

News

United States
Department
of Labor

Bureau of Labor Statistics Washington, D.C. 20212

Technical Information: (202) 691-6170

Media information: (202) 691-5902

Internet address: <http://stats.bls.gov/iif/home.htm>

USDL 02-196

For release: 10:00 A.M. EST

Wednesday, April 10, 2002

LOST-WORKTIME INJURIES AND ILLNESSES: CHARACTERISTICS AND RESULTING TIME AWAY FROM WORK, 2000

A total of 1.7 million injuries and illnesses in private industry required recuperation away from work beyond the day of the incident in 2000, according to the Bureau of Labor Statistics, U. S. Department of Labor. The number of these cases in 2000 was about the same as in 1999. Since 1992 (when the series started), there has been a steady decline in the number of these lost worktime injuries and illnesses. (Table A presents the number of injuries and illnesses requiring recuperation away from work in the past seven years for the 10 occupations that accounted for nearly one-third of such cases in 2000.) Truck drivers have experienced the most injuries and illnesses with time away from work since 1993.

Table A. Number of occupational injuries and illnesses (in 1,000s) involving time away from work for selected occupations, 1994-2000

	1994	1995	1996	1997	1998	1999	2000
Total cases	2,236.6	2,040.9	1,880.5	1,833.4	1,730.5	1,702.5	1,664.0
Truck drivers	163.8	151.3	152.8	145.5	131.8	141.1	136.1
Laborers, nonconstruction	147.3	115.5	108.5	106.9	97.2	89.1	87.0
Nursing aides, orderlies	101.8	100.6	93.6	91.3	84.1	75.7	74.2
Construction laborers	55.7	43.5	43.7	45.8	44.1	46.5	45.4
Janitors and cleaners	60.6	52.6	46.9	45.8	44.2	43.4	40.7
Assemblers	53.0	55.5	44.0	44.3	43.3	40.0	38.9
Carpenters	37.4	35.0	33.5	37.1	33.0	35.0	38.3
Cooks	36.3	35.4	30.7	31.5	28.5	28.0	27.8
Cashiers	35.6	30.2	30.9	25.9	26.1	22.8	26.9
Registered nurses	29.6	27.8	28.9	27.3	25.0	25.7	24.5

This is the third in a series of three releases from the BLS safety and health series for 2000. The first release, in August 2001, covered work-related fatalities from the 2000 National Census of Fatal Occupational Injuries. In December 2001, a release based on

the Survey of Occupational Injuries and Illnesses presented numbers and frequency (incidence rates) by industry for nonfatal occupational injuries and illnesses. This release covers the case and demographic characteristics of days away from work cases. Days away from work cases are one of two types of lost worktime cases. The other type is cases of restricted work activity. The number of injuries and illnesses reported with only restricted work activity, rather than days away recuperating, remained at over 1,000,000 cases in 2000, after increasing by nearly 70 percent during the previous eight-year period.

As in the preceding six years, more than 4 out of 10 injuries and illnesses resulting in time away from work in 2000 were sprains or strains, most often involving the back. The number of cases of sprains and strains declined by over 24 percent from 1994 to 2000, almost the same as the decline for all cases. From 1999 to 2000, the number of lost worktime cases due to fractures and to back pain increased. The increase to back pain cases came after an almost 32 percent decrease from 1994 to 1998.

Table B. Number of occupational injuries and illnesses (in 1,000s) involving time away from work by selected nature of injury and illness, 1994-2000

	1994	1995	1996	1997	1998	1999	2000
Total cases	2,236.6	2,040.9	1,880.5	1,833.4	1,730.5	1,702.5	1,664.0
Sprains, strains	963.5	876.8	819.7	799.0	760.0	739.7	728.2
Bruises, contusions	212.0	192.1	174.9	165.8	153.1	156.0	151.7
Cuts, lacerations	164.6	153.2	133.2	133.6	137.6	132.4	121.3
Fractures	138.5	124.6	120.5	119.5	115.4	113.7	116.7
Back pain	62.2	59.0	52.0	48.7	42.4	43.2	46.1
Carpal tunnel syndrome	38.3	31.5	29.9	29.2	26.3	27.9	27.7
Heat burns	37.3	36.1	29.0	30.0	28.4	27.1	24.3
Tendonitis	25.2	22.1	17.4	18.0	16.9	16.6	14.4
Amputations	12.2	11.3	10.2	10.9	10.2	10.0	9.7
Chemical burns	16.5	13.9	11.6	12.2	11.7	11.6	9.4

Worker and case characteristics

Available characteristics of injured or ill workers include not only the occupation and occupational group but also the gender and age of the worker, length of service with the employer at the time of the incident, and race or ethnic origin (tables 1, 2, and 7). Following are highlights of the 2000 findings for these worker traits:

- Men accounted for nearly two out of three of the 1.7 million cases, a proportion somewhat higher than their share (59 percent) of the hours worked by all private wage and salary workers.
- Workers aged 24 and under accounted for over 14 percent of the cases and almost 15 percent of the total hours worked by all private wage and salary workers. Workers aged 25 to 44 accounted for 55 percent of the cases and 53 percent of the hours worked. Workers aged 45 and older accounted for 30 percent of the cases and 32 percent of the hours worked.

- Operators, fabricators, and laborers led all other occupational groups in number of cases, accounting for 41 percent of the total. This group includes 4 of the 10 individual jobs from table A – truck drivers; laborers, nonconstruction; construction laborers; and assemblers. Together, these four occupations accounted for 307,300 injuries and illnesses with time away from work (table 3).
- Almost 6 out of 10 workers had at least a year of service with their employer when they sustained their injury or illness. Indeed, almost a fourth had over five years of service, suggesting that many experienced workers incur lost worktime injuries.

Case characteristics help identify the disabling condition leading to lost worktime and how the event or exposure occurred. The survey uses four characteristics to describe each disabling injury or illness (tables 4-6 and 9). To illustrate, consider an injury to a nursing aide who sprains her back while lifting a patient. The nature, or physical effect, is a sprain or strain; the part of body affected, her back; the event, overexertion while lifting; and the source, the health care patient. Of the four characteristics, only the source changes when coding a similar incident for a truck driver who sprains his back trying to lift a box. Following are highlights of the 2000 findings for these characteristics:

- Sprain and strain was, by far, the leading nature, or physical effect, of injury and illness in every major industry division, ranging from over 33 percent in agriculture, forestry, and fishing to over 50 percent in services and in transportation and public utilities.
- The trunk, including the back, was the body part most affected by disabling work incidents in every major industry division, except for agriculture, forestry, and fishing. Most other injuries and illnesses were to upper or lower extremities.
- Overexertion while maneuvering objects and contact with objects and equipment led all other disabling events or exposures in every major industry division except services and finance, insurance, and real estate. Each of these events was cited in over one-quarter of the cases.
- No one source of injury or illness stood out, although the following three had about 14 to 17 percent each of the case total: floors and other surfaces, worker motion or position, and containers.

The U. S. Department of Labor defines a musculoskeletal disorder (MSD) as an injury or disorder of the muscles, nerves, tendons, joints, cartilage, and spinal discs. MSDs do not include disorders caused by slips, trips, falls, motor vehicle accidents, or similar accidents. Table C presents the number of such disorders by major industry division, and table D presents the occupations with the most musculoskeletal disorders in 2000.

- Over 577,800 musculoskeletal disorders were reported, accounting for more than one out of three of the injuries and illnesses involving recuperation away from work. Although both total injuries and illnesses with days away from work and MSDs have decreased since 1992, MSDs continue to account for more than one in three of the total lost worktime cases (table E).
- About 26 percent of musculoskeletal disorders occurred in the services industries, followed by manufacturing industries with 24 percent and retail trade with 15 percent.
- Three occupations – truck drivers; nursing aides, orderlies, and attendants; and laborers, nonconstruction - together accounted for one out of five musculoskeletal disorders.

Injury and illness severity

Besides identifying high risk situations, the survey also focuses on the types of injuries and illnesses that result in the longest absences from work (tables 7-10). Median days away from work – the key survey measure of severity – designates the point at which half the cases involved more days and half involved fewer days. The median lost workdays for all cases was 6 days in 2000, with over a fourth of the cases resulting in 21 days or more away from work. The survey also found the following patterns:

- Among major disabling injuries and illnesses, median days away from work were highest for carpal tunnel syndrome (27 days), fractures (20 days), and amputations (18 days).
- Repetitive motion, such as grasping tools, scanning groceries, and typing, resulted in the longest absences from work among the leading events and exposures – a median of 19 days. The median days for this event had steadily declined from a high of 20 days in 1992 to a low of 15 days in 1998 before increasing to 17 days in 1999.
- Not only do truck drivers suffer the most nonfatal injuries and illnesses, they had the highest median days away from work - 9 days. Electricians also had a median of 9 days, followed by construction laborers; carpenters; plumbers, pipefitters, and steamfitters; and public transportation attendants (each with 8 days).
- Injuries to the wrist resulted in the longest absences from work – a median of 12 days. Injuries to the knee and shoulder had the next longest absences from work – a median of 10 days each.

Table C. Number (in 1,000s) of work-related musculoskeletal disorders involving time away from work and median days away from work by major industry division, 2000

	Number	Median days away from work
Total musculoskeletal disorders	577.8	7
Agriculture, forestry, and fishing	7.8	8
Mining	4.5	20
Construction	54.2	10
Manufacturing	140.6	8
Transportation and public utilities	73.3	9
Wholesale trade	45.1	6
Retail trade	88.2	7
Finance, insurance, and real estate	13.5	7
Services	150.8	5

Table D. Number (in 1,000s) of work-related musculoskeletal disorders involving time away from work and median days away from work by selected occupation, 2000

	Number	Median days away from work
Total musculoskeletal disorders	577.8	7
Truck drivers	45.3	9
Nursing aides, orderlies, and attendants	44.7	5
Laborers, nonconstruction	31.0	6
Assemblers	17.2	9
Janitors and cleaners	13.0	9
Registered nurses	12.1	4
Construction laborers	11.7	10
Cashiers	10.5	6
Carpenters	10.0	6
Stock handlers and baggers	9.9	5

Table E. Number (in 1,000s) of total and work-related musculoskeletal disorders (MSD) involving time away from work and percentage of total cases that are MSD cases, 1992-2000

Year	Total	MSDs	Pct.
1992	2,331.1	784.1	33.6
1993	2,252.6	762.7	33.9
1994	2,236.6	755.6	33.8
1995	2,040.9	695.8	34.1
1996	1,880.5	647.4	34.4
1997	1,833.4	626.4	34.2
1998	1,730.5	592.5	34.2
1999	1,702.5	582.3	34.2
2000	1,664.0	577.8	34.7

Technical note

The Bureau of Labor Statistics has reported annually on the number of days-away-from-work injuries and illnesses in private industry and the rate of such incidents since the early 1970s. The 2000 national survey marks the ninth year that BLS has collected additional detailed information on such cases in the form of worker and case characteristics data, including workdays lost, summarized in this release.

The number and frequency (incidence rates) of these cases are based on logs and other records kept by private industry employers throughout the year. These records reflect not only the year's injury and illness experience but also the employer's understanding of which cases are work related under current recordkeeping guidelines of the U. S. Department of Labor. The number of injuries and illnesses reported in a given year also can be influenced by changes in the level of economic activity, working conditions and work practices, worker experience and training, and the number of hours worked.

The number of hours worked used for industry and case characteristics incidence rates are collected in the Survey of Occupational Injuries and Illnesses. Because this survey does not collect hours worked for demographic characteristics, the hours used for these data come from the Current Population Survey, which is conducted by the Bureau of the Census for the Bureau of Labor Statistics.

The Survey of Occupational Injuries and Illnesses continues to measure the number of new work-related illness cases that are recognized, diagnosed, and reported each year. In 2000, 80,000 of the 1.7 million cases with days away from work were classified as illnesses. Some conditions, e.g., long-term latent illnesses caused by exposure to carcinogens, often are difficult to relate to the workplace and are not adequately recognized and reported. These long-term latent illnesses are believed to be understated in the survey. In contrast, the overwhelming majority of the reported new illnesses are those that are easier to directly relate to workplace activity (e.g., contact dermatitis or carpal tunnel syndrome).

Work-related musculoskeletal disorders (MSD) include cases where the nature of the injury or illness is sprains, strains, tears; back pain, hurt back; soreness, pain, hurt, except the back; carpal tunnel syndrome; hernia; or musculoskeletal system and connective tissue diseases and disorders and when the event or exposure leading to the injury or illness is bodily reaction/bending, climbing, crawling, reaching, twisting; overexertion; or repetition. Cases of Raynaud's phenomenon, tarsal tunnel syndrome, and herniated spinal discs are not included. Although these cases may be considered MSDs, the survey classifies these cases in categories that also include non-MSD cases.

The survey is a Federal/State program (50/50 funded) in which employer reports are collected from about 176,000 private industry establishments and processed by state agencies cooperating with the Bureau of Labor Statistics. Occupational injury and illness data for coal, metal, and nonmetal mining and for railroad activities are provided by the

U. S. Department of Labor's Mine Safety and Health Administration and the U. S. Department of Transportation's Federal Railroad Administration. The survey excludes all fatalities at work and work-related nonfatal injuries and illnesses to the self-employed; workers on farms with fewer than 11 employees; private household workers; and employers in federal, state, and local government agencies.

The survey estimates of the characteristics of cases with days away from work are based on a scientifically selected probability sample, rather than a census of the entire population. Two levels of sampling were used. First, establishments were selected to represent themselves and, in many instances, other establishments of like industry and workforce size that were not selected that survey year. Then, sampled establishments projected to have large number of days away from work cases were instructed before the survey began on how to sample those cases to minimize the burden of their response.

Because the data are based on a sample survey, the injury and illness estimates probably differ from the figures that would be obtained from all units covered by the survey. To determine the precision of each estimate, a standard error is calculated. The standard error defines a range (confidence interval) around the estimate. The approximate 95-percent confidence interval is the estimate plus or minus twice the standard error. The standard error also can be expressed as a percent of the estimate, or the relative standard error. For example, the 95-percent confidence interval for an incidence rate of 6.5 per 100 full-time workers with a relative standard error of 1.0 percent would be 6.5 plus or minus 2 percent (2 times 1.0 percent) or 6.37 to 6.63. One can be 95 percent confident that the "true" incidence rate falls within the confidence interval. The 2000 incidence rate for all occupational injuries and illnesses of 6.1 per 100 full-time workers in private industry has an estimated relative standard error of about 0.6 percent. A relative standard error was calculated for each estimate from the survey and will be published in a BLS bulletin that is scheduled to be available at a later date.

The data also are subject to nonsampling error. The inability to obtain detailed information about all cases in the sample, mistakes in recording or coding the data, and definitional difficulties are general examples of nonsampling error in the survey. Although not measured, nonsampling errors will always occur when statistics are gathered. However, BLS has implemented quality assurance procedures to reduce nonsampling error in the survey, including a rigorous training program for State coders and a continuing effort to encourage survey participants to respond fully and accurately to all survey elements.

Establishments are classified in industry categories based on the 1987 Standard Industrial Classification (SIC) Manual, as defined by the Office of Management and Budget. The four case characteristics used to describe lost worktime injury and illness are based on definitions and rules of selection stipulated in the 1992 BLS Occupational Injury and Illness Classification System. The occupation of the injured or ill worker is based on the 1990 Occupational Classification System developed by the Bureau of the Census.

TABLE 1. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and industry division, 2000

(thousands)

Characteristic	Private industry ²	Goods producing				Service producing				
		Agriculture, forestry, and fishing ²	Mining ³	Construction	Manufacturing	Transportation and public utilities ³	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Total cases	1,664.0	37.3	14.1	194.4	376.6	207.0	125.6	281.3	39.5	388.3
Sex:										
Male	1,097.1	29.7	13.8	189.9	281.0	160.9	106.4	153.1	18.9	143.4
Female	555.7	7.5	.2	4.4	95.0	40.0	19.0	124.8	20.5	244.3
Age:⁴										
14 - 156	(⁵)	—	—	(⁵)	—	—	.3	(⁵)	.1
16 - 19	54.1	1.9	.4	4.9	7.8	3.6	2.6	23.3	.6	9.2
20 - 24	186.3	6.4	1.6	24.4	37.8	18.2	15.6	42.2	3.7	36.3
25 - 34	430.9	11.4	3.5	57.5	97.0	54.1	34.9	67.9	8.7	96.0
35 - 44	481.3	8.3	3.5	60.6	114.3	66.1	37.7	69.2	10.6	110.9
45 - 54	325.8	5.9	3.5	31.7	78.0	44.0	22.8	45.4	9.3	85.2
55 - 64	142.5	2.5	1.3	10.8	34.9	17.4	9.5	22.8	5.4	38.1
65 and over	25.3	.5	.1	1.3	3.9	2.3	1.4	7.3	.9	7.7
Occupation:										
Managerial and professional specialty	99.1	.8	.3	2.5	5.6	3.5	5.2	10.8	4.9	65.5
Technical, sales, and administrative support	254.7	1.8	.2	2.8	20.8	29.7	18.9	96.1	16.7	67.5
Service	278.1	.8	(⁵)	.4	6.7	12.8	1.9	70.4	9.3	175.8
Farming, forestry, and fishing	41.5	28.8	—	.3	2.2	.4	1.3	1.2	2.4	5.0
Precision production, craft, and repair	299.0	1.3	7.6	119.3	65.7	28.1	16.2	29.4	3.8	27.5
Operators, fabricators, and laborers	684.4	3.6	5.6	68.4	273.5	131.9	81.6	72.7	2.3	44.9
Length of service with employer:										
Less than 3 months	215.6	9.0	2.6	37.6	42.2	14.7	16.1	43.5	3.6	46.4
3 - 11 months	308.6	8.4	2.9	40.4	61.5	26.1	26.4	62.0	6.9	74.0
1 - 5 years	524.8	11.2	3.8	62.9	112.6	57.5	40.3	90.9	13.7	131.7
More than 5 years	404.8	6.5	3.9	36.6	119.1	58.2	30.4	51.6	10.4	88.1
Not reported	210.2	2.2	.8	16.9	41.1	50.6	12.4	33.2	4.9	48.0
Race or ethnic origin:										
White, non-Hispanic	827.5	15.8	4.9	119.1	200.3	76.4	68.5	142.6	18.9	180.9
Black, non-Hispanic	139.3	1.3	.1	9.1	30.7	16.5	10.1	21.2	3.3	46.8
Hispanic	186.0	14.8	1.3	26.6	45.5	12.3	15.1	27.6	4.6	38.3
Asian or Pacific Islander	25.9	.4	—	1.4	6.3	1.8	2.3	4.5	.7	8.5
American Indian or Alaskan Native	7.0	.1	(⁵)	1.1	1.5	.5	.4	1.1	.3	2.0
Not reported	478.4	4.9	7.7	37.2	92.2	99.6	29.1	84.4	11.7	111.7

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

² Excludes farms with fewer than 11 employees.

³ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor, and by the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal,

metal, and nonmetal industries.

⁴ Information is not shown separately for injured workers under age 14; they accounted for fewer than 50 cases.

⁵ Fewer than 50 cases.

NOTE: Dashes indicate data that are not available. Because of rounding and nonclassifiable responses, data may not sum to the totals.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 2. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and industry division, 2000

Characteristic	Private industry ²	Goods producing				Service producing				
		Agriculture, forestry, and fishing ²	Mining ³	Construction	Manufacturing	Transportation and public utilities ³	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Total [1,664,018 cases]	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Sex:										
Male	65.9	79.9	98.3	97.7	74.6	77.7	84.8	54.4	47.8	36.9
Female	33.4	20.1	1.7	2.3	25.2	19.3	15.1	44.4	51.8	62.9
Age:⁴										
14 - 15	(⁵)	.1	-	-	(⁵)	-	-	.1	.1	(⁵)
16 - 19	3.3	5.0	2.8	2.5	2.1	1.7	2.1	8.3	1.6	2.4
20 - 24	11.2	17.3	11.4	12.6	10.0	8.8	12.4	15.0	9.4	9.4
25 - 34	25.9	30.5	24.8	29.6	25.8	26.1	27.8	24.1	21.9	24.7
35 - 44	28.9	22.4	24.9	31.2	30.4	31.9	30.0	24.6	26.8	28.6
45 - 54	19.6	15.9	25.2	16.3	20.7	21.3	18.1	16.1	23.5	21.9
55 - 64	8.6	6.6	9.0	5.6	9.3	8.4	7.5	8.1	13.6	9.8
65 and over	1.5	1.3	.4	.7	1.0	1.1	1.1	2.6	2.3	2.0
Occupation:										
Managerial and professional specialty	6.0	2.0	2.5	1.3	1.5	1.7	4.1	3.8	12.4	16.9
Technical, sales, and administrative support	15.3	5.0	1.3	1.5	5.5	14.3	15.1	34.2	42.3	17.4
Service	16.7	2.2	.1	.2	1.8	6.2	1.5	25.0	23.5	45.3
Farming, forestry, and fishing	2.5	77.2	-	.2	.6	.2	1.0	.4	5.9	1.3
Precision production, craft, and repair	18.0	3.5	54.0	61.4	17.5	13.6	12.9	10.4	9.7	7.1
Operators, fabricators, and laborers	41.1	9.6	39.9	35.2	72.6	63.7	65.0	25.8	5.7	11.6
Length of service with employer:										
Less than 3 months	13.0	24.1	18.5	19.3	11.2	7.1	12.8	15.5	9.2	12.0
3 - 11 months	18.5	22.5	20.9	20.8	16.3	12.6	21.0	22.0	17.4	19.1
1 - 5 years	31.5	30.0	27.2	32.4	29.9	27.8	32.1	32.3	34.7	33.9
More than 5 years	24.3	17.4	27.9	18.8	31.6	28.1	24.2	18.4	26.4	22.7
Not reported	12.6	6.0	5.5	8.7	10.9	24.4	9.9	11.8	12.3	12.4
Race or ethnic origin:										
White, non-Hispanic	49.7	42.5	34.6	61.3	53.2	36.9	54.6	50.7	47.8	46.6
Black, non-Hispanic	8.4	3.5	1.0	4.7	8.2	8.0	8.0	7.6	8.4	12.1
Hispanic	11.2	39.6	9.3	13.7	12.1	5.9	12.0	9.8	11.6	9.9
Asian or Pacific Islander	1.6	1.0	-	.7	1.7	.9	1.8	1.6	1.7	2.2
American Indian or Alaskan Native4	.3	.1	.5	.4	.2	.3	.4	.8	.5
Not reported	28.8	13.1	54.9	19.1	24.5	48.1	23.2	30.0	29.6	28.8

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

² Excludes farms with fewer than 11 employees.

³ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor, and by the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal,

metal, and nonmetal industries.

⁴ Information is not shown separately for injured workers under age 14; they accounted for fewer than 50 cases.

⁵ Less than 0.1 percent.

NOTE: Dashes indicate data that are not available. Because of rounding and nonclassifiable responses, percentages may not add to 100.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 3. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected occupation and industry division, 2000

(thousands)

Occupation	Private industry ²	Goods producing				Service producing				
		Agriculture, forestry, and fishing ²	Mining ³	Construction	Manufacturing	Transportation and public utilities ³	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Total cases	1,664.0	37.3	14.1	194.4	376.6	207.0	125.6	281.3	39.5	388.3
Truckdrivers	136.1	1.2	.6	6.3	11.8	70.6	22.3	13.4	.2	9.7
Laborers, nonconstruction	87.0	.4	1.7	—	27.7	6.9	24.2	15.3	1.2	9.5
Nursing aides, orderlies	74.2	—	—	—	—	—	—	—	.5	73.6
Construction laborers	45.4	—	—	44.7	.1	.2	—	—	.1	.3
Janitors and cleaners	40.7	.6	(⁴)	.4	5.8	1.3	1.2	5.0	5.7	20.7
Assemblers	38.9	.1	(⁴)	.3	34.1	.1	1.8	1.0	—	1.4
Carpenters	38.3	—	(⁴)	30.2	2.6	.4	.6	1.2	.3	2.9
Cooks	27.8	—	—	—	.1	.2	—	18.3	.6	8.5
Cashiers	26.9	—	—	—	.1	.1	.3	24.5	.1	1.8
Registered nurses	24.5	—	—	—	(⁴)	—	—	—	.2	24.3
Sales workers, other commodities ..	24.1	.1	—	—	.2	.1	.8	20.3	.1	2.5
Supervisors and proprietors	24.1	—	—	.1	.3	.1	2.4	19.6	.4	1.1
Stock handlers and baggers	23.8	.1	(⁴)	—	1.3	.1	2.0	19.9	(⁴)	.3
Welders and cutters	21.9	.1	.2	2.2	16.4	.7	1.5	—	—	.8
Maids and housemen	21.7	—	—	—	.1	.1	—	.1	.7	20.8
Miscellaneous food preparation	19.4	.1	—	—	.1	.1	.1	13.2	.2	5.7
Shipping and receiving clerks	17.8	—	—	.1	5.1	5.6	2.1	4.1	(⁴)	.6
Electricians	16.8	(⁴)	.3	12.5	2.0	.6	.2	—	(⁴)	1.0
Groundskeepers and gardeners, except farm	16.0	7.9	—	.3	.3	.1	.2	.8	2.3	4.2
Mechanics, automobile	15.9	—	—	.1	.1	.3	.4	10.8	(⁴)	4.0
Farm workers	14.0	12.9	—	—	.3	.2	.5	—	—	.2
Driver-sales workers	13.9	—	(⁴)	—	2.9	.6	6.1	3.0	—	1.2
Kitchen workers	13.1	—	—	—	(⁴)	—	.2	11.8	(⁴)	1.1
Industrial truck operators	12.8	.3	.5	.4	4.9	2.4	2.7	1.1	—	.5
Plumbers, pipefitters, and steamfitters	12.2	.1	—	9.8	1.0	.6	.1	—	—	.6
Repairers, industrial machinery	12.1	—	1.1	.2	8.8	.2	.9	.1	.1	.7
Licensed practical nurses	10.8	—	—	—	—	—	—	.1	.1	10.6
Mechanics, bus, truck, stationary engine	10.8	.3	.1	.5	1.0	3.5	2.7	.8	.1	1.9
Guards and police, except public	10.6	—	—	—	.2	.1	.1	1.5	.5	8.1
Stock and inventory clerks	10.4	.1	(⁴)	.1	2.2	.6	1.8	4.2	(⁴)	1.4
Supervisors, production workers	10.2	—	.1	—	7.3	.9	.6	.6	(⁴)	.5
Waiters and waitresses	10.0	—	—	—	—	—	.2	6.7	.1	3.1
Health aides, except nursing	10.0	—	—	—	—	—	—	.1	.1	9.8
Packaging, filling machine operators	9.7	.1	—	—	8.9	.1	.3	.1	—	.2
Attendants, public transportation	9.0	—	—	—	—	9.0	—	—	—	—
Heating, air conditioning, and refrigeration mechanics	8.3	—	—	6.0	.2	.1	.4	.7	(⁴)	.9
Painters	8.1	—	.1	5.8	.5	.1	.4	—	.4	.6
Butchers and meat cutters	7.6	.1	—	—	2.2	—	.7	4.6	—	—
Bus drivers	7.6	—	—	—	—	6.0	—	—	(⁴)	1.5
Hand packers and packagers	7.3	.1	—	—	3.5	.2	1.7	1.3	—	.6
General office clerks	7.2	(⁴)	(⁴)	.1	.5	.7	.6	.9	1.6	2.8

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

² Excludes farms with fewer than 11 employees.

³ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor, and by the Federal Railroad Administration, U.S. Department of

Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal industries.

⁴ Fewer than 50 cases.

NOTE: Dashes indicate data that are not available. Because of rounding and nonclassifiable responses, data may not sum to the totals.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and industry division, 2000

(thousands)

Characteristic	Private industry ²	Goods producing				Service producing				
		Agriculture, forestry, and fishing ²	Mining ³	Construction	Manufacturing	Transportation and public utilities ³	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Total cases	1,664.0	37.3	14.1	194.4	376.6	207.0	125.6	281.3	39.5	388.3
Nature of injury or illness:										
Sprains, strains	728.2	12.5	5.5	74.7	145.1	104.7	56.8	116.9	15.6	196.4
Bruises, contusions	151.7	3.4	1.6	15.4	32.4	21.6	12.1	29.2	2.7	33.4
Cuts, lacerations	121.3	3.4	1.0	17.5	32.7	8.4	8.8	30.8	1.8	17.1
Fractures	116.7	3.7	1.8	21.5	26.2	11.6	10.0	19.1	3.2	19.6
Heat burns	24.3	.4	.2	2.7	6.0	.8	.9	8.8	.3	4.1
Carpal tunnel syndrome	27.7	.2	.1	1.0	10.9	2.0	1.5	3.8	2.6	5.5
Tendonitis	14.4	.1	(⁴)	.9	5.8	1.1	.7	1.9	.6	3.3
Chemical burns	9.4	.1	(⁴)	1.0	2.8	.8	.5	1.8	.2	2.1
Amputations	9.7	.7	.1	1.1	4.5	.4	1.0	1.2	.1	.5
Multiple traumatic injuries	59.2	1.4	.9	8.2	11.8	6.8	4.4	10.6	1.4	13.7
Part of body affected by the injury or illness:										
Head	110.3	3.2	1.2	15.1	28.4	12.5	7.8	17.6	2.4	22.1
Eye	53.8	1.5	.3	8.1	18.0	4.5	3.8	7.1	.9	9.6
Neck	28.6	.4	.3	2.4	5.6	5.6	2.0	4.0	.7	7.6
Trunk	618.3	10.9	5.5	67.1	131.1	82.3	50.6	96.6	12.5	161.7
Shoulder	96.1	1.5	.5	10.5	23.9	13.8	7.1	14.9	2.2	21.6
Back	411.1	7.1	3.2	42.7	79.4	54.4	34.6	64.6	8.6	116.5
Upper extremities	382.7	10.3	3.0	44.5	115.5	33.2	27.1	71.8	9.6	67.7
Wrist	85.2	1.6	.5	6.9	24.6	8.4	6.4	14.5	4.1	18.3
Hand, except finger	69.5	2.2	.5	10.3	19.7	5.4	5.1	14.6	1.2	10.3
Finger	138.3	4.2	1.2	16.3	48.2	9.3	9.1	27.4	2.0	20.7
Lower extremities	347.7	8.8	3.0	46.4	66.1	49.6	26.4	60.9	8.1	78.3
Knee	130.1	2.8	1.2	17.9	23.9	19.1	8.0	22.6	2.3	32.3
Foot, except toe	58.1	1.9	.6	8.1	12.7	7.0	5.3	11.8	1.4	9.5
Toe	18.2	.3	.1	2.6	4.2	2.3	1.7	3.7	.5	2.8
Body systems	21.0	.5	.1	1.4	4.5	2.7	1.2	2.6	1.6	6.4
Multiple parts	145.6	2.9	1.0	15.8	23.6	19.9	9.8	26.5	4.3	41.7

See footnotes at end of table.

TABLE 4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and industry division, 2000 — Continued

(thousands)

Characteristic	Private industry ²	Goods producing				Service producing				
		Agriculture, forestry, and fishing ²	Mining ³	Construction	Manufacturing	Transportation and public utilities ³	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Source of injury or illness:										
Chemicals and chemical products	25.4	0.5	0.8	1.9	7.9	2.2	1.6	3.7	0.6	6.3
Containers	240.1	2.9	.9	10.3	51.2	45.6	30.7	59.7	4.8	34.0
Furniture and fixtures	56.4	.2	.1	3.2	9.8	4.4	3.3	15.2	2.0	18.3
Machinery	111.6	3.4	1.5	11.9	44.8	5.1	9.4	18.2	2.3	14.9
Parts and materials	182.5	3.2	3.3	45.0	67.7	17.7	13.1	18.5	1.3	12.7
Worker motion or position	258.5	5.7	.7	27.5	70.4	29.7	17.2	38.0	9.0	60.3
Floors, walkways, ground surfaces	278.5	6.1	2.2	37.5	40.5	34.1	17.7	56.8	9.6	74.1
Tools, instruments, and equipment	103.9	2.5	1.5	21.0	24.1	8.2	5.4	19.4	1.5	20.3
Vehicles	138.8	3.0	.8	11.4	19.8	37.6	15.6	19.1	2.2	29.3
Health care patient	74.6	—	—	—	(⁴)	1.5	—	.5	.5	72.1
Event or exposure leading to injury or illness:										
Contact with objects and equipment	443.6	11.6	5.7	62.7	128.5	46.2	35.9	80.3	6.7	65.9
Struck by object	225.0	5.8	3.2	34.5	54.1	24.9	19.1	44.1	3.3	35.9
Struck against object	107.7	2.5	1.0	13.4	28.4	11.6	7.9	22.6	2.1	18.1
Caught in equipment or object ..	74.8	2.4	1.1	7.5	34.2	6.0	6.5	8.9	.6	7.7
Fall to lower level	95.3	2.9	1.1	24.4	12.7	13.7	7.4	13.1	2.8	17.3
Fall on same level	198.9	3.7	1.0	14.6	31.3	20.7	12.2	47.4	7.1	60.9
Slip, trip, loss of balance—without fall	52.8	1.3	.3	5.6	10.0	7.6	3.5	9.6	1.7	13.2
Overexertion	454.7	6.0	4.4	43.0	97.4	62.3	37.4	70.8	8.3	125.0
Overexertion in lifting	256.7	3.5	1.9	23.5	51.2	35.2	22.9	48.5	4.6	65.3
Repetitive motion	68.3	.5	.1	2.8	30.6	4.5	3.9	8.7	4.6	12.6
Exposure to harmful substances	69.1	1.8	.5	6.5	18.3	6.7	3.4	13.6	1.8	16.5
Transportation accidents	73.0	2.1	.2	8.0	7.6	18.5	8.0	7.9	1.7	19.0
Fires and explosions	3.7	.2	.1	1.0	.8	.2	.2	.7	.1	.5
Assaults and violent acts by person	18.4	—	—	.3	.4	.8	.2	3.4	.4	12.8

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

² Excludes farms with fewer than 11 employees.

³ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor, and by the Federal Railroad Administration, U.S. Department of

Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal industries.

⁴ Fewer than 50 cases.

NOTE: Dashes indicate data that are not available. Because of rounding and nonclassifiable responses, data may not sum to the totals.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 5. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and industry division, 2000

Characteristic	Private industry ²	Goods producing				Service producing				
		Agriculture, forestry, and fishing ²	Mining ³	Construction	Manufacturing	Transportation and public utilities ³	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Total [1,664,018 cases]	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Nature of injury or illness:										
Sprains, strains	43.8	33.7	39.4	38.4	38.5	50.6	45.2	41.5	39.4	50.6
Bruises, contusions	9.1	9.1	11.3	7.9	8.6	10.4	9.6	10.4	6.8	8.6
Cuts, lacerations	7.3	9.0	6.9	9.0	8.7	4.1	7.0	10.9	4.5	4.4
Fractures	7.0	10.0	12.8	11.1	6.9	5.6	8.0	6.8	8.1	5.0
Heat burns	1.5	1.1	1.3	1.4	1.6	.4	.7	3.1	.8	1.1
Carpal tunnel syndrome	1.7	.6	.5	.5	2.9	1.0	1.2	1.3	6.7	1.4
Tendonitis9	.3	.1	.5	1.5	.5	.6	.7	1.4	.9
Chemical burns6	.3	.4	.5	.7	.4	.4	.7	.5	.5
Amputations6	1.9	.9	.6	1.2	.2	.8	.4	.3	.1
Multiple traumatic injuries	3.6	3.7	6.1	4.2	3.1	3.3	3.5	3.8	3.6	3.5
Part of body affected by the injury or illness:										
Head	6.6	8.6	8.3	7.8	7.5	6.0	6.2	6.3	6.0	5.7
Eye	3.2	4.0	1.9	4.2	4.8	2.2	3.0	2.5	2.3	2.5
Neck	1.7	1.2	1.8	1.2	1.5	2.7	1.6	1.4	1.8	2.0
Trunk	37.2	29.3	39.2	34.5	34.8	39.7	40.3	34.4	31.7	41.6
Shoulder	5.8	4.2	3.7	5.4	6.3	6.7	5.7	5.3	5.6	5.6
Back	24.7	19.1	23.0	22.0	21.1	26.3	27.6	23.0	21.7	30.0
Upper extremities	23.0	27.6	21.3	22.9	30.7	16.0	21.6	25.5	24.2	17.4
Wrist	5.1	4.3	3.4	3.6	6.5	4.0	5.1	5.1	10.4	4.7
Hand, except finger	4.2	6.0	3.8	5.3	5.2	2.6	4.1	5.2	3.1	2.7
Finger	8.3	11.3	8.8	8.4	12.8	4.5	7.3	9.7	5.1	5.3
Lower extremities	20.9	23.6	21.6	23.8	17.6	24.0	21.1	21.7	20.6	20.2
Knee	7.8	7.4	8.2	9.2	6.3	9.2	6.4	8.0	5.7	8.3
Foot, except toe	3.5	5.1	4.0	4.2	3.4	3.4	4.2	4.2	3.4	2.4
Toe	1.1	.9	.5	1.3	1.1	1.1	1.4	1.3	1.4	.7
Body systems	1.3	1.3	.5	.7	1.2	1.3	1.0	.9	4.1	1.7
Multiple parts	8.7	7.8	7.1	8.1	6.3	9.6	7.8	9.4	10.9	10.7

See footnotes at end of table.

TABLE 5. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and industry division, 2000 — Continued

Characteristic	Private industry ²	Goods producing				Service producing				
		Agriculture, forestry, and fishing ²	Mining ³	Construction	Manufacturing	Transportation and public utilities ³	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Source of injury or illness:										
Chemicals and chemical products	1.5	1.3	5.7	1.0	2.1	1.0	1.3	1.3	1.4	1.6
Containers	14.4	7.8	6.2	5.3	13.6	22.0	24.5	21.2	12.1	8.8
Furniture and fixtures	3.4	.6	.9	1.6	2.6	2.1	2.6	5.4	5.0	4.7
Machinery	6.7	9.2	10.6	6.1	11.9	2.5	7.5	6.5	5.9	3.8
Parts and materials	11.0	8.6	23.6	23.2	18.0	8.6	10.4	6.6	3.3	3.3
Worker motion or position	15.5	15.4	4.7	14.2	18.7	14.3	13.7	13.5	22.9	15.5
Floors, walkways, ground surfaces	16.7	16.5	15.4	19.3	10.8	16.4	14.1	20.2	24.3	19.1
Tools, instruments, and equipment	6.2	6.6	10.7	10.8	6.4	4.0	4.3	6.9	3.9	5.2
Vehicles	8.3	8.0	5.5	5.9	5.3	18.1	12.4	6.8	5.7	7.5
Health care patient	4.5	—	—	—	(⁴)	.7	—	.2	1.3	18.6
Event or exposure leading to injury or illness:										
Contact with objects and equipment	26.7	31.2	40.1	32.3	34.1	22.3	28.6	28.5	16.9	17.0
Struck by object	13.5	15.6	22.9	17.7	14.4	12.0	15.2	15.7	8.3	9.3
Struck against object	6.5	6.8	7.3	6.9	7.5	5.6	6.3	8.0	5.3	4.7
Caught in equipment or object ..	4.5	6.4	7.7	3.8	9.1	2.9	5.2	3.2	1.5	2.0
Fall to lower level	5.7	7.8	7.9	12.5	3.4	6.6	5.9	4.6	7.1	4.5
Fall on same level	12.0	9.8	7.2	7.5	8.3	10.0	9.7	16.9	18.0	15.7
Slip, trip, loss of balance—without fall	3.2	3.6	1.9	2.9	2.7	3.7	2.8	3.4	4.4	3.4
Overexertion	27.3	16.2	31.3	22.1	25.9	30.1	29.8	25.2	21.1	32.2
Overexertion in lifting	15.4	9.4	13.6	12.1	13.6	17.0	18.2	17.2	11.7	16.8
Repetitive motion	4.1	1.4	.9	1.4	8.1	2.2	3.1	3.1	11.5	3.2
Exposure to harmful substances	4.2	4.8	3.5	3.3	4.9	3.2	2.7	4.8	4.5	4.3
Transportation accidents	4.4	5.6	1.6	4.1	2.0	9.0	6.4	2.8	4.4	4.9
Fires and explosions2	.5	.5	.5	.2	.1	.2	.3	.2	.1
Assaults and violent acts by person	1.1	—	—	.2	.1	.4	.2	1.2	.9	3.3

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

² Excludes farms with fewer than 11 employees.

³ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor, and by the Federal Railroad Administration, U.S. Department of

Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal industries.

⁴ Less than 0.1 percent.

NOTE: Dashes indicate data that are not available. Because of rounding and nonclassifiable responses, percentages may not add to 100.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 6. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers for selected characteristics and industry division, 2000

Characteristic	Private industry ³	Goods producing				Service producing				
		Agriculture, forestry, and fishing ³	Mining ⁴	Construction	Manufacturing	Transportation and public utilities ⁴	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Total [1,664,018 cases]	181.1	246.3	244.7	318.9	204.9	312.2	186.4	161.9	58.3	139.6
Nature of injury or illness:										
Sprains, strains	79.2	82.9	96.3	122.5	79.0	157.9	84.3	67.3	23.0	70.6
Bruises, contusions	16.5	22.4	27.8	25.2	17.6	32.5	17.9	16.8	4.0	12.0
Cuts, lacerations	13.2	22.2	16.8	28.6	17.8	12.7	13.1	17.7	2.6	6.1
Fractures	12.7	24.6	31.3	35.3	14.2	17.5	14.9	11.0	4.7	7.1
Heat burns	2.6	2.7	3.3	4.5	3.3	1.3	1.3	5.1	(⁵)	1.5
Carpal tunnel syndrome	3.0	1.5	1.2	1.7	5.9	3.1	2.3	2.2	3.9	2.0
Tendonitis	1.6	(⁵)	(⁵)	1.6	3.1	1.6	1.1	1.1	(⁵)	1.2
Chemical burns	1.0	(⁵)	(⁵)	1.6	1.5	1.2	(⁵)	1.1	(⁵)	(⁵)
Amputations	1.1	4.7	2.2	1.9	2.5	(⁵)	1.4	(⁵)	(⁵)	(⁵)
Multiple traumatic injuries	6.5	9.1	15.0	13.4	6.4	10.2	6.6	6.1	2.1	4.9
Part of body affected by the injury or illness:										
Head	12.0	21.1	20.3	24.8	15.5	18.8	11.6	10.2	3.5	8.0
Eye	5.9	9.8	4.6	13.4	9.8	6.8	5.6	4.1	1.4	3.5
Neck	3.1	3.0	4.5	3.9	3.1	8.4	3.0	2.3	1.0	2.7
Trunk	67.3	72.2	95.9	110.1	71.3	124.1	75.1	55.6	18.5	58.1
Shoulder	10.5	10.2	9.2	17.2	13.0	20.8	10.6	8.6	3.3	7.8
Back	44.7	47.1	56.3	70.0	43.2	82.1	51.4	37.2	12.7	41.9
Upper extremities	41.7	68.1	52.2	73.0	62.9	50.1	40.2	41.4	14.1	24.3
Wrist	9.3	10.6	8.3	11.4	13.4	12.6	9.4	8.3	6.1	6.6
Hand, except finger	7.6	14.7	9.4	16.9	10.7	8.2	7.6	8.4	1.8	3.7
Finger	15.1	27.8	21.5	26.7	26.2	14.0	13.6	15.8	3.0	7.4
Lower extremities	37.8	58.1	52.8	76.1	36.0	74.8	39.3	35.1	12.0	28.2
Knee	14.2	18.2	20.1	29.4	13.0	28.9	11.9	13.0	3.4	11.6
Foot, except toe	6.3	12.6	9.9	13.3	6.9	10.5	7.9	6.8	2.0	3.4
Toe	2.0	2.2	1.2	4.3	2.3	3.4	2.6	2.2	(⁵)	1.0
Body systems	2.3	3.2	1.1	2.3	2.4	4.1	1.8	1.5	2.4	2.3
Multiple parts	15.8	19.1	17.3	25.9	12.8	30.0	14.6	15.3	6.4	15.0

See footnotes at end of table.

TABLE 6. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers for selected characteristics and industry division, 2000 — Continued

Characteristic	Private industry ³	Goods producing				Service producing				
		Agriculture, forestry, and fishing ³	Mining ⁴	Construction	Manufacturing	Transportation and public utilities ⁴	Wholesale trade	Retail trade	Finance, insurance, and real estate	Services
Source of injury or illness:										
Chemicals and chemical products	2.8	3.3	14.0	3.2	4.3	3.3	2.4	2.1	(⁵)	2.3
Containers	26.1	19.2	15.3	16.8	27.8	68.8	45.6	34.4	7.1	12.2
Furniture and fixtures	6.1	1.4	2.2	5.2	5.3	6.6	4.9	8.7	2.9	6.6
Machinery	12.1	22.8	25.8	19.5	24.4	7.7	14.0	10.5	3.4	5.4
Parts and materials	19.9	21.2	57.7	73.9	36.8	26.7	19.5	10.6	1.9	4.6
Worker motion or position	28.1	37.8	11.6	45.1	38.3	44.8	25.5	21.9	13.3	21.7
Floors, walkways, ground surfaces	30.3	40.6	37.6	61.4	22.0	51.4	26.2	32.7	14.2	26.6
Tools, instruments, and equipment	11.3	16.3	26.2	34.5	13.1	12.4	8.0	11.1	2.3	7.3
Vehicles	15.1	19.6	13.4	18.7	10.8	56.6	23.2	11.0	3.3	10.5
Health care patient	8.1	—	—	—	(⁵)	2.3	—	(⁵)	(⁵)	25.9
Event or exposure leading to injury or illness:										
Contact with objects and equipment	48.3	76.8	98.2	102.9	69.9	69.7	53.4	46.2	9.9	23.7
Struck by object	24.5	38.4	56.0	56.5	29.5	37.6	28.4	25.4	4.8	12.9
Struck against object	11.7	16.8	17.9	21.9	15.5	17.6	11.7	13.0	3.1	6.5
Caught in equipment or object ..	8.1	15.7	18.8	12.2	18.6	9.1	9.7	5.1	(⁵)	2.8
Fall to lower level	10.4	19.3	19.3	40.0	6.9	20.6	10.9	7.5	4.2	6.2
Fall on same level	21.6	24.2	17.7	24.0	17.0	31.2	18.1	27.3	10.5	21.9
Slip, trip, loss of balance—without fall	5.7	8.9	4.6	9.2	5.4	11.5	5.1	5.5	2.6	4.7
Overexertion	49.5	39.8	76.5	70.6	53.0	94.0	55.6	40.8	12.3	44.9
Overexertion in lifting	27.9	23.2	33.2	38.6	27.9	53.1	34.0	27.9	6.9	23.5
Repetitive motion	7.4	3.4	2.2	4.6	16.6	6.8	5.9	5.0	6.7	4.5
Exposure to harmful substances	7.5	11.8	8.6	10.7	10.0	10.1	5.0	7.8	2.6	6.0
Transportation accidents	7.9	13.7	4.0	13.2	4.1	28.0	11.9	4.6	2.5	6.8
Fires and explosions	(⁵)	1.3	1.3	1.6	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)	(⁵)
Assaults and violent acts by person	2.0	—	—	(⁵)	(⁵)	1.2	(⁵)	2.0	(⁵)	4.6

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

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

² Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

³ Excludes farms with fewer than 11 employees.

⁴ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor, and by the Federal Railroad Administration, U.S. Department of Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal industries.

⁵ Less than 1.0 case per 10,000 full-time workers.

NOTE: Dashes indicate data that are not available.
 SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 7. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and number of days away from work, 2000

Characteristic	Total cases	Percent of days-away-from-work cases involving —							Median days away from work
		1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	
Total [1,664,018 cases]	100.0	16.1	12.9	19.9	12.7	11.2	6.2	21.0	6
Sex:									
Male	100.0	16.0	12.6	19.6	12.7	11.3	6.4	21.4	6
Female	100.0	16.3	13.5	20.8	12.7	10.8	5.9	20.1	5
Age:²									
14 - 15	100.0	22.2	32.3	12.2	29.5	.5	3.0	.7	2
16 - 19	100.0	22.9	17.8	24.6	12.4	10.3	3.6	8.3	3
20 - 24	100.0	20.6	16.3	22.8	14.3	9.3	5.1	11.5	4
25 - 34	100.0	18.2	14.0	21.0	12.8	10.8	5.4	17.7	5
35 - 44	100.0	14.9	12.2	19.5	12.3	11.2	6.7	23.1	7
45 - 54	100.0	13.2	11.1	18.3	12.5	12.1	6.8	26.0	8
55 - 64	100.0	12.1	9.8	17.0	12.1	12.0	7.6	29.4	10
65 and over	100.0	10.5	10.1	16.5	12.4	11.7	9.5	29.5	11
Occupation:									
Managerial and professional specialty	100.0	18.5	14.0	21.6	12.0	10.9	5.1	17.9	5
Technical, sales, and administrative support	100.0	16.8	14.0	21.1	12.0	10.8	5.8	19.4	5
Service	100.0	15.8	14.1	21.7	14.2	10.4	5.4	18.4	5
Farming, forestry, and fishing	100.0	15.4	13.1	19.3	14.7	9.4	7.3	20.7	6
Precision production, craft, and repair	100.0	15.1	11.9	18.3	12.3	12.2	6.7	23.4	7
Operators, fabricators, and laborers	100.0	16.0	12.2	19.2	12.4	11.2	6.6	22.2	6
Length of service with employer:									
Less than 3 months	100.0	18.3	14.0	21.3	13.3	10.1	4.6	18.5	5
3 - 11 months	100.0	17.5	14.6	20.9	13.0	10.1	5.8	18.1	5
1 - 5 years	100.0	16.4	13.6	20.3	12.3	10.7	6.1	20.6	5
More than 5 years	100.0	14.2	11.0	18.4	12.4	12.8	7.5	23.8	8
Race or ethnic origin:									
White, non-Hispanic	100.0	16.9	13.1	20.1	12.4	10.9	6.2	20.4	5
Black, non-Hispanic	100.0	15.6	14.6	20.6	12.4	10.7	6.3	19.8	5
Hispanic	100.0	14.4	12.6	18.7	13.2	10.7	6.3	24.1	7
Asian or Pacific Islander	100.0	17.8	12.7	18.2	14.7	10.6	5.5	20.5	6
American Indian or Alaskan Native	100.0	15.3	13.7	21.2	12.6	12.4	5.2	19.7	5

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

² Information is not shown separately for injured workers under age 14; they accounted for fewer than 50 cases.

NOTE: Because of rounding and nonclassifiable responses, percentages may not add to 100.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 8. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected occupation and number of days away from work, 2000

Occupation	Total cases	Percent of days-away-from-work cases involving —							Median days away from work
		1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	
Total [1,664,018 cases]	100.0	16.1	12.9	19.9	12.7	11.2	6.2	21.0	6
Truckdrivers	100.0	11.9	10.4	19.3	12.3	11.7	7.2	27.2	9
Laborers, nonconstruction	100.0	17.6	12.9	21.4	13.3	11.3	5.9	17.7	5
Nursing aides, orderlies	100.0	16.2	13.9	22.8	13.7	11.7	5.5	16.1	5
Construction laborers	100.0	12.7	12.5	19.4	11.7	11.4	7.3	25.0	8
Janitors and cleaners	100.0	16.6	10.8	19.9	13.5	11.5	6.1	21.7	6
Assemblers	100.0	17.5	11.8	19.2	11.9	11.9	7.9	19.8	6
Carpenters	100.0	15.8	11.9	14.6	12.6	13.1	7.5	24.5	8
Cooks	100.0	16.7	16.6	21.7	15.0	8.9	5.1	16.0	5
Cashiers	100.0	13.0	10.9	21.7	11.5	10.5	4.7	27.7	7
Registered nurses	100.0	19.3	16.0	22.5	11.8	10.7	5.3	14.4	4
Sales workers, other commodities ..	100.0	17.4	18.4	20.2	12.2	8.7	6.6	16.4	5
Supervisors and proprietors	100.0	12.6	14.9	18.6	14.1	12.4	7.1	20.2	7
Stock handlers and baggers	100.0	17.3	15.1	23.8	12.5	8.6	6.2	16.5	5
Welders and cutters	100.0	21.5	13.2	16.7	10.1	10.7	5.4	22.3	5
Maids and housemen	100.0	15.0	14.6	21.4	14.0	12.0	5.4	17.6	5
Miscellaneous food preparation	100.0	17.2	15.3	21.4	16.7	7.6	5.5	16.4	5
Shipping and receiving clerks	100.0	19.2	16.1	20.5	11.9	11.1	4.4	16.8	5
Electricians	100.0	12.8	10.8	16.3	14.2	12.9	8.2	24.9	9
Groundskeepers and gardeners, except farm	100.0	16.1	17.1	17.9	14.9	10.2	8.5	15.4	5
Mechanics, automobile	100.0	15.0	13.8	21.5	11.5	9.4	6.9	21.8	5
Farm workers	100.0	15.4	8.7	18.9	16.0	8.5	7.2	25.3	7
Driver-sales workers	100.0	13.2	12.4	21.1	12.2	11.2	5.7	24.3	7
Kitchen workers	100.0	24.6	14.6	22.1	10.0	7.5	2.9	18.3	4
Industrial truck operators	100.0	18.1	11.3	19.8	11.0	10.1	5.4	24.4	6
Plumbers, pipefitters, and steamfitters	100.0	14.9	10.8	16.9	12.3	14.4	6.2	24.4	8
Repairers, industrial machinery	100.0	14.9	14.4	14.6	13.3	12.2	7.4	23.2	7
Licensed practical nurses	100.0	19.6	14.9	23.5	6.3	13.2	5.5	17.1	4
Mechanics, bus, truck, stationary engine	100.0	18.7	15.5	16.1	10.0	14.1	4.3	21.3	5
Guards and police, except public	100.0	14.4	14.5	21.0	14.6	11.6	6.9	16.9	6
Stock and inventory clerks	100.0	16.6	14.9	21.8	13.7	10.1	5.2	17.7	5
Supervisors, production workers	100.0	21.3	10.1	19.6	11.6	12.6	7.0	17.8	5
Waiters and waitresses	100.0	13.7	15.6	23.6	16.0	7.6	5.3	18.1	5
Health aides, except nursing	100.0	16.4	17.5	24.1	15.9	8.8	5.4	11.9	4
Packaging, filling machine operators	100.0	17.8	13.8	16.5	15.4	9.4	6.9	20.1	6
Attendants, public transportation	100.0	6.7	8.3	23.0	17.6	16.3	7.1	21.0	8
Heating, air conditioning, and refrigeration mechanics	100.0	16.0	13.0	18.5	15.3	13.3	2.6	21.3	6
Painters	100.0	11.8	7.3	19.4	23.5	5.8	4.5	27.7	6
Butchers and meat cutters	100.0	14.6	13.4	21.7	14.3	8.6	9.1	18.2	6
Bus drivers	100.0	11.3	7.7	20.0	13.9	11.5	6.2	29.4	9
Hand packers and packagers	100.0	25.1	15.1	15.8	11.1	12.9	3.9	16.0	4
General office clerks	100.0	11.2	11.6	20.7	15.9	11.5	3.8	25.3	7

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

NOTE: Because of rounding and nonclassifiable responses, percentages may not add to 100.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 9. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and number of days away from work, 2000

Characteristic	Total cases	Percent of days-away-from-work cases involving —							Median days away from work
		1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	
Total [1,664,018 cases]	100.0	16.1	12.9	19.9	12.7	11.2	6.2	21.0	6
Nature of injury or illness:									
Sprains, strains	100.0	13.9	12.7	21.3	13.8	11.3	6.1	20.9	6
Bruises, contusions	100.0	22.6	17.2	25.7	11.8	9.0	3.4	10.3	3
Cuts, lacerations	100.0	25.4	18.2	19.7	13.9	9.3	4.4	9.0	3
Fractures	100.0	7.3	6.1	11.9	11.1	13.8	9.8	40.1	20
Heat burns	100.0	19.0	17.5	22.0	17.1	11.1	4.3	8.9	4
Carpal tunnel syndrome	100.0	2.8	4.2	9.3	10.5	15.3	13.0	44.9	27
Tendonitis	100.0	8.5	8.9	18.7	13.9	14.3	7.7	27.9	10
Chemical burns	100.0	35.9	19.0	19.5	10.5	7.1	3.9	4.2	2
Amputations	100.0	3.7	5.2	14.8	13.0	15.7	12.7	34.9	18
Multiple traumatic injuries	100.0	12.3	10.8	20.4	12.4	11.3	6.9	26.0	8
Part of body affected by the injury or illness:									
Head	100.0	36.0	20.2	21.5	7.7	6.5	2.0	6.1	2
Eye	100.0	45.2	22.9	20.5	4.8	3.1	.8	2.6	2
Neck	100.0	16.5	13.3	20.4	10.0	10.3	4.6	25.0	5
Trunk	100.0	13.2	12.0	20.6	13.7	11.7	6.4	22.3	7
Shoulder	100.0	12.0	9.1	16.5	13.6	11.3	7.0	30.4	10
Back	100.0	13.8	13.2	22.3	13.7	10.8	5.3	20.9	6
Upper extremities	100.0	17.8	13.4	18.8	12.9	11.0	6.6	19.5	5
Wrist	100.0	11.1	8.8	14.9	12.6	12.1	9.3	31.2	12
Hand, except finger	100.0	22.5	15.8	21.7	13.3	9.8	4.4	12.5	4
Finger	100.0	21.5	15.6	19.1	13.6	10.6	6.5	13.0	4
Lower extremities	100.0	13.7	12.0	19.7	13.1	11.9	7.1	22.4	7
Knee	100.0	11.5	9.3	17.7	12.7	12.4	8.3	28.2	10
Foot, except toe	100.0	16.1	14.6	19.6	11.2	11.1	6.6	20.8	5
Toe	100.0	16.0	14.6	20.6	15.0	14.3	7.9	11.6	5
Body systems	100.0	26.0	16.2	20.9	10.1	8.8	3.9	14.1	3
Multiple parts	100.0	12.5	11.7	19.3	11.3	11.4	6.0	27.9	8

See footnotes at end of table.

TABLE 9. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and number of days away from work, 2000 — Continued

Characteristic	Total cases	Percent of days-away-from-work cases involving —							Median days away from work
		1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	
Source of injury or illness:									
Chemicals and chemical products	100.0	32.1	18.4	20.7	10.1	7.8	3.5	7.4	2
Containers	100.0	14.7	12.7	21.2	13.6	11.5	6.4	19.8	6
Furniture and fixtures	100.0	18.0	15.7	21.5	13.2	10.2	5.3	16.0	5
Machinery	100.0	17.6	12.8	18.9	13.2	11.0	6.6	19.9	6
Parts and materials	100.0	17.1	12.9	19.8	12.6	11.5	6.4	19.7	6
Worker motion or position	100.0	11.0	10.7	19.0	13.9	12.3	7.5	25.5	9
Floors, walkways, ground surfaces	100.0	13.0	11.3	18.7	11.5	11.5	6.7	27.3	8
Tools, instruments, and equipment	100.0	22.2	15.2	20.7	12.3	9.9	5.2	14.5	4
Vehicles	100.0	13.6	11.5	18.9	11.9	10.9	6.6	26.6	8
Health care patient	100.0	17.7	13.7	23.3	14.6	10.9	5.4	14.5	5
Event or exposure leading to injury or illness:									
Contact with objects and equipment	100.0	22.2	15.9	20.7	11.9	9.7	5.2	14.4	4
Struck by object	100.0	22.3	16.1	21.3	12.2	9.4	4.9	13.7	4
Struck against object	100.0	21.1	15.7	21.8	13.1	10.1	5.3	13.0	4
Caught in equipment or object ..	100.0	16.5	13.5	17.3	12.0	12.3	7.1	21.1	6
Fall to lower level	100.0	10.4	11.5	16.2	11.3	12.5	7.7	30.3	11
Fall on same level	100.0	14.6	11.4	19.7	12.3	10.8	6.0	25.0	7
Slip, trip, loss of balance—without fall	100.0	12.8	12.8	21.0	15.8	10.5	6.1	21.1	7
Overexertion	100.0	13.5	11.8	20.5	13.5	12.3	6.5	21.8	7
Overexertion in lifting	100.0	13.4	12.3	21.1	14.1	12.0	6.3	20.8	6
Repetitive motion	100.0	6.7	6.5	12.7	11.5	14.9	10.3	37.4	19
Exposure to harmful substances	100.0	29.3	18.5	21.0	12.1	8.3	3.2	7.5	3
Transportation accidents	100.0	12.2	10.0	17.9	11.4	10.6	7.1	30.9	10
Fires and explosions	100.0	8.6	16.0	17.9	12.8	15.1	9.2	20.3	9
Assaults and violent acts by person	100.0	18.9	12.5	21.6	15.6	8.1	6.9	16.4	5

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

NOTE: Because of rounding and nonclassifiable responses, percentages may not add to 100.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor

TABLE 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry division and number of days away from work, 2000

Industry	Total cases	Percent of days-away-from-work cases involving —							Median days away from work
		1 day	2 days	3 - 5 days	6 - 10 days	11 - 20 days	21 - 30 days	31 days or more	
Private industry ² [1,664,018 cases]	100.0	16.1	12.9	19.9	12.7	11.2	6.2	21.0	6
Goods producing:									
Agriculture, forestry, and fishing ²	100.0	16.0	13.4	19.6	14.6	8.6	7.4	20.4	6
Mining ³	100.0	5.1	5.9	18.7	10.4	9.5	5.2	45.1	21
Construction	100.0	12.9	11.6	18.3	12.8	11.6	6.8	26.1	8
Manufacturing	100.0	18.6	12.7	17.7	12.1	11.6	7.1	20.1	6
Durable goods	100.0	19.0	12.7	17.6	11.9	11.4	7.3	20.0	6
Nondurable goods	100.0	17.9	12.7	17.9	12.5	11.9	6.9	20.2	6
Service producing:									
Transportation and public utilities ³	100.0	12.8	10.3	19.1	13.5	12.4	6.9	24.9	8
Wholesale trade	100.0	17.9	13.3	20.2	12.5	11.0	5.6	19.5	5
Retail trade	100.0	15.5	14.8	21.6	13.0	9.6	5.3	20.2	5
Finance, insurance, and real estate	100.0	16.2	10.8	22.3	12.2	10.8	5.9	21.8	6
Services	100.0	17.1	14.0	21.9	12.5	11.3	5.4	17.7	5

¹ Days-away-from-work cases include those which result in days away from work with or without restricted work activity.

² Excludes farms with fewer than 11 employees.

³ Data conforming to OSHA definitions for mining operators in coal, metal, and nonmetal mining and for employers in railroad transportation are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor, and by the Federal Railroad Administration, U.S.

Department of Transportation. Independent mining contractors are excluded from the coal, metal, and nonmetal industries.

NOTE: Because of rounding and nonclassifiable responses, percentages may not add to 100.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor