014

Characteristic Total	incidence rate	Male								
Total		IVIGIO	Female	16-19	20-24	25-34	35-44	45-54	55-64	65 and over
	107.1	116.5	95.1	106.6	104.9	96.4	104.0	117.2	116.3	94.2
usculoskeletal disorders ³	33.8	37.5	29.7	24.2	28.1	30.5	36.2	40.4	35.8	19.7
ature of injury or illness:										
Fractures	8.8	10.2	7.3	7.1	7.5	6.3	6.7	9.6	13.1	18.2
Sprains, strains, tears		41.7	35.8	28.2	32.8	35.2	42.4	45.7	40.7	24.0
Amputations		.7	.1	.4	.9	.4	.4	.4	.4	.3
Cuts, lacerations, punctures		12.0	4.8	19.3	15.9	10.5	7.5	7.4	6.2	5.2
Cuts, lacerations		10.2	3.7	16.6	13.5	8.1	6.2	6.3	5.5	4.8
Punctures (except gunshot wounds)		1.8	1.1	2.7	2.4	2.4	1.3	1.2	.7	.4
Bruises, contusions		8.3	10.0	10.8	9.0	8.4	8.2	9.0	10.8	10.5
Chemical burns and corrosions		.5	.2	.7	.6	.4	.3	.3	.4	.1
Heat (thermal) burns		1.3	1.3	7.5	2.7	1.5	1.1	.9	.6	.7
Multiple traumatic injuries		3.4	3.4	1.7	2.1	2.6	3.3	3.4	4.8	5.1
With sprains		1.3	1.8	1.7	.7	1.0	1.6	1.7	2.4	1.9
With fractures		.8	.4	.4	. <i>r</i> .6	.4	.7	.6	1.0	1.0
		18.8	18.0	13.6	15.0	15.4	17.9	.0 21.5	21.3	17.3
Soreness, pain		.5	1.1	-	.1	.3	.7	1.1	1.4	17.5
Carpal tunnel syndrome		.2	.3	_	.1	.3 .2	. <i>1</i> .2	.3	.2	.2
All other natures		18.9	12.9	17.4	18.1	15.1	15.4	.3 17.6	16.3	12.0
vent or exposure leading to injury or illness:										
Violence and other injuries by persons or animal	6.8	5.9	8.0	4.0	7.0	8.3	7.9	7.3	4.2	3.2
Intentional injury by other person		2.1	4.0	1.2	2.6	3.4	3.7	3.0	2.0	1.6
Injury by person unintentional or intent unknown		2.3	2.8	1.0	2.3	3.0	3.0	2.9	1.5	.7
Animal and insect related incidents		1.5	1.2	1.7	2.1	1.8	1.1	1.3	.7	.8
Transportation incidents		7.5	3.6	2.6	5.2	5.4	6.1	6.1	6.5	5.1
Roadway incidents involving motorized land vehicles		5.3	2.8	1.0	3.5	3.9	4.6	4.4	4.9	3.4
Fires and explosions		.3	.1	.2	.2	.2	.2	.2	.1	.1
Falls, slips, trips		27.6	31.9	18.1	18.8	19.7	25.7	34.1	44.3	49.5
Slips, trips without fall		5.0	3.9	3.2	3.7	3.6	4.5	5.6	5.1	3.3
Fall on same level		14.6	24.6	10.6	10.8	11.2	15.4	21.4	31.5	40.3
Fall to lower level		7.2	3.2	3.9	3.8	4.2	5.0	6.5	7.2	5.7
Exposure to harmful substances or environments		4.5	4.1	11.5	6.5	4.6	4.2	3.8	3.1	1.6
Contact with object, equipment		30.6	15.5	43.9	37.4	25.4	21.4	23.0	19.9	13.2
Struck by object or equipment		17.3	8.8	26.0	21.9	14.4	12.1	13.1	10.6	8.0
Struck against object or equipment	-	6.7	4.1	10.4	7.2	5.7	5.2	5.3	5.2	2.9
Caught in or compressed by object or equipment		4.8	1.9	5.5	6.2	3.8	3.1	3.2	3.1	1.8
Overexertion and bodily reaction		39.3	31.4	26.1	29.4	32.2	38.0	42.3	37.5	21.3
Overexertion in lifting or lowering		13.4	8.3	8.7	11.6	10.1	10.9	13.5	11.1	6.4
Repetitive motion involving microtasks	2.7	2.0	3.7	.8	1.3	2.0	2.9	3.3	3.8	2.1

TABLE 12. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by injury or illness characteristics, gender, and age groups, all ownerships, 2014 — Continued

Observatoristis	Total	Ger	nder				Age			
Characteristic	incidence rate	Male	Female	16-19	20-24	25-34	35-44	45-54	55-64	65 and over
Event or exposure leading to injury or illness: All other event or exposures	1.5	0.8	0.6	0.2	0.4	0.5	0.6	0.6	0.6	0.1
Part of body affected by the injury or illness:										
Head	7.8	8.8	6.7	11.6	11.1	7.8	7.0	7.4	7.5	7.4
Eye(s)	2.2	3.1	1.1	3.2	3.7	2.5	2.1	2.2	1.5	.9
Neck	1.5	1.4	1.6	.8	1.1	1.3	1.5	1.8	1.6	1.5
Trunk	24.9	28.7	20.4	16.5	21.2	24.1	26.6	27.4	25.6	22.0
Back	18.5	20.5	16.3	12.8	16.9	19.2	20.7	20.3	17.0	9.6
Upper extremities	32.0	36.0	27.5	44.8	36.3	29.0	30.1	34.3	35.6	26.0
Shoulder	8.2	9.4	6.9	4.1	5.3	6.1	7.1	10.3	12.4	8.2
Arm	4.9	5.2	4.6	7.8	3.4	3.9	5.3	5.7	5.5	5.6
Wrist	4.1	3.3	5.1	3.9	4.0	3.6	3.6	4.5	5.1	4.2
Hand	12.7	16.3	8.3	28.3	22.1	13.9	11.4	11.2	10.5	6.4
Lower extremities	24.9	27.6	21.7	26.6	25.2	22.3	23.5	28.5	26.8	20.4
Knee	9.6	10.5	8.6	7.8	7.0	8.0	8.7	12.0	12.1	8.9
Ankle	5.6	6.0	5.2	7.9	7.0	5.6	6.6	5.6	4.3	3.1
Foot	4.8	5.6	4.0	7.6	7.3	4.8	3.8	5.0	4.7	3.9
Body systems	2.3	2.1	2.6	1.7	2.3	2.5	2.4	2.4	1.8	1.0
Multiple	I .	11.0	13.9	4.3	7.3	8.8	12.3	14.8	16.7	15.1
All other parts of body	1.5	.8	.7	.3	.6	.7	.6	.6	.6	.7
Source of injury or illness:										
Chemicals and chemical products	1.3	1.4	1.2	1.9	1.5	1.4	1.3	1.2	1.2	.5
Containers	11.0	12.8	8.8	13.0	13.3	10.1	10.7	12.5	10.7	7.5
Furniture and fixtures	4.4	3.9	5.0	4.4	5.0	3.4	4.0	4.7	5.3	4.9
Machinery	5.2	7.0	2.9	11.1	7.0	5.2	4.2	5.5	4.9	3.7
Parts and materials	8.0	12.6	2.2	7.3	8.6	8.0	8.2	8.7	7.7	2.8
Person, injured or ill worker	17.1	18.5	15.6	11.5	12.8	14.6	18.4	20.2	19.1	12.5
Worker motion or position	16.2	17.6	14.6	11.1	12.0	13.8	17.4	19.2	18.3	11.7
Person, other than injured or ill worker	10.1	6.0	15.4	6.3	9.7	11.5	12.1	10.9	7.1	4.3
Patient	5.4	2.1	9.6	2.8	5.4	6.2	6.2	5.7	4.1	1.9
Floors, walkways, ground surfaces	19.2	15.5	24.3	11.5	11.4	12.2	15.4	22.2	31.3	38.2
Handtools	4.1	6.0	1.7	9.9	7.3	4.4	4.2	3.6	3.0	1.2
Ladder	2.0	2.8	.9	1.4	1.3	1.7	1.9	2.2	2.8	1.4
Vehicles	10.8	14.2	6.5	8.0	10.0	9.4	11.2	11.6	12.6	9.9
Trucks	2.8	4.7	.3	.8	1.7	2.2	3.1	3.4	3.3	2.7
Cart, dolly, hand truck nonpowered	1.4	1.4	1.4	1.1	1.3	1.1	1.3	1.5	1.8	1.2
All other sources	14.1	15.6	10.6	20.5	17.1	14.5	12.4	13.9	10.4	7.3

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

numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, and when the event or exposure leading to the injury or illness is overexertion and bodily reaction, unspecified; overexertion involving outside sources; repetitive motion involving microtasks; other and multiple exertions or bodily reactions; and rubbed, abraded, or jarred by vibration.

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.

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

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

³ Musculoskeletal disorders include cases in which the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and

TABLE 13. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and nature of injury or illness, all ownerships, 2014

						re of injury or (incidence ra				
Occupation ³	Total incidence	Caraina		Cuts, I	acerations, pu	nctures				
·	rate	Sprains, strains, tears	Fractures	Total	Cuts, lacerations	Punctures	Bruises, contusions	Heat burns	Chemical burns	Amputations
Total	107.1	38.9	8.8	8.8	7.3	1.5	9.0	1.3	0.3	0.5
Police and Sheriffs Patrol Officers	485.8	167.2	35.0	30.4	17.3	13.0	48.3	_	.5	_
Firefighters	448.4	204.8	12.5	17.8	17.4	.5	7.5	7.1	1.2	10.7
Highway Maintenance Workers	433.0	203.2	29.8	10.7	10.2		52.3			_
Correctional Officers and Jailers	423.3	141.2	22.5	17.1	12.8	4.3	68.5	_	_	_
Nursing Assistants	372.5	204.7	10.8	5.6	4.3	1.3	30.7	.9	-	-
Heavy and Tractor-Trailer Truck Drivers	365.5	155.8	41.1	15.9	12.9	3.0	27.4	.4	.7	.6
Emergency Medical Technicians and Paramedics	333.0	183.5	14.1	5.2	3.9	1.3	13.4	_	_	_
Construction Laborers	309.7	83.3	32.2	46.7	31.6	15.1	18.5	1.8	2.0	1.3
Light Truck or Delivery Services Drivers	299.9	147.2	17.2	9.3	7.9	1.4	16.3	_	_	.2
Heating, Air Conditioning, and Refrigeration Mechanics and										
Installers	284.7	83.8	38.8	60.4	51.9	8.5	13.3	2.4	13.3	1.4
Nonfarm Animal Caretakers	274.0	83.1	5.1	85.2	14.2	71.0	4.1	_	_	_
Maids and Housekeeping Cleaners	271.9	109.3	15.6	12.1	9.5	2.6	31.3	1.2	2.2	-
Telecommunications Equipment Installers and Repairers, Except										
Line Installers	269.8	148.6	9.6	14.1	11.5	2.6	9.9	_	_	_
Landscaping and Groundskeeping Workers	264.8	85.8	25.9	29.6	25.1	4.4	19.3	1.0	_	1.3
Janitors and Cleaners, Except Maids and Housekeeping Cleaners	258.1	96.8	19.9	13.9	11.9	1.9	24.4	1.3	3.2	.3
Maintenance and Repair Workers, General	250.7	80.7	29.7	24.7	21.5	3.2	17.4	3.7	1.5	2.4
Carpenters	238.0	60.9	26.4	56.2	43.5	12.7	13.2	_	_	1.9
Taxi Drivers and Chauffeurs	237.2	84.8	12.4	4.5	4.5	_	18.3	_	1.2	-
Electrical Power-Line Installers and Repairers	223.8	88.5	19.2	29.1	24.4	4.8	6.4	_	_	_
Automotive Service Technicians and Mechanics	209.8	72.1	9.6	27.9	20.0	7.9	14.8	3.0	1.3	2.3
Laundry and Dry-Cleaning Workers	200.3	90.1	10.5	6.0	5.5	_	15.3	3.0	_	_
Reservation and Transportation Ticket Agents and Travel Clerks	199.4	132.0	12.1	7.2	7.2	_	10.0	_	_	_
Bus and Truck Mechanics and Diesel Engine Specialists	199.1	76.4	12.2	19.9	18.2	1.6	19.1	1.3	_	2.0
Painters, Construction and Maintenance	196.7	43.2	32.5	10.3	9.7	_	8.1	_	_	1.0
Bus Drivers, School or Special Client	192.9	79.0	13.9	3.1	2.2	1.0	14.9	-	-	_
Stock Clerks and Order Fillers	189.0	87.9	10.7	19.0	18.1	.8	20.8	.9	.2	.3
Food Service Managers	182.6	69.4	5.6	12.2	12.2	_	11.9	5.1	_	_
Food Servers, Nonrestaurant	181.5	58.0	14.9	17.1	14.4	2.7	22.4	10.1	_	1.2
Operating Engineers and Other Construction Equipment Operators	177.5	45.2	8.4	12.5	11.9	.6	13.7	1.6	1.4	_
Cleaners of Vehicles and Equipment	175.9	65.9	14.7	15.4	13.2	2.2	8.7	2.1	3.6	_

TABLE 13. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and nature of injury or illness, all ownerships, 2014 — Continued

			Natu	ure of injury or illi (incidence rate)			
Occupation ³	0 1		Multiple tra	aumatic injuries	and disorders		A.II
Состранон	Carpal tunnel syndrome	Tendonitis	Total	With fractures and other injuries	With sprains and other injuries	Soreness, pain	All other natures ⁵
Total	0.7	0.2	3.3	0.6	1.5	18.3	16.9
Police and Sheriffs Patrol Officers	-	1.3	25.2	6.3	10.9	90.1	87.7
	-	4.4	6.8	1.6	4.9	64.4	111.3
	-	–	4.4	–	1.8	67.4	63.8
Correctional Officers and Jailers	.6	.4	21.2	1.3	9.3	91.2	60.2
	-	.5	7.4	.5	4.6	83.4	28.3
Heavy and Tractor-Trailer Truck Drivers Emergency Medical Technicians and Paramedics Construction Laborers Light Truck or Delivery Services Drivers	1.5	.3	15.7	2.5	5.9	59.7	46.3
	-	2.7	3.6	.8	1.9	69.6	40.7
	-	-	10.7	3.8	1.6	55.2	57.9
	.5	.7	6.0	.6	2.9	70.3	32.0
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	-	_	3.7	1.2	2.1	38.4	29.0
Nonfarm Animal Caretakers Maids and Housekeeping Cleaners Telecommunications Equipment Installers and Repairers, Except	- 1.2	8	7.2 7.4	.5	- 4.5	51.3 58.0	37.9 32.8
Line Installers	-	-	8.6	1.0	3.5	41.9	36.1
	-	.3	10.0	2.1	3.6	45.4	46.0
	1.8	.9	9.4	3.0	3.3	53.5	32.7
Maintenance and Repair Workers, General Carpenters Taxi Drivers and Chauffeurs Electrical Power-Line Installers and Repairers Automotive Service Technicians and Mechanics	.9	.1	5.6	1.6	2.1	46.7	37.2
	.7	-	6.9	3.7	1.7	38.1	33.5
	-	-	7.0	-	3.7	78.8	30.1
	-	-	2.3	-	1.3	20.6	55.9
	.6	-	1.9	-	.8	40.0	36.1
Laundry and Dry-Cleaning Workers Reservation and Transportation Ticket Agents and Travel Clerks Bus and Truck Mechanics and Diesel Engine Specialists Painters, Construction and Maintenance Bus Drivers, School or Special Client	4.0	1.4	1.6	-	1.2	34.6	32.6
	-	2.7	4.0	-	3.5	2.7	27.4
	-	-	6.9	-	2.0	26.7	33.0
	-	-	4.6	1.0	–	57.9	38.6
	-	.5	13.0	.6	4.7	49.4	18.6
Stock Clerks and Order Fillers	1.0	.3	3.1	.6	1.4	24.1	20.9
	-	-	2.7	-	2.4	29.9	43.5
	1.0	-	4.7	-	3.5	29.6	22.0
	-	-	5.8	1.5	3.2	60.0	28.4
	.7	-	1.8	-	1.0	38.7	24.1

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

Tendonitis (other or unspecified) = 2735; Multiple traumatic injuries and illnesses, Total = 18; With fractures and other injuries = 183; With sprains and other injuries = 182; Soreness, pain = 1972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

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.

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year 20,000,000 = base for 10,000 equivalent full-time workers

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

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

³ These occupations have at least 0.1% of full-time equivalent employment.

⁴ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 123; Fractures = 111; Cuts, lacerations, punctures, Total = 132-133; Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241;

⁵ Includes nonclassifiable responses.

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and events or exposures, all ownerships, 2014

					Event or e		ading to injunce rate)	ury or illnes	s		
	Total		Conta	act with obje	ects			Clina	Overe	exertion and bod	ily reaction
Occupation ³	incidence rate	Total	Struck by object	Struck against object	Caught in or compressed by equipment or object	Fall to lower level	Fall on same level	Slips or trips without fall	Total	Overexertion in lifting/low-ering	Repetitive motion
Total	107.1	23.8	13.4	5.5	3.5	5.4	18.8	4.4	35.6	11.0	2.7
Police and Sheriffs Patrol Officers	485.8	42.5	10.6	26.2	3.3	17.7	87.5	14.8	104.2	11.7	2.2
Firefighters	448.4	80.8	32.1	34.3	12.5	18.4	45.6	22.0	208.5	67.4	1.6
Highway Maintenance Workers	433.0	78.9	39.0	15.5	15.1	43.3	47.1	21.0	143.3	33.1	25.3
Correctional Officers and Jailers	423.3	57.1	20.6	28.3	6.5	8.0	69.1	25.6	82.3	9.8	1.4
Nursing Assistants	372.5	31.5	17.4	9.1	3.4	1.8	61.8	11.5	204.6	44.4	1.4
Heavy and Tractor-Trailer Truck Drivers	365.5	60.2	34.3	15.5	7.5	41.0	58.6	22.2	114.2	28.9	2.9
Emergency Medical Technicians and Paramedics	333.0	30.1	14.2	8.2	7.3	16.0	24.1	14.3	187.2	84.6	3.4
Construction Laborers	309.7	122.8	77.1	13.9	18.2	31.2	21.5	16.8	81.8	28.1	3.0
ight Truck or Delivery Services Drivers	299.9	40.9	20.4	13.4	6.2	14.9	40.8	19.0	143.2	53.0	2.5
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	284.7	79.2	51.0	17.0	7.0	36.5	26.5	17.1	75.2	19.8	1.8
Nonfarm Animal Caretakers	274.0	17.1	4.7	7.9	2.6	7.4	28.1	7.6	96.7	33.2	5.5
Maids and Housekeeping Cleaners Felecommunications Equipment Installers and Repairers, Except	271.9	54.3	26.9	18.8	7.8	12.2	66.1	15.1	103.0	29.0	6.7
Line Installers	269.8	34.3	10.9	18.3	_	35.2	32.2	13.0	96.5	10.5	3.2
andscaping and Groundskeeping Workers	264.8	72.8	39.3	12.9	9.0	10.7	36.8	19.5	89.3	29.3	3.9
lanitors and Cleaners, Except Maids and Housekeeping Cleaners	258.1	50.0	25.2	17.1	5.3	14.3	56.7	13.0	99.7	39.8	7.0
Maintenance and Repair Workers, General	250.7	70.6	39.5	15.4	10.7	19.7	34.5	9.2	84.2	25.2	3.8
Carpenters	238.0	90.1	56.8	19.4	8.5	24.9	27.1	8.9	77.4	22.0	1.5
Taxi Drivers and Chauffeurs	237.2	15.9	8.5	5.0	1.4	3.1	46.8	3.4	74.7	40.9	_
Electrical Power-Line Installers and Repairers	223.8	59.3	25.2	20.0	9.8	13.7	18.2	8.0	91.3	22.8	2.1
Automotive Service Technicians and Mechanics	209.8	71.9	37.7	18.9	10.9	4.4	22.3	6.3	76.7	27.8	6.3
_aundry and Dry-Cleaning Workers	200.3	45.4	20.1	13.0	11.5	2.1	57.5	2.5	84.3	17.6	16.0
Reservation and Transportation Ticket Agents and Travel Clerks	199.4	25.2	13.9	9.9		3.9	41.6	3.9	117.6	58.1	5.6
Bus and Truck Mechanics and Diesel Engine Specialists	199.1	69.3	46.2	15.0	6.0	7.8	15.5	8.7	80.9	22.1	1.0
Painters, Construction and Maintenance	196.7	35.4	23.0	2.3	5.9	83.5	25.1	3.1	37.4	7.7	2.0
Bus Drivers, School or Special Client	192.9	18.9	12.1	4.6	1.5	10.2	51.8	10.6	40.0	7.2	2.1
Stock Clerks and Order Fillers	189.0	56.1	39.8	9.5	5.4	6.3	19.6	4.2	91.7	47.8	4.2
Food Service Managers	182.6	31.6	25.4	3.7	2.5	35.8	42.4	6.0	48.7	23.6	9.3
Food Servers, Nonrestaurant	181.5	51.9	30.7	17.1	2.4	3.0	44.9	4.3	57.3	16.6	8.2
Operating Engineers and Other Construction Equipment Operators	177.5	44.7	30.7	5.9	4.8	27.8	14.8	22.3	39.1	11.7	3.9
Cleaners of Vehicles and Equipment	175.9	33.9	17.1	8.1	4.5	11.4	30.7	8.4	62.6	8.0	7.2

TABLE 14. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation³ and events or exposures, all ownerships, 2014 — Continued

			Event of		e leading to cidence rate	injury or illnes	SS		
		Transport	ation incidents		Violence	e and other in	uries by perso	ons or animal	
Occupation ³	Exposure to harmful substances or environments	Total	Roadway incidents	Fires and explo- sions	Total	Intentional injury by other person	Injury by personun- intentional or intent unknown	Animal and insect related	All other events ⁴
Total	4.3	5.8	4.2	0.2	6.8	2.9	2.5	1.3	1.5
Police and Sheriffs Patrol Officers Firefighters Highway Maintenance Workers Correctional Officers and Jailers Nursing Assistants	37.5 10.9 11.6	67.7 5.7 53.4 8.9 1.9	53.4 3.4 47.6 7.7 1.5	.3 10.0 - - -	131.1 12.6 20.0 153.2 51.6	42.5 1.1 - 53.5 31.3	72.5 3.2 - 96.5 18.5	15.1 8.3 20.0 1.4 1.5	1.7 6.0 - 5.2 2.0
Heavy and Tractor-Trailer Truck Drivers Emergency Medical Technicians and Paramedics Construction Laborers Light Truck or Delivery Services Drivers Heating, Air Conditioning, and Refrigeration Mechanics and Installers	4.0	52.1 30.1 14.9 33.0	42.8 27.8 6.0 29.9	.3 2.1 .7 -	2.9 18.9 5.6 3.2	1.6 10.6 .4 .7	- 7.6 - -	1.2 .7 5.1 2.5	3.5 6.0 1.0 1.2
Nonfarm Animal Caretakers Maids and Housekeeping Cleaners Telecommunications Equipment Installers and Repairers, Except Line Installers Landscaping and Groundskeeping Workers Janitors and Cleaners, Except Maids and Housekeeping Cleaners	10.0 8.9	28.5 17.1 6.8	2.0 28.3 9.4 3.6	- - - .2 .3	107.7 3.8 6.1 10.7 1.9	- .7 - - .5	- .5 - - .2	106.8 2.6 5.4 10.6 1.1	1.8 3.1 4.7 1.5 4.0
Maintenance and Repair Workers, General Carpenters Taxi Drivers and Chauffeurs Electrical Power-Line Installers and Repairers Automotive Service Technicians and Mechanics	3.1 2.8 18.5	14.8 1.4 79.4 10.2 18.2	12.6 .3 73.0 8.9 11.0	.9 - - - - .7	3.5 1.8 7.2 –	.3 1.6 4.0 - .4	- - 3.1 - -	3.0 - - - .3	.9 1.3 2.8 - .4
Laundry and Dry-Cleaning Workers Reservation and Transportation Ticket Agents and Travel Clerks Bus and Truck Mechanics and Diesel Engine Specialists Painters, Construction and Maintenance Bus Drivers, School or Special Client	6.0 3.0 8.4 3.8 1.8	- 3.1 3.0 43.1	- 2.0 2.1 41.5	- - 3.7 - -	1.1 2.5 .7 3.1 14.6	- 1.9 - - 6.7	- - - - 7.2	- - .7 - .7	- - .7 - .8
Stock Clerks and Order Fillers Food Service Managers Food Servers, Nonrestaurant Operating Engineers and Other Construction Equipment Operators Cleaners of Vehicles and Equipment		5.1 7.3 2.3 11.8 8.0	.5 7.0 - 7.2 3.4	.8 - - 1.1 -	1.3 2.8 1.7 1.3 2.6	.4 2.1 - - -	.3 - - - 2.3	.6 - - 1.1	.9 - - - -

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

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: U.S. Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses, in

cooperation with participating state agencies.

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

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

³ These occupations have at least 0.1% of full-time equivalent employment.

⁴ Includes nonclassifiable responses.

TABLE 15. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ for event or exposure and part of body by nature of injury or illness, all ownerships, 2014

	Spra	ains, strains, t	ears	Bru	uises, contus	ions		Fractures			Soreness, pai	n
Characteristic	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	420,870	38.9	10	97,080	9.0	5	95,550	8.8	32	197,870	18.3	9
Event or exposure leading to injury or illness:												
Violence and other injuries by persons or animal	18,820	1.7	8	10,490	1.0	5	3,790	.4	15	13,420	1.2	7
Intentional injury by other person	6,470	.6	7	6,000	.6	5	1,330	.1	18	6,460	.6	6
Injury by person unintentional or intent unknown	11,330	1.0	9	3,670	.3	7	2,020	.2	14	5,810	.5	9
Animal and insect related incidents	860	.1	7	740	.1	7	410	_	7	1,000	.1	11
Transportation incidents	18,910	1.7	11	6.130	.6	6	6.170	.6	49	16,770	1.6	10
Roadway incidents involving motorized land vehicles		1.4	10	3,340	.3	7	3,400	.3	49	13,380	1.2	10
Fires and explosions			5	60		9	160		113	100		6
Falls, slips, trips		10.0	10	38.460	3.6	6	52.990	4.9	40	62.350	5.8	9
Slips, trips without fall		3.1	8	390	_	7	3.180	.3	41	7.190	.7	13
Fall on same level		5.2	12	31.230	2.9	6	34,370	3.2	37	42.600	3.9	6
Fall to lower level		1.4	13	6.130	.6	6	14,210	1.3	45	11,810	1.1	19
Exposure to harmful substances or environments		'		0,100	0		14,210	1.5	-5	880	1 .1	13
Contact with object, equipment		2.1	11	41,520	3.8		29,140	2.7	21	28,050	2.6	5
Struck by object or equipment		.9	11	26,890	2.5	1 4	17,670	1.6	22	16.410	1.5	5
Struck by object or equipment	7,760	.7	13	9,800	.9	4	3,400	.3	21	7,210	1.5	5
Caught in or compressed by object or equipment		.3	6	4.200	.4	4	7.200	.7	18	2.950	.3	3 7
Overexertion and bodily reaction		23.1	10	120	4	3	2,950	.3	35	74.760	6.9	12
Overexertion and bodily reaction Overexertion in lifting or lowering	83,820	7.8	10	20	_	3	480	3	41	21.790	2.0	13
		_	20	20	_	'				,	_	
Repetitive motion involving microtasks		.8 .2	20	300	_	33	20 350	_	2 70	5,860 1,550	.5	15
All other event or exposures	2,500	.2	22	300	_	33	350	_	/0	1,550	.1	5
Part of body affected by the injury or illness:	0.40		_	44.000			0.000		40	40.000	4.0	
Head		_	5	11,800	1.1	3	3,620	.3	10	13,880	1.3	3
Eye(s)			2	1,160	.1	3	40	_	19	2,390	.2	2
Neck		.9	8	260	l	4	410		63	3,190	3	5
Trunk		14.4	7	15,100	1.4	5	10,740	1.0	41	55,220	5.1	8
Back		13.0	7	5,230	.5	5	2,280	.2	49	43,440	4.0	9
Upper extremities	,	9.7	17	21,720	2.0	5	40,320	3.7	24	45,430	4.2	14
Shoulder		5.3	27	2,730	.3	7	3,010	.3	46	18,000	1.7	23
Arm	,	1.5	18	4,730	.4	5	9,240	.9	25	7,720	.7	10
Wrist		1.3	7	1,630	.2	11	10,790	1.0	30	5,100	.5	12
Hand		.8	7	10,710	1.0	4	16,750	1.6	15	9,060	.8	7
Lower extremities		10.4	11	31,020	2.9	5	37,860	3.5	42	38,500	3.6	11
Knee		4.7	19	12,060	1.1	6	2,650	.2	54	21,020	1.9	17
Ankle		3.7	7	1,710	.2	4	10,510	1.0	49	5,110	.5	7
Foot	6,710	.6	7	10,560	1.0	3	16,270	1.5	23	5,970	.6	5
Body systems		-	_	-	_	_	_	-	_	40	_	1
Multiple		3.3	13	16,660	1.5	5	2,510	.2	66	40,620	3.8	9
All other parts of body		.1	8	520	_	9	90	-	46	1,000	.1	8

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

fewer days than a specified median. Median days away from work are represented in actual values.

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

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

² Median days away from work is the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved

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

TABLE 16. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ and musculoskeletal disorders⁴ by selected worker occupation⁵ and ownership, 2014

						Musculoskele (MS	etal disorders BDs)					
Occupation	state, an	Total private, d local goveri			Private industry ^{6,7,8}			State government ^{7,8}	3		Local government ^{7,}	8
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Total	365,580	33.8	13	298,460	31.9	13	16,670	42.1	14	50,450	48.4	13
Laborers and freight, stock, and material movers, hand	21,480 20,920	_ 199.8	12 7	20,590 18,510	111.0 191.1	11 6	150 720	_ 259.7	19 12	730 1,690	324.8 304.2	14 8
Heavy and tractor-trailer truck drivers	17,030 14,530 11,870	111.7 95.4 88.8	19 13 15	16,410 7,830 11,700	108.0 67.6 88.3	20 13 15	50 1,160 80	202.3 85.5	2 13 41	570 5,540 90	319.8 185.2 67.2	8 13 6
Registered nurses Light truck or delivery services drivers Maintenance and repair workers, general Retail salespersons	11,360 10,390 8,880 7,380	55.0 139.0 81.0 23.1	9 27 10 8	9,820 10,240 5,880 7,380	55.3 137.1 63.9 22.9	9 29 10 8	640 60 620	60.1 - 154.6	14 5 20	900 100 2,380	48.8 158.4 175.1	9 6 8
Production workers, all other	7,140	-	15	7,130		15	_	_	_	_	_	_
Maids and housekeeping cleaners Landscaping and groundskeeping workers Construction laborers Firefighters Personal care aides	6,650 5,930 5,790 5,760 5,300	98.4 86.3 80.8 178.8 60.6	10 13 14 15 10	6,090 3,120 4,720 40 4,380	93.1 51.7 68.4 29.2 50.4	10 10 10 19 9	250 330 60 - 780	451.1 268.1 215.7 – 634.5	9 6 7 – 18	310 2,470 1,010 5,710 150	158.9 347.9 362.3 208.0 150.7	8 23 45 15 6
Police and sheriffs patrol officers	5,180 4,450 4,210 4,210 4,120	91.0 40.5 74.7 –	27 16 15 16 26	- 4,450 3,950 4,210 4,120	- 40.3 72.2 - 572.4	- 16 15 16 26	710 - 120 -	112.7 - 205.8 -	7 - 2 -	4,450 - 140 -	95.5 - 100.0 -	29 - 8 -
Carpenters Emergency medical technicians and paramedics Food preparation workers Driversales workers Home health aides	3,950 3,880 3,790 3,790 3,270	75.3 184.4 - - 55.4	17 12 8 15	3,660 2,630 3,110 3,780 3,160	71.0 193.5 62.5 98.0 54.2	16 7 8 15	160 40 150 - 70	418.8 - - - 116.0	42 8 11 - 5	140 1,210 520 - 40	145.9 178.0 - - 62.5	16 25 2 - 6
Cashiers Customer service representatives Correctional officers and jailers Flight attendants Teacher assistants	3,130 2,940 2,850 2,480 2,270	15.2 15.1 75.1 – 28.2	11 36 24 15 14	3,080 2,900 80 2,480 690	15.1 15.2 37.5 331.3 40.3	11 42 12 15 22	40 20 2,210 - 30	54.0 10.3 102.6 – 14.3	9 6 27 - 2	- 20 560 - 1,550	- 6.1 41.3 - 27.1	- 7 14 - 14
Licensed practical and licensed vocational nurses Farmworkers and laborers, crop, nursery, and greenhouse Bus drivers, transit and intercity Plumbers, pipefitters, and steamfitters Shipping, receiving, and traffic clerks	2,250 2,090 2,090 2,010 1,990	41.7 - - 59.8 36.1	9 7 13 12 8	1,830 2,080 840 1,740 1,980	37.5 - 149.0 53.9 35.7	7 7 11 14 8	170 - 360 60	78.2 - - 149.7	50 - 21 17 -	250 - 880 220	77.0 - 181.2 174.4 -	10 - 13 8 -
Electricians	1,900	37.2	12	1,640	33.3	12	120	189.0	11	140	94.0	18
food	1,880 1,880	9.6 79.5	10 24	1,820 1,310	9.7 63.5	10 29	- 140	- 423.6	- 31	40 430	3.8 162.8	40 11
line installers	1,820 1,720	96.0 36.3	28 14	1,810 1,700	96.9 35.8	28 14	_ _	_ _	_ _	_	_ _	
Packers and packagers, hand	1,720 1,690	_ 143.2	13 10	1,720 20	33.4 36.2	13 19	- 860	- 245.3	- 12	- 810	_ 111.3	- 10

TABLE 16. Number, incidence rate¹, and median days² away from work for nonfatal occupational injuries and illnesses involving days away from work³ and musculoskeletal disorders⁴ by selected worker occupation⁵ and ownership, 2014 — Continued

						Musculoskele (MS						
Occupation		Total private, d local goverr			Private industry ^{6,7,8}		!	State government ^{7,8}	3		Local government ^{7,5}	В
	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work	Number	Incidence rate	Median days away from work
Heating, air conditioning, and refrigeration mechanics and												
installers	1,640	70.9	12	1,360	62.0	11	50	103.2	28	240	260.5	13
Welders, cutters, solderers, and brazers	1,640	47.0	13	1,600	45.6	13	30	-	59	-	-	-
First-line supervisors of construction trades and extraction workers	1,570	32.7	12	1,380	30.9	12	20	17.5	6	170	70.7	22
Cleaners of vehicles and equipment	1,510	61.1	4	1.460	59.6	4	_	_	_	40	104.7	14
Telecommunications line installers and repairers	1,500	142.7	28	1,460	137.9	28	_	_	_	40	_	28
Refuse and recyclable material collectors	1,470	156.7	8	680	114.2	9	_	_	_	800	246.4	8
Office clerks, general	1,440	6.8	6	750	4.2	4	320	25.3	5	370	16.9	15
Metal workers and plastic workers, all other	1,430	_	12	1,430	_	12	_	_	_	_	_	_

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

N = number of injuries and illnesses

EH = total hours worked by all employees during the calendar year

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

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

government

⁶ Excludes farms with fewer than 11 employees.

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.

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

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

⁴ Musculoskeletal disorders include cases in which the nature of the injury or illness is pinched nerve; herniated disc; meniscus tear; sprains, strains, tears; hernia (traumatic and nontraumatic); pain, swelling, and numbness; carpal or tarsal tunnel syndrome; Raynaud's syndrome or phenomenon; musculoskeletal system and connective tissue diseases and disorders, and when the event or exposure leading to the injury or illness is overexertion and bodily reaction, unspecified; overexertion involving outside sources; repetitive motion involving microtasks; other and multiple exertions or bodily reactions; and rubbed, abraded, or jarred by vibration.

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

⁷ Data for Mining (Sector 21 in the North American Industry Classification System-- United States, 2012) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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