

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Total	6,275	6,202	6,238	6,055	6,054	5,920	5,915	5,534	5,575	5,764
Employee status										
Wage and salary workers ¹	5,074	4,977	4,970	4,804	4,904	4,736	4,781	4,481	4,405	4,587
Self-employed ²	1,201	1,225	1,268	1,251	1,150	1,184	1,134	1,053	1,170	1,177
Sex										
Men	5,736	5,688	5,761	5,569	5,612	5,471	5,442	5,092	5,129	5,349
Women	539	514	477	486	442	449	473	442	446	415
Age										
Under 16 years	26	27	21	33	26	29	20	16	25	13
16 to 17 years	42	43	41	32	46	44	33	25	28	25
18 to 19 years	130	125	113	137	122	127	122	92	84	103
20 to 24 years	486	444	503	421	451	446	441	436	462	421
25 to 34 years	1,409	1,362	1,325	1,238	1,175	1,163	1,142	1,023	1,018	996
35 to 44 years	1,571	1,586	1,524	1,525	1,510	1,473	1,478	1,403	1,329	1,342
45 to 54 years	1,256	1,242	1,302	1,279	1,333	1,313	1,368	1,253	1,301	1,384
55 to 64 years	827	855	875	836	816	831	775	784	802	907
65 and over	515	504	520	541	565	488	530	495	523	569
Race or ethnic origin³										
White	4,599	4,586	4,576	4,478	4,410	4,244	4,175	3,926	3,988	4,066
Black or African American	684	615	661	583	616	575	565	491	543	546
Hispanic or Latino	619	638	658	707	730	815	895	841	794	902
American Indian or Alaskan Native	27	35	34	28	54	33	48	40	42	28
Asian	161	170	195	148	166	171	173	131	147	168
Native Hawaiian or Pacific Islander	27	18	23	16	14	14	9	9	11	12
Multiple races	-	-	-	-	-	-	6	4	3	4
Other races or not reported	158	140	91	95	63	68	44	92	47	38
Event or exposure⁴										
Transportation incidents	2,587	2,601	2,605	2,645	2,618	2,573	2,524	2,385	2,364	2,490
Highway	1,346	1,346	1,393	1,442	1,496	1,365	1,409	1,373	1,353	1,398
Collision between vehicles, mobile equipment	642	667	640	707	714	696	727	636	648	702
Re-entrant collision	9	19	8	14	29	16	14	9	6	14
Moving in same direction	127	96	103	120	129	136	142	155	135	147
Moving in opposite directions, oncoming	246	220	230	272	270	243	257	202	269	276
Moving in intersection	99	153	142	143	161	154	138	146	124	145
Moving and standing vehicle, mobile equipment-in roadway	31	35	24	39	39	50	43	46	37	48
Moving and standing vehicle, mobile equipment-side of road	14	16	21	14	19	21	29	19	26	26
Vehicle struck stationary object or equipment in roadway	19	29	22	18	33	24	29	33	17	27
Vehicle struck stationary object or equipment on side of road	256	214	260	289	301	255	268	293	327	316
Noncollision	352	352	387	375	390	356	339	373	321	323
Jack-knifed or overturned--no collision	261	266	298	302	322	304	273	312	252	262
Ran off highway--no collision	57	43	49	32	41	30	35	25	35	19
Struck by shifting load	-	3	3	9	-	-	5	-	-	4
Sudden start or stop, n.e.c.	11	12	4	4	8	5	5	9	3	6
Nonhighway (farm, industrial premises)	387	374	377	388	352	399	326	323	347	338
Collision between vehicles or mobile equipment	4	11	15	9	13	15	10	12	11	14
Vehicle, mobile equipment struck stationary object	23	37	24	30	29	50	35	32	39	40
Noncollision accident	355	316	328	332	305	326	272	271	289	274
Fall from moving vehicle, mobile equipment	36	20	17	19	21	23	36	20	18	16
Fall from and struck by vehicle, mobile equipment	71	59	71	70	58	72	57	58	54	59
Overturned	209	206	216	217	206	213	158	164	186	184
Loss of control	6	6	4	4	-	-	8	6	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Event or exposure⁴ - continued										
Struck by shifting load	—	—	5	3	5	—	3	—	—	—
Sudden start or stop, n.e.c.	5	—	—	—	—	—	—	3	4	—
Worker struck by vehicle, mobile equipment	388	353	367	413	377	370	383	356	337	378
Worker struck by vehicle, mobile equipment in roadway	123	125	129	131	137	122	157	126	122	133
Worker struck by vehicle, mobile equipment on side of road	60	51	56	66	65	70	50	60	68	63
Worker struck by vehicle, mobile equipment in parking lot or non-road area	175	162	160	199	165	169	169	164	145	176
Water vehicle	87	119	109	112	102	84	90	71	69	91
Collision	—	—	8	9	5	—	12	8	—	8
Explosion, fire, n.e.c.	—	9	4	—	—	—	4	—	9	21
Fall from ship or boat, n.e.c.	32	43	37	49	32	38	25	27	25	32
Fall on ship, boat	6	7	7	6	8	4	3	8	—	—
Sinking, capsized water vehicle	29	40	37	37	42	25	39	19	20	22
Railway	82	74	93	60	56	71	62	64	43	50
Collision between railway vehicles	10	10	7	—	8	6	6	3	—	6
Collision between railway vehicle and other vehicle	60	52	72	48	42	54	52	47	35	35
Collision between railway vehicle and other object	—	4	—	—	—	—	—	—	—	—
Fell from and struck by railway vehicle	4	—	6	5	—	3	—	5	3	3
Aircraft	283	324	261	224	228	280	247	194	211	231
Assaults and violent acts	1,280	1,165	1,111	962	909	930	908	840	902	809
Homicides	1,036	927	860	714	651	677	643	609	632	559
Hitting, kicking, beating	46	50	48	48	48	37	36	34	50	32
Shooting	762	761	708	574	509	533	509	469	487	421
Stabbing	67	80	73	61	62	66	58	58	58	68
Assaults and violent acts by person(s), n.e.c.	153	29	26	24	26	38	38	38	34	36
Suicide, self-inflicted injury	221	204	216	221	218	221	230	199	218	206
Assaults by animals	20	32	33	24	39	31	35	32	48	40
Contact with objects and equipment	916	1,010	1,035	944	1,030	1,006	962	872	913	1,009
Struck by object	547	582	579	520	585	571	553	505	531	602
Struck by falling object	341	403	384	319	358	357	343	302	324	373
Struck by flying object	63	58	54	59	55	61	60	38	57	42
Struck by dislodged flying object	28	28	23	27	22	34	30	21	26	22
Struck by discharged object or substance	23	24	22	19	19	13	24	12	22	8
Struck by flying object, n.e.c.	7	5	7	10	14	14	4	4	8	12
Struck by swinging or slipping object	44	36	43	30	39	31	39	42	43	44
Struck by rolling, sliding objects on floor or ground level	60	55	68	75	97	92	72	93	76	110
Caught in or compressed by equipment or objects	255	285	320	266	302	294	266	231	238	269
Caught in or compressed by equipment or machinery	131	146	189	129	163	157	144	110	123	141
Compressed or pinched by rolling, sliding, or shifting objects	56	66	55	62	51	46	59	50	45	67
Caught in or crushed in collapsing materials	99	131	118	140	129	123	122	116	126	117
Excavation or trenching cave-in	33	55	35	46	44	40	36	34	48	41
Other cave-in	5	13	9	15	18	6	10	7	—	—
Landslide	4	3	4	—	—	—	—	—	—	—
Caught in or crushed in collapsing structure	32	35	38	42	28	45	44	52	44	39
Falls	651	691	716	706	721	734	810	719	696	822
Fall to lower level	578	610	653	625	634	659	700	638	604	738
Fall down stairs or steps	16	15	13	12	23	22	24	11	18	27
Fall from floor, dock, or ground level	33	27	40	32	43	46	43	38	41	41
Fall through existing floor opening	16	13	20	21	19	25	24	24	24	22
Fall through floor surface	4	3	4	—	7	6	5	—	4	3
Fall from loading dock	—	4	6	—	—	4	3	3	—	6
Fall from ground level to lower level	7	4	4	3	7	5	6	4	6	4
Fall from ladder	97	97	116	111	96	110	123	126	114	135
Fall from piled or stacked material	—	4	5	3	4	—	5	—	—	6
Fall from roof	143	149	154	157	153	150	159	143	128	180
Fall through existing roof opening	18	15	20	12	14	15	11	11	10	16
Fall through roof surface	19	21	17	20	16	12	26	11	9	14
Fall through skylight	18	16	17	22	18	16	23	20	18	29
Fall from roof edge	36	46	56	47	70	69	55	62	67	71
Fall from scaffold, staging	82	88	87	98	92	85	91	88	85	90

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Event or exposure⁴ - continued										
Fall from building girders or other structural steel	34	38	48	44	49	44	41	41	29	25
Fall from nonmoving vehicle	34	55	53	48	47	61	58	60	69	84
Fall to lower level, n.e.c.	117	117	121	107	116	123	143	119	102	135
Jump to lower level	3	13	4	—	3	3	5	—	5	—
Jump from structure, or structural element	—	5	—	—	—	—	—	—	—	—
Fall on same level	53	52	44	51	70	56	84	64	71	61
Fall to floor, walkway, or other surface	33	40	33	34	54	44	65	53	60	49
Fall onto or against objects	13	7	9	8	10	9	11	9	10	7
Exposure to harmful substances or environments	609	533	554	576	533	481	499	539	486	464
Contact with electric current	348	281	298	334	280	256	285	289	246	254
Contact with electric current of machine, tool, appliance, light fixture	55	46	41	51	51	42	47	42	51	38
Contact with wiring, transformers, or other electrical component	94	70	71	84	76	67	78	90	69	62
Contact with overhead power lines	139	116	138	153	125	128	124	122	107	124
Contact with underground, buried power lines	5	5	5	9	4	—	4	4	—	6
Struck by lightning	17	18	22	21	13	7	15	16	8	11
Contact with temperature extremes	56	33	40	48	51	29	35	60	42	27
Exposure to environmental heat	35	18	22	34	35	21	24	40	29	18
Exposure to environmental cold	8	—	—	—	—	—	—	5	3	—
Contact with hot objects or substances	13	13	17	11	15	7	9	14	10	8
Exposure to caustic, noxious, or allergenic substances	107	123	123	105	108	100	96	99	122	116
Inhalation of substance	62	76	59	48	55	48	49	49	65	52
Inhalation in enclosed, restricted, or confined space ⁵	35	56	25	27	23	22	25	20	27	13
Inhalation in open or nonconfined space	21	12	19	14	23	20	18	23	32	32
Contact with skin or other exposed tissue	3	5	3	4	—	5	7	—	3	—
Injections, stings, venomous bites	9	14	23	12	16	10	9	10	14	19
Needle sticks	—	3	7	—	6	—	—	—	5	4
Bee, wasp, hornet sting	4	5	10	6	5	6	3	6	4	7
Ingestion of substance	18	20	26	20	21	24	16	23	33	31
Oxygen deficiency	97	95	90	87	92	94	83	90	73	65
Drowning, submersion	77	70	72	75	75	75	59	60	52	51
Depletion of oxygen in other enclosed, restricted, or confined space ⁵	10	12	5	7	—	5	13	10	7	9
Fires and explosions	207	185	196	206	216	177	188	165	198	159
Fires--unintended or uncontrolled	97	98	87	117	115	100	89	88	123	84
Fires, unspecified	3	5	5	4	—	5	—	—	—	—
Fire in residence, building, or other structure	57	64	39	69	74	56	52	48	79	44
Forest, brush, or other outdoor fire	9	10	8	14	6	6	7	9	9	7
Ignition of clothing from controlled heat source	3	—	7	3	6	—	6	—	—	—
Explosion	107	85	109	89	99	76	99	77	75	75
Explosion, unspecified	7	4	6	4	5	—	5	—	—	—
Explosion of pressure vessel or piping	42	45	37	39	38	30	47	33	37	49
Other events or exposures	25	17	21	16	27	19	24	14	16	11
Primary source⁶										
Vehicles	2,603	2,637	2,642	2,710	2,701	2,641	2,607	2,453	2,418	2,583
Air vehicle	284	328	266	230	233	287	253	195	213	232
Aircraft--powered fixed wing	184	203	142	121	152	187	185	143	127	159
Jet	30	74	21	16	29	29	48	24	11	39
Propeller-driven aircraft	80	83	99	71	85	135	105	90	96	103
Aircraft--powered rotary wing	54	80	66	74	62	79	43	37	64	65
Helicopter	50	69	64	74	59	58	43	37	62	65
Aircraft--nonpowered	—	5	8	7	5	6	4	5	6	—
Highway vehicle, motorized	1,786	1,768	1,850	1,924	1,946	1,839	1,874	1,803	1,740	1,842
Automobile	500	448	436	436	415	409	396	354	361	374
Bus	18	21	12	13	23	26	27	14	17	22
Motorcycle, moped	13	15	23	15	18	23	31	26	25	31
Truck	1,035	1,068	1,168	1,239	1,261	1,200	1,221	1,223	1,157	1,239
Delivery truck	39	45	54	48	58	51	46	50	59	54
Dump truck	88	101	98	110	92	100	93	107	91	117

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Primary source⁶ - continued										
Pickup truck	187	184	224	253	273	231	279	291	232	256
Semitrailer, tractor trailer, trailer truck	441	442	496	532	568	548	500	503	515	569
Van--passenger or light delivery	90	98	96	128	149	129	143	144	130	124
Highway vehicle, nonmotorized	8	10	8	3	5	6	4	7	5	—
Animal or human powered vehicle	8	8	8	3	5	6	4	7	5	—
Bicycle	4	3	3	—	5	4	—	—	4	—
Offroad vehicle, nonindustrial	18	34	16	19	28	29	23	30	26	46
All terrain vehicle (ATV)	9	16	9	9	13	16	14	22	21	36
Golf cart, powered	5	3	—	6	10	3	—	6	3	4
Snowmobile	—	6	—	—	—	—	—	—	—	—
Plant and industrial powered vehicles, tractors	344	320	327	373	344	347	310	297	335	312
Forklift	71	78	75	90	105	96	93	70	89	92
Counterbalance rider--high lift	—	—	—	—	—	—	—	—	—	3
Hand/rider forklift truck--motorized	—	—	—	—	3	4	—	—	6	5
Order picker high lift truck	—	—	3	—	—	—	—	—	3	—
Pallet lift truck--motorized	4	—	—	5	—	5	—	—	4	6
Platform lift truck--high or low lift	5	3	—	8	5	3	3	3	—	5
Reach rider lift truck	—	—	—	—	—	—	—	—	—	3
Powered industrial carrier, except forklift	4	4	5	3	4	8	4	4	—	10
Tractor	264	230	240	276	230	231	211	214	240	201
Rail vehicle	49	43	49	35	34	36	37	33	25	44
Amusement park rail vehicle	—	—	—	3	—	—	—	—	—	3
Train	41	36	40	21	27	21	27	29	18	34
Water vehicle	91	121	114	117	105	90	93	78	69	95
Barge	9	7	19	17	8	13	10	14	9	13
Canoe, kayak, rowboat, raft	3	—	—	4	3	9	5	4	5	—
Motorboat	3	4	14	—	15	11	10	8	4	12
Ships--other than sail powered	10	32	19	14	7	10	11	9	8	31
Tugboat, commercial fishing boat	47	66	50	60	60	35	48	38	39	32
Structures and surfaces	704	783	806	795	796	831	915	821	802	880
Floors, walkways, ground surfaces	612	675	702	683	686	727	784	690	676	786
Floors	191	195	208	228	239	235	252	211	223	263
Ground	242	284	309	304	300	289	330	308	262	327
Sidewalks, paths, outdoor walkways	21	20	26	34	31	38	38	40	30	36
Street, road	8	17	12	15	22	29	19	13	19	24
Surfaces below ground level, n.e.c.	22	41	25	32	25	35	25	19	26	16
Ditches, channels, trenches, excavations	20	38	23	27	22	31	18	17	24	16
Parking lots	12	19	25	16	21	19	22	19	29	28
Other floors, walkways, ground surfaces	15	14	11	14	10	15	23	14	12	16
Piers, wharfs	—	—	—	—	—	3	—	—	—	—
Ramps, runways, loading docks	4	—	3	6	—	—	3	3	5	6
Floors, walkways, ground surfaces, n.e.c.	8	6	3	4	6	6	8	7	4	7
Other structural elements	50	46	51	49	43	45	47	58	59	36
Doors	7	—	4	6	3	8	7	6	8	—
Fences, fence panels	—	3	4	—	—	3	5	3	4	—
Gates	—	3	5	5	4	3	3	4	8	4
Roof	8	8	10	9	7	5	8	9	12	7
Walls	27	15	16	21	21	18	16	28	16	13
Structures	34	57	51	55	61	54	70	62	58	53
Bridges, dams, locks	—	—	—	—	—	4	—	—	—	—
Buildings--office, plant, residential	9	18	16	19	20	14	16	30	22	17
Mines, caves, tunnels	4	9	4	10	8	4	11	6	—	6
Scaffolds, staging	5	6	4	4	6	8	15	10	12	7
Towers, poles	9	14	16	15	13	16	17	11	14	14
Other structures	4	9	6	4	9	6	7	4	5	6
Wells	—	—	—	—	—	—	3	—	—	—
Machinery	479	466	555	481	494	484	461	439	434	475
Agricultural and garden machinery	91	81	109	101	78	66	66	68	60	63
Harvesting and threshing machinery	35	15	31	29	27	24	18	18	13	14
Balers	12	8	12	10	6	5	8	3	—	6
Combines	11	4	8	5	9	7	4	6	8	—
Harvesters, reapers	—	—	6	7	4	7	—	6	—	3
Mowing machinery	30	34	46	36	30	25	22	24	25	36
Lawn mowers--riding	5	3	11	8	8	7	7	9	10	20
Mowers, tractor	20	28	32	28	20	16	15	13	15	12
Plowing, planting, and fertilizing machinery	5	11	12	9	6	9	10	8	5	5

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Primary source⁶ - continued										
Plowing and cultivating machinery	-	3	6	5	-	-	3	3	3	-
Seed planting machinery	-	-	-	-	-	-	3	-	-	-
Spreading machinery--agricultural	-	6	3	-	-	6	-	-	-	-
Other agricultural and garden machinery	19	19	19	22	14	7	16	17	15	8
Feed grinders, crushers, mixers--agricultural	4	6	3	4	6	-	5	7	5	4
Spraying and dusting machinery--agricultural	3	-	-	-	-	-	3	-	-	-
Construction, logging, and mining machinery	197	175	204	175	191	185	175	174	175	202
Excavating machinery	59	56	65	64	60	69	45	59	64	57
Backhoes	19	19	21	28	29	36	24	25	32	32
Bulldozers	28	26	28	25	19	26	13	22	17	13
Trenchers	3	-	3	3	3	-	-	4	5	-
Loaders	56	44	54	49	55	45	49	47	53	57
Bucket loaders	5	5	7	3	6	5	10	8	8	9
End loaders	-	-	-	-	-	3	3	-	-	-
Front end loaders	38	30	30	31	34	26	23	25	32	35
Logging and wood processing machinery--specialized	23	22	22	20	24	19	23	22	18	26
Chippers	4	3	-	-	7	6	4	3	3	7
Log loaders, including heel boom	4	6	-	-	3	-	4	3	3	4
Forwarder/yarder, skidder	5	3	6	7	6	5	4	3	-	3
Skidder--cable and grapple	5	7	6	7	-	6	3	8	5	5
Mining and drilling machinery	19	22	27	13	8	19	17	13	10	11
Drilling machines, drilling augers	6	14	12	9	-	14	10	11	9	7
Tunnelling machines	3	-	-	-	-	-	-	-	-	-
Road grading and surfacing machinery	27	20	20	18	34	23	29	28	15	40
Graders, levellers, planers, scrapers	10	14	11	12	15	9	12	15	9	20
Steam rollers, road pavers	14	4	7	3	14	7	14	11	3	14
Heating, cooling, and cleaning machinery and appliances	18	24	21	19	20	19	21	11	19	15
Cooling and humidifying machinery and appliances	8	13	11	11	12	9	12	7	6	9
Heating and cooking machinery and appliances	5	5	5	3	-	6	5	4	5	-
Washers, dryers, and cleaning machinery and appliances	5	6	5	4	7	3	4	-	6	-
Material handling (cranes, conveyers, jacks)	101	103	118	109	109	115	126	104	100	122
Conveyors--gravity	-	-	-	-	-	-	-	4	4	-
Conveyors--powered	23	26	33	24	19	33	29	18	20	32
Cranes	38	33	47	53	47	46	45	28	34	39
Cranes--gantry	-	-	-	-	-	-	4	-	-	5
Cranes--mobile, truck, rail mounted	8	8	13	18	26	9	17	6	14	16
Cranes--overhead	4	-	8	9	-	7	7	-	3	8
Cranes--portal, tower, pillar	-	-	-	-	-	4	-	-	-	-
Overhead hoists	4	4	-	-	4	4	10	6	3	5
Overhead hoists--electric powered	-	-	-	-	-	-	3	4	3	3
Derricks	-	3	-	-	-	-	-	-	4	-
Derricks--guy	-	-	-	-	-	-	-	-	3	-
Elevators	26	29	27	23	30	23	31	38	28	34
Bucket or basket hoist--truck mounted	6	5	7	6	10	8	14	20	10	10
Elevators--electric	3	-	5	3	4	3	3	3	-	4
Elevators--hydraulic	-	-	-	3	4	3	-	3	-	5
Manlifts	3	8	3	6	7	5	4	4	11	11
Jacks	-	3	3	-	4	4	4	4	4	3
Metal, woodworking, and special material machinery	32	33	44	34	39	42	34	30	36	31
Bending, rolling, shaping machinery	4	6	3	3	5	-	3	3	3	-
Rolling mills, rolling, calendering machinery	3	-	-	-	-	-	-	-	-	-
Boring, drilling, planing, milling machinery	-	-	-	-	-	4	6	4	3	3
Extruding, injecting, forming, molding machinery	10	6	15	11	13	14	10	7	8	14
Casting machinery	-	-	5	3	4	3	-	-	3	-
Extruding machinery	-	-	-	-	-	6	-	-	-	-
Forging machinery	-	-	-	-	3	-	-	-	-	4
Plastic injection molding machinery	-	-	4	5	3	-	5	4	-	3
Grinding, polishing machinery	-	-	-	-	-	-	3	-	-	-
Lathes	-	-	5	3	5	-	-	4	-	-
Metal working lathes	-	-	-	-	3	-	-	-	-	-
Presses, except printing	4	5	7	5	4	11	5	4	7	3
Assembly presses	-	-	3	-	-	-	-	-	-	-
Punch presses	-	-	-	-	-	4	-	-	-	-
Sawing machinery, stationary	8	5	7	-	3	4	3	-	5	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Primary source⁶ - continued										
Other metal, woodworking, and special material machinery	3	4	-	7	7	6	3	-	8	3
Spot welding machinery	-	-	-	7	4	3	-	-	6	-
Special process machinery	26	23	35	20	29	36	25	27	22	28
Food and beverage processing machinery--specialized	3	5	5	6	4	6	8	6	5	-
Packaging, bottling, wrapping machinery	-	-	11	3	10	4	-	3	6	3
Paper production machinery	5	4	4	3	-	5	4	4	-	5
Printing machinery and equipment	3	-	3	-	-	-	-	-	-	3
Textile, apparel, leather production machinery	-	5	4	-	-	5	-	-	-	-
Miscellaneous machinery	12	19	19	20	18	19	12	24	20	12
Street sweeping and cleaning machinery	-	3	6	5	-	5	-	7	5	3
Parts and materials	466	410	393	404	400	403	421	357	356	397
Building materials--solid elements	105	106	117	113	121	133	135	105	113	127
Bricks, blocks, structural stone	15	11	15	17	18	19	20	21	17	22
Pipes, ducts, tubing	24	36	33	27	38	39	48	29	39	42
Structural metal materials	45	39	41	44	40	50	45	40	34	48
Bars, rods, reinforcing bar (rebar)	8	-	6	6	10	7	7	10	4	5
Plates, metal panels	7	5	3	3	3	6	7	3	10	12
Sheet metal	-	-	-	-	-	6	-	-	-	-
Wood, lumber	10	13	22	17	19	20	14	9	16	10
Other building materials--solid elements	9	3	5	7	6	5	7	6	7	4
Fasteners, connectors, ropes, ties	46	52	40	40	50	68	75	62	62	56
Fasteners	-	-	3	-	-	4	-	-	3	4
Ropes, ties	44	49	35	34	48	61	70	57	54	47
Chains, n.e.c.	3	-	-	-	-	-	7	6	-	-
Rope, twine, string	20	29	13	13	25	36	35	26	29	18
Strapping	-	-	-	-	3	-	-	-	-	5
Wire--nonelectrical	-	3	4	-	-	4	-	4	-	3
Valves, nozzles	-	-	-	3	-	3	3	-	3	4
Hoisting accessories	3	-	5	-	4	-	7	4	3	5
Hooks, shackles, magnets, clamshells	-	-	-	-	-	-	4	-	-	-
Hoisting accessories, n.e.c.	-	-	3	-	3	-	-	3	-	-
Machine, tool, and electrical parts	243	199	169	188	171	157	157	144	129	147
Electric parts	215	175	145	159	155	130	141	122	105	129
Electrical wiring	75	59	44	56	46	47	62	59	43	55
Generators	-	-	-	-	5	-	-	-	-	-
Motors	-	-	-	-	-	-	-	-	-	3
Power lines, transformers, convertors	91	90	70	70	76	67	58	42	45	50
Relays, rheostats, starters, controls	-	-	-	3	-	3	-	-	3	3
Switchboards, switches, fuses	16	9	9	9	5	4	5	8	4	5
Metal materials--nonstructural	10	8	17	7	6	4	4	9	10	6
Metal sheets, ingots, bars--nonstructural	-	-	-	3	-	3	-	-	-	-
Molten or hot metals, slag	-	3	7	-	3	-	-	4	-	-
Tars, sealants, caulking, insulating material	-	3	3	5	-	-	-	3	-	-
Tarps and sheeting--nonmetal	-	-	-	-	-	3	-	-	-	-
Vehicle and mobile equipment parts	45	33	36	43	44	30	38	29	35	48
Tires, inner tubes, wheels	23	15	19	24	20	13	20	13	18	21
Wheels, tire rims	10	6	7	10	9	4	8	8	9	11
Engine parts and accessories	-	3	3	3	6	4	3	6	-	-
Trailers	14	9	10	8	8	9	9	7	11	13
Persons, plants, animals, and minerals	292	333	309	264	308	291	263	263	306	295
Animals and animal products	27	40	46	40	48	44	33	40	49	52
Insects, arachnids	5	5	11	9	5	6	3	8	5	9
Mammals, except humans	20	34	30	27	42	37	29	31	42	39
Cattle	13	22	17	14	24	19	16	21	24	17
Horses	4	10	9	8	15	15	12	9	11	19
Mammals, n.e.c.	-	-	-	-	-	-	-	-	4	-
Food products--fresh or processed	26	24	31	15	30	29	29	27	29	22
Infectious and parasitic agents	-	4	-	-	-	-	-	-	-	-
Nonmetallic minerals, except fuel	36	43	31	39	50	25	35	30	32	39
Boulders	3	5	-	-	5	-	5	-	-	7
Dirt, earth	13	18	12	18	25	10	16	18	21	25
Rocks, crushed stone	16	16	15	13	15	9	9	5	5	4
Sand, gravel	-	3	-	5	5	3	4	-	3	3
Person--other than injured or ill worker	37	40	26	34	33	30	35	37	36	38

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Primary source⁶ - continued										
Co-worker, former co-worker or injured worker	4	4	-	3	-	3	-	7	8	7
Health care patient or resident of health care facility	-	-	-	-	-	-	5	4	-	-
Robber ⁷	-	-	-	12	11	8	6	5	11	9
Plants, trees, vegetation--not processed	150	179	170	127	139	154	124	125	148	134
Cash grain crops	-	3	-	8	-	-	5	-	6	-
Trees, logs	147	174	162	116	135	150	117	122	142	132
Chemicals and chemical products	138	145	155	134	163	124	122	125	152	129
Acids	3	4	3	-	4	3	4	3	-	4
Alkalies	-	5	5	-	5	-	5	-	-	-
Aromatics and hydrocarbon derivatives, except halogenated	5	3	3	-	5	-	5	3	4	4
Halogens and halogen compounds	-	-	4	3	3	-	3	5	3	5
Metallic particulates, trace elements, dusts, powders, fumes	-	-	3	-	-	-	-	-	-	-
Agricultural chemicals and other pesticides	-	-	4	-	-	-	-	-	-	-
Chemical products--general	36	47	64	62	59	55	45	52	71	63
Drugs, alcohol, medicines	32	34	46	51	48	42	40	45	58	58
Explosives, blasting agents, n.e.c.	-	7	10	9	8	7	-	-	7	-
Paint, lacquer, shellac, varnish, n.e.c.	-	-	3	-	-	-	-	-	-	-
Solvents, degreasers, n.e.c.	-	-	-	-	-	3	-	-	-	-
Coal, natural gas, petroleum fuels and products	17	9	6	-	19	7	8	12	8	7
Coal and coal products	-	-	-	-	-	-	-	3	-	-
Natural gas	5	-	-	-	6	-	-	-	-	-
Petroleum fuels, distillates, products, unspecified	9	-	4	-	7	3	4	7	4	4
Gasoline, diesel fuel, jet fuel	-	-	-	-	3	-	-	-	4	3
Propane	6	-	-	-	3	-	-	-	-	-
Other chemicals	66	69	60	54	60	47	51	45	61	42
Ammonia and ammonium compounds	-	4	3	-	-	6	4	-	-	-
Cyanide and cyanide compounds, n.e.c.	3	-	4	-	-	-	-	-	3	-
Oxygen and oxygen compounds, n.e.c.	43	44	41	31	35	22	23	28	36	29
Carbon monoxide	35	38	38	21	26	18	21	21	32	26
Sewer gas, mine gas, methane	-	-	-	-	4	-	8	5	6	3
Sulfur and sulfur compounds	6	15	-	12	10	5	4	7	4	-
Multiple chemicals or chemical mixtures, n.e.c.	4	-	-	-	6	3	-	4	4	-
Tools, instruments, and equipment	135	137	143	129	132	127	122	145	116	140
Handtools--nonpowered	79	101	87	77	84	71	74	80	74	88
Cutting handtools	63	88	74	55	59	58	59	60	59	72
Knives	51	81	65	50	52	48	48	50	49	62
Striking and nailing handtools	4	3	3	5	6	6	-	4	5	-
Turning handtools, screwdrivers, wrenches	4	-	3	7	8	3	-	5	-	5
Handtools--powered	19	14	18	20	15	20	17	21	11	18
Boring handtools	-	-	3	6	-	3	-	-	-	5
Cutting handtools	7	5	6	8	7	9	10	12	5	10
Chainsaws	-	-	3	7	-	6	6	8	3	4
Saws--powered, except chainsaws	5	3	3	-	4	-	4	4	-	6
Striking and nailing handtools	-	3	-	-	-	-	-	-	-	-
Welding and heating handtools	8	-	4	5	5	3	-	5	-	-
Other handtools--powered	-	-	4	-	-	-	-	-	-	-
Handtools--power not determined	-	3	5	3	-	-	-	4	-	4
Cutting handtools	-	-	-	-	-	-	-	-	-	4
Ladders	17	9	17	18	11	17	15	22	14	17
Ladders--movable	11	5	14	16	10	14	15	19	14	12
Extension ladders	7	-	4	11	5	6	7	13	10	8
Protective equipment, except clothing	-	-	-	-	3	-	-	-	-	-
Recreation and athletic equipment	4	-	6	3	8	7	4	6	6	5
Other tools	5	3	-	-	3	5	3	6	3	4
Firearms	-	-	-	-	-	-	-	3	-	-
Containers	87	96	94	82	72	84	83	74	77	80
Containers-nonpressurized	42	38	43	35	29	43	37	33	41	39
Bags, sacks, totes	4	6	5	-	3	-	3	5	4	3
Barrels, kegs, drums	5	4	3	5	-	3	-	3	4	6
Boxes, crates, cartons	8	6	5	3	4	10	6	7	7	8
Buckets, baskets, pails	-	-	4	-	-	-	-	-	-	-
Cans	-	-	-	-	-	3	-	-	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Primary source⁶ - continued										
Tanks, bins, vats	20	17	23	22	17	24	22	15	22	16
Containers-pressurized	19	25	24	22	18	18	21	16	14	17
Boilers	-	-	3	-	-	-	-	-	-	4
Hoses	3	-	-	5	-	-	4	4	-	-
Oxygen tanks	-	3	-	-	-	-	4	-	-	-
Pressure lines, except hoses	-	-	4	4	-	4	5	-	-	3
Propane tanks	4	-	-	-	-	-	-	-	-	4
Containers-variable restraint	22	27	21	19	22	18	23	24	17	19
Bundles, bales	13	18	12	14	11	8	16	17	11	11
Reels, rolls	8	7	9	5	11	10	7	7	6	8
Skids, pallets	-	3	-	6	3	4	-	-	3	3
Other	1,371	1,195	1,141	1,056	988	935	921	857	914	785
Furniture and fixtures	14	16	16	19	19	16	26	15	18	16
Cases, cabinets, racks, and shelves	3	5	4	5	7	4	7	4	-	5
Furniture	4	-	5	-	3	-	7	-	4	3
Other fixtures	7	8	6	9	7	12	10	10	12	8
Ammunition	1,026	880	848	722	645	655	638	582	617	537
Bullets	844	854	823	699	628	641	621	564	605	521
Explosive devices	128	3	4	-	-	-	-	-	-	-
Pellets	12	10	10	14	13	11	12	11	7	13
Atmospheric and environmental conditions	189	159	144	184	179	140	155	150	175	132
Fire, flame, smoke	115	101	87	115	123	100	106	80	127	90
Fire, flame	75	64	61	85	93	72	73	55	93	71
Smoke, fire gases	33	23	21	14	25	20	27	19	30	15
Temperature extreme	43	20	23	36	37	23	26	45	30	19
Cold--environmental	8	-	-	-	-	-	-	5	3	-
Heat--environmental	35	18	22	34	36	21	24	40	27	18
Weather and atmospheric conditions	20	24	22	24	15	10	13	16	8	14
Ice, sleet, snow	-	6	-	-	-	3	-	-	-	4
Lightning	17	18	21	20	13	7	12	16	8	10
Steam, vapors, liquids	91	85	79	84	93	88	69	75	71	65
Steam, vapors--nonchemical	8	6	3	5	6	-	4	6	12	5
Liquids	83	79	76	79	87	87	65	68	59	60
Water	82	74	73	79	84	79	62	66	58	60
Scrap, waste, debris	5	5	5	4	6	4	5	5	6	8
Chips, particles, splinters	-	3	-	3	-	-	3	3	-	4
Trash, garbage	-	-	-	-	3	-	-	-	-	-
Secondary source⁸										
Vehicles	911	979	949	1,028	1,006	982	1,048	926	924	1,001
Air vehicle	11	51	22	34	7	22	14	9	11	11
Aircraft--powered fixed wing	9	17	14	18	3	17	7	9	6	8
Jet	-	-	-	5	-	4	-	5	-	4
Propeller-driven aircraft	5	14	9	5	-	9	5	4	4	-
Aircraft--powered rotary wing	-	27	-	15	-	-	6	-	-	-
Helicopter	-	27	-	15	-	-	6	-	-	-
Aircraft--nonpowered	-	3	4	-	-	-	-	-	-	-
Highway vehicle, motorized	754	778	757	843	865	803	889	771	811	854
Automobile	181	180	200	193	182	179	162	156	150	172
Bus	3	8	6	13	13	7	11	7	7	9
Motorcycle, moped	-	-	-	-	-	-	4	-	-	3
Truck	442	474	448	530	585	532	622	523	583	610
Delivery truck	7	9	13	13	8	14	12	9	13	8
Dump truck	24	35	33	44	41	37	27	28	36	44
Pickup truck	72	90	69	83	99	98	110	93	118	134
Semitrailer, tractor trailer, trailer truck	208	228	234	270	335	275	324	292	301	304
Van--passenger or light delivery	28	27	31	32	34	35	30	39	31	24
Highway vehicle, nonmotorized	-	3	-	-	-	-	-	-	-	-
Offroad vehicle, nonindustrial	-	-	-	-	3	5	5	-	3	-
All terrain vehicle (ATV)	-	-	-	-	-	-	3	-	-	-
Plant and industrial powered vehicles, tractors	48	58	57	64	57	71	45	71	44	76
Forklift	24	39	37	39	46	56	32	43	34	57
Order picker high lift truck	-	3	-	-	-	-	3	-	-	-
Pallet lift truck--motorized	-	-	3	-	-	3	-	-	-	-
Platform lift truck--high or low lift	-	-	-	5	6	4	-	3	-	5

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Secondary source⁸ - continued										
Reach rider lift truck	-	-	-	-	3	-	-	-	-	-
Powered industrial carrier, except forklift	-	-	3	-	-	3	-	-	-	-
Tractor	22	18	17	25	10	11	11	25	8	17
Rail vehicle	77	67	86	61	60	65	66	54	40	44
Train	72	62	81	55	55	60	57	51	37	40
Water vehicle	8	15	16	20	12	9	23	11	8	8
Barge	4	4	5	6	6	-	4	-	-	-
Motorboat	-	-	-	-	-	3	-	-	-	-
Ships--other than sail powered	-	-	5	6	-	-	5	5	3	6
Tugboat, commercial fishing boat	-	-	4	-	-	-	6	-	-	-
Structures and surfaces	638	667	801	815	893	938	895	801	798	922
Floors, walkways, ground surfaces	153	150	227	224	275	313	273	239	222	281
Floors	24	18	35	25	38	39	40	25	36	35
Ground	53	60	111	119	109	157	134	116	117	122
Sidewalks, paths, outdoor walkways	-	-	-	-	3	-	-	-	-	-
Street, road	14	14	7	10	18	24	22	16	10	19
Surfaces below ground level, n.e.c.	27	23	38	33	44	41	30	27	18	40
Ditches, channels, trenches, excavations	24	21	35	27	35	31	27	24	17	36
Parking lots	-	-	-	3	7	3	6	7	-	4
Other floors, walkways, ground surfaces	24	23	19	18	32	26	18	23	23	35
Piers, wharfs	-	-	-	3	6	3	-	5	-	4
Ramps, runways, loading docks	14	20	17	10	23	18	13	12	18	25
Floors, walkways, ground surfaces, n.e.c.	7	3	-	4	3	5	5	6	4	5
Other structural elements	169	183	203	226	220	211	233	205	202	246
Doors	6	-	-	3	5	-	6	6	4	4
Fences, fence panels	9	6	11	15	9	6	6	10	16	12
Gates	-	4	3	3	3	-	3	3	5	8
Roof	98	112	131	122	125	129	128	107	99	134
Walls	16	18	15	23	26	26	22	31	30	33
Windows	6	-	-	4	5	-	4	-	6	3
Structures	306	324	358	360	383	402	386	346	370	388
Bridges, dams, locks	51	44	33	35	39	49	38	40	42	31
Buildings--office, plant, residential	22	38	29	22	32	44	36	30	35	29
Mines, caves, tunnels	11	7	10	15	10	15	32	5	16	19
Scaffolds, staging	70	84	79	94	95	86	90	82	77	86
Towers, poles	68	61	85	69	71	100	72	74	74	81
Other structures	82	84	115	114	130	101	113	108	121	132
Guardrails, road dividers	66	70	88	79	91	71	89	87	98	100
Machinery	189	226	241	231	239	246	230	229	209	282
Agricultural and garden machinery	11	17	21	17	8	16	16	16	18	19
Harvesting and threshing machinery	-	-	8	5	4	4	7	4	-	-
Balers	-	-	3	-	-	-	-	-	-	-
Combines	-	-	-	-	-	-	5	-	-	-
Mowing machinery	-	7	6	5	-	5	4	7	11	5
Mowers, tractor	-	6	5	-	-	4	-	3	7	-
Plowing, planting, and fertilizing machinery	3	5	-	-	-	6	-	-	6	10
Plowing and cultivating machinery	-	-	-	-	-	-	-	-	4	3
Seed planting machinery	-	-	-	-	-	-	-	-	-	4
Spreading machinery--agricultural	-	-	-	-	-	-	-	-	-	3
Other agricultural and garden machinery	6	3	6	4	-	-	-	3	-	-
Construction, logging, and mining machinery	38	51	42	50	52	56	51	39	48	49
Excavating machinery	9	16	13	13	18	22	15	15	21	21
Backhoes	4	5	5	7	7	8	6	6	12	9
Bulldozers	3	8	3	4	5	9	5	6	4	6
Loaders	6	5	10	9	10	12	13	10	13	15
Bucket loaders	-	-	-	-	-	4	-	-	-	-
Front end loaders	4	-	3	3	7	3	7	7	7	5
Logging and wood processing machinery--specialized	11	9	8	13	7	10	6	5	9	5
Chippers	-	3	-	4	-	-	-	-	-	-
Log loaders, including heel boom	4	-	3	3	-	-	-	-	4	-
Forwarder/yarder, skidder	-	-	-	4	3	-	-	-	-	-
Skidder--cable and grapple	4	-	-	-	-	3	-	-	-	-
Mining and drilling machinery	9	11	3	5	8	5	9	3	-	4
Drilling machines, drilling augers	3	3	-	3	5	-	5	3	-	-
Road grading and surfacing machinery	-	7	3	5	5	4	4	4	3	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Secondary source⁸ - continued										
Graders, levellers, planers, scrapers	-	-	-	-	-	-	-	3	-	-
Heating, cooling, and cleaning machinery and appliances	12	10	13	11	11	9	21	11	8	21
Cooling and humidifying machinery and appliances	4	4	5	4	3	5	7	3	-	7
Heating and cooking machinery and appliances	7	6	5	5	5	4	10	6	5	13
Washers, dryers, and cleaning machinery and appliances	-	-	3	-	3	-	3	-	-	-
Material handling (cranes, conveyers, jacks)	102	124	134	117	134	127	115	127	107	162
Conveyors--gravity	4	3	4	4	-	5	-	-	-	-
Conveyors--powered	10	8	7	8	8	8	6	8	6	6
Cranes	28	41	47	37	32	41	26	47	25	47
Cranes--mobile, truck, rail mounted	6	10	12	3	7	7	-	7	5	8
Cranes--overhead	6	7	6	6	5	7	10	10	-	9
Cranes--portal, tower, pillar	-	-	-	3	-	3	-	3	-	5
Overhead hoists	6	3	10	7	12	4	9	12	-	5
Overhead hoists--manual	-	-	-	-	3	-	-	4	-	-
Derricks	-	-	-	-	-	-	-	3	6	-
Derricks--guy	-	-	-	-	-	-	-	-	6	-
Elevators	31	24	33	25	43	39	43	30	38	51
Bucket or basket hoist--truck mounted	12	5	17	12	26	16	26	16	19	23
Elevators--hydraulic	-	-	3	-	-	-	-	-	-	-
Manlifts	9	12	8	4	12	11	12	11	14	20
Jacks	19	39	28	31	37	26	28	23	29	50
Metal, woodworking, and special material machinery	14	10	20	23	15	25	14	16	11	18
Bending, rolling, shaping machinery	-	-	-	-	-	3	-	-	-	-
Boring, drilling, planing, milling machinery	-	-	-	-	-	4	-	-	-	-
Extruding, injecting, forming, molding machinery	5	-	-	6	4	4	-	4	3	4
Forging machinery	3	-	-	4	-	3	-	3	-	-
Grinding, polishing machinery	-	-	-	-	-	-	3	-	-	3
Lathes	-	-	-	3	-	3	-	-	-	-
Presses, except printing	-	-	3	4	-	4	3	-	-	4
Punch presses	-	-	-	-	-	3	-	-	-	-
Sawing machinery, stationary	-	-	7	3	-	3	3	-	-	-
Other metal, woodworking, and special material machinery	3	-	3	-	-	-	-	4	-	-
Spot welding machinery	3	-	-	-	-	-	-	3	-	-
Special process machinery	8	5	-	7	8	6	5	7	10	6
Miscellaneous machinery	-	6	8	6	7	5	6	11	7	7
Parts and materials	202	210	239	252	218	222	273	260	250	275
Building materials--solid elements	42	56	48	48	51	49	57	51	58	63
Bricks, blocks, structural stone	3	9	5	6	6	-	9	7	5	8
Pipes, ducts, tubing	18	17	15	11	7	12	10	14	16	16
Structural metal materials	13	23	23	21	26	25	27	23	23	24
Bars, rods, reinforcing bar (rebar)	-	-	-	-	3	-	-	-	-	-
Plates, metal panels	-	-	-	3	-	-	-	-	-	-
Wood, lumber	6	4	-	7	9	9	9	6	8	13
Other building materials--solid elements	-	3	-	-	3	-	-	-	5	-
Fasteners, connectors, ropes, ties	14	20	19	11	13	17	25	15	23	34
Fasteners	-	-	-	-	-	-	-	-	-	5
Ropes, ties	11	15	16	8	11	14	21	12	20	25
Chains, n.e.c.	3	-	7	-	-	4	7	4	4	6
Rope, twine, string	4	3	-	-	-	-	5	3	8	9
Strapping	-	-	-	-	-	-	-	-	3	-
Wire--nonelectrical	-	5	-	-	3	-	-	4	-	-
Hoisting accessories	3	3	4	3	-	3	7	-	3	4
Slings	-	-	-	-	-	-	5	-	-	-
Machine, tool, and electrical parts	129	94	143	154	123	114	136	161	128	144
Electric parts	121	82	139	147	117	108	131	147	120	136
Electrical wiring	18	8	17	22	18	13	21	26	14	16
Generators	-	-	3	-	3	3	-	-	8	5
Power lines, transformers, convertors	95	65	106	115	83	85	97	111	92	108
Switchboards, switches, fuses	-	-	7	-	6	4	3	3	3	-
Metal materials--nonstructural	-	-	-	-	-	3	-	3	-	-
Tars, sealants, caulking, insulating material	-	5	-	-	-	-	-	-	8	-
Vehicle and mobile equipment parts	12	29	20	35	23	33	41	28	28	27
Tires, inner tubes, wheels	5	13	4	13	3	6	13	8	9	6

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Secondary source⁸ - continued										
Wheels, tire rims	-	6	-	-	-	-	4	-	-	-
Trailers	6	12	15	19	19	23	26	16	16	17
Persons, plants, animals, and minerals	1,296	1,160	1,058	959	919	869	874	854	859	775
Animals and animal products	41	27	15	28	27	21	23	42	20	26
Birds and fowl	24	-	-	-	-	-	-	-	-	-
Mammals, except humans	14	25	13	23	23	18	21	33	19	25
Cattle	-	6	5	4	8	6	4	8	7	10
Horses	8	14	4	14	10	7	14	15	9	7
Mammals, n.e.c.	4	-	-	4	3	4	-	8	-	8
Food products--fresh or processed	3	4	-	9	4	-	-	4	-	-
Nonmetallic minerals, except fuel	20	14	21	17	21	13	24	24	15	17
Boulders	-	-	-	-	-	-	-	5	3	-
Dirt, earth	8	5	10	7	8	6	8	8	6	12
Rocks, crushed stone	8	7	7	8	6	4	11	9	3	3
Sand, gravel	-	-	4	-	3	-	3	-	3	-
Person--other than injured or ill worker	1,000	899	815	687	635	649	625	585	601	530
Co-worker, former co-worker or injured worker	94	78	61	67	68	73	59	64	73	56
Health care patient or resident of health care facility	-	3	-	8	4	-	5	4	-	5
Relative of injured worker	29	26	24	19	29	32	33	25	18	17
Robber ⁷	-	-	83	255	244	281	251	237	242	232
Plants, trees, vegetation--not processed	141	154	164	175	183	175	191	188	217	201
Shrubs, grasses	-	-	-	-	-	-	-	4	-	-
Trees, logs	137	148	159	167	176	172	189	182	214	199
Chemicals and chemical products	83	87	77	87	85	81	64	55	95	98
Aromatics and hydrocarbon derivatives, except halogenated	3	3	5	-	6	3	4	-	4	26
Metallic particulates, trace elements, dusts, powders, fumes	4	-	-	-	5	-	-	-	3	-
Chemical products--general	20	13	17	22	23	18	11	9	27	14
Drugs, alcohol, medicines	-	3	-	3	-	-	4	-	-	-
Explosives, blasting agents, n.e.c.	6	8	9	12	9	7	3	3	13	6
Paint, lacquer, shellac, varnish, n.e.c.	-	-	3	-	-	4	-	-	6	4
Solvents, degreasers, n.e.c.	5	-	-	-	9	5	-	5	5	-
Coal, natural gas, petroleum fuels and products	31	40	35	54	37	47	28	25	36	35
Natural gas	6	6	13	17	9	5	-	-	4	8
Petroleum, crude oil	-	-	-	-	-	-	5	-	3	-
Petroleum fuels, distillates, products, unspecified	22	29	21	31	22	40	17	19	26	24
Gasoline, diesel fuel, jet fuel	11	17	12	19	12	27	11	10	14	14
Lubricating greases, heating oil	3	-	-	-	-	-	-	-	-	-
Propane	4	6	5	6	-	8	3	3	4	6
Other chemicals	21	24	8	3	7	7	13	15	23	19
Oxygen and oxygen compounds, n.e.c.	5	-	5	-	5	3	6	5	-	4
Carbon monoxide	-	-	3	-	-	-	-	-	-	-
Plastics, resins	-	-	-	-	-	-	-	-	15	7
Sewer gas, mine gas, methane	-	5	-	-	-	-	-	-	-	-
Multiple chemicals or chemical mixtures, n.e.c.	5	-	-	-	-	-	-	-	5	-
Tools, instruments, and equipment	162	189	222	238	208	231	240	223	231	245
Handtools--nonpowered	12	6	5	5	6	8	7	6	5	5
Striking and nailing handtools	3	-	-	-	3	-	-	-	-	-
Handtools--powered	28	50	45	26	26	32	24	27	39	33
Cutting handtools	10	31	24	10	11	11	11	13	17	14
Chainsaws	6	10	12	9	8	7	8	10	12	11
Saws--powered, except chainsaws	-	-	5	-	-	3	-	-	-	3
Striking and nailing handtools	-	-	-	-	-	-	-	-	-	3
Surfacing handtools	-	-	-	-	-	3	-	-	-	-
Welding and heating handtools	16	13	16	16	12	15	12	5	15	9
Other handtools--powered	-	-	-	-	-	-	-	5	3	4
Handtools--power not determined	-	-	3	-	-	-	-	-	-	4
Cutting handtools	-	-	-	-	-	-	-	-	-	4
Ladders	95	98	112	111	101	115	128	130	116	137
Ladders--fixed	6	-	6	5	4	6	10	6	7	9
Ladders--movable	53	39	56	52	62	66	75	70	77	87
Extension ladders	17	10	18	20	20	21	27	25	27	28
Step ladders	6	3	11	9	11	13	17	11	15	22

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Secondary source⁸ - continued										
Straight ladders	3	-	-	-	-	-	4	8	3	-
Medical and surgical instruments	3	5	6	-	5	3	9	-	5	7
Needles and syringes	3	5	6	-	5	3	9	-	5	7
Protective equipment, except clothing	7	4	4	-	6	4	4	8	4	4
Lifelines, lanyards, safety belts or harnesses	4	-	4	-	4	3	-	4	4	3
Recreation and athletic equipment	-	5	7	-	-	4	5	6	5	3
Other tools	15	19	40	92	63	64	61	45	54	52
Firearms	14	19	39	90	62	63	60	44	52	52
Pistol, handgun, revolver	4	7	13	55	32	39	30	27	30	37
Rifle	-	-	5	3	-	3	7	5	4	-
Shotgun	-	-	8	9	11	7	9	6	5	4
Containers	47	69	76	67	74	67	83	82	95	100
Containers-nonpressurized	25	48	37	49	50	40	52	51	54	58
Bags, sacks, totes	-	-	-	-	-	-	-	-	-	3
Barrels, kegs, drums	-	-	-	-	-	-	-	-	-	7
Boxes, crates, cartons	-	4	-	6	5	-	4	3	4	4
Buckets, baskets, pails	-	-	-	3	-	-	-	-	-	-
Tanks, bins, vats	19	40	32	38	42	32	41	44	47	39
Containers-pressurized	18	8	15	7	17	15	15	18	29	19
Boilers	6	-	-	-	8	-	-	-	11	-
Hoses	4	-	-	3	3	6	3	4	6	3
Oxygen tanks	-	-	5	-	-	-	-	-	-	-
Pressure lines, except hoses	5	3	-	-	3	4	6	9	8	9
Containers-variable restraint	4	8	14	8	5	7	15	9	7	13
Bundles, bales	3	6	10	5	3	6	13	8	4	11
Reels, rolls	-	-	3	-	-	-	-	-	3	-
Skids, pallets	-	4	8	-	-	4	-	3	5	9
Other	278	264	280	275	284	251	283	238	236	227
Furniture and fixtures	11	10	10	12	15	21	24	15	23	31
Cases, cabinets, racks, and shelves	-	5	4	5	6	13	11	4	9	13
Garment racks, other racks	-	-	-	-	3	4	-	-	-	-
Floor, wall, window coverings	-	-	-	-	-	-	-	3	3	-
Furniture	3	-	-	6	5	6	7	7	8	10
Chairs	-	-	-	3	-	-	-	4	7	5
Other fixtures	6	3	3	-	4	-	4	-	3	8
Atmospheric and environmental conditions	114	93	88	100	118	74	139	78	59	73
Fire, flame, smoke	48	25	22	25	17	17	27	22	5	10
Fire, flame	31	10	16	14	13	13	18	16	5	9
Smoke, fire gases	14	15	4	8	3	-	7	5	-	-
Flood	4	-	-	3	-	-	-	-	-	3
Temperature extreme	-	3	4	-	-	-	-	-	-	-
Weather and atmospheric conditions	53	63	62	68	95	54	107	52	51	58
Fog	-	4	6	5	10	6	9	-	-	5
High winds, gusts	16	20	19	14	21	9	18	9	11	12
Ice, sleet, snow	18	30	23	29	39	30	49	20	28	24
Rain	-	6	3	6	3	4	6	6	6	10
Tornado, hurricane, typhoon	-	-	-	3	5	-	-	-	-	-
Steam, vapors, liquids	122	118	131	126	111	113	93	111	112	86
Liquids	121	117	130	126	111	113	92	110	112	84
Water	117	117	130	125	110	112	90	109	109	82
Scrap, waste, debris	3	-	4	-	-	5	3	5	3	5
Chips, particles, splinters	-	-	-	-	-	-	-	-	-	3
Not reported	2,469	2,351	2,295	2,103	2,128	2,033	1,925	1,866	1,878	1,839
Nature⁴										
Traumatic injuries to bones, nerves, spinal cord	169	167	132	145	164	162	183	144	180	161
Fractures	35	39	30	29	29	37	33	37	48	39
Traumatic injuries to spinal cord	11	12	14	7	16	19	25	22	24	26
Multiple traumatic injuries to bones, nerves, spinal cord	117	111	83	100	106	96	108	74	100	82
Traumatic injuries to bones, nerves, spinal cord, n.e.c.	-	-	-	3	-	5	7	4	-	9

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Nature⁴ - continued										
Traumatic injuries to muscles, tendons, ligaments, joints	4	9	5	10	15	9	16	8	12	13
Open wounds	1,024	1,015	981	845	759	777	745	688	724	673
Amputations	22	15	26	30	18	18	24	12	13	20
Avulsions	—	4	—	—	—	—	—	—	—	—
Cuts, lacerations	25	25	18	12	19	22	18	26	16	30
Gunshot wounds	898	876	843	718	641	653	628	575	613	537
Punctures, except bites	72	90	84	68	76	78	66	69	74	79
Multiple open wounds	—	—	5	7	—	3	6	—	—	—
Surface wounds and bruises	3	4	—	—	—	4	7	—	4	3
Burns	180	155	168	175	184	155	153	132	139	155
Chemical burns	5	9	7	4	11	5	7	—	4	—
Electrical burns	—	—	—	—	4	—	6	3	—	5
Heat burns, scalds	165	137	155	157	163	145	135	122	134	143
Multiple burns	7	—	—	—	—	—	—	—	—	—
Burns, n.e.c.	—	—	—	3	—	—	4	—	—	—
Intracranial injuries	1,113	1,207	1,193	1,115	1,149	1,131	1,093	1,006	1,053	1,102
Cerebral hemorrhages	19	30	27	26	27	26	19	24	29	29
Concussions	—	5	—	6	3	—	14	—	—	—
Multiple intracranial injuries	579	665	677	613	704	741	778	682	727	741
Intracranial injuries, n.e.c.	13	12	6	13	6	6	14	9	15	15
Effects of environmental conditions	51	27	29	43	41	26	29	47	36	19
Effects of reduce temperature	14	7	5	6	4	4	5	9	4	—
Hypothermia	12	7	5	5	4	4	5	9	3	—
Effects of heat and light	36	19	22	37	37	21	24	38	29	18
Heat stroke	31	14	18	30	32	17	21	33	29	18
Effects of heat and light, n.e.c.	5	3	3	6	4	3	3	4	—	—
Effects of air pressure	—	—	—	—	—	—	—	—	3	—
Multiple traumatic injuries and disorders	1,688	1,673	1,808	1,862	1,880	1,947	2,096	1,933	1,895	2,005
Fractures and other injuries	4	3	4	6	—	4	7	3	5	4
Burns and other injuries	27	27	33	62	47	66	57	69	93	93
Intracranial injuries and injuries to internal organs	366	494	618	671	705	543	609	617	612	639
Other combinations of traumatic injuries	209	163	95	111	153	168	139	221	255	276
Other traumatic injuries and disorders	1,822	1,756	1,835	1,807	1,805	1,665	1,572	1,554	1,507	1,588
Asphyxiations/strangulations, suffocations ⁹	273	284	259	266	296	255	284	283	297	341
Drownings	190	197	207	202	196	185	155	168	155	163
Electrocutions, electric shocks	350	283	300	334	280	259	280	288	245	251
Internal injuries to organs and blood vessels of the trunk	814	793	872	828	852	807	682	649	624	667
Other poisonings and toxic effects	167	183	178	168	169	153	155	153	177	160
Animal or insect bites, venomous	6	5	11	10	5	7	3	8	5	9
Other poisonings and toxic effects, n.e.c.	156	175	163	156	159	143	147	136	167	148
Traumatic complications	9	—	—	—	3	—	—	—	—	—
Traumatic shock	7	—	—	—	—	—	—	—	—	—
Nonspecified injuries and disorders	6	5	7	4	6	4	5	5	—	4
Crushing injuries	3	3	7	—	—	3	4	3	—	3
Other traumatic injuries, n.e.c.	9	8	4	—	—	—	—	—	4	—
Part of body⁴										
Head	1,514	1,585	1,576	1,443	1,481	1,461	1,405	1,266	1,342	1,350
Cranial region, including skull	1,284	1,384	1,393	1,221	1,257	1,207	1,179	1,032	1,076	1,135
Brain	1,261	1,353	1,386	1,206	1,226	1,182	1,154	1,014	1,062	1,107
Skull	4	4	3	5	12	6	5	3	3	—
Multiple cranial region locations	12	14	3	4	6	5	10	5	—	7
Face	—	4	3	23	24	22	23	23	30	16
Multiple head locations	62	48	8	11	20	10	—	4	8	8
Neck, including throat	140	123	116	125	108	123	121	102	101	131

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Part of body⁴ - continued										
Neck, except internal location of diseases or disorders	140	122	116	124	108	123	121	102	100	131
Trunk	1,231	1,247	1,253	1,180	1,189	1,154	1,047	965	960	972
Chest, including ribs, internal organs	531	626	639	595	575	592	493	447	448	451
Back, including spine, spinal cord	73	82	63	65	79	77	74	65	75	49
Abdomen	96	97	97	80	69	107	73	64	61	73
Pelvic region	34	35	31	34	36	41	38	36	32	30
Multiple trunk locations	365	313	324	325	352	247	294	270	263	297
Upper extremities	12	12	15	11	15	15	12	16	12	12
Lower extremities	52	60	57	58	49	49	61	48	82	65
Body systems	1,040	979	972	1,007	985	878	904	938	895	910
Multiple body parts	2,221	2,165	2,222	2,214	2,206	2,223	2,363	2,191	2,180	2,299
Worker activity										
Vehicular and transportation operations	2,448	2,534	2,504	2,528	2,567	2,529	2,503	2,326	2,359	2,514
Driving, operating	1,627	1,624	1,703	1,675	1,653	1,658	1,594	1,531	1,495	1,568
Automobile	457	419	389	371	335	330	312	273	260	260
Airplane	159	139	157	130	124	163	136	122	129	122
Truck	719	743	842	838	872	857	828	843	804	841
Industrial or construction vehicle	98	111	107	115	103	134	109	108	109	132
Boat	18	28	24	25	27	25	24	16	20	13
Train	8	9	7	3	7	5	4	3	-	6
Bus	10	6	8	9	19	13	12	9	10	11
Bicycle, motorcycle	21	19	24	14	21	27	33	28	30	30
Riding in, on	391	463	389	372	451	426	448	358	364	423
Automobile	40	33	45	39	43	48	36	28	28	21
Airplane	117	176	99	76	101	118	110	71	80	108
Truck	115	101	88	113	128	124	143	121	122	145
Industrial/construction vehicle	15	11	17	10	13	28	20	20	9	16
Boat	54	92	92	88	78	62	67	50	57	70
Train	12	10	6	4	9	5	3	8	8	7
Bus	-	-	-	-	-	-	8	4	-	-
Horse	9	11	9	12	17	15	15	9	12	11
Boarding, alighting	48	48	46	33	50	51	51	39	51	57
Resurfacing, blacktopping, etc.	3	10	8	10	10	6	15	3	11	3
Directing, flagging traffic	34	21	32	45	48	33	38	36	52	43
Walking in or near roadway, etc., n.e.c.	89	104	94	116	118	131	141	130	119	174
Vehicular and transportation operations, n.e.c.	239	237	220	253	222	212	203	215	238	208
Driving, operating farm vehicle	184	196	170	196	181	170	168	176	201	166
Riding in, on farm vehicle	24	11	14	14	16	7	9	11	10	9
Boarding, alighting farm vehicle	4	5	9	6	5	11	7	9	6	7
Using or operating tools, machinery	572	594	653	542	554	529	498	488	462	481
Operating heavy equipment	213	198	226	198	171	143	172	138	140	135
Hydraulic equipment	10	14	13	10	15	10	16	15	15	10
Crane	20	17	24	26	18	13	13	12	15	21
Farm machinery	68	55	76	61	37	31	38	40	21	30
Mine machinery	18	27	16	21	18	13	34	12	8	4
Earth moving machinery	38	29	29	24	42	31	19	20	21	18
Materials handling machinery	22	25	24	25	15	26	24	17	32	25
Operating machinery	74	69	94	61	86	81	68	61	52	56
Using power tools	44	37	47	29	44	30	37	56	35	43
Using nonpowered hand tools	20	23	23	29	37	23	16	25	19	17
Operating or reading gauges, valves, switches	21	19	23	21	24	20	18	23	13	24
Welding	37	45	51	59	54	49	35	43	42	50
Logging, trimming, pruning	133	187	178	134	129	166	142	123	149	146
Using or operating tools, machinery, gauges, n.e.c.	14	6	7	5	3	10	5	14	7	6
Constructing, repairing, cleaning	1,182	1,145	1,215	1,225	1,255	1,230	1,207	1,181	1,161	1,254
Construction, assembling, dismantling	468	450	451	505	510	516	510	493	463	529
Constructing, assembling	141	113	100	120	152	149	132	133	105	131

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Worker activity - continued										
Installing	132	150	165	193	200	201	197	171	192	217
Dismantling, removing	72	70	86	91	66	62	77	70	75	88
Planting (landscape work)	—	—	—	3	—	—	3	11	5	8
Repair, maintenance	426	411	476	439	429	401	435	428	424	436
Repairing	208	221	241	221	231	222	224	204	212	235
Maintenance	54	59	88	80	72	68	71	88	61	53
Adjusting	16	8	14	19	9	16	21	12	20	20
Unjamming	24	23	29	30	31	25	17	26	27	38
Inspecting or checking	57	58	54	66	92	74	68	55	70	78
Cleaning, washing	88	78	99	91	105	117	84	100	97	84
Clearing, spraying	17	13	15	17	12	26	23	29	19	20
Painting, etc.	46	46	52	43	47	47	45	39	49	51
Constructing, repairing, cleaning, n.e.c.	13	13	14	8	12	14	14	11	—	6
Protective service activities	207	171	184	164	160	150	180	163	160	137
Fighting a fire	22	22	27	21	35	23	23	25	15	16
Tending to a hazardous materials incident	5	4	—	—	—	—	—	—	—	—
Apprehending, breaking up fight, chasing	43	33	45	35	37	31	41	39	48	45
Rescuing or evacuating	18	15	17	8	11	13	15	18	4	—
Protective service activities, n.e.c.	72	62	72	63	54	54	68	61	68	46
Materials handling operations	264	249	283	280	304	276	284	257	250	286
Lifting materials	8	7	12	10	7	11	8	15	8	13
Carrying materials	11	6	12	22	11	15	15	17	14	15
Holding materials	7	5	8	12	17	6	6	5	7	3
Loading, unloading (packing, unpacking) materials	129	101	108	99	122	101	123	96	120	131
Working with chemicals (except cleaning)	18	21	24	22	34	15	13	8	12	17
Retrieving objects	9	13	15	18	14	19	13	16	14	18
Materials handling, n.e.c.	57	69	67	70	59	76	82	70	58	70
Physical activity¹⁰, n.e.c.	297	346	407	430	408	394	406	379	412	403
All other activities	1,305	1,163	992	886	806	812	837	740	771	689
Tending a retail establishment	415	454	417	323	298	325	301	270	285	245
Office work	76	76	89	80	73	102	66	83	88	82
Health care and social services activities	19	27	17	30	27	17	35	33	18	25
Animal care and tending	27	38	38	32	43	28	37	36	50	44
Legal service activities	7	5	8	4	—	—	4	4	—	—
Teaching	—	9	3	7	7	9	11	13	12	9
Activity, n.e.c.	751	534	405	399	349	320	376	297	307	279
Location										
Street or highway	1,827	1,821	1,890	1,899	1,966	1,878	1,886	1,826	1,825	1,896
Street and highway, unspecified	207	159	132	85	76	52	116	82	69	70
Interstate, freeway, or expressway	388	384	392	444	495	443	468	471	440	456
Other highway (State or U.S.)	560	544	616	641	610	649	585	521	541	563
Local road or street	562	605	574	556	649	615	573	610	589	636
Road construction ¹¹	31	46	58	76	71	63	73	78	110	119
Industrial place or premise	1,446	1,482	1,521	1,412	1,464	1,409	1,342	1,187	1,217	1,305
Industrial place and premises, unspecified	189	87	85	64	43	71	64	50	46	41
Dockyard	40	38	46	44	41	36	25	27	41	35
Loading platform, factory or store	70	39	45	34	51	29	29	28	32	57
Railway yard, includes railway line, tracks	75	66	80	44	66	53	60	49	32	44
Warehouse	53	77	77	66	84	83	66	50	69	68
Construction site	512	474	483	499	491	489	500	452	388	436
Factory, plant	—	288	360	335	377	357	338	279	310	303
Industrial place or premises, nec	439	323	253	237	225	208	192	190	224	241
Other specified place¹²	821	896	836	816	799	847	781	708	680	691
Parking lot, garage (employer's premises)	113	134	126	141	134	159	150	135	147	148
Parking lot, garage (except employer's premises)	65	69	67	68	79	65	85	64	67	66
River	53	73	71	82	71	75	62	87	56	52
Sea	84	185	120	107	127	87	90	58	82	95
Woods	—	—	—	—	152	176	150	155	150	162

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Location - continued										
Public building¹³	1,002	852	821	720	690	724	717	684	675	641
Bank	9	11	21	13	11	11	7	13	7	11
Hotel, motel	35	32	37	33	32	39	34	25	26	22
Convenience store	180	137	144	99	94	117	94	73	82	75
Office building	226	105	106	95	94	99	97	113	116	100
Restaurant, cafe	106	116	107	85	87	94	83	86	90	61
Shop, commercial store (except grocery)	253	248	218	195	175	191	209	198	190	213
School (State, public, private)	36	48	38	31	41	39	44	36	39	41
Farm	629	592	631	645	574	512	526	520	491	487
Farm buildings	58	46	44	45	50	53	44	40	55	40
Farm land under cultivation, fields, meadows	258	236	278	275	245	269	220	249	226	233
Farm pond, creek, canal, irrigation ditch	21	23	20	21	22	13	11	16	8	13
Manure pit	-	5	-	3	5	4	-	-	-	-
Silos, grain bin	23	30	37	40	37	24	34	27	38	30
Private residence¹⁴	257	302	302	344	340	353	434	425	486	552
Apartment	45	33	41	46	49	28	70	57	47	53
Farm house	6	3	9	7	8	9	7	5	5	8
Residential construction ¹⁵	-	-	-	52	123	145	146	152	204	257
Mine, quarry	91	71	82	70	84	73	74	60	57	60
Gravel, sand pit	12	12	23	13	14	14	3	12	9	10
Mine tunnel under construction	-	-	-	-	5	-	-	-	-	-
Mine	48	42	36	35	43	36	51	30	28	33
Place for recreation and sport	52	79	82	86	85	81	104	83	89	86
Amusement park	5	4	8	7	6	3	11	9	11	6
Recreation, sports center on employer's premises	12	9	9	30	24	14	10	14	13	13
Recreational and sports areas	32	59	56	45	55	52	73	55	62	64
Residential institution¹⁶	24	29	23	19	21	19	16	18	29	20
Prison, jail, detention home	5	7	8	9	7	8	-	6	10	7
Unspecified place	126	78	50	44	31	24	35	23	26	26
Occupation¹⁷ (BOC)										
Managerial and professional specialty	708	723	668	642	605	644	640	514	-	-
Executive, administrative, and managerial	469	444	417	410	375	397	381	319	-	-
Chief executives and general administrators, public administration	3	-	-	3	3	-	-	-	-	-
Administrators and officials, public administration	23	9	8	10	3	3	6	6	-	-
Administrators, protective services	4	7	6	7	-	-	4	-	-	-
Financial managers	14	10	8	8	6	6	8	8	-	-
Personnel and labor relations managers	-	3	-	-	-	-	-	-	-	-
Managers, marketing, advertising, and public relations	16	9	11	7	9	10	10	17	-	-
Administrators, education and related fields	6	5	8	3	4	5	9	5	-	-
Managers, medicine and health	5	5	8	3	3	6	3	3	-	-
Managers, food serving and lodging establishments	58	75	89	56	73	70	63	46	-	-
Managers, properties and real estate	20	23	20	16	20	19	17	12	-	-
Funeral directors	-	3	-	3	-	-	4	4	-	-
Managers, service organizations, n.e.c.	11	10	10	10	8	12	7	4	-	-
Managers and administrators, n.e.c.	246	228	207	217	198	226	216	158	-	-
Management related occupations	60	52	37	62	45	34	31	48	-	-
Accountants and auditors	13	13	7	18	11	11	8	11	-	-
Other financial officers	9	-	3	10	8	7	3	4	-	-
Management analysts	-	-	-	-	3	-	-	-	-	-
Personnel, training, and labor relations specialists	-	-	5	-	-	3	-	-	-	-
Purchasing agents and buyers, farm products	-	-	-	3	-	-	3	-	-	-
Buyers, wholesale and retail trade except farm products	-	-	3	-	-	-	3	3	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation¹⁷										
(BOC) - continued										
Purchasing agents and buyers, n.e.c.	5	4	-	-	6	-	-	-	-	-
Business and promotion agents	4	4	-	4	-	-	-	-	-	-
Construction inspectors	8	8	-	6	-	-	-	8	-	-
Inspectors and compliance officers, except construction	10	7	6	10	7	7	7	7	-	-
Professional specialty	239	279	251	232	230	247	259	195	-	-
Engineers, architects, and surveyors	66	54	45	48	46	44	42	26	-	-
Architects	3	-	-	-	-	3	-	-	-	-
Engineers	62	52	40	46	41	38	36	19	-	-
Aerospace	-	5	-	-	-	-	-	-	-	-
Civil engineers	18	3	5	9	11	3	7	4	-	-
Electrical and electronic	6	12	13	9	7	11	7	7	-	-
Industrial	6	4	3	4	4	4	3	3	-	-
Mechanical	8	6	6	3	7	7	7	-	-	-
Marine and naval architects	-	5	3	3	-	-	-	-	-	-
Surveyors and mapping scientists	-	-	-	-	3	-	5	5	-	-
Mathematical and computer scientists	5	6	10	9	5	13	5	5	-	-
Computer systems analysts and scientists	4	5	8	9	3	10	5	5	-	-
Operations and systems researchers and analysts	-	-	-	-	-	3	-	-	-	-
Natural scientists	10	19	12	10	12	13	4	9	-	-
Chemists, except biochemists	-	-	4	-	-	-	-	-	-	-
Geologists and geodesists	3	-	4	-	-	3	-	-	-	-
Agricultural and food scientists	-	-	-	-	-	3	-	-	-	-
Biological and life scientists	3	6	-	3	5	-	-	3	-	-
Forestry and conversation scientists	-	4	-	3	-	4	-	-	-	-
Health diagnosing occupations	19	19	12	14	12	18	12	15	-	-
Physicians	12	14	9	8	11	14	7	9	-	-
Veterinarians	5	-	-	3	-	3	3	-	-	-
Health assessment and treating occupations	17	27	29	18	36	25	25	20	-	-
Registered nurses	12	15	20	15	20	17	20	17	-	-
Teachers, postsecondary	6	11	9	12	10	10	5	10	-	-
Teachers, except postsecondary	20	24	24	37	30	28	45	19	-	-
Teachers, elementary school	-	5	-	5	-	4	5	-	-	-
Teachers, secondary school	6	4	6	8	4	3	6	-	-	-
Counselors, educational and vocational	-	3	3	3	3	3	5	-	-	-
Librarians, archivists, and curators	-	-	-	-	-	-	-	5	-	-
Social, recreation, and religious workers	22	41	28	23	19	35	36	27	-	-
Social workers	7	19	13	11	8	16	16	9	-	-
Clergy	12	13	7	7	4	10	14	7	-	-
Lawyers and judges	17	17	12	17	13	8	4	8	-	-
Lawyers	17	16	11	17	13	8	4	8	-	-
Writers, artists, entertainers, and athletes	50	54	64	40	43	47	72	47	-	-
Actors and directors	-	-	-	-	-	-	-	5	-	-
Photographers	9	5	14	6	6	4	6	7	-	-
Artists, performers, and related workers	6	5	8	8	7	6	10	3	-	-
Public relations specialists	-	3	-	-	-	-	4	-	-	-
Athletes	14	23	26	14	19	28	27	23	-	-
Technical, sales, and administrative support	829	774	741	679	616	686	643	597	-	-
Technicians and related support occupations	194	165	172	167	158	194	155	155	-	-
Health technologists and technicians	15	20	15	21	17	15	17	22	-	-
Clinical laboratory technologists and technicians	-	-	4	3	-	-	-	-	-	-
Engineering and related technologists and technicians	31	23	33	29	22	32	21	24	-	-
Electrical and electronic technicians	13	11	16	14	11	15	11	16	-	-
Technicians, except health, engineering, and science	141	112	114	112	113	142	111	103	-	-
Airplane pilots and navigators	115	102	100	91	94	130	87	90	-	-
Sales occupations	500	512	462	398	362	386	389	349	-	-
Supervisors and proprietors, sales occupations	217	231	226	186	144	185	191	162	-	-
Sales representatives, finance and business services	33	51	40	31	39	22	23	30	-	-
Real estate sales occupations	12	12	11	6	5	6	6	8	-	-
Securities and financial services sales occupations	3	7	-	-	10	-	6	-	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation¹⁷										
(BOC) - continued										
Sales representatives, commodities except retail	32	35	13	24	28	15	25	21	-	-
Sales representatives, mining, manufacturing, and wholesale	29	33	13	24	28	14	24	19	-	-
Sales workers, retail and personal services	215	195	183	153	145	162	149	133	-	-
Sales workers, motor vehicles and boats	11	19	10	20	6	6	10	4	-	-
Sales workers, parts	-	5	3	-	7	4	4	4	-	-
Sales counter clerks	10	14	12	15	12	9	16	10	-	-
Cashiers	116	96	84	52	55	68	55	47	-	-
Street and door-to-door sales workers	7	4	-	6	14	8	9	11	-	-
News vendors	22	10	22	15	15	26	19	21	-	-
Administrative support occupations, including clerical ..	135	97	107	114	96	106	99	93	-	-
Supervisors, administrative support occupations	7	-	4	6	-	5	4	5	-	-
Secretaries, stenographers, and typists	21	10	8	12	7	12	6	5	-	-
Secretaries	21	10	7	12	6	12	6	5	-	-
Information clerks	13	4	7	13	7	18	11	13	-	-
Records processing occupations, except financial ...	6	-	4	7	-	-	-	-	-	-
Financial records processing occupations	7	6	5	5	5	8	7	-	-	-
Bookkeepers, accounting and auditing clerks	3	5	5	-	3	5	3	-	-	-
Mail and message distributing occupations	25	19	28	25	30	24	25	34	-	-
Postal clerks, except mail carriers	-	-	4	3	-	-	-	3	-	-
Mail carriers, postal service	11	8	7	12	12	10	9	16	-	-
Mail clerks, except postal service	3	-	3	-	-	-	-	3	-	-
Messengers	8	9	14	9	17	13	11	12	-	-
Material recording, scheduling, and distributing clerks	22	22	27	22	19	21	18	10	-	-
Dispatchers	-	3	6	-	3	3	-	-	-	-
Traffic, shipping, and receiving clerks	6	5	8	10	4	4	11	4	-	-
Stock and inventory clerks	6	6	10	5	8	8	3	3	-	-
Adjusters and investigators	9	14	6	4	10	6	11	10	-	-
Miscellaneous administrative support	22	17	17	19	12	11	14	11	-	-
General office clerks	13	11	7	5	6	4	-	4	-	-
Bank tellers	4	-	3	-	-	-	-	4	-	-
Data-entry keyers	-	-	-	-	-	-	3	-	-	-
Service occupations	541	498	492	441	469	433	515	485	-	-
Private household occupations	5	11	4	6	4	4	10	4	-	-
Private household cleaners and servants	3	6	-	4	-	3	7	-	-	-
Protective service occupations	317	249	283	259	261	257	288	273	-	-
Firefighting and fire prevention occupations, including supervisors	39	37	49	45	57	43	50	53	-	-
Firefighting occupations	35	35	45	43	48	41	47	48	-	-
Police and detectives, including supervisors	175	114	156	138	132	142	160	140	-	-
Police and detectives, public services	120	77	97	86	79	88	101	80	-	-
Sheriffs, bailiffs, and other law enforcement officers	37	29	36	34	39	38	45	46	-	-
Correctional institution officers	12	5	16	9	8	8	6	13	-	-
Guards, including supervisors	103	98	78	76	72	72	78	80	-	-
Crossing guards	5	5	6	-	3	5	10	5	-	-
Guards and police, except public service	93	82	68	66	63	57	62	67	-	-
Service occupations, except protective and household	219	238	205	176	204	172	217	208	-	-
Food preparation and service occupations	74	53	63	50	67	41	57	63	-	-
Supervisors, food preparation and service occupations	5	5	4	10	4	3	6	9	-	-
Bartenders	15	11	3	6	12	4	12	7	-	-
Waiters and waitresses	8	11	10	8	7	7	11	9	-	-
Cooks	24	11	26	13	20	11	13	23	-	-
Food counter, fountain and related occupations ...	7	5	9	-	3	4	5	4	-	-
Kitchen workers, food preparation	5	4	3	7	5	4	3	-	-	-
Waiters', waitresses' assistants	-	-	-	-	4	-	-	-	-	-
Miscellaneous food preparation occupations	8	5	7	3	12	7	6	8	-	-
Health service occupations	32	29	20	17	17	15	21	20	-	-
Nursing aides, orderlies, and attendants	25	24	15	15	13	10	15	14	-	-
Cleaning and building service occupations, except household	76	78	85	69	81	79	79	93	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation¹⁷										
(BOC) - continued										
Supervisors, cleaning and building services workers	-	6	5	4	4	9	4	6	-	-
Maids and housemen	4	4	6	5	9	5	6	-	-	-
Janitors and cleaners	67	64	73	56	64	60	69	77	-	-
Pest control occupations	-	4	-	4	-	5	-	8	-	-
Personal service occupations	37	78	37	40	39	37	60	32	-	-
Barbers	5	3	-	4	5	-	9	6	-	-
Hairdressers and cosmetologists	7	3	7	-	-	-	7	-	-	-
Attendants, amusement and recreation facilities ..	7	11	6	7	13	9	17	10	-	-
Guides	-	3	6	11	5	3	4	3	-	-
Public transportation attendants	-	38	3	-	-	5	8	-	-	-
Farming, forestry, and fishing	869	891	925	930	904	806	804	841	-	-
Farming operators and managers	334	379	387	374	368	320	321	337	-	-
Farmers, except horticultural	244	305	296	281	234	251	305	306	-	-
Horticultural specialty farmers	17	9	16	11	11	7	4	8	-	-
Managers, farms, except horticultural	73	61	72	81	123	59	11	20	-	-
Managers, horticultural specialty farms	-	4	3	-	-	3	-	3	-	-
Other agricultural and related occupations	359	303	350	365	336	320	327	367	-	-
Farm occupations, except managerial	267	194	229	242	212	168	185	198	-	-
Supervisors, farm workers	18	22	13	17	8	7	13	10	-	-
Farm workers	243	169	200	221	199	159	170	183	-	-
Nursery workers	5	3	16	4	4	-	-	4	-	-
Related agricultural occupations	92	109	121	123	124	152	142	169	-	-
Supervisors, related agricultural occupations	5	13	11	10	8	14	12	15	-	-
Groundskeepers and gardeners, except farm	78	91	104	108	106	130	120	146	-	-
Animal caretakers, except farm	8	4	4	3	9	5	8	7	-	-
Forestry and logging occupations	116	135	128	119	122	113	94	104	-	-
Supervisors, forestry, and logging workers	12	10	11	20	12	10	10	14	-	-
Forestry workers, except logging	6	6	7	9	8	8	3	18	-	-
Timber cutting, including supervisors	110	129	121	110	114	105	91	86	-	-
Fishers, hunters, and trappers	60	74	60	72	78	53	62	33	-	-
Fishers, including vessel captains and officers	58	74	58	71	78	52	62	33	-	-
Precision production, craft, and repair	1,049	1,081	1,094	1,090	1,143	1,105	1,142	1,107	-	-
Mechanics and repairers	269	283	326	287	353	322	288	275	-	-
Supervisors, mechanics and repairers	25	14	17	12	22	23	15	23	-	-
Mechanics and repairers, except supervisors	244	269	309	275	331	299	273	252	-	-
Vehicle and mobile equipment mechanics, repairers	117	132	135	136	157	128	119	115	-	-
Automobile mechanics and apprentices	49	35	49	48	48	49	37	42	-	-
Bus, truck, and stationary engine mechanics ..	22	34	31	39	39	27	27	26	-	-
Aircraft engine mechanics	3	7	5	5	8	7	3	5	-	-
Automobile body and related repairers	10	11	11	8	9	8	10	11	-	-
Heavy equipment mechanics	24	38	32	28	43	29	34	21	-	-
Farm equipment mechanics	-	4	3	5	5	3	-	6	-	-
Industrial machinery repairers	16	20	32	18	27	30	31	21	-	-
Machinery maintenance occupations	6	5	12	3	7	5	5	6	-	-
Electrical and electronic equipment repairers	31	32	36	43	42	53	32	31	-	-
Electronic repairers, communications and industrial equipment	13	15	10	25	20	27	13	16	-	-
Household appliance and power tool repairers ..	5	3	7	8	-	3	4	-	-	-
Telephone line installers and repairers	4	4	10	6	7	4	8	6	-	-
Telephone installers and repairers	4	7	-	-	8	9	4	4	-	-
Miscellaneous electrical and electronic equipment repairers	5	-	6	4	5	10	3	4	-	-
Heating, air conditioning, and refrigeration mechanics	17	21	14	17	24	18	18	25	-	-
Miscellaneous mechanics and repairers	57	59	80	58	74	65	68	54	-	-
Office machine repairers	3	3	-	-	8	-	-	-	-	-
Mechanical controls and valve repairers	-	-	-	-	-	-	3	-	-	-
Elevator installers and repairers	8	3	11	5	7	3	5	5	-	-
Millwrights	11	12	13	4	7	8	8	7	-	-
Construction trades	610	598	592	633	634	613	667	684	-	-
Supervisors, construction occupations	89	85	73	89	91	109	100	108	-	-
Supervisors, carpenters and related workers	-	-	7	4	7	7	7	9	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation¹⁷										
(BOC) - continued										
Supervisors, electricians and power transmission installers	6	-	10	7	12	6	6	9	-	-
Supervisors, painters, paperhangers, and plasterers	3	4	4	-	-	5	3	3	-	-
Supervisors, plumbers, pipefitters, and steamfitters	3	6	-	-	-	5	3	8	-	-
Supervisors, n.e.c.	74	68	49	73	66	85	78	78	-	-
Construction trades, except supervisors	521	513	519	544	543	504	567	576	-	-
Brickmasons, stonemasons, and apprentices	23	12	13	14	21	15	15	21	-	-
Carpenters and apprentices	96	89	97	91	103	91	112	109	-	-
Drywall installers	8	8	7	6	10	12	11	9	-	-
Electricians and apprentices	118	99	94	124	105	89	109	117	-	-
Electrical power installers and repairers	36	39	48	34	35	28	36	41	-	-
Painters, construction and maintenance	45	44	39	41	38	45	42	46	-	-
Plumbers, pipefitters, steamfitters, and apprentices	33	34	36	33	39	37	45	34	-	-
Insulation workers	-	4	8	10	3	8	6	5	-	-
Paving, surfacing, and tamping equipment operators	4	4	-	6	8	4	5	4	-	-
Roofers	60	61	55	50	59	65	78	87	-	-
Structural metal workers	38	52	45	52	43	47	45	39	-	-
Drillers, earth	4	8	10	8	6	5	8	8	-	-
Extractive occupations	67	87	75	61	47	69	97	58	-	-
Supervisors, extractive occupations	3	10	14	10	7	9	7	8	-	-
Drillers, oil wells	17	22	11	15	3	15	21	7	-	-
Mining machine operators	28	28	21	20	20	27	34	17	-	-
Precision production occupations	103	113	101	109	109	101	90	90	-	-
Precision metal working occupations	27	31	24	34	38	31	25	28	-	-
Tool and die makers	3	-	-	-	-	-	-	-	-	-
Machinists	9	9	13	18	16	11	8	12	-	-
Boilermakers	6	4	-	3	7	5	8	-	-	-
Sheet metal workers	7	8	6	10	9	12	6	6	-	-
Precision woodworking occupations	6	-	3	-	-	6	4	3	-	-
Precision textile, apparel, and furnishings machine workers	-	4	4	6	4	4	-	-	-	-
Precision workers, assorted materials	-	6	6	-	-	3	-	-	-	-
Precision food production occupations	4	8	7	4	3	7	4	4	-	-
Butchers and meat cutters	-	6	4	-	-	4	3	-	-	-
Bakers	-	-	3	-	-	-	-	-	-	-
Precision inspectors, testers, and related workers	4	-	4	-	4	-	3	-	-	-
Inspectors, testers, and graders	4	-	4	-	4	-	3	-	-	-
Plant and system operators	25	20	28	13	15	14	18	17	-	-
Water and sewage treatment plant operators	7	4	13	3	5	-	10	6	-	-
Stationary engineers	8	7	5	5	-	5	-	6	-	-
Operators, fabricators, and laborers	2,070	2,040	2,170	2,155	2,201	2,119	2,047	1,897	-	-
Machine operators, assemblers, and inspectors	239	221	222	221	216	237	208	169	-	-
Machine operators and tenders, except precision	145	136	127	135	125	136	111	95	-	-
Metal working and plastic working machine operators	11	17	7	10	11	15	8	7	-	-
Metal and plastic processing machine operators	10	4	7	6	-	9	4	4	-	-
Molding and casting machine operators	6	-	4	4	-	6	4	-	-	-
Woodworking machine operators	10	10	13	9	7	9	5	5	-	-
Sawing machine operators	7	8	10	6	4	7	3	3	-	-
Printing machine operators	7	3	3	-	4	6	3	3	-	-
Printing press operators	6	-	3	-	4	4	-	-	-	-
Textile, apparel, and furnishings machine operators	13	4	6	8	9	7	7	3	-	-
Textile sewing machine operators	3	-	-	-	-	-	-	-	-	-
Laundrying and dry cleaning machine operators	7	3	-	5	6	3	-	-	-	-
Machine operators, assorted materials	93	97	89	100	89	90	83	71	-	-
Packaging and filling machine operators	-	-	4	3	-	5	-	3	-	-
Extruding and forming machine operators	-	3	-	-	-	5	-	-	-	-
Mixing and blending machine operators	3	6	3	3	4	5	4	4	-	-
Separating, filtering, and clarifying machine operators	5	7	3	5	6	-	-	6	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation¹⁷										
(BOC) - continued										
Compressing and compacting machine operators	3	-	3	-	-	4	-	-	-	-
Painting and paint spraying machine operators	7	3	7	4	5	4	-	-	-	-
Furnace, kiln, and oven operators, except food	7	6	5	9	4	8	4	6	-	-
Crushing and grinding machine operators	4	-	-	6	5	-	-	6	-	-
Slicing and cutting machine operators	5	3	-	8	4	6	-	4	-	-
Photographic process machine operators	-	3	-	-	-	-	-	-	-	-
Miscellaneous machine operators, n.e.c.	24	33	32	35	31	27	34	24	-	-
Machine operators, not specified	30	29	27	22	24	23	27	14	-	-
Fabricators, assemblers, and hand working occupations	87	75	83	79	82	92	86	63	-	-
Welders and cutters	72	63	61	65	67	68	69	53	-	-
Assemblers	10	9	15	12	12	19	16	9	-	-
Production inspectors, testers, samplers, and weighers	7	10	12	7	9	9	11	11	-	-
Transportation and material moving occupations	1,161	1,175	1,277	1,260	1,322	1,264	1,188	1,143	-	-
Motor vehicle operators	931	927	1,032	1,023	1,065	1,002	969	952	-	-
Truck drivers	758	796	862	882	900	852	802	808	-	-
Driver-sales workers	35	35	44	36	42	45	55	58	-	-
Bus drivers	18	11	13	13	36	21	27	19	-	-
Taxicab drivers and chauffeurs	100	66	100	82	74	70	62	51	-	-
Parking lot attendants	8	-	5	-	3	3	-	-	-	-
Transportation occupations, except motor vehicles ..	63	71	76	40	52	47	36	38	-	-
Rail transportation occupations	25	22	27	15	24	21	13	11	-	-
Railroad conductors and yardmasters	16	3	10	4	15	6	-	6	-	-
Locomotive operating occupations	6	11	8	5	3	4	6	-	-	-
Railroad brake, signal, and switch operators	3	7	9	5	6	11	5	-	-	-
Water transportation occupations	38	49	49	25	28	26	23	27	-	-
Ship captains and mates, except fishing boats ..	4	9	14	3	12	7	9	13	-	-
Sailors and deckhands	30	38	32	18	15	17	13	14	-	-
Material moving equipment operators	167	177	169	197	205	215	183	153	-	-
Operating engineers	44	38	47	46	57	51	51	33	-	-
Hoist and winch operators	12	12	7	14	8	13	18	5	-	-
Crane and tower operators	15	14	15	12	14	16	14	13	-	-
Excavating and loading machine operators	16	26	23	24	21	29	22	16	-	-
Grader, dozer, and scraper operators	23	18	15	20	26	20	14	13	-	-
Industrial truck and tractor equipment operators ..	33	46	36	46	56	54	47	49	-	-
Handlers, equipment cleaners, helpers, and laborers ..	670	644	671	674	663	618	651	585	-	-
Helpers, mechanics and repairers	5	5	-	6	6	4	3	4	-	-
Helpers, construction and extractive occupations	10	14	14	19	15	21	13	14	-	-
Helpers, construction trades	7	12	11	17	14	16	11	14	-	-
Helpers, surveyor	-	-	-	-	-	4	-	-	-	-
Construction laborers	311	294	333	335	343	289	350	303	-	-
Production helpers	12	4	8	4	6	5	-	3	-	-
Freight, stock, and material handlers	76	71	68	80	65	80	79	51	-	-
Garbage collectors	29	21	21	25	19	23	31	17	-	-
Stevedores	6	6	11	11	9	4	-	4	-	-
Stock handlers and baggers	13	23	11	10	12	17	10	16	-	-
Machine feeders and offbearers	5	4	3	-	-	3	-	-	-	-
Garage and service station related occupations	28	17	19	24	14	28	20	11	-	-
Vehicle washers and equipment cleaners	12	12	13	12	14	9	10	11	-	-
Hand packers and packagers	-	6	3	-	-	-	4	3	-	-
Laborers, except construction	213	218	210	193	196	178	167	181	-	-
Military occupations¹⁸	144	129	95	88	81	87	111	86	-	-
Industry¹⁹										
(SIC)										
Private industry	5,495	5,597	5,616	5,457	5,488	5,347	5,281	4,978	5,043	5,229
Agriculture, forestry and fishing	800	806	833	840	814	720	741	790	-	-
Agricultural production - crops	363	337	373	380	356	277	301	338	-	-
Cash grains	28	26	31	31	21	17	23	27	-	-
Wheat	3	7	-	4	-	-	-	-	-	-
Rice	-	-	-	3	-	-	-	-	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Corn	6	6	23	4	4	-	3	3	-	-
Soybeans	-	-	-	-	-	-	-	3	-	-
Cash grains, n.e.c.	3	8	4	6	-	-	3	3	-	-
Field crops, except cash grains	34	43	53	33	46	41	44	25	-	-
Cotton	5	4	3	-	3	3	-	4	-	-
Tobacco	3	3	5	5	9	-	-	3	-	-
Sugarcane and sugar beets	-	5	-	-	-	-	-	-	-	-
Irish potatoes	-	-	-	-	-	-	3	-	-	-
Field crops, except grains, n.e.c.	9	14	24	16	12	16	13	8	-	-
Vegetables and melons	7	8	10	13	9	8	4	16	-	-
Fruits and tree nuts	26	14	24	23	30	17	27	34	-	-
Berry crops	3	-	3	4	-	-	3	4	-	-
Grapes	6	-	-	4	4	-	4	6	-	-
Tree nuts	-	-	6	-	-	-	4	-	-	-
Citrus fruits	6	5	4	-	-	5	9	8	-	-
Deciduous tree fruits	7	6	6	10	8	5	3	8	-	-
Fruits and tree nuts, n.e.c.	-	-	3	3	13	-	3	5	-	-
Horticultural specialties	4	9	8	11	13	9	5	11	-	-
Ornamental nursery products	4	9	8	10	12	6	4	9	-	-
General farms, primarily crop	209	199	224	249	220	180	174	214	-	-
Agricultural production - livestock	162	157	183	174	164	132	129	129	-	-
Livestock, except dairy and poultry	66	62	63	58	64	50	45	54	-	-
Beef cattle feedlots	8	9	12	6	6	3	4	8	-	-
Beef cattle, except feedlots	31	30	42	37	50	34	23	31	-	-
Hogs	9	4	5	6	-	3	-	5	-	-
Sheep and goats	4	4	-	-	-	-	-	-	-	-
General livestock, n.e.c.	3	7	3	5	3	-	5	-	-	-
Dairy farms	47	57	60	35	50	43	57	49	-	-
Poultry and eggs	8	-	13	12	13	9	6	-	-	-
Broiler, fryer, and roaster chickens	5	-	5	4	6	4	4	-	-	-
Chicken eggs	-	-	-	3	3	-	-	-	-	-
Turkeys and turkey eggs	-	-	4	-	-	-	-	-	-	-
Poultry hatcheries	-	-	-	3	-	-	-	-	-	-
Animal specialties	7	4	6	10	8	7	6	6	-	-
Horses and other equines	3	-	3	7	7	4	4	4	-	-
Animal specialties, n.e.c.	3	-	-	-	-	-	-	-	-	-
General farms, primarily animal	28	21	37	54	23	16	10	11	-	-
Agricultural services	156	172	178	170	164	213	191	199	-	-
Soil preparation services	-	-	-	-	3	-	-	-	-	-
Crop services	36	28	47	29	31	47	31	15	-	-
Crop planting and protecting	23	19	28	11	18	28	13	8	-	-
Crop harvesting	4	3	7	8	5	9	7	-	-	-
Crop preparation services for market	-	4	8	8	4	7	7	-	-	-
Cotton ginning	6	-	-	-	3	3	3	3	-	-
Veterinary services	6	5	-	3	4	-	7	-	-	-
Veterinary services, specialties	3	4	-	-	3	-	3	-	-	-
Animal services, except veterinary	9	5	7	8	6	9	8	8	-	-
Livestock services, except veterinary	-	-	3	-	-	-	-	-	-	-
Animal specialty services	8	5	4	7	6	8	6	7	-	-
Farm labor and management services	13	11	11	18	9	16	10	8	-	-
Farm labor contractors	11	9	10	16	6	10	9	8	-	-
Farm management services	-	-	-	-	-	6	-	-	-	-
Landscape and horticultural services	92	123	110	112	107	139	133	163	-	-
Landscape counseling and planning	6	10	5	12	4	13	6	17	-	-
Lawn and garden services	34	40	34	47	35	49	40	57	-	-
Ornamental shrub and tree services	40	68	66	51	60	73	74	70	-	-
Forestry	14	11	6	13	8	7	10	33	-	-
Timber tracts	6	7	4	7	5	4	-	-	-	-
Forest products	-	-	-	-	-	-	3	-	-	-
Forestry services	5	4	-	5	3	3	4	28	-	-
Fishing, hunting, and trapping	63	75	63	75	81	47	61	33	-	-
Commercial fishing	60	73	61	71	79	46	60	31	-	-
Finfish	20	25	19	29	16	18	7	15	-	-
Shellfish	32	27	28	33	48	21	24	5	-	-
Miscellaneous marine products	-	7	5	-	-	-	-	-	-	-
Mining²⁰	156	153	158	147	122	156	170	122	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Metal mining	13	12	14	11	12	9	13	-	-	-
Copper ores	4	-	3	-	-	-	-	-	-	-
Gold and silver ores	4	7	6	-	6	3	6	-	-	-
Gold ores	4	6	6	-	5	3	4	-	-	-
Metal mining services	-	-	-	-	3	-	-	-	-	-
Miscellaneous metal ores	-	-	-	-	-	-	4	-	-	-
Metal ores, n.e.c.	-	-	-	-	-	-	3	-	-	-
Coal mining	43	39	32	30	35	40	42	25	-	-
Bituminous coal and lignite mining	38	36	32	26	28	38	28	25	-	-
Bituminous coal and lignite-surface	6	6	5	6	9	9	4	6	-	-
Bituminous coal-underground	32	26	24	20	19	18	13	19	-	-
Anthracite mining	4	-	-	-	4	-	-	-	-	-
Oil and gas extraction	77	83	85	76	50	83	98	72	-	-
Crude petroleum and natural gas	9	11	8	9	11	8	12	11	-	-
Oil and gas field services	68	72	76	63	39	74	84	60	-	-
Drilling oil and gas wells	20	27	28	20	7	26	26	20	-	-
Oil and gas exploration services	7	3	4	6	7	3	3	3	-	-
Oil and gas field services, n.e.c.	40	39	44	37	25	45	53	37	-	-
Nonmetallic minerals, except fuels	23	19	27	30	25	24	16	22	-	-
Dimension stone	-	-	-	3	-	-	-	-	-	-
Crushed and broken stone	9	9	9	12	9	10	4	8	-	-
Crushed and broken limestone	3	6	5	6	8	5	-	7	-	-
Crushed and broken granite	-	-	-	3	-	-	-	-	-	-
Crushed and broken stone, n.e.c.	3	-	3	3	-	3	-	-	-	-
Sand and gravel	5	7	11	11	11	10	8	11	-	-
Construction sand and gravel	5	6	8	10	10	9	7	10	-	-
Chemical and fertilizer minerals	7	-	-	-	-	-	-	-	-	-
Potash, soda, and borate minerals	5	-	-	-	-	-	-	-	-	-
Miscellaneous nonmetallic minerals	-	-	4	-	-	-	-	-	-	-
Construction	1,055	1,047	1,107	1,174	1,191	1,155	1,226	1,125	-	-
General building contractors	176	184	194	213	183	175	202	189	-	-
Residential building construction	84	83	89	115	98	97	99	92	-	-
Single-family housing construction	64	65	65	87	79	62	80	67	-	-
Residential construction, n.e.c.	14	9	16	20	14	29	14	14	-	-
Operative builders	-	4	-	-	-	-	5	6	-	-
Nonresidential building construction	82	88	92	79	76	67	84	75	-	-
Industrial buildings and warehouses	29	33	33	24	30	25	27	13	-	-
Nonresidential construction, n.e.c.	48	51	53	51	44	41	53	57	-	-
Heavy construction, except highway	246	248	252	272	280	284	267	246	-	-
Highway and street construction	90	91	82	104	86	82	98	84	-	-
Heavy construction, except highway	155	155	163	167	189	199	168	159	-	-
Bridge, tunnel, and elevated highway	30	19	22	19	20	33	31	21	-	-
Water, sewer, and utility lines	63	77	72	96	103	98	96	88	-	-
Heavy construction, n.e.c.	61	54	69	50	64	68	41	47	-	-
Special trade contractors	618	606	648	680	710	673	735	665	-	-
Plumbing, heating and air-conditioning	63	64	61	65	66	73	79	68	-	-
Painting and paper hanging	47	41	45	42	36	45	50	43	-	-
Electrical work	92	72	82	115	107	81	94	105	-	-
Masonry, stonework, tile setting, and plastering	66	52	42	53	57	65	60	51	-	-
Masonry and other stonework	36	26	23	27	36	31	29	30	-	-
Plastering, drywall, and insulation	24	25	17	22	20	30	27	17	-	-
Terrazzo, tile, marble, mosaic work	5	-	-	3	-	4	4	4	-	-
Carpentry and floor work	38	37	44	42	46	58	66	64	-	-
Carpentry work	37	29	39	37	43	48	61	56	-	-
Floor laying and floor work, n.e.c.	-	6	3	5	3	9	5	8	-	-
Roofing, siding, and sheet metal work	97	99	104	91	96	98	116	113	-	-
Concrete work	34	29	32	28	42	28	31	27	-	-
Water well drilling	-	11	10	10	5	5	15	8	-	-
Miscellaneous special trade contractors	174	199	223	227	245	216	218	184	-	-
Structural steel erection	42	55	48	57	56	50	60	43	-	-
Glass and glazing work	3	7	3	7	3	5	3	4	-	-
Excavation work	39	50	50	42	43	49	57	34	-	-
Wrecking and demolition work	19	15	27	20	22	18	22	16	-	-
Installing building equipment, n.e.c.	10	16	17	12	20	13	11	13	-	-
Special trade contractors, n.e.c.	61	55	77	87	100	81	63	73	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Manufacturing	709	725	744	698	722	668	598	564	-	-
Food and kindred products	75	73	78	72	83	68	57	64	-	-
Meat products	21	29	16	23	25	22	17	13	-	-
Meat packing plants	11	15	5	5	8	5	5	4	-	-
Sausages and other prepared meats	-	-	-	4	5	3	-	4	-	-
Poultry slaughtering and processing	9	12	9	14	12	13	10	5	-	-
Dairy products	5	4	7	6	7	4	7	5	-	-
Cheese, natural and processed	-	-	-	3	-	-	3	-	-	-
Fluid milk	4	-	5	-	4	-	3	-	-	-
Preserved fruits and vegetables	6	-	4	10	5	5	5	5	-	-
Grain mill products	15	9	15	8	11	11	7	13	-	-
Flour and other grain mill products	4	-	-	-	-	-	-	-	-	-
Prepared flour mixes and doughs	-	-	-	-	3	-	-	-	-	-
Prepared feeds, n.e.c.	5	6	12	6	4	8	3	6	-	-
Bakery products	9	9	7	5	11	6	5	6	-	-
Sugar and confectionery products	3	4	10	-	-	5	4	-	-	-
Fats and oils	-	6	4	6	6	4	3	5	-	-
Beverages	-	6	5	4	10	8	-	6	-	-
Miscellaneous food and kindred products	12	4	10	8	5	3	9	10	-	-
Fresh or frozen prepared fish	5	-	3	3	-	-	-	3	-	-
Potato chips and similar snacks	-	-	-	-	-	-	3	-	-	-
Manufactured ice	-	-	-	-	-	-	-	3	-	-
Food preparations, n.e.c.	5	-	5	5	-	-	4	3	-	-
Tobacco products	-	-	-	5	-	-	-	-	-	-
Textile mill products	9	12	12	9	10	13	17	5	-	-
Knitting mills	4	-	-	-	-	-	-	-	-	-
Textile finishing, except wool	-	3	3	-	-	-	4	-	-	-
Carpets and rugs	-	3	4	-	-	-	6	-	-	-
Miscellaneous textile goods	-	3	-	-	-	6	-	-	-	-
Apparel and other textile products	5	6	7	9	10	4	4	-	-	-
Women's and misses' outerwear	-	-	-	-	3	-	-	-	-	-
Miscellaneous fabricated textile products	-	-	3	6	4	-	-	-	-	-
Lumber and wood products	183	204	199	172	190	186	151	142	-	-
Logging	139	156	136	125	138	122	103	100	-	-
Sawmills and planing mills	22	28	32	24	21	19	20	21	-	-
Sawmills and planing mills, general	16	24	25	20	18	17	18	16	-	-
Hardwood dimension and flooring mills	5	-	4	-	3	-	-	-	-	-
Special product sawmills, n.e.c.	-	3	-	-	-	-	-	-	-	-
Millwork, plywood and structural members	10	7	15	11	13	14	10	8	-	-
Millwork	-	-	4	3	4	4	-	-	-	-
Wood kitchen cabinets	4	-	-	4	-	5	-	-	-	-
Hardwood veneer and plywood	-	-	5	-	3	-	-	-	-	-
Softwood veneer and plywood	3	-	-	-	4	-	-	-	-	-
Wood containers	-	3	4	5	6	7	4	-	-	-
Wood buildings and mobile homes	4	5	-	-	5	13	5	-	-	-
Miscellaneous wood products	7	5	10	4	3	8	8	8	-	-
Furniture and fixtures	11	10	7	12	8	11	12	3	-	-
Household furniture	5	5	5	9	7	5	4	-	-	-
Office furniture	-	-	-	-	-	3	-	-	-	-
Partitions and fixtures	-	-	-	-	-	-	3	-	-	-
Paper and allied products	28	19	24	16	27	17	12	22	-	-
Paper mills	7	6	11	9	6	10	6	12	-	-
Paperboard mills	-	-	-	-	5	-	-	5	-	-
Paperboard containers and boxes	8	8	6	4	7	-	-	3	-	-
Miscellaneous converted paper products	9	3	5	-	8	4	4	-	-	-
Printing and publishing	42	31	35	28	25	34	32	34	-	-
Newspapers	24	22	25	16	14	23	17	27	-	-
Periodicals	3	-	-	-	-	-	-	-	-	-
Books	-	-	-	-	-	-	3	-	-	-
Miscellaneous publishing	4	-	3	-	-	-	-	-	-	-
Commercial printing	11	5	-	7	8	7	8	4	-	-
Commercial printing, lithographic	5	-	-	4	4	4	4	3	-	-
Chemicals and allied products	38	26	33	48	47	27	43	30	-	-
Industrial inorganic chemicals	8	5	6	8	5	-	3	5	-	-
Industrial gases	3	-	-	-	4	-	-	-	-	-
Plastics materials and synthetics	4	-	5	3	-	4	10	3	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Drugs	10	-	6	-	-	-	4	3	-	-
Medicinals and botanicals	7	-	-	-	-	-	-	-	-	-
Pharmaceutical preparations	3	-	5	-	-	-	4	3	-	-
Soap, cleaners, and toilet goods	5	3	-	5	3	-	3	4	-	-
Paints and allied products	-	-	-	3	-	-	4	-	-	-
Industrial organic chemicals	-	-	7	7	11	-	-	3	-	-
Agricultural chemicals	-	3	4	3	4	8	5	5	-	-
Miscellaneous chemical products	9	9	-	18	15	6	10	6	-	-
Explosives	3	-	-	5	4	-	-	-	-	-
Chemicals and chemical preparations, n.e.c.	5	8	-	11	9	5	7	5	-	-
Petroleum and coal products	19	13	11	18	9	5	7	-	-	-
Petroleum refining	13	9	4	10	5	3	5	-	-	-
Asphalt paving and roofing materials	5	3	6	6	-	-	-	-	-	-
Miscellaneous petroleum and coal products	-	-	-	-	3	-	-	-	-	-
Rubber and miscellaneous plastics products	23	21	22	16	19	26	20	23	-	-
Tires and inner tubes	-	3	4	-	-	-	-	-	-	-
Hose and belting and gaskets and packing	-	-	-	-	-	3	-	-	-	-
Fabricated rubber products, n.e.c.	6	-	-	-	3	3	-	3	-	-
Miscellaneous plastics products, n.e.c.	14	17	17	14	15	18	16	14	-	-
Plastics foam products	-	-	3	-	-	3	-	-	-	-
Leather and leather products	3	-	-	-	-	-	-	-	-	-
Stone, clay, glass and concrete products	40	53	48	50	44	45	52	52	-	-
Flat glass	-	-	-	-	-	3	-	-	-	-
Glass and glassware, pressed or blown	-	5	-	-	-	-	3	-	-	-
Products of purchased glass	-	-	4	-	-	-	-	-	-	-
Cement, hydraulic	-	-	-	-	-	-	-	4	-	-
Structural clay products	-	3	-	3	3	4	-	3	-	-
Concrete, gypsum, and plaster products	25	29	31	37	34	28	42	38	-	-
Concrete block and brick	5	-	3	4	5	5	4	-	-	-
Ready-mixed concrete	11	20	19	17	16	12	22	23	-	-
Lime	-	-	-	4	-	-	-	4	-	-
Cut stone and stone products	4	9	6	-	3	5	-	4	-	-
Miscellaneous nonmetallic mineral products	5	4	4	4	-	-	-	-	-	-
Primary metal industries	54	68	59	46	51	52	35	31	-	-
Blast furnace and basic steel products	25	32	25	23	18	17	14	12	-	-
Blast furnaces and steel mills	17	26	17	18	14	12	10	9	-	-
Cold finishing of steel shapes	4	3	4	3	3	4	-	-	-	-
Steel pipe and tubes	4	-	-	-	-	-	-	-	-	-
Iron and steel foundries	8	17	17	6	17	13	7	11	-	-
Gray and ductile iron foundries	7	9	10	4	11	10	3	6	-	-
Primary nonferrous metals	4	3	-	5	-	-	-	-	-	-
Secondary nonferrous metals	-	5	4	3	3	4	3	-	-	-
Nonferrous rolling and drawing	7	6	3	4	3	9	4	-	-	-
Aluminum extruded products	-	-	-	3	-	3	-	-	-	-
Nonferrous wire drawing and insulating	-	-	-	-	-	3	-	-	-	-
Nonferrous foundries (castings)	6	3	5	3	4	5	3	-	-	-
Miscellaneous primary metal products	-	-	-	-	-	-	-	3	-	-
Fabricated metal products	47	54	50	49	46	46	51	41	-	-
Cutlery, handtools, and hardware	-	-	-	-	-	3	-	-	-	-
Fabricated structural metal products	20	21	28	30	21	15	27	20	-	-
Fabricated structural metal	7	12	11	11	8	6	13	9	-	-
Metal doors, sash, and trim	-	-	-	3	-	-	-	-	-	-
Fabricated plate work (boiler shops)	4	-	7	7	6	4	7	4	-	-
Sheet metal work	4	3	4	3	3	3	3	4	-	-
Architectural metal work	-	3	-	-	-	-	-	-	-	-
Prefabricated metal buildings	-	-	4	3	-	-	-	-	-	-
Screw machine products, bolts, etc.	-	-	-	-	-	3	-	-	-	-
Metal forgings and stampings	6	8	8	6	4	5	5	4	-	-
Iron and steel forgings	-	5	3	3	-	3	3	-	-	-
Automotive stampings	5	-	-	-	-	-	-	-	-	-
Metal services, n.e.c.	8	11	5	5	8	8	7	4	-	-
Miscellaneous fabricated metal products	7	8	9	-	10	8	7	8	-	-
Industrial machinery and equipment	47	45	69	63	55	51	38	49	-	-
Engines and turbines	-	-	5	-	-	-	-	-	-	-
Farm and garden machinery	-	4	3	3	-	7	-	-	-	-
Construction and related machinery	17	14	24	12	17	16	8	6	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Construction machinery	8	4	9	3	9	6	4	4	-	-
Oil and gas field machinery	-	5	-	4	-	6	-	-	-	-
Elevators and moving stairways	-	-	3	-	-	-	-	-	-	-
Conveyors and conveying equipment	-	3	-	-	-	-	-	-	-	-
Hoists, cranes, and monorails	-	-	3	-	-	-	-	-	-	-
Industrial trucks and tractors	-	-	4	4	4	-	-	-	-	-
Metalworking machinery	7	5	9	9	13	5	9	13	-	-
Special industry machinery	4	3	-	3	-	5	-	-	-	-
General industrial machinery	4	3	3	8	-	-	-	5	-	-
Computer and office equipment	-	-	4	6	-	-	-	-	-	-
Refrigeration and service machinery	-	-	4	6	3	6	5	3	-	-
Industrial machinery, n.e.c.	10	8	16	14	11	9	7	17	-	-
Electronic and other electronic equipment	16	16	13	10	13	13	13	7	-	-
Electric distribution equipment	-	3	-	-	-	-	-	-	-	-
Electrical industrial apparatus	-	4	-	-	-	-	-	-	-	-
Household appliances	-	4	-	-	-	-	-	-	-	-
Electric lighting and wiring equipment	-	-	3	-	3	-	-	-	-	-
Communications equipment	-	-	-	-	-	-	3	-	-	-
Electronics components and accessories	8	-	6	4	-	4	4	-	-	-
Miscellaneous electrical equipment and supplies	-	-	-	-	-	-	3	-	-	-
Transportation equipment	51	54	57	61	68	49	33	39	-	-
Motor vehicles and equipment	18	18	24	24	33	17	18	14	-	-
Motor vehicles and car bodies	6	6	7	5	12	5	9	7	-	-
Truck and bus bodies	-	-	-	-	3	-	-	-	-	-
Motor vehicle parts and accessories	7	10	15	8	12	7	9	5	-	-
Aircraft and parts	10	14	10	4	9	10	8	7	-	-
Ship and boat building and repairing	10	15	17	27	20	14	4	16	-	-
Railroad equipment	4	-	-	-	-	4	3	-	-	-
Miscellaneous transportation equipment	5	5	5	-	3	3	-	-	-	-
Instruments and related products	9	4	4	5	-	7	4	9	-	-
Measuring and controlling devices	-	-	-	3	-	-	-	4	-	-
Medical instruments and supplies	5	-	-	-	-	-	-	4	-	-
Miscellaneous manufacturing industries	7	10	14	8	11	11	14	7	-	-
Toys and sporting goods	-	-	-	-	5	-	3	-	-	-
Miscellaneous manufactures	5	8	13	7	6	8	8	6	-	-
Transportation and public utilities	901	970	1,008	911	1,008	957	915	910	-	-
Railroad transportation	35	31	33	17	32	25	18	20	-	-
Railroads	34	31	33	16	32	25	16	19	-	-
Local and interurban passenger transportation	117	79	106	85	102	84	80	60	-	-
Local and suburban transportation	17	11	11	18	20	14	21	16	-	-
Taxicabs	92	60	93	63	66	61	46	37	-	-
Intercity and rural bus transportation	-	-	-	-	-	-	3	-	-	-
Bus charter service	5	5	-	-	6	3	4	3	-	-
School buses	-	3	-	-	7	5	6	-	-	-
Trucking and warehousing	476	520	573	564	607	566	536	584	-	-
Trucking and courier services, except air	439	482	520	538	564	523	505	556	-	-
Local trucking, without storage	109	111	128	148	141	127	115	144	-	-
Trucking, except local	276	282	329	328	362	345	329	352	-	-
Local trucking with storage	11	8	9	9	8	9	10	13	-	-
Courier services, except by air	8	31	28	10	19	22	24	13	-	-
Public warehousing and storage	11	15	28	14	21	19	16	21	-	-
Farm product warehousing and storage	-	4	8	-	6	-	-	6	-	-
Refrigerated warehousing and storage	-	-	-	-	-	-	5	-	-	-
General warehousing and storage	8	8	12	11	7	11	6	9	-	-
Trucking terminal facilities	8	5	6	8	3	10	6	5	-	-
Water transportation	52	69	72	52	55	47	42	47	-	-
Deep sea foreign transportation of freight	8	9	16	9	6	-	7	4	-	-
Deep sea domestic transportation of freight	4	-	5	3	-	4	-	-	-	-
Water transportation of freight, n.e.c.	6	13	3	7	6	4	8	7	-	-
Water transportation of passengers	-	8	-	-	-	-	-	-	-	-
Deep sea transportation of passengers, except by ferry	-	8	-	-	-	-	-	-	-	-
Water transportation services	30	36	46	32	39	33	20	34	-	-
Marine cargo handling	13	15	19	20	17	17	9	15	-	-
Towing and tugboat services	7	11	12	7	11	7	5	11	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Marinas	3	6	4	3	5	6	4	5	-	-
Transportation by air	80	115	83	74	74	97	85	71	-	-
Air transportation, scheduled	26	72	23	23	21	34	35	15	-	-
Air transportation, scheduled	15	67	10	8	13	15	19	4	-	-
Air courier services	8	4	13	13	6	18	13	10	-	-
Air transportation, nonscheduled	39	32	44	41	41	44	32	42	-	-
Airports, flying fields, and services	12	8	16	10	10	16	17	13	-	-
Pipelines, except natural gas	-	-	-	-	-	3	3	-	-	-
Transportation services	22	17	23	13	21	15	25	11	-	-
Passenger transportation arrangement	6	-	3	3	5	-	4	-	-	-
Freight transportation arrangement	10	9	12	8	8	9	10	4	-	-
Miscellaneous transportation services	6	6	8	-	8	4	9	6	-	-
Communications	25	42	25	19	30	36	33	33	-	-
Telephone communications	11	19	15	6	18	17	16	14	-	-
Radiotelephone communications	-	3	-	-	3	3	3	3	-	-
Telephone communications, except radio	9	16	11	6	14	12	11	10	-	-
Radio and television broadcasting	5	10	4	-	6	5	5	7	-	-
Cable and other pay television services	7	10	5	10	5	12	10	9	-	-
Electric, gas, and sanitary services	91	89	89	83	86	84	88	81	-	-
Electric services	34	29	34	27	24	28	25	35	-	-
Gas production and distribution	3	13	6	6	7	4	10	6	-	-
Combination utility services	6	7	10	9	5	5	8	-	-	-
Electric and other services combined	-	4	6	5	-	-	4	-	-	-
Gas and other services combined	-	3	-	-	-	-	-	-	-	-
Water supply	-	-	3	-	-	4	-	-	-	-
Sanitary services	46	35	34	39	45	41	43	35	-	-
Refuse systems	42	34	32	31	38	38	38	26	-	-
Wholesale trade	256	270	241	229	238	230	220	205	-	-
Wholesale trade-durable goods	158	154	140	138	132	126	124	113	-	-
Motor vehicles, parts, and supplies	31	31	26	27	23	17	20	19	-	-
Automobiles and other motor vehicles	5	4	10	7	7	3	7	3	-	-
Motor vehicle supplies and new parts	11	14	5	10	7	11	4	8	-	-
Tires and tubes	6	3	3	-	-	-	3	-	-	-
Furniture and home furnishings	6	4	5	-	-	-	3	-	-	-
Lumber and construction materials	12	16	20	12	12	16	16	13	-	-
Professional and commercial equipment	10	8	6	10	13	8	6	5	-	-
Metals and minerals, except petroleum	5	5	5	5	11	11	8	4	-	-
Electrical goods	10	13	6	7	10	7	9	5	-	-
Hardware, plumbing and heating equipment	7	10	6	9	5	4	6	6	-	-
Machinery, equipment, and supplies	33	27	23	27	28	27	26	39	-	-
Miscellaneous durable goods	44	40	43	39	25	31	28	20	-	-
Toys and hobby goods and supplies	-	-	5	-	-	-	-	-	-	-
Scrap and waste materials	39	31	33	30	22	23	25	16	-	-
Jewelry and precious stones	-	4	-	-	-	-	-	-	-	-
Durable goods, n.e.c.	4	-	3	4	3	-	-	3	-	-
Wholesale trade-nondurable goods	97	116	100	91	106	104	96	88	-	-
Paper and paper products	4	7	4	3	-	5	-	-	-	-
Drugs, proprietaries, and sundries	-	-	-	-	5	7	3	-	-	-
Apparel, piece goods, and notions	-	4	-	-	-	-	3	-	-	-
Groceries and related products	33	37	32	28	44	25	31	31	-	-
Packaged frozen foods	4	3	5	-	-	-	-	-	-	-
Dairy products, except dried or canned	3	-	4	-	-	-	3	3	-	-
Poultry and poultry products	-	-	-	-	-	-	3	-	-	-
Fish and seafoods	-	-	-	-	-	5	3	-	-	-
Meats and meat products	3	-	-	3	3	-	3	-	-	-
Fresh fruits and vegetables	6	3	7	3	6	-	6	3	-	-
Farm-product raw materials	13	11	14	17	10	13	17	14	-	-
Chemicals and allied products	-	9	4	-	3	6	6	8	-	-
Petroleum and petroleum products	19	18	16	22	16	24	5	16	-	-
Petroleum bulk stations and terminals	5	8	5	3	8	7	-	5	-	-
Petroleum and petroleum products wholesalers, except bulk stations and terminals	13	10	10	18	7	16	3	11	-	-
Beer, wine, and distilled beverages	5	3	5	5	5	-	-	-	-	-
Miscellaneous nondurable goods	19	26	22	15	17	21	26	13	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Retail trade	687	681	670	570	513	594	538	488	-	-
Building materials and garden supplies	37	40	28	43	29	35	24	29	-	-
Lumber and other building materials	26	24	17	26	19	21	16	18	-	-
Hardware stores	-	-	4	6	4	-	4	5	-	-
Retail nurseries and garden stores	4	6	-	-	-	6	-	4	-	-
Mobile home dealers	3	7	4	7	5	6	-	-	-	-
General merchandise stores	19	25	16	27	24	27	21	25	-	-
Department stores	8	9	6	13	14	10	9	12	-	-
Variety stores	6	8	5	3	5	7	3	8	-	-
Miscellaneous general merchandise stores	5	7	5	10	5	10	9	4	-	-
Food stores	190	180	192	135	118	145	132	100	-	-
Grocery stores	175	168	172	120	97	128	111	89	-	-
Meat and fish markets	-	5	3	3	3	3	4	-	-	-
Fruit and vegetable markets	3	-	4	-	4	6	4	3	-	-
Dairy products stores	-	-	4	-	-	-	-	-	-	-
Retail bakeries	6	5	6	6	8	3	9	3	-	-
Miscellaneous food stores	4	-	-	4	3	4	4	3	-	-
Automotive dealers and service stations	125	98	115	120	83	95	83	68	-	-
New and used car dealers	27	31	20	37	15	23	27	24	-	-
Used car dealers	18	10	14	15	3	11	5	-	-	-
Auto and home supply stores	23	18	23	14	22	24	15	14	-	-
Gasoline service stations	49	36	43	40	28	33	24	20	-	-
Boat dealers	-	-	3	-	5	-	6	-	-	-
Recreational vehicle dealers	3	-	4	-	-	-	-	-	-	-
Motorcycle dealers	4	-	6	8	-	-	3	-	-	-
Automotive dealers, n.e.c.	-	-	-	4	3	-	-	3	-	-
Apparel and accessory stores	20	12	10	11	5	12	12	6	-	-
Men's and boys' clothing stores	-	4	-	-	-	-	3	-	-	-
Women's clothing stores	-	3	-	-	-	-	-	-	-	-
Family clothing stores	11	-	7	-	-	-	-	3	-	-
Shoe stores	3	-	-	-	-	-	-	-	-	-
Miscellaneous apparel and accessory stores ..	-	-	-	4	-	3	3	-	-	-
Furniture and homefurnishings stores	21	32	28	25	16	21	22	23	-	-
Furniture and homefurnishings stores	11	18	18	14	6	12	13	15	-	-
Household appliance stores	-	-	3	-	-	4	-	-	-	-
Radio, television, and computer stores	9	13	7	8	8	5	8	6	-	-
Eating and drinking places	168	166	151	107	146	138	148	126	-	-
Eating places	95	93	106	69	97	107	101	94	-	-
Drinking places	38	58	29	27	39	23	36	23	-	-
Miscellaneous retail	104	126	126	101	92	118	93	107	-	-
Drug stores and proprietary stores	6	7	8	5	5	6	3	9	-	-
Liquor stores	18	18	20	23	20	13	16	11	-	-
Used merchandise stores	10	15	30	11	8	13	11	6	-	-
Miscellaneous shopping goods stores	15	28	19	18	15	30	17	21	-	-
Sporting goods and bicycle shops	4	12	7	6	-	13	7	10	-	-
Book stores	4	-	-	-	-	-	3	-	-	-
Stationery stores	-	-	-	-	-	4	-	-	-	-
Jewelry stores	5	8	3	7	6	6	-	5	-	-
Gift, novelty, and souvenir shops	-	4	-	-	-	4	3	-	-	-
Nonstore retailers	20	25	18	21	19	33	28	32	-	-
Catalog and mail-order houses	-	-	-	-	-	3	-	-	-	-
Merchandising machine operators	3	4	3	-	-	4	3	4	-	-
Direct selling establishments	17	21	15	17	16	26	25	28	-	-
Fuel dealers	20	10	17	7	3	9	5	11	-	-
Fuel oil dealers	8	-	5	3	-	3	4	5	-	-
Liquefied petroleum gas dealers	11	6	12	4	3	3	-	5	-	-
Fuel dealers, n.e.c.	-	-	-	-	-	3	-	-	-	-
Retail stores, n.e.c.	14	23	14	16	20	14	13	17	-	-
Florists	4	7	3	3	-	-	5	5	-	-
Finance, insurance, and real estate	125	116	97	92	107	79	86	88	-	-
Depository institutions	31	16	14	20	14	13	15	19	-	-
Commercial banks	8	9	8	14	7	7	9	8	-	-
Credit unions	19	-	-	-	-	-	-	-	-	-
Functions closely related to banking	3	5	3	-	-	-	3	8	-	-
Nondepository institutions	-	5	9	5	6	-	-	3	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Personal credit institutions	-	3	4	-	-	-	-	-	-	-
Mortgage bankers and brokers	-	-	-	-	3	-	-	-	-	-
Security and commodity brokers	7	7	-	4	7	3	9	3	-	-
Security brokers and dealers	-	3	-	3	6	-	4	-	-	-
Security and commodity services	4	3	-	-	-	-	4	-	-	-
Insurance carriers	8	11	10	8	10	5	5	13	-	-
Life insurance	3	5	3	-	5	-	-	4	-	-
Medical service and health insurance	4	3	5	6	-	-	3	5	-	-
Fire, marine, and casualty insurance	-	-	-	-	4	-	-	-	-	-
Insurance agents, brokers, and service	11	20	10	12	14	7	10	6	-	-
Real estate	66	57	48	42	49	46	46	43	-	-
Real estate operators and lessors	36	29	21	23	28	20	29	20	-	-
Nonresidential building operators	8	8	6	5	3	-	9	-	-	-
Apartment building operators	22	16	11	12	19	11	18	13	-	-
Dwelling operators, except apartments	3	-	-	3	-	3	-	-	-	-
Mobile home site operators	-	-	-	3	-	3	-	3	-	-
Real estate agents and managers	23	24	23	16	14	21	15	16	-	-
Title abstract offices	-	-	-	-	-	-	-	3	-	-
Subdividers and developers	5	3	3	3	6	4	-	-	-	-
Holdings and other investment offices	-	-	3	-	7	3	-	-	-	-
Miscellaneous investing	-	-	-	-	6	-	-	-	-	-
Services	749	776	727	763	736	769	772	682	-	-
Hotels and other lodging places	33	32	44	36	37	39	37	38	-	-
Hotels and motels	27	31	41	30	29	32	33	28	-	-
Camps and recreational vehicle parks	5	-	3	3	7	5	4	10	-	-
Personal services	39	39	35	50	43	34	45	31	-	-
Laundry, cleaning, and garment services	19	18	12	23	24	18	12	10	-	-
Photographic studios, portrait	-	-	-	3	-	4	-	3	-	-
Beauty shops	7	7	8	-	-	3	10	-	-	-
Barber shops	6	6	3	5	6	-	9	6	-	-
Funeral service and crematories	4	6	-	6	5	3	4	7	-	-
Miscellaneous personal services	-	-	7	11	5	3	8	-	-	-
Business services	212	168	183	196	161	199	192	165	-	-
Advertising	16	7	8	9	9	6	5	12	-	-
Credit reporting and collection	-	-	3	-	-	-	-	-	-	-
Mailing, reproduction, stenographic	12	5	14	5	3	3	6	-	-	-
Services to buildings	30	21	27	30	30	35	31	47	-	-
Disinfecting and pest control services	3	4	5	5	4	5	4	8	-	-
Building maintenance services, n.e.c.	27	17	22	25	26	30	27	39	-	-
Miscellaneous equipment rental and leasing	22	15	20	19	13	15	29	18	-	-
Medical equipment rental	-	-	-	3	-	3	-	4	-	-
Heavy construction equipment rental	12	5	11	11	4	5	22	6	-	-
Personnel supply services	34	24	19	35	23	43	34	12	-	-
Employment agencies	4	3	-	-	5	7	4	-	-	-
Help supply services	30	19	17	32	17	36	30	12	-	-
Computer and data processing services	6	9	9	11	7	23	16	10	-	-
Miscellaneous business services	92	87	83	87	72	70	71	64	-	-
Detective and armored car services	49	47	36	36	39	35	40	43	-	-
Security systems services	7	3	7	3	-	3	5	3	-	-
Automotive repair, services, and parking	117	104	110	133	133	132	116	114	-	-
Automotive rentals, no drivers	6	9	4	16	11	12	11	9	-	-
Automobile parking	6	-	4	3	6	3	3	-	-	-
Automotive repair shops	80	68	69	80	82	81	66	78	-	-
Top, body, and upholstery repair shops and paint shops	19	19	17	12	20	15	15	14	-	-
Automotive exhaust system repair shops	-	-	-	-	-	-	-	3	-	-
Tire retreading and repair shops	5	4	4	6	8	8	5	4	-	-
Automotive transmission repair shops	-	-	-	3	3	-	-	-	-	-
General automotive repair shops	44	39	35	48	39	52	37	44	-	-
Automotive repair shops, n.e.c.	4	-	4	8	6	-	5	5	-	-
Automotive services, except repair	25	24	32	34	33	36	36	26	-	-
Automotive services, n.e.c.	19	21	25	28	22	27	34	19	-	-
Miscellaneous repair services	51	52	37	41	53	46	46	43	-	-
Electrical repair shops	15	13	5	13	14	10	9	8	-	-
Reupholstery and furniture repair	-	3	-	-	-	4	-	-	-	-
Miscellaneous repair shops	34	36	31	26	36	32	36	32	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Motion pictures	5	20	14	7	6	14	8	9	-	-
Motion picture production and services	3	5	6	3	4	10	-	4	-	-
Motion picture theaters	-	3	-	-	-	-	-	-	-	-
Video tape rental	-	9	6	4	-	-	6	-	-	-
Amusement and recreation services	61	71	80	76	83	67	94	79	-	-
Producers, orchestras, entertainers	8	3	6	4	7	4	8	4	-	-
Bowling centers	-	-	-	-	-	3	-	-	-	-
Commercial sports	13	24	15	9	19	20	28	20	-	-
Sports clubs, managers, and promoters	4	3	-	-	-	-	4	3	-	-
Racing, including track operations	9	21	13	9	16	18	24	17	-	-
Miscellaneous amusement, recreation services	38	43	59	61	55	40	57	52	-	-
Physical fitness facilities	-	4	-	-	-	-	4	-	-	-
Public golf courses	-	6	-	7	4	3	3	9	-	-
Coin-operated amusement devices	-	-	-	-	3	3	-	-	-	-
Amusement parks	3	-	3	-	-	-	5	5	-	-
Membership sports and recreation clubs	7	4	5	15	10	11	8	6	-	-
Health services	62	95	70	65	71	67	70	66	-	-
Offices and clinics of medical doctors	9	9	6	13	7	9	6	16	-	-
Offices and clinics of dentists	3	-	-	-	-	-	-	5	-	-
Offices of other health practitioners	3	4	-	3	-	3	4	3	-	-
Nursing and personal care facilities	9	15	6	5	8	12	11	8	-	-
Hospitals	20	34	21	24	30	17	33	15	-	-
General medical and surgical hospitals	15	25	18	22	25	14	26	14	-	-
Psychiatric hospitals	3	-	-	-	-	-	3	-	-	-
Medical and dental laboratories	-	-	6	-	-	3	3	5	-	-
Home health care services	15	19	23	16	13	13	6	9	-	-
Health and allied services, n.e.c.	-	6	3	3	-	8	4	4	-	-
Legal services	13	15	16	18	16	8	6	8	-	-
Educational services	27	27	30	33	29	41	44	27	-	-
Elementary and secondary schools	-	5	4	7	-	5	20	4	-	-
Colleges and universities	10	5	9	4	9	9	5	9	-	-
Schools and educational services, n.e.c.	17	16	15	20	16	25	15	13	-	-
Social services	30	39	21	27	27	23	32	21	-	-
Individual and family services	7	14	5	6	7	11	10	8	-	-
Job training and related services	5	5	-	3	3	6	5	3	-	-
Child day care services	7	-	-	6	6	3	4	-	-	-
Residential care	6	17	9	7	9	-	7	4	-	-
Social services, n.e.c.	5	-	5	5	-	-	3	4	-	-
Museums, botanical, zoological gardens	-	-	-	-	-	3	3	-	-	-
Museums and art galleries	-	-	-	-	-	3	-	-	-	-
Membership organizations	28	43	31	31	25	39	27	34	-	-
Labor organizations	-	-	-	-	-	3	-	-	-	-
Civic and social associations	8	7	4	7	5	4	3	3	-	-
Political organizations	-	-	-	-	-	-	-	6	-	-
Religious organizations	18	29	25	20	19	27	21	22	-	-
Membership organizations, n.e.c.	-	-	-	-	-	-	-	3	-	-
Engineering and management services	57	51	42	37	39	46	36	39	-	-
Engineering and architectural services	29	25	21	16	16	24	21	15	-	-
Engineering services	24	15	7	11	10	9	12	10	-	-
Architectural services	3	-	5	-	-	4	-	-	-	-
Surveying services	-	7	9	3	4	11	8	3	-	-
Accounting, auditing, and bookkeeping	-	7	5	6	5	8	-	3	-	-
Research and testing services	14	12	7	7	10	7	4	13	-	-
Management and public relations	12	7	9	8	7	7	9	8	-	-
Private households	9	15	7	11	4	4	10	6	-	-
Services, n.e.c.	-	-	6	-	8	5	3	-	-	-
Government²¹	780	605	622	598	566	573	634	556	532	535
Federal government (including resident armed forces)	301	184	162	162	148	149	162	138	98	118
Agriculture, forestry and fishing	-	-	-	-	-	-	6	3	-	-
Forestry	-	-	-	-	-	-	6	3	-	-
Forestry services	-	-	-	-	-	-	5	3	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Manufacturing	3	3	-	-	4	-	-	-	-	-
Transportation equipment	-	-	-	-	3	-	-	-	-	-
Ship and boat building and repairing	-	-	-	-	3	-	-	-	-	-
Transportation and public utilities	18	15	14	25	17	17	17	21	-	-
U.S. Postal Service	16	14	14	17	17	14	15	19	-	-
Electric, gas, and sanitary services	-	-	-	6	-	-	-	-	-	-
Electric services	-	-	-	5	-	-	-	-	-	-
Services	5	4	-	-	5	8	4	4	-	-
Health services	3	3	-	-	-	-	-	-	-	-
Hospitals	3	-	-	-	-	-	-	-	-	-
General medical and surgical hospitals	3	-	-	-	-	-	-	-	-	-
Engineering and management services	-	-	-	-	-	6	-	-	-	-
Engineering and architectural services	-	-	-	-	-	6	-	-	-	-
Engineering services	-	-	-	-	-	6	-	-	-	-
Public administration	270	159	143	133	118	121	131	108	-	-
Executive, legislative, and general government	97	-	-	-	-	3	-	-	-	-
Justice, public order, and safety	4	9	3	7	4	-	7	8	-	-
Public order and safety	4	9	-	6	3	-	7	8	-	-
Police protection	-	5	-	5	-	-	5	3	-	-
Correctional institutions	-	4	-	-	-	-	-	-	-	-
Administration of human resources	-	-	3	-	7	-	3	-	-	-
Environmental quality and housing	8	7	20	14	5	11	-	3	-	-
Administration of economic programs	3	3	6	7	-	6	5	3	-	-
National security and international affairs	157	140	111	100	98	95	110	90	-	-
National security	156	139	109	97	97	94	110	90	-	-
State government	127	130	125	136	109	109	112	92	102	100
Agriculture, forestry and fishing	-	3	-	-	-	3	3	-	-	-
Construction	18	19	14	16	14	10	16	11	-	-
Heavy construction, except building	18	18	14	16	14	9	16	11	-	-
Highway and street construction	18	18	14	16	14	9	15	10	-	-
Transportation and public utilities	5	6	6	3	6	5	8	4	-	-
Services	25	29	26	27	23	20	18	22	-	-
Amusement and recreation services	-	-	3	-	-	-	-	-	-	-
Miscellaneous amusement, recreation services	-	-	3	-	-	-	-	-	-	-
Health services	4	-	-	5	-	3	-	4	-	-
Hospitals	-	-	-	4	-	-	-	3	-	-
Educational services	18	21	19	15	14	15	14	14	-	-
Elementary and secondary schools	-	3	3	3	4	-	-	-	-	-
Colleges and universities	15	18	16	12	10	15	10	10	-	-
Social services	-	-	-	4	5	-	-	-	-	-
Public administration	78	70	77	90	66	66	67	52	-	-
Executive, legislative, and general government	3	4	-	10	4	-	3	-	-	-
Justice, public order, and safety	43	28	43	34	36	31	33	24	-	-
Public order and safety	43	28	42	34	35	31	33	24	-	-
Police protection	28	17	26	20	20	18	23	12	-	-
Legal counsel and prosecution	3	-	-	-	-	-	-	-	-	-
Correctional institutions	8	7	11	12	12	7	7	12	-	-
Fire protection	-	-	-	-	-	4	-	-	-	-
Finance, taxation, and monetary policy	-	-	-	8	-	-	-	-	-	-
Administration of human resources	7	12	5	9	6	6	8	4	-	-
Environmental quality and housing	9	5	3	13	12	12	10	12	-	-
Administration of economic programs	16	20	21	15	8	15	13	10	-	-
Local government	341	289	331	296	303	311	335	314	326	312
Construction	24	29	15	17	21	18	22	15	-	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry¹⁹										
(SIC) - continued										
Heavy construction, except building	23	28	14	17	18	17	20	13	-	-
Highway and street construction	19	20	13	16	14	15	19	12	-	-
Heavy construction, except highway	4	8	-	-	4	-	-	-	-	-
Water, sewer, and utility lines	-	4	-	-	-	-	-	-	-	-
Heavy construction, n.e.c.	-	3	-	-	-	-	-	-	-	-
Manufacturing	3	-	-	-	-	-	-	-	-	-
Transportation and public utilities	41	22	35	36	33	31	37	38	-	-
Local and interurban passenger transportation	11	-	7	6	9	3	8	7	-	-
Local and suburban transportation	10	-	6	6	7	3	7	6	-	-
Transportation by air	-	-	-	-	-	5	-	-	-	-
Airports, flying fields, and services	-	-	-	-	-	5	-	-	-	-
Electric, gas, and sanitary services	27	18	26	28	21	21	27	26	-	-
Electric services	3	4	4	4	6	3	4	3	-	-
Combination utility services	4	-	3	-	-	-	-	3	-	-
Water supply	6	3	9	7	3	3	7	9	-	-
Sanitary services	11	9	8	13	10	10	15	9	-	-
Sewerage systems	-	-	5	-	5	-	9	-	-	-
Refuse systems	8	7	3	11	5	7	6	7	-	-
Finance, insurance, and real estate	-	-	4	-	-	-	-	-	-	-
Real estate	-	-	3	-	-	-	-	-	-	-
Real estate agents and managers	-	-	3	-	-	-	-	-	-	-
Services	44	45	54	42	48	57	59	49	-	-
Amusement and recreation services	-	-	4	3	-	6	5	6	-	-
Miscellaneous amusement, recreation services	-	-	4	3	-	6	4	6	-	-
Health services	8	9	6	4	9	3	5	6	-	-
Hospitals	7	4	4	-	6	-	3	4	-	-
General medical and surgical hospitals	7	4	-	-	6	-	3	4	-	-
Psychiatric hospitals	-	-	3	-	-	-	-	-	-	-
Home health care services	-	3	-	-	-	-	-	-	-	-
Educational services	28	28	38	32	34	34	39	29	-	-
Elementary and secondary schools	26	26	34	27	32	32	35	21	-	-
Colleges and universities	-	-	-	-	-	-	-	3	-	-
Social services	5	3	6	-	4	13	5	4	-	-
Individual and family services	4	-	4	-	3	9	5	3	-	-
Public administration	229	185	221	199	197	203	216	206	-	-
Executive, legislative, and general government	40	41	32	34	32	21	14	27	-	-
Executive offices	4	4	3	-	4	3	4	8	-	-
Legislative bodies	3	6	-	6	4	6	-	-	-	-
Executive and legislative combined	15	28	10	10	8	4	3	6	-	-
Justice, public order, and safety	167	121	166	152	144	160	174	159	-	-
Public order and safety	165	119	166	150	144	159	174	159	-	-
Police protection	110	76	114	102	91	112	121	108	-	-
Correctional institutions	7	-	-	3	-	6	-	-	-	-
Fire protection	41	39	50	42	50	39	44	46	-	-
Administration of human resources	-	-	3	-	3	6	3	4	-	-
Environmental quality and housing	12	12	9	5	13	9	15	12	-	-
Administration of economic programs	8	10	11	7	4	5	10	-	-	-
Occupation²²										
(SOC)										
Management occupations	-	-	-	-	-	-	-	-	635	637
Top executives	-	-	-	-	-	-	-	-	42	28
Chief executives	-	-	-	-	-	-	-	-	20	13
Chief executives	-	-	-	-	-	-	-	-	20	13
General and operations managers	-	-	-	-	-	-	-	-	21	15
General and operations managers	-	-	-	-	-	-	-	-	21	15
Advertising, marketing, promotions, public relations, and sales managers	-	-	-	-	-	-	-	-	14	20
Advertising and promotions managers	-	-	-	-	-	-	-	-	-	3

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²²										
(SOC) - continued										
Advertising and promotions managers	-	-	-	-	-	-	-	-	-	3
Marketing and sales managers	-	-	-	-	-	-	-	-	12	16
Sales managers	-	-	-	-	-	-	-	-	11	14
Operations specialties managers	-	-	-	-	-	-	-	-	34	43
Administrative services managers	-	-	-	-	-	-	-	-	-	5
Administrative services managers	-	-	-	-	-	-	-	-	-	5
Financial managers	-	-	-	-	-	-	-	-	8	14
Financial managers	-	-	-	-	-	-	-	-	8	14
Human resources managers	-	-	-	-	-	-	-	-	3	3
Industrial production managers	-	-	-	-	-	-	-	-	9	11
Industrial production managers	-	-	-	-	-	-	-	-	9	11
Transportation, storage, and distribution managers	-	-	-	-	-	-	-	-	11	7
Transportation, storage, and distribution managers	-	-	-	-	-	-	-	-	11	7
Other management occupations	-	-	-	-	-	-	-	-	545	546
Agricultural managers	-	-	-	-	-	-	-	-	360	327
Farm, ranch, and other agricultural managers	-	-	-	-	-	-	-	-	28	17
Farmers and ranchers	-	-	-	-	-	-	-	-	332	310
Construction managers	-	-	-	-	-	-	-	-	64	95
Construction managers	-	-	-	-	-	-	-	-	64	95
Education administrators	-	-	-	-	-	-	-	-	9	10
Education administrators, elementary and secondary school	-	-	-	-	-	-	-	-	4	-
Education administrators, postsecondary	-	-	-	-	-	-	-	-	-	7
Engineering managers	-	-	-	-	-	-	-	-	3	-
Engineering managers	-	-	-	-	-	-	-	-	3	-
Food service managers	-	-	-	-	-	-	-	-	39	31
Food service managers	-	-	-	-	-	-	-	-	39	31
Lodging managers	-	-	-	-	-	-	-	-	14	11
Lodging managers	-	-	-	-	-	-	-	-	14	11
Property, real estate, and community association managers	-	-	-	-	-	-	-	-	12	18
Property, real estate, and community association managers	-	-	-	-	-	-	-	-	12	18
Social and community service managers	-	-	-	-	-	-	-	-	4	-
Social and community service managers	-	-	-	-	-	-	-	-	4	-
Miscellaneous managers	-	-	-	-	-	-	-	-	35	47
Managers, all other	-	-	-	-	-	-	-	-	35	47
Business and financial operations occupations	-	-	-	-	-	-	-	-	32	27
Business operations specialists	-	-	-	-	-	-	-	-	11	18
Buyers and purchasing agents	-	-	-	-	-	-	-	-	-	6
Wholesale and retail buyers, except farm products	-	-	-	-	-	-	-	-	-	3
Claims adjusters, appraisers, examiners, and investigators	-	-	-	-	-	-	-	-	-	5
Claims adjusters, examiners, and investigators	-	-	-	-	-	-	-	-	-	5
Human resources, training, and labor relations specialists	-	-	-	-	-	-	-	-	4	-
Financial specialists	-	-	-	-	-	-	-	-	21	9
Accountants and auditors	-	-	-	-	-	-	-	-	10	5
Accountants and auditors	-	-	-	-	-	-	-	-	10	5
Financial analysts and advisors	-	-	-	-	-	-	-	-	4	-
Personal financial advisors	-	-	-	-	-	-	-	-	4	-
Loan counselors and officers	-	-	-	-	-	-	-	-	4	-
Loan officers	-	-	-	-	-	-	-	-	4	-
Computer and mathematical occupations	-	-	-	-	-	-	-	-	8	7
Computer specialists	-	-	-	-	-	-	-	-	7	7
Architecture and engineering occupations	-	-	-	-	-	-	-	-	54	69
Architects, surveyors, and cartographers	-	-	-	-	-	-	-	-	7	6
Architects, except naval	-	-	-	-	-	-	-	-	4	-
Architects, except landscape and naval	-	-	-	-	-	-	-	-	4	-
Surveyors, cartographers, and photogrammetrists	-	-	-	-	-	-	-	-	3	6
Surveyors	-	-	-	-	-	-	-	-	3	6
Engineers	-	-	-	-	-	-	-	-	28	36

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²² (SOC) - continued										
Civil engineers	-	-	-	-	-	-	-	-	4	10
Civil engineers	-	-	-	-	-	-	-	-	4	10
Electrical and electronics engineers	-	-	-	-	-	-	-	-	4	5
Electrical engineers	-	-	-	-	-	-	-	-	3	3
Industrial engineers, including health and safety	-	-	-	-	-	-	-	-	3	-
Industrial engineers	-	-	-	-	-	-	-	-	3	-
Mechanical engineers	-	-	-	-	-	-	-	-	7	6
Mechanical engineers	-	-	-	-	-	-	-	-	7	6
Petroleum engineers	-	-	-	-	-	-	-	-	6	-
Petroleum engineers	-	-	-	-	-	-	-	-	6	-
Miscellaneous engineers	-	-	-	-	-	-	-	-	-	6
Engineers, all other	-	-	-	-	-	-	-	-	-	6
Drafters, engineering, and mapping technicians	-	-	-	-	-	-	-	-	19	27
Drafters	-	-	-	-	-	-	-	-	-	4
Architectural and civil drafters	-	-	-	-	-	-	-	-	-	4
Engineering technicians, except drafters	-	-	-	-	-	-	-	-	15	20
Electrical and electronic engineering technicians	-	-	-	-	-	-	-	-	5	11
Engineering technicians, except drafters, all other	-	-	-	-	-	-	-	-	5	4
Surveying and mapping technicians	-	-	-	-	-	-	-	-	-	3
Surveying and mapping technicians	-	-	-	-	-	-	-	-	-	3
Life, physical, and social science occupations	-	-	-	-	-	-	-	-	20	25
Life scientists	-	-	-	-	-	-	-	-	8	11
Biological scientists	-	-	-	-	-	-	-	-	5	-
Conservation scientists and foresters	-	-	-	-	-	-	-	-	-	6
Foresters	-	-	-	-	-	-	-	-	-	4
Physical scientists	-	-	-	-	-	-	-	-	4	4
Life, physical, and social science technicians	-	-	-	-	-	-	-	-	7	8
Chemical technicians	-	-	-	-	-	-	-	-	4	-
Chemical technicians	-	-	-	-	-	-	-	-	4	-
Community and social services occupations	-	-	-	-	-	-	-	-	29	43
Counselors, social workers, and other community and social service specialists	-	-	-	-	-	-	-	-	16	21
Counselors	-	-	-	-	-	-	-	-	-	7
Social workers	-	-	-	-	-	-	-	-	10	10
Child, family, and school social workers	-	-	-	-	-	-	-	-	-	3
Mental health and substance abuse social workers	-	-	-	-	-	-	-	-	3	-
Social workers, all other	-	-	-	-	-	-	-	-	4	3
Miscellaneous community and social service specialists	-	-	-	-	-	-	-	-	4	4
Religious workers	-	-	-	-	-	-	-	-	13	22
Clergy	-	-	-	-	-	-	-	-	10	11
Clergy	-	-	-	-	-	-	-	-	10	11
Directors, religious activities and education	-	-	-	-	-	-	-	-	-	4
Directors, religious activities and education	-	-	-	-	-	-	-	-	-	4
Miscellaneous religious workers	-	-	-	-	-	-	-	-	-	7
Religious workers, all other	-	-	-	-	-	-	-	-	-	7
Legal occupations	-	-	-	-	-	-	-	-	15	3
Lawyers, judges, and related workers	-	-	-	-	-	-	-	-	11	3
Lawyers	-	-	-	-	-	-	-	-	11	-
Lawyers	-	-	-	-	-	-	-	-	11	-
Legal support workers	-	-	-	-	-	-	-	-	4	-
Miscellaneous legal support workers	-	-	-	-	-	-	-	-	3	-
Education, training, and library occupations	-	-	-	-	-	-	-	-	30	27
Postsecondary teachers	-	-	-	-	-	-	-	-	10	7
Miscellaneous postsecondary teachers	-	-	-	-	-	-	-	-	9	3
Vocational education teachers, postsecondary	-	-	-	-	-	-	-	-	5	-
Postsecondary teachers, all other	-	-	-	-	-	-	-	-	4	-
Primary, secondary, and special education school teachers	-	-	-	-	-	-	-	-	10	12
Elementary and middle school teachers	-	-	-	-	-	-	-	-	3	6
Elementary school teachers, except special education	-	-	-	-	-	-	-	-	3	5

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²² (SOC) - continued										
Secondary school teachers	-	-	-	-	-	-	-	-	5	5
Secondary school teachers, except special and vocational education	-	-	-	-	-	-	-	-	5	4
Other teachers and instructors	-	-	-	-	-	-	-	-	3	3
Librarians, curators, and archivists	-	-	-	-	-	-	-	-	4	-
Librarians	-	-	-	-	-	-	-	-	4	-
Librarians	-	-	-	-	-	-	-	-	4	-
Other education, training, and library occupations	-	-	-	-	-	-	-	-	3	4
Teacher assistants	-	-	-	-	-	-	-	-	-	4
Teacher assistants	-	-	-	-	-	-	-	-	-	4
Arts, design, entertainment, sports, and media occupations										
Art and design workers	-	-	-	-	-	-	-	-	58	51
Artists and related workers	-	-	-	-	-	-	-	-	10	8
Artists and related workers	-	-	-	-	-	-	-	-	4	3
Designers	-	-	-	-	-	-	-	-	6	5
Entertainers and performers, sports and related workers	-	-	-	-	-	-	-	-	30	32
Athletes, coaches, umpires, and related workers	-	-	-	-	-	-	-	-	20	23
Athletes and sports competitors	-	-	-	-	-	-	-	-	14	15
Coaches and scouts	-	-	-	-	-	-	-	-	6	7
Miscellaneous entertainers and performers, sports and related workers	-	-	-	-	-	-	-	-	5	5
Entertainers and performers, sports and related workers, all other	-	-	-	-	-	-	-	-	5	5
Media and communication workers	-	-	-	-	-	-	-	-	12	-
News analysts, reporters and correspondents	-	-	-	-	-	-	-	-	3	-
Reporters and correspondents	-	-	-	-	-	-	-	-	3	-
Media and communication equipment workers	-	-	-	-	-	-	-	-	6	9
Broadcast and sound engineering technicians and radio operators	-	-	-	-	-	-	-	-	-	3
Photographers	-	-	-	-	-	-	-	-	4	3
Photographers	-	-	-	-	-	-	-	-	4	3
Television, video, and motion picture camera operators and editors	-	-	-	-	-	-	-	-	-	3
Camera operators, television, video, and motion picture	-	-	-	-	-	-	-	-	-	3
Healthcare practitioners and technical occupations										
Health diagnosing and treating practitioners	-	-	-	-	-	-	-	-	49	72
Dentists	-	-	-	-	-	-	-	-	30	40
Dentists, general	-	-	-	-	-	-	-	-	5	-
Dentists, general	-	-	-	-	-	-	-	-	4	-
Pharmacists	-	-	-	-	-	-	-	-	-	3
Pharmacists	-	-	-	-	-	-	-	-	-	3
Physicians and surgeons	-	-	-	-	-	-	-	-	13	5
Surgeons	-	-	-	-	-	-	-	-	3	-
Physicians and surgeons, all other	-	-	-	-	-	-	-	-	7	5
Registered nurses	-	-	-	-	-	-	-	-	7	23
Registered nurses	-	-	-	-	-	-	-	-	7	23
Therapists	-	-	-	-	-	-	-	-	-	4
Veterinarians	-	-	-	-	-	-	-	-	4	3
Veterinarians	-	-	-	-	-	-	-	-	4	3
Health technologists and technicians	-	-	-	-	-	-	-	-	16	31
Emergency medical technicians and paramedics	-	-	-	-	-	-	-	-	7	19
Emergency medical technicians and paramedics	-	-	-	-	-	-	-	-	7	19
Health diagnosing and treating practitioner support technicians	-	-	-	-	-	-	-	-	-	6
Licensed practical and licensed vocational nurses ...	-	-	-	-	-	-	-	-	4	4
Licensed practical and licensed vocational nurses	-	-	-	-	-	-	-	-	4	4
Other healthcare practitioners and technical occupations	-	-	-	-	-	-	-	-	3	-
Healthcare support occupations										
Nursing, psychiatric, and home health aides	-	-	-	-	-	-	-	-	20	12
Nursing, psychiatric, and home health aides	-	-	-	-	-	-	-	-	14	9
Nursing, psychiatric, and home health aides	-	-	-	-	-	-	-	-	14	9
Home health aides	-	-	-	-	-	-	-	-	4	7
Nursing aides, orderlies, and attendants	-	-	-	-	-	-	-	-	10	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²²										
(SOC) - continued										
Other healthcare support occupations	-	-	-	-	-	-	-	-	5	3
Miscellaneous healthcare support occupations	-	-	-	-	-	-	-	-	4	-
Protective service occupations	-	-	-	-	-	-	-	-	312	273
First-line supervisors/managers, protective service workers	-	-	-	-	-	-	-	-	24	24
First-line supervisors/managers, law enforcement workers	-	-	-	-	-	-	-	-	12	10
First-line supervisors/managers of police and detectives	-	-	-	-	-	-	-	-	10	10
First-line supervisors/managers, fire fighting and prevention workers	-	-	-	-	-	-	-	-	4	10
First-line supervisors/managers of fire fighting and prevention workers	-	-	-	-	-	-	-	-	4	10
Miscellaneous first-line supervisors/managers, protective service workers	-	-	-	-	-	-	-	-	8	4
First-line supervisors/managers, protective service workers, all other	-	-	-	-	-	-	-	-	8	4
Fire fighting and prevention workers	-	-	-	-	-	-	-	-	45	30
Fire fighters	-	-	-	-	-	-	-	-	45	29
Fire fighters	-	-	-	-	-	-	-	-	45	29
Law enforcement workers	-	-	-	-	-	-	-	-	153	136
Bailiffs, correctional officers, and jailers	-	-	-	-	-	-	-	-	11	5
Correctional officers and jailers	-	-	-	-	-	-	-	-	11	5
Detectives and criminal investigators	-	-	-	-	-	-	-	-	9	9
Detectives and criminal investigators	-	-	-	-	-	-	-	-	9	9
Fish and game wardens	-	-	-	-	-	-	-	-	3	-
Fish and game wardens	-	-	-	-	-	-	-	-	3	-
Police officers	-	-	-	-	-	-	-	-	129	121
Police and sheriff's patrol officers	-	-	-	-	-	-	-	-	128	121
Other protective service workers	-	-	-	-	-	-	-	-	90	83
Security guards and gaming surveillance officers	-	-	-	-	-	-	-	-	71	69
Security guards	-	-	-	-	-	-	-	-	71	67
Miscellaneous protective service workers	-	-	-	-	-	-	-	-	18	13
Crossing guards	-	-	-	-	-	-	-	-	17	7
Protective service workers, all other	-	-	-	-	-	-	-	-	-	4
Food preparation and serving related occupations	-	-	-	-	-	-	-	-	72	52
Supervisors, food preparation and serving workers	-	-	-	-	-	-	-	-	20	10
First-line supervisors/managers, food preparation and serving workers	-	-	-	-	-	-	-	-	20	10
Chefs and head cooks	-	-	-	-	-	-	-	-	4	-
First-line supervisors/managers of food preparation and serving workers	-	-	-	-	-	-	-	-	16	10
Cooks and food preparation workers	-	-	-	-	-	-	-	-	18	10
Cooks	-	-	-	-	-	-	-	-	16	9
Cooks, fast food	-	-	-	-	-	-	-	-	7	-
Cooks, restaurant	-	-	-	-	-	-	-	-	5	5
Food and beverage serving workers	-	-	-	-	-	-	-	-	28	27
Bartenders	-	-	-	-	-	-	-	-	8	11
Bartenders	-	-	-	-	-	-	-	-	8	11
Fast food and counter workers	-	-	-	-	-	-	-	-	10	10
Combined food preparation and serving workers, including fast food	-	-	-	-	-	-	-	-	8	7
Counter attendants, cafeteria, food concession, and coffee shop	-	-	-	-	-	-	-	-	-	3
Waiters and waitresses	-	-	-	-	-	-	-	-	10	5
Waiters and waitresses	-	-	-	-	-	-	-	-	10	5
Other food preparation and serving related workers	-	-	-	-	-	-	-	-	6	5
Dining room and cafeteria attendants and bartender helpers	-	-	-	-	-	-	-	-	-	3
Dining room and cafeteria attendants and bartender helpers	-	-	-	-	-	-	-	-	-	3
Dishwashers	-	-	-	-	-	-	-	-	5	-
Dishwashers	-	-	-	-	-	-	-	-	5	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²² (SOC) - continued										
Building and grounds cleaning and maintenance occupations	-	-	-	-	-	-	-	-	247	278
Supervisors, building and grounds cleaning and maintenance workers	-	-	-	-	-	-	-	-	41	43
First-line supervisors/managers, building and grounds cleaning and maintenance workers	-	-	-	-	-	-	-	-	41	43
First-line supervisors/managers of housekeeping and janitorial workers	-	-	-	-	-	-	-	-	9	6
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	-	-	-	-	-	-	-	-	32	37
Building cleaning and pest control workers	-	-	-	-	-	-	-	-	50	66
Building cleaning workers	-	-	-	-	-	-	-	-	48	63
Janitors and cleaners, except maids and housekeeping cleaners	-	-	-	-	-	-	-	-	43	47
Maids and housekeeping cleaners	-	-	-	-	-	-	-	-	5	15
Pest control workers	-	-	-	-	-	-	-	-	-	3
Pest control workers	-	-	-	-	-	-	-	-	-	3
Grounds maintenance workers	-	-	-	-	-	-	-	-	156	169
Grounds maintenance workers	-	-	-	-	-	-	-	-	156	169
Landscaping and groundskeeping workers	-	-	-	-	-	-	-	-	80	99
Tree trimmers and pruners	-	-	-	-	-	-	-	-	67	65
Grounds maintenance workers, all other	-	-	-	-	-	-	-	-	7	4
Personal care and service occupations	-	-	-	-	-	-	-	-	53	56
Supervisors, personal care and service workers	-	-	-	-	-	-	-	-	-	6
First-line supervisors/managers of personal service workers	-	-	-	-	-	-	-	-	-	6
First-line supervisors/managers of personal service workers	-	-	-	-	-	-	-	-	-	6
Animal care and service workers	-	-	-	-	-	-	-	-	18	11
Animal trainers	-	-	-	-	-	-	-	-	8	5
Animal trainers	-	-	-	-	-	-	-	-	8	5
Nonfarm animal caretakers	-	-	-	-	-	-	-	-	10	6
Nonfarm animal caretakers	-	-	-	-	-	-	-	-	10	6
Entertainment attendants and related workers	-	-	-	-	-	-	-	-	10	7
Miscellaneous entertainment attendants and related workers	-	-	-	-	-	-	-	-	7	7
Amusement and recreation attendants	-	-	-	-	-	-	-	-	6	6
Personal appearance workers	-	-	-	-	-	-	-	-	7	7
Barbers and cosmetologists	-	-	-	-	-	-	-	-	6	5
Barbers	-	-	-	-	-	-	-	-	4	3
Transportation, tourism, and lodging attendants	-	-	-	-	-	-	-	-	5	7
Tour and travel guides	-	-	-	-	-	-	-	-	3	5
Tour guides and escorts	-	-	-	-	-	-	-	-	3	5
Other personal care and service workers	-	-	-	-	-	-	-	-	10	17
Child care workers	-	-	-	-	-	-	-	-	-	6
Child care workers	-	-	-	-	-	-	-	-	-	6
Personal and home care aides	-	-	-	-	-	-	-	-	-	4
Personal and home care aides	-	-	-	-	-	-	-	-	-	4
Recreation and fitness workers	-	-	-	-	-	-	-	-	3	5
Recreation workers	-	-	-	-	-	-	-	-	3	4
Miscellaneous personal care and service workers	-	-	-	-	-	-	-	-	3	-
Personal care and service workers, all other	-	-	-	-	-	-	-	-	3	-
Sales and related occupations	-	-	-	-	-	-	-	-	348	355
Supervisors, sales workers	-	-	-	-	-	-	-	-	161	159
First-line supervisors/managers, sales workers	-	-	-	-	-	-	-	-	161	159
First-line supervisors/managers of retail sales workers	-	-	-	-	-	-	-	-	124	131
First-line supervisors/managers of non-retail sales workers	-	-	-	-	-	-	-	-	37	28
Retail sales workers	-	-	-	-	-	-	-	-	106	101
Cashiers	-	-	-	-	-	-	-	-	50	54
Cashiers	-	-	-	-	-	-	-	-	50	54
Counter and rental clerks and parts salespersons	-	-	-	-	-	-	-	-	9	6
Counter and rental clerks	-	-	-	-	-	-	-	-	6	3

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²²										
(SOC) - continued										
Parts salespersons	-	-	-	-	-	-	-	-	3	3
Retail salespersons	-	-	-	-	-	-	-	-	47	41
Retail salespersons	-	-	-	-	-	-	-	-	47	41
Sales representatives, services	-	-	-	-	-	-	-	-	14	21
Advertising sales agents	-	-	-	-	-	-	-	-	-	3
Advertising sales agents	-	-	-	-	-	-	-	-	-	3
Insurance sales agents	-	-	-	-	-	-	-	-	-	5
Insurance sales agents	-	-	-	-	-	-	-	-	-	5
Securities, commodities, and financial services sales agents	-	-	-	-	-	-	-	-	-	5
Securities, commodities, and financial services sales agents	-	-	-	-	-	-	-	-	-	5
Miscellaneous sales representatives, services	-	-	-	-	-	-	-	-	8	7
Sales representatives, services, all other	-	-	-	-	-	-	-	-	8	7
Sales representatives, wholesale and manufacturing ...	-	-	-	-	-	-	-	-	27	34
Sales representatives, wholesale and manufacturing	-	-	-	-	-	-	-	-	27	34
Sales representatives, wholesale and manufacturing, technical and scientific products	-	-	-	-	-	-	-	-	10	12
Sales representatives, wholesale and manufacturing, except technical and scientific products	-	-	-	-	-	-	-	-	17	22
Other sales and related workers	-	-	-	-	-	-	-	-	40	40
Real estate brokers and sales agents	-	-	-	-	-	-	-	-	12	11
Real estate brokers	-	-	-	-	-	-	-	-	-	5
Real estate sales agents	-	-	-	-	-	-	-	-	10	6
Miscellaneous sales and related workers	-	-	-	-	-	-	-	-	26	26
Door-to-door sales workers, news and street vendors, and related workers	-	-	-	-	-	-	-	-	23	22
Sales and related workers, all other	-	-	-	-	-	-	-	-	3	4
Office and administrative support occupations	-	-	-	-	-	-	-	-	112	91
Supervisors, office and administrative support workers	-	-	-	-	-	-	-	-	7	4
First-line supervisors/managers of office and administrative support workers	-	-	-	-	-	-	-	-	7	4
First-line supervisors/managers of office and administrative support workers	-	-	-	-	-	-	-	-	7	4
Financial clerks	-	-	-	-	-	-	-	-	11	8
Bill and account collectors	-	-	-	-	-	-	-	-	3	-
Bill and account collectors	-	-	-	-	-	-	-	-	3	-
Bookkeeping, accounting, and auditing clerks	-	-	-	-	-	-	-	-	3	-
Bookkeeping, accounting, and auditing clerks	-	-	-	-	-	-	-	-	3	-
Tellers	-	-	-	-	-	-	-	-	3	3
Tellers	-	-	-	-	-	-	-	-	3	3
Information and record clerks	-	-	-	-	-	-	-	-	11	9
Customer service representatives	-	-	-	-	-	-	-	-	4	-
Customer service representatives	-	-	-	-	-	-	-	-	4	-
Receptionists and information clerks	-	-	-	-	-	-	-	-	-	4
Receptionists and information clerks	-	-	-	-	-	-	-	-	-	4
Material recording, scheduling, dispatching, and distributing workers	-	-	-	-	-	-	-	-	56	50
Couriers and messengers	-	-	-	-	-	-	-	-	12	17
Couriers and messengers	-	-	-	-	-	-	-	-	12	17
Dispatchers	-	-	-	-	-	-	-	-	4	-
Dispatchers, except police, fire, and ambulance ...	-	-	-	-	-	-	-	-	3	-
Postal service workers	-	-	-	-	-	-	-	-	12	14
Postal service mail carriers	-	-	-	-	-	-	-	-	11	11
Shipping, receiving, and traffic clerks	-	-	-	-	-	-	-	-	5	-
Shipping, receiving, and traffic clerks	-	-	-	-	-	-	-	-	5	-
Stock clerks and order fillers	-	-	-	-	-	-	-	-	18	14
Stock clerks and order fillers	-	-	-	-	-	-	-	-	18	14
Secretaries and administrative assistants	-	-	-	-	-	-	-	-	10	6
Secretaries and administrative assistants	-	-	-	-	-	-	-	-	10	6
Secretaries, except legal, medical, and executive	-	-	-	-	-	-	-	-	7	4
Other office and administrative support workers	-	-	-	-	-	-	-	-	17	14
Office clerks, general	-	-	-	-	-	-	-	-	8	7
Office clerks, general	-	-	-	-	-	-	-	-	8	7

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²² (SOC) - continued										
Miscellaneous office and administrative support workers	-	-	-	-	-	-	-	-	4	-
Office and administrative support workers, all other	-	-	-	-	-	-	-	-	4	-
Farming, fishing, and forestry occupations	-	-	-	-	-	-	-	-	305	285
Supervisors, farming, fishing, and forestry workers	-	-	-	-	-	-	-	-	11	11
First-line supervisors/managers of farming, fishing, and forestry workers	-	-	-	-	-	-	-	-	11	11
First-line supervisors/managers of farming, fishing, and forestry workers	-	-	-	-	-	-	-	-	11	8
Farm labor contractors	-	-	-	-	-	-	-	-	-	3
Agricultural workers	-	-	-	-	-	-	-	-	136	145
Miscellaneous agricultural workers	-	-	-	-	-	-	-	-	130	142
Agricultural equipment operators	-	-	-	-	-	-	-	-	12	11
Farmworkers and laborers, crop, nursery, and greenhouse	-	-	-	-	-	-	-	-	63	84
Farmworkers, farm and ranch animals	-	-	-	-	-	-	-	-	52	42
Agricultural workers, all other	-	-	-	-	-	-	-	-	3	5
Fishing and hunting workers	-	-	-	-	-	-	-	-	50	40
Fishers and related fishing workers	-	-	-	-	-	-	-	-	48	40
Fishers and related fishing workers	-	-	-	-	-	-	-	-	48	40
Forest, conservation, and logging workers	-	-	-	-	-	-	-	-	108	89
Forest and conservation workers	-	-	-	-	-	-	-	-	3	-
Forest and conservation workers	-	-	-	-	-	-	-	-	3	-
Logging workers	-	-	-	-	-	-	-	-	105	85
Fallers	-	-	-	-	-	-	-	-	57	55
Logging equipment operators	-	-	-	-	-	-	-	-	25	13
Logging workers, all other	-	-	-	-	-	-	-	-	22	17
Construction and extraction occupations	-	-	-	-	-	-	-	-	1,038	1,138
Supervisors, construction and extraction workers	-	-	-	-	-	-	-	-	112	116
First-line supervisors/managers of construction trades and extraction workers	-	-	-	-	-	-	-	-	112	116
First-line supervisors/managers of construction trades and extraction workers	-	-	-	-	-	-	-	-	112	116
Construction trades workers	-	-	-	-	-	-	-	-	788	879
Boilermakers	-	-	-	-	-	-	-	-	4	4
Boilermakers	-	-	-	-	-	-	-	-	4	4
Brickmasons, blockmasons, and stonemasons	-	-	-	-	-	-	-	-	13	18
Brickmasons and blockmasons	-	-	-	-	-	-	-	-	11	18
Carpenters	-	-	-	-	-	-	-	-	96	111
Carpenters	-	-	-	-	-	-	-	-	96	111
Carpet, floor, and tile installers and finishers	-	-	-	-	-	-	-	-	3	7
Carpet installers	-	-	-	-	-	-	-	-	-	3
Cement masons, concrete finishers, and terrazzo workers	-	-	-	-	-	-	-	-	12	14
Cement masons and concrete finishers	-	-	-	-	-	-	-	-	12	14
Construction laborers	-	-	-	-	-	-	-	-	290	296
Construction laborers	-	-	-	-	-	-	-	-	290	296
Construction equipment operators	-	-	-	-	-	-	-	-	63	72
Paving, surfacing, and tamping equipment operators	-	-	-	-	-	-	-	-	5	9
Operating engineers and other construction equipment operators	-	-	-	-	-	-	-	-	57	61
Drywall installers, ceiling tile installers, and tapers	-	-	-	-	-	-	-	-	13	13
Drywall and ceiling tile installers	-	-	-	-	-	-	-	-	13	13
Electricians	-	-	-	-	-	-	-	-	87	94
Electricians	-	-	-	-	-	-	-	-	87	94
Glaziers	-	-	-	-	-	-	-	-	4	4
Glaziers	-	-	-	-	-	-	-	-	4	4
Insulation workers	-	-	-	-	-	-	-	-	3	-
Insulation workers, floor, ceiling, and wall	-	-	-	-	-	-	-	-	3	-
Painters and paperhangers	-	-	-	-	-	-	-	-	57	62
Painters, construction and maintenance	-	-	-	-	-	-	-	-	56	61
Pipelayers, plumbers, pipefitters, and steamfitters	-	-	-	-	-	-	-	-	38	37
Pipelayers	-	-	-	-	-	-	-	-	6	10

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²²										
(SOC) - continued										
Plumbers, pipefitters, and steamfitters	-	-	-	-	-	-	-	-	32	27
Plasterers and stucco masons	-	-	-	-	-	-	-	-	8	3
Plasterers and stucco masons	-	-	-	-	-	-	-	-	8	3
Reinforcing iron and rebar workers	-	-	-	-	-	-	-	-	-	3
Reinforcing iron and rebar workers	-	-	-	-	-	-	-	-	-	3
Roofers	-	-	-	-	-	-	-	-	55	95
Roofers	-	-	-	-	-	-	-	-	55	95
Sheet metal workers	-	-	-	-	-	-	-	-	5	14
Sheet metal workers	-	-	-	-	-	-	-	-	5	14
Structural iron and steel workers	-	-	-	-	-	-	-	-	37	31
Structural iron and steel workers	-	-	-	-	-	-	-	-	37	31
Helpers, construction trades	-	-	-	-	-	-	-	-	26	21
Helpers, construction trades	-	-	-	-	-	-	-	-	26	21
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	-	-	-	-	-	-	-	-	3	3
Helpers--electricians	-	-	-	-	-	-	-	-	4	10
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	-	-	-	-	-	-	-	-	3	3
Helpers--roofers	-	-	-	-	-	-	-	-	5	-
Helpers, construction trades, all other	-	-	-	-	-	-	-	-	8	4
Other construction and related workers	-	-	-	-	-	-	-	-	44	45
Construction and building inspectors	-	-	-	-	-	-	-	-	6	8
Construction and building inspectors	-	-	-	-	-	-	-	-	6	8
Elevator installers and repairers	-	-	-	-	-	-	-	-	-	6
Elevator installers and repairers	-	-	-	-	-	-	-	-	-	6
Hazardous materials removal workers	-	-	-	-	-	-	-	-	4	-
Hazardous materials removal workers	-	-	-	-	-	-	-	-	4	-
Highway maintenance workers	-	-	-	-	-	-	-	-	17	21
Highway maintenance workers	-	-	-	-	-	-	-	-	17	21
Miscellaneous construction and related workers	-	-	-	-	-	-	-	-	11	7
Construction and related workers, all other	-	-	-	-	-	-	-	-	11	6
Extraction workers	-	-	-	-	-	-	-	-	68	77
Derrick, rotary drill, and service unit operators, oil, gas, and mining	-	-	-	-	-	-	-	-	12	15
Derrick operators, oil and gas	-	-	-	-	-	-	-	-	4	6
Rotary drill operators, oil and gas	-	-	-	-	-	-	-	-	8	8
Earth drillers, except oil and gas	-	-	-	-	-	-	-	-	12	8
Earth drillers, except oil and gas	-	-	-	-	-	-	-	-	12	8
Mining machine operators	-	-	-	-	-	-	-	-	11	20
Continuous mining machine operators	-	-	-	-	-	-	-	-	3	4
Mining machine operators, all other	-	-	-	-	-	-	-	-	8	15
Roof bolters, mining	-	-	-	-	-	-	-	-	-	3
Roof bolters, mining	-	-	-	-	-	-	-	-	-	3
Roustabouts, oil and gas	-	-	-	-	-	-	-	-	8	7
Roustabouts, oil and gas	-	-	-	-	-	-	-	-	8	7
Helpers--extraction workers	-	-	-	-	-	-	-	-	4	3
Helpers--extraction workers	-	-	-	-	-	-	-	-	4	3
Miscellaneous extraction workers	-	-	-	-	-	-	-	-	19	18
Extraction workers, all other	-	-	-	-	-	-	-	-	19	18
Installation, maintenance, and repair occupations	-	-	-	-	-	-	-	-	394	384
Supervisors of installation, maintenance, and repair workers	-	-	-	-	-	-	-	-	34	43
First-line supervisors/managers of mechanics, installers, and repairers	-	-	-	-	-	-	-	-	34	43
First-line supervisors/managers of mechanics, installers, and repairers	-	-	-	-	-	-	-	-	34	43
Electrical and electronic equipment mechanics, installers, and repairers	-	-	-	-	-	-	-	-	20	13
Computer, automated teller, and office machine repairers	-	-	-	-	-	-	-	-	4	3
Computer, automated teller, and office machine repairers	-	-	-	-	-	-	-	-	4	3
Radio and telecommunications equipment installers and repairers	-	-	-	-	-	-	-	-	11	4
Telecommunications equipment installers and repairers, except line installers	-	-	-	-	-	-	-	-	10	4

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²² (SOC) - continued										
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	-	-	-	-	-	-	-	-	5	6
Electric motor, power tool, and related repairers ..	-	-	-	-	-	-	-	-	-	3
Vehicle and mobile equipment mechanics, installers, and repairers	-	-	-	-	-	-	-	-	122	122
Aircraft mechanics and service technicians	-	-	-	-	-	-	-	-	3	4
Aircraft mechanics and service technicians	-	-	-	-	-	-	-	-	3	4
Automotive technicians and repairers	-	-	-	-	-	-	-	-	69	51
Automotive body and related repairers	-	-	-	-	-	-	-	-	11	11
Automotive service technicians and mechanics ...	-	-	-	-	-	-	-	-	57	39
Bus and truck mechanics and diesel engine specialists	-	-	-	-	-	-	-	-	17	22
Bus and truck mechanics and diesel engine specialists	-	-	-	-	-	-	-	-	17	22
Heavy vehicle and mobile equipment service technicians and mechanics	-	-	-	-	-	-	-	-	21	26
Farm equipment mechanics	-	-	-	-	-	-	-	-	3	5
Mobile heavy equipment mechanics, except engines	-	-	-	-	-	-	-	-	17	19
Small engine mechanics	-	-	-	-	-	-	-	-	-	3
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	-	-	-	-	-	-	-	-	10	16
Tire repairers and changers	-	-	-	-	-	-	-	-	8	16
Other installation, maintenance, and repair occupations	-	-	-	-	-	-	-	-	218	206
Control and valve installers and repairers	-	-	-	-	-	-	-	-	-	4
Control and valve installers and repairers, except mechanical door	-	-	-	-	-	-	-	-	-	3
Heating, air conditioning, and refrigeration mechanics and installers	-	-	-	-	-	-	-	-	31	24
Heating, air conditioning, and refrigeration mechanics and installers	-	-	-	-	-	-	-	-	31	24
Industrial machinery installation, repair, and maintenance workers	-	-	-	-	-	-	-	-	97	91
Industrial machinery mechanics	-	-	-	-	-	-	-	-	26	39
Maintenance and repair workers, general	-	-	-	-	-	-	-	-	54	39
Maintenance workers, machinery	-	-	-	-	-	-	-	-	10	6
Millwrights	-	-	-	-	-	-	-	-	7	7
Line installers and repairers	-	-	-	-	-	-	-	-	54	50
Electrical power-line installers and repairers	-	-	-	-	-	-	-	-	38	36
Telecommunications line installers and repairers	-	-	-	-	-	-	-	-	16	14
Precision instrument and equipment repairers	-	-	-	-	-	-	-	-	4	-
Miscellaneous installation, maintenance, and repair workers	-	-	-	-	-	-	-	-	29	35
Coin, vending, and amusement machine servicers and repairers	-	-	-	-	-	-	-	-	-	5
Commercial divers	-	-	-	-	-	-	-	-	6	-
Locksmiths and safe repairers	-	-	-	-	-	-	-	-	-	3
Manufactured building and mobile home installers	-	-	-	-	-	-	-	-	-	3
Riggers	-	-	-	-	-	-	-	-	-	4
Helpers--installation, maintenance, and repair workers	-	-	-	-	-	-	-	-	5	3
Installation, maintenance, and repair workers, all other	-	-	-	-	-	-	-	-	16	15
Production occupations	-	-	-	-	-	-	-	-	283	290
First-line supervisors/managers of production and operating workers	-	-	-	-	-	-	-	-	36	37
First-line supervisors/managers of production and operating workers	-	-	-	-	-	-	-	-	36	37
Assemblers and fabricators	-	-	-	-	-	-	-	-	34	19
Structural metal fabricators and fitters	-	-	-	-	-	-	-	-	3	-
Structural metal fabricators and fitters	-	-	-	-	-	-	-	-	3	-
Miscellaneous assemblers and fabricators	-	-	-	-	-	-	-	-	29	14
Assemblers and fabricators, all other	-	-	-	-	-	-	-	-	26	14
Food processing workers	-	-	-	-	-	-	-	-	14	13

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²²										
(SOC) - continued										
Butchers and other meat, poultry, and fish processing workers	-	-	-	-	-	-	-	-	9	10
Butchers and meat cutters	-	-	-	-	-	-	-	-	6	-
Meat, poultry, and fish cutters and trimmers	-	-	-	-	-	-	-	-	3	-
Slaughterers and meat packers	-	-	-	-	-	-	-	-	-	8
Miscellaneous food processing workers	-	-	-	-	-	-	-	-	3	-
Food and tobacco roasting, baking, and drying machine operators and tenders	-	-	-	-	-	-	-	-	3	-
Metal workers and plastic workers	-	-	-	-	-	-	-	-	83	85
Forming machine setters, operators, and tenders, metal and plastic	-	-	-	-	-	-	-	-	4	-
Machine tool cutting setters, operators, and tenders, metal and plastic	-	-	-	-	-	-	-	-	4	4
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	-	-	-	-	-	-	-	-	-	3
Machinists	-	-	-	-	-	-	-	-	5	10
Machinists	-	-	-	-	-	-	-	-	5	10
Metal furnace and kiln operators and tenders	-	-	-	-	-	-	-	-	3	6
Metal-refining furnace operators and tenders	-	-	-	-	-	-	-	-	-	6
Molders and molding machine setters, operators, and tenders, metal and plastic	-	-	-	-	-	-	-	-	5	4
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	-	-	-	-	-	-	-	-	4	3
Welding, soldering, and brazing workers	-	-	-	-	-	-	-	-	50	48
Welders, cutters, solderers, and brazers	-	-	-	-	-	-	-	-	48	46
Miscellaneous metalworkers and plastic workers	-	-	-	-	-	-	-	-	10	10
Metal workers and plastic workers, all other	-	-	-	-	-	-	-	-	7	8
Printing workers	-	-	-	-	-	-	-	-	-	4
Printers	-	-	-	-	-	-	-	-	-	3
Textile, apparel, and furnishings workers	-	-	-	-	-	-	-	-	7	7
Laundry and dry-cleaning workers	-	-	-	-	-	-	-	-	6	-
Laundry and dry-cleaning workers	-	-	-	-	-	-	-	-	6	-
Woodworkers	-	-	-	-	-	-	-	-	7	15
Cabinetmakers and bench carpenters	-	-	-	-	-	-	-	-	-	3
Cabinetmakers and bench carpenters	-	-	-	-	-	-	-	-	-	3
Woodworking machine setters, operators, and tenders	-	-	-	-	-	-	-	-	4	12
Sawing machine setters, operators, and tenders, wood	-	-	-	-	-	-	-	-	3	9
Woodworking machine setters, operators, and tenders, except sawing	-	-	-	-	-	-	-	-	-	3
Plant and system operators	-	-	-	-	-	-	-	-	15	14
Stationary engineers and boiler operators	-	-	-	-	-	-	-	-	6	3
Stationary engineers and boiler operators	-	-	-	-	-	-	-	-	6	3
Water and liquid waste treatment plant and system operators	-	-	-	-	-	-	-	-	5	6
Water and liquid waste treatment plant and system operators	-	-	-	-	-	-	-	-	5	6
Miscellaneous plant and system operators	-	-	-	-	-	-	-	-	3	3
Other production occupations	-	-	-	-	-	-	-	-	85	96
Chemical processing machine setters, operators, and tenders	-	-	-	-	-	-	-	-	3	7
Chemical equipment operators and tenders	-	-	-	-	-	-	-	-	3	6
Crushing, grinding, polishing, mixing, and blending workers	-	-	-	-	-	-	-	-	7	9
Crushing, grinding, and polishing machine setters, operators, and tenders	-	-	-	-	-	-	-	-	-	4
Mixing and blending machine setters, operators, and tenders	-	-	-	-	-	-	-	-	-	4
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	-	-	-	-	-	-	-	-	4	3
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	-	-	-	-	-	-	-	-	4	3
Furnace, kiln, oven, drier, and kettle operators and tenders	-	-	-	-	-	-	-	-	5	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²² (SOC) - continued										
Furnace, kiln, oven, drier, and kettle operators and tenders	-	-	-	-	-	-	-	-	5	-
Inspectors, testers, sorters, samplers, and weighers	-	-	-	-	-	-	-	-	9	14
Inspectors, testers, sorters, samplers, and weighers	-	-	-	-	-	-	-	-	9	14
Packaging and filling machine operators and tenders	-	-	-	-	-	-	-	-	4	4
Packaging and filling machine operators and tenders	-	-	-	-	-	-	-	-	4	4
Painting workers	-	-	-	-	-	-	-	-	-	5
Painters, transportation equipment	-	-	-	-	-	-	-	-	-	3
Miscellaneous production workers	-	-	-	-	-	-	-	-	50	47
Paper goods machine setters, operators, and tenders	-	-	-	-	-	-	-	-	-	3
Helpers--production workers	-	-	-	-	-	-	-	-	8	8
Production workers, all other	-	-	-	-	-	-	-	-	36	33
Transportation and material moving occupations	-	-	-	-	-	-	-	-	1,393	1,511
Supervisors, transportation and material moving workers	-	-	-	-	-	-	-	-	16	25
First-line supervisors/managers of helpers, laborers, and material movers, hand	-	-	-	-	-	-	-	-	10	10
First-line supervisors/managers of helpers, laborers, and material movers, hand	-	-	-	-	-	-	-	-	10	10
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	-	-	-	-	-	-	-	-	6	14
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	-	-	-	-	-	-	-	-	6	14
Air transportation workers	-	-	-	-	-	-	-	-	114	109
Aircraft pilots and flight engineers	-	-	-	-	-	-	-	-	114	109
Airline pilots, copilots, and flight engineers	-	-	-	-	-	-	-	-	18	22
Commercial pilots	-	-	-	-	-	-	-	-	96	87
Motor vehicle operators	-	-	-	-	-	-	-	-	956	1,021
Bus drivers	-	-	-	-	-	-	-	-	20	19
Bus drivers, transit and intercity	-	-	-	-	-	-	-	-	12	14
Bus drivers, school	-	-	-	-	-	-	-	-	8	5
Driver/sales workers and truck drivers	-	-	-	-	-	-	-	-	862	918
Driver/sales workers	-	-	-	-	-	-	-	-	44	45
Truck drivers, heavy and tractor-trailer	-	-	-	-	-	-	-	-	722	779
Truck drivers, light or delivery services	-	-	-	-	-	-	-	-	96	94
Taxi drivers and chauffeurs	-	-	-	-	-	-	-	-	64	68
Taxi drivers and chauffeurs	-	-	-	-	-	-	-	-	64	68
Miscellaneous motor vehicle operators	-	-	-	-	-	-	-	-	10	15
Motor vehicle operators, all other	-	-	-	-	-	-	-	-	10	15
Rail transportation workers	-	-	-	-	-	-	-	-	16	21
Locomotive engineers and operators	-	-	-	-	-	-	-	-	-	8
Locomotive engineers	-	-	-	-	-	-	-	-	-	6
Railroad brake, signal, and switch operators	-	-	-	-	-	-	-	-	5	4
Railroad brake, signal, and switch operators	-	-	-	-	-	-	-	-	5	4
Railroad conductors and yardmasters	-	-	-	-	-	-	-	-	8	8
Railroad conductors and yardmasters	-	-	-	-	-	-	-	-	8	8
Water transportation workers	-	-	-	-	-	-	-	-	27	46
Sailors and marine oilers	-	-	-	-	-	-	-	-	13	39
Sailors and marine oilers	-	-	-	-	-	-	-	-	13	39
Ship and boat captains and operators	-	-	-	-	-	-	-	-	10	6
Captains, mates, and pilots of water vessels	-	-	-	-	-	-	-	-	10	6
Ship engineers	-	-	-	-	-	-	-	-	4	-
Ship engineers	-	-	-	-	-	-	-	-	4	-
Other transportation workers	-	-	-	-	-	-	-	-	13	16
Parking lot attendants	-	-	-	-	-	-	-	-	4	3
Parking lot attendants	-	-	-	-	-	-	-	-	4	3
Service station attendants	-	-	-	-	-	-	-	-	5	8
Service station attendants	-	-	-	-	-	-	-	-	5	8
Transportation inspectors	-	-	-	-	-	-	-	-	3	3
Transportation inspectors	-	-	-	-	-	-	-	-	3	3

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Occupation²²										
(SOC) - continued										
Material moving workers	-	-	-	-	-	-	-	-	251	273
Crane and tower operators	-	-	-	-	-	-	-	-	14	15
Crane and tower operators	-	-	-	-	-	-	-	-	14	15
Dredge, excavating, and loading machine operators	-	-	-	-	-	-	-	-	15	14
Excavating and loading machine and dragline operators	-	-	-	-	-	-	-	-	14	12
Hoist and winch operators	-	-	-	-	-	-	-	-	3	3
Hoist and winch operators	-	-	-	-	-	-	-	-	3	3
Industrial truck and tractor operators	-	-	-	-	-	-	-	-	42	45
Industrial truck and tractor operators	-	-	-	-	-	-	-	-	42	45
Laborers and material movers, hand	-	-	-	-	-	-	-	-	117	144
Cleaners of vehicles and equipment	-	-	-	-	-	-	-	-	9	11
Laborers and freight, stock, and material movers, hand	-	-	-	-	-	-	-	-	106	127
Packers and packagers, hand	-	-	-	-	-	-	-	-	-	4
Pumping station operators	-	-	-	-	-	-	-	-	6	4
Wellhead pumpers	-	-	-	-	-	-	-	-	6	4
Refuse and recyclable material collectors	-	-	-	-	-	-	-	-	43	35
Refuse and recyclable material collectors	-	-	-	-	-	-	-	-	43	35
Miscellaneous material moving workers	-	-	-	-	-	-	-	-	8	9
Material moving workers, all other	-	-	-	-	-	-	-	-	8	9
Military occupations¹⁸	-	-	-	-	-	-	-	-	62	71
Industry²³										
(NAICS)										
Private industry	5,495	5,597	5,616	5,457	5,488	5,347	5,281	4,978	5,043	5,229
Goods-producing	-	-	-	-	-	-	-	-	2,401	2,518
Natural resources and mining	-	-	-	-	-	-	-	-	850	821
Agriculture, forestry, fishing and hunting	-	-	-	-	-	-	-	-	709	669
Crop production	-	-	-	-	-	-	-	-	334	320
Oilseed and grain farming	-	-	-	-	-	-	-	-	35	45
Soybean farming	-	-	-	-	-	-	-	-	3	3
Wheat farming	-	-	-	-	-	-	-	-	5	5
Corn farming	-	-	-	-	-	-	-	-	15	8
Rice farming	-	-	-	-	-	-	-	-	3	-
Other grain farming	-	-	-	-	-	-	-	-	4	24
Oilseed and grain combination farming	-	-	-	-	-	-	-	-	-	19
All other grain farming	-	-	-	-	-	-	-	-	-	5
Vegetable and melon farming	-	-	-	-	-	-	-	-	17	11
Potato farming	-	-	-	-	-	-	-	-	6	-
Other vegetable (except potato) and melon farming	-	-	-	-	-	-	-	-	6	9
Fruit and tree nut farming	-	-	-	-	-	-	-	-	13	28
Citrus (except orange) groves	-	-	-	-	-	-	-	-	-	9
Noncitrus fruit and tree nut farming	-	-	-	-	-	-	-	-	11	13
Apple orchards	-	-	-	-	-	-	-	-	-	4
Grape vineyards	-	-	-	-	-	-	-	-	3	5
Berry (except strawberry) farming	-	-	-	-	-	-	-	-	3	-
Other noncitrus fruit farming	-	-	-	-	-	-	-	-	3	3
Greenhouse, nursery, and floriculture production	-	-	-	-	-	-	-	-	18	10
Food crops grown under cover	-	-	-	-	-	-	-	-	3	-
Nursery and floriculture production	-	-	-	-	-	-	-	-	13	10
Nursery and tree production	-	-	-	-	-	-	-	-	12	8
Other crop farming	-	-	-	-	-	-	-	-	77	85
Tobacco farming	-	-	-	-	-	-	-	-	9	5
Cotton farming	-	-	-	-	-	-	-	-	4	7
Sugarcane farming	-	-	-	-	-	-	-	-	6	3
Hay farming	-	-	-	-	-	-	-	-	11	16
All other crop farming	-	-	-	-	-	-	-	-	44	51
All other miscellaneous crop farming	-	-	-	-	-	-	-	-	43	48
Animal production	-	-	-	-	-	-	-	-	159	144

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Cattle ranching and farming	-	-	-	-	-	-	-	-	116	95
Beef cattle ranching and farming, including feedlots	-	-	-	-	-	-	-	-	39	41
Beef cattle ranching and farming	-	-	-	-	-	-	-	-	37	36
Cattle feedlots	-	-	-	-	-	-	-	-	-	4
Dairy cattle and milk production	-	-	-	-	-	-	-	-	56	36
Hog and pig farming	-	-	-	-	-	-	-	-	9	10
Hog and pig farming	-	-	-	-	-	-	-	-	9	10
Poultry and egg production	-	-	-	-	-	-	-	-	7	9
Chicken egg production	-	-	-	-	-	-	-	-	-	4
Broilers and other meat type chicken production	-	-	-	-	-	-	-	-	-	3
Sheep and goat farming	-	-	-	-	-	-	-	-	-	3
Animal aquaculture	-	-	-	-	-	-	-	-	5	-
Animal aquaculture	-	-	-	-	-	-	-	-	5	-
Finfish farming and fish hatcheries	-	-	-	-	-	-	-	-	4	-
Other animal production	-	-	-	-	-	-	-	-	16	9
Apiculture	-	-	-	-	-	-	-	-	4	-
Horses and other equine production	-	-	-	-	-	-	-	-	9	5
All other animal production	-	-	-	-	-	-	-	-	-	3
Forestry and logging	-	-	-	-	-	-	-	-	120	106
Timber tract operations	-	-	-	-	-	-	-	-	-	3
Timber tract operations	-	-	-	-	-	-	-	-	-	3
Forest nurseries and gathering of forest products	-	-	-	-	-	-	-	-	-	5
Forest nurseries and gathering of forest products	-	-	-	-	-	-	-	-	-	5
Logging	-	-	-	-	-	-	-	-	118	97
Logging	-	-	-	-	-	-	-	-	118	97
Fishing, hunting and trapping	-	-	-	-	-	-	-	-	49	39
Fishing	-	-	-	-	-	-	-	-	47	39
Fishing	-	-	-	-	-	-	-	-	47	39
Finfish fishing	-	-	-	-	-	-	-	-	8	10
Shellfish fishing	-	-	-	-	-	-	-	-	22	18
Support activities for agriculture and forestry	-	-	-	-	-	-	-	-	44	46
Support activities for crop production	-	-	-	-	-	-	-	-	24	33
Support activities for crop production	-	-	-	-	-	-	-	-	24	33
Cotton ginning	-	-	-	-	-	-	-	-	-	5
Soil preparation, planting, and cultivating	-	-	-	-	-	-	-	-	6	9
Crop harvesting, primarily by machine	-	-	-	-	-	-	-	-	4	3
Postharvest crop activities (except cotton ginning)	-	-	-	-	-	-	-	-	3	-
Farm labor contractors and crew leaders	-	-	-	-	-	-	-	-	6	11
Farm management services	-	-	-	-	-	-	-	-	-	3
Support activities for animal production	-	-	-	-	-	-	-	-	8	4
Support activities for animal production	-	-	-	-	-	-	-	-	8	4
Support activities for forestry	-	-	-	-	-	-	-	-	11	8
Support activities for forestry	-	-	-	-	-	-	-	-	11	8
Mining²⁴	-	-	-	-	-	-	-	-	141	152
Oil and gas extraction	-	-	-	-	-	-	-	-	17	29
Oil and gas extraction	-	-	-	-	-	-	-	-	17	29
Oil and gas extraction	-	-	-	-	-	-	-	-	17	29
Crude petroleum and natural gas extraction	-	-	-	-	-	-	-	-	16	17
Mining (except oil and gas)	-	-	-	-	-	-	-	-	55	51
Coal mining	-	-	-	-	-	-	-	-	27	26
Coal mining	-	-	-	-	-	-	-	-	27	26
Bituminous coal and lignite surface mining	-	-	-	-	-	-	-	-	6	3
Bituminous coal underground mining	-	-	-	-	-	-	-	-	19	14
Metal ore mining	-	-	-	-	-	-	-	-	3	5
Nonmetallic mineral mining and quarrying	-	-	-	-	-	-	-	-	24	19
Stone mining and quarrying	-	-	-	-	-	-	-	-	10	6
Dimension stone mining and quarrying	-	-	-	-	-	-	-	-	4	-
Crushed and broken limestone mining and quarrying	-	-	-	-	-	-	-	-	3	3
Other crushed and broken stone mining and quarrying	-	-	-	-	-	-	-	-	3	-
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying	-	-	-	-	-	-	-	-	13	12
Construction sand and gravel mining	-	-	-	-	-	-	-	-	10	9

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Support activities for mining	-	-	-	-	-	-	-	-	69	71
Support activities for mining	-	-	-	-	-	-	-	-	69	71
Support activities for mining	-	-	-	-	-	-	-	-	69	71
Drilling oil and gas wells	-	-	-	-	-	-	-	-	26	30
Support activities for oil and gas operations	-	-	-	-	-	-	-	-	42	39
Construction	-	-	-	-	-	-	-	-	1,131	1,234
Construction	-	-	-	-	-	-	-	-	1,131	1,234
Construction of buildings	-	-	-	-	-	-	-	-	227	225
Residential building construction	-	-	-	-	-	-	-	-	129	118
Residential building construction	-	-	-	-	-	-	-	-	129	118
New single-family housing construction (except operative builders)	-	-	-	-	-	-	-	-	57	41
New multi-family housing construction (except operative builders)	-	-	-	-	-	-	-	-	9	9
New housing operative builders	-	-	-	-	-	-	-	-	-	5
Residential remodelers	-	-	-	-	-	-	-	-	29	31
Nonresidential building construction	-	-	-	-	-	-	-	-	80	81
Industrial building construction	-	-	-	-	-	-	-	-	19	24
Commercial and institutional building construction	-	-	-	-	-	-	-	-	55	49
Heavy and civil engineering construction	-	-	-	-	-	-	-	-	247	220
Utility system construction	-	-	-	-	-	-	-	-	131	95
Water and sewer line and related structures construction	-	-	-	-	-	-	-	-	66	53
Oil and gas pipeline and related structures construction	-	-	-	-	-	-	-	-	15	9
Power and communication line and related structures construction	-	-	-	-	-	-	-	-	49	30
Highway, street, and bridge construction	-	-	-	-	-	-	-	-	95	100
Highway, street, and bridge construction	-	-	-	-	-	-	-	-	95	100
Other heavy and civil engineering construction	-	-	-	-	-	-	-	-	19	23
Other heavy and civil engineering construction	-	-	-	-	-	-	-	-	19	23
Specialty trade contractors	-	-	-	-	-	-	-	-	629	759
Residential specialty trade contractors	-	-	-	-	-	-	-	-	-	4
Foundation, structure, and building exterior contractors	-	-	-	-	-	-	-	-	228	301
Poured concrete foundation and structure contractors	-	-	-	-	-	-	-	-	23	36
Residential concrete foundation and structure contractors	-	-	-	-	-	-	-	-	5	7
Nonresidential concrete foundation and structure contractors	-	-	-	-	-	-	-	-	5	8
Structural steel and precast concrete contractors	-	-	-	-	-	-	-	-	37	37
Nonresidential structural steel and precast concrete contractors	-	-	-	-	-	-	-	-	19	17
Framing contractors	-	-	-	-	-	-	-	-	24	34
Residential framing contractors	-	-	-	-	-	-	-	-	11	15
Masonry contractors	-	-	-	-	-	-	-	-	36	48
Residential masonry contractors	-	-	-	-	-	-	-	-	9	10
Nonresidential masonry contractors	-	-	-	-	-	-	-	-	8	12
Glass and glazing contractors	-	-	-	-	-	-	-	-	3	8
Nonresidential glass and glazing contractors	-	-	-	-	-	-	-	-	-	4
Roofing contractors	-	-	-	-	-	-	-	-	76	116
Residential roofing contractors	-	-	-	-	-	-	-	-	24	22
Nonresidential roofing contractors	-	-	-	-	-	-	-	-	14	32
Siding contractors	-	-	-	-	-	-	-	-	13	11
Residential siding contractors	-	-	-	-	-	-	-	-	-	7
Other foundation, structure, and building exterior contractors	-	-	-	-	-	-	-	-	15	9
Residential other foundation, structure, and building exterior contractors	-	-	-	-	-	-	-	-	3	-
Nonresidential other foundation, structure, and building exterior contractors	-	-	-	-	-	-	-	-	6	-
Building equipment contractors	-	-	-	-	-	-	-	-	160	189
Electrical contractors	-	-	-	-	-	-	-	-	79	100
Residential electrical contractors	-	-	-	-	-	-	-	-	9	8

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Nonresidential electrical contractors	-	-	-	-	-	-	-	-	32	31
Plumbing, heating, and air-conditioning contractors	-	-	-	-	-	-	-	-	69	71
Residential plumbing, heating, and air-conditioning contractors	-	-	-	-	-	-	-	-	18	19
Nonresidential plumbing, heating, and air-conditioning contractors	-	-	-	-	-	-	-	-	22	16
Other building equipment contractors	-	-	-	-	-	-	-	-	11	18
Nonresidential other building equipment contractors	-	-	-	-	-	-	-	-	6	14
Building finishing contractors	-	-	-	-	-	-	-	-	104	123
Drywall and insulation contractors	-	-	-	-	-	-	-	-	22	28
Residential drywall and insulation contractors	-	-	-	-	-	-	-	-	10	-
Nonresidential drywall and insulation contractors	-	-	-	-	-	-	-	-	-	10
Painting and wall covering contractors	-	-	-	-	-	-	-	-	55	56
Residential painting and wall covering contractors	-	-	-	-	-	-	-	-	17	12
Nonresidential painting and wall covering contractors	-	-	-	-	-	-	-	-	10	14
Flooring contractors	-	-	-	-	-	-	-	-	5	9
Residential flooring contractors	-	-	-	-	-	-	-	-	4	-
Tile and terrazzo contractors	-	-	-	-	-	-	-	-	6	4
Finish carpentry contractors	-	-	-	-	-	-	-	-	10	19
Residential finish carpentry contractors	-	-	-	-	-	-	-	-	-	10
Other building finishing contractors	-	-	-	-	-	-	-	-	4	5
Other specialty trade contractors	-	-	-	-	-	-	-	-	128	140
Site preparation contractors	-	-	-	-	-	-	-	-	84	98
Residential site preparation contractors	-	-	-	-	-	-	-	-	14	13
Nonresidential site preparation contractors	-	-	-	-	-	-	-	-	32	27
All other specialty trade contractors	-	-	-	-	-	-	-	-	44	41
Residential all other specialty trade contractors	-	-	-	-	-	-	-	-	13	5
Nonresidential all other specialty trade contractors	-	-	-	-	-	-	-	-	9	12
Manufacturing	-	-	-	-	-	-	-	-	420	463
Manufacturing	-	-	-	-	-	-	-	-	420	463
Food manufacturing	-	-	-	-	-	-	-	-	59	66
Animal food manufacturing	-	-	-	-	-	-	-	-	4	8
Animal food manufacturing	-	-	-	-	-	-	-	-	4	8
Other animal food manufacturing	-	-	-	-	-	-	-	-	3	8
Grain and oilseed milling	-	-	-	-	-	-	-	-	5	4
Fruit and vegetable preserving and specialty food manufacturing	-	-	-	-	-	-	-	-	5	5
Fruit and vegetable canning, pickling, and drying	-	-	-	-	-	-	-	-	4	3
Fruit and vegetable canning	-	-	-	-	-	-	-	-	4	-
Dairy product manufacturing	-	-	-	-	-	-	-	-	6	7
Dairy product (except frozen) manufacturing	-	-	-	-	-	-	-	-	5	4
Fluid milk manufacturing	-	-	-	-	-	-	-	-	5	-
Animal slaughtering and processing	-	-	-	-	-	-	-	-	19	26
Animal slaughtering and processing	-	-	-	-	-	-	-	-	19	26
Animal (except poultry) slaughtering	-	-	-	-	-	-	-	-	-	4
Meat processed from carcasses	-	-	-	-	-	-	-	-	5	9
Rendering and meat byproduct processing	-	-	-	-	-	-	-	-	-	3
Poultry processing	-	-	-	-	-	-	-	-	10	10
Bakeries and tortilla manufacturing	-	-	-	-	-	-	-	-	8	11
Bread and bakery product manufacturing	-	-	-	-	-	-	-	-	6	11
Retail bakeries	-	-	-	-	-	-	-	-	-	3
Commercial bakeries	-	-	-	-	-	-	-	-	4	7
Other food manufacturing	-	-	-	-	-	-	-	-	8	-
Seasoning and dressing manufacturing	-	-	-	-	-	-	-	-	3	-
Spice and extract manufacturing	-	-	-	-	-	-	-	-	3	-
All other food manufacturing	-	-	-	-	-	-	-	-	3	-
Beverage and tobacco product manufacturing	-	-	-	-	-	-	-	-	6	8
Beverage manufacturing	-	-	-	-	-	-	-	-	6	8
Soft drink and ice manufacturing	-	-	-	-	-	-	-	-	6	5

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Soft drink manufacturing	-	-	-	-	-	-	-	-	6	3
Textile mills	-	-	-	-	-	-	-	-	7	7
Fabric mills	-	-	-	-	-	-	-	-	4	4
Broadwoven fabric mills	-	-	-	-	-	-	-	-	4	-
Leather and allied product manufacturing	-	-	-	-	-	-	-	-	-	3
Leather and hide tanning and finishing	-	-	-	-	-	-	-	-	-	3
Leather and hide tanning and finishing	-	-	-	-	-	-	-	-	-	3
Wood product manufacturing	-	-	-	-	-	-	-	-	37	49
Sawmills and wood preservation	-	-	-	-	-	-	-	-	18	29
Sawmills and wood preservation	-	-	-	-	-	-	-	-	18	29
Sawmills	-	-	-	-	-	-	-	-	16	26
Wood preservation	-	-	-	-	-	-	-	-	-	3
Veneer, plywood, and engineered wood product manufacturing	-	-	-	-	-	-	-	-	7	8
Veneer, plywood, and engineered wood product manufacturing	-	-	-	-	-	-	-	-	7	8
Truss manufacturing	-	-	-	-	-	-	-	-	5	3
Other wood product manufacturing	-	-	-	-	-	-	-	-	12	11
Millwork	-	-	-	-	-	-	-	-	5	4
Wood container and pallet manufacturing	-	-	-	-	-	-	-	-	4	3
All other wood product manufacturing	-	-	-	-	-	-	-	-	3	4
Paper manufacturing	-	-	-	-	-	-	-	-	17	19
Pulp, paper, and paperboard mills	-	-	-	-	-	-	-	-	9	9
Paper mills	-	-	-	-	-	-	-	-	8	8
Paper (except newsprint) mills	-	-	-	-	-	-	-	-	3	5
Newsprint mills	-	-	-	-	-	-	-	-	3	-
Converted paper product manufacturing	-	-	-	-	-	-	-	-	8	10
Paperboard container manufacturing	-	-	-	-	-	-	-	-	5	6
Corrugated and solid fiber box manufacturing	-	-	-	-	-	-	-	-	3	-
Printing and related support activities	-	-	-	-	-	-	-	-	7	5
Printing and related support activities	-	-	-	-	-	-	-	-	7	5
Commercial lithographic printing	-	-	-	-	-	-	-	-	6	5
Petroleum and coal products manufacturing	-	-	-	-	-	-	-	-	-	10
Petroleum and coal products manufacturing	-	-	-	-	-	-	-	-	-	10
Asphalt paving, roofing, and saturated materials manufacturing	-	-	-	-	-	-	-	-	-	7
Asphalt paving mixture and block manufacturing	-	-	-	-	-	-	-	-	-	6
Chemical manufacturing	-	-	-	-	-	-	-	-	28	31
Basic chemical manufacturing	-	-	-	-	-	-	-	-	5	9
Petrochemical manufacturing	-	-	-	-	-	-	-	-	3	-
Other basic inorganic chemical manufacturing	-	-	-	-	-	-	-	-	-	3
Resin, synthetic rubber, and artificial synthetic fibers and filaments manufacturing	-	-	-	-	-	-	-	-	4	11
Resin and synthetic rubber manufacturing	-	-	-	-	-	-	-	-	4	10
Plastics material and resin manufacturing	-	-	-	-	-	-	-	-	4	10
Pharmaceutical and medicine manufacturing	-	-	-	-	-	-	-	-	-	3
Pharmaceutical and medicine manufacturing	-	-	-	-	-	-	-	-	-	3
Pharmaceutical preparation manufacturing	-	-	-	-	-	-	-	-	-	3
Soap, cleaning compound, and toilet preparation manufacturing	-	-	-	-	-	-	-	-	4	-
Soap and cleaning compound manufacturing	-	-	-	-	-	-	-	-	3	-
Other chemical product and preparation manufacturing	-	-	-	-	-	-	-	-	12	4
All other chemical product and preparation manufacturing	-	-	-	-	-	-	-	-	10	-
All other miscellaneous chemical product and preparation manufacturing	-	-	-	-	-	-	-	-	9	-
Plastics and rubber products manufacturing	-	-	-	-	-	-	-	-	26	25
Plastics product manufacturing	-	-	-	-	-	-	-	-	18	21
Plastics packaging materials and unlaminated film and sheet manufacturing	-	-	-	-	-	-	-	-	3	4
Unlaminated plastics film and sheet (except packaging) manufacturing	-	-	-	-	-	-	-	-	-	3
Other plastics product manufacturing	-	-	-	-	-	-	-	-	8	7
All other plastics product manufacturing	-	-	-	-	-	-	-	-	6	6
Rubber product manufacturing	-	-	-	-	-	-	-	-	8	4

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Tire manufacturing	-	-	-	-	-	-	-	-	-	4
Tire manufacturing (except retreading)	-	-	-	-	-	-	-	-	-	3
Other rubber product manufacturing	-	-	-	-	-	-	-	-	5	-
Rubber product manufacturing for mechanical use	-	-	-	-	-	-	-	-	5	-
Nonmetallic mineral product manufacturing	-	-	-	-	-	-	-	-	46	56
Clay product and refractory manufacturing	-	-	-	-	-	-	-	-	3	4
Clay building material and refractories manufacturing	-	-	-	-	-	-	-	-	-	4
Glass and glass product manufacturing	-	-	-	-	-	-	-	-	3	8
Glass and glass product manufacturing	-	-	-	-	-	-	-	-	3	8
Glass product manufacturing made of purchased glass	-	-	-	-	-	-	-	-	-	3
Cement and concrete product manufacturing	-	-	-	-	-	-	-	-	29	39
Ready-mix concrete manufacturing	-	-	-	-	-	-	-	-	20	21
Concrete pipe, brick, and block manufacturing	-	-	-	-	-	-	-	-	4	6
Concrete block and brick manufacturing	-	-	-	-	-	-	-	-	-	4
Other concrete product manufacturing	-	-	-	-	-	-	-	-	4	9
Other nonmetallic mineral product manufacturing	-	-	-	-	-	-	-	-	11	4
All other nonmetallic mineral product manufacturing	-	-	-	-	-	-	-	-	11	3
Mineral wool manufacturing	-	-	-	-	-	-	-	-	8	-
Primary metal manufacturing	-	-	-	-	-	-	-	-	33	29
Iron and steel mills and ferroalloy manufacturing	-	-	-	-	-	-	-	-	9	10
Iron and steel mills and ferroalloy manufacturing	-	-	-	-	-	-	-	-	9	10
Iron and steel mills	-	-	-	-	-	-	-	-	8	9
Steel product manufacturing from purchased steel	-	-	-	-	-	-	-	-	6	3
Alumina and aluminum production and processing	-	-	-	-	-	-	-	-	4	5
Alumina and aluminum production and processing ..	-	-	-	-	-	-	-	-	4	5
Nonferrous metal (except aluminum) production and processing	-	-	-	-	-	-	-	-	-	6
Nonferrous metal (except aluminum) smelting and refining	-	-	-	-	-	-	-	-	-	4
Primary smelting and refining of nonferrous metal (except copper and aluminum)	-	-	-	-	-	-	-	-	-	3
Foundries	-	-	-	-	-	-	-	-	12	5
Ferrous metal foundries	-	-	-	-	-	-	-	-	10	5
Iron foundries	-	-	-	-	-	-	-	-	3	4
Steel foundries (except investment)	-	-	-	-	-	-	-	-	7	-
Fabricated metal product manufacturing	-	-	-	-	-	-	-	-	43	57
Forging and stamping	-	-	-	-	-	-	-	-	5	3
Forging and stamping	-	-	-	-	-	-	-	-	5	3
Metal stamping	-	-	-	-	-	-	-	-	3	-
Architectural and structural metals manufacturing	-	-	-	-	-	-	-	-	17	25
Plate work and fabricated structural product manufacturing	-	-	-	-	-	-	-	-	11	17
Prefabricated metal building and component manufacturing	-	-	-	-	-	-	-	-	-	4
Fabricated structural metal manufacturing	-	-	-	-	-	-	-	-	6	10
Plate work manufacturing	-	-	-	-	-	-	-	-	4	-
Ornamental and architectural metal products manufacturing	-	-	-	-	-	-	-	-	5	8
Sheet metal work manufacturing	-	-	-	-	-	-	-	-	-	3
Ornamental and architectural metal work manufacturing	-	-	-	-	-	-	-	-	-	3
Spring and wire product manufacturing	-	-	-	-	-	-	-	-	-	6
Spring and wire product manufacturing	-	-	-	-	-	-	-	-	-	6
Other fabricated wire product manufacturing	-	-	-	-	-	-	-	-	-	3
Machine shops; turned product; and screw, nut, and bolt manufacturing	-	-	-	-	-	-	-	-	6	6
Machine shops	-	-	-	-	-	-	-	-	6	6
Coating, engraving, heat treating, and allied activities ..	-	-	-	-	-	-	-	-	4	5
Coating, engraving, heat treating, and allied activities	-	-	-	-	-	-	-	-	4	5
Electroplating, plating, polishing, anodizing, and coloring	-	-	-	-	-	-	-	-	-	3
Other fabricated metal product manufacturing	-	-	-	-	-	-	-	-	-	9

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Metal valve manufacturing	-	-	-	-	-	-	-	-	-	3
All other fabricated metal product manufacturing	-	-	-	-	-	-	-	-	-	6
Machinery manufacturing	-	-	-	-	-	-	-	-	26	26
Agriculture, construction, and mining machinery manufacturing	-	-	-	-	-	-	-	-	6	7
Agricultural implement manufacturing	-	-	-	-	-	-	-	-	-	3
Mining and oil and gas field machinery manufacturing	-	-	-	-	-	-	-	-	-	4
Oil and gas field machinery and equipment manufacturing	-	-	-	-	-	-	-	-	-	3
Industrial machinery manufacturing	-	-	-	-	-	-	-	-	3	-
Other industrial machinery manufacturing	-	-	-	-	-	-	-	-	3	-
All other industrial machinery manufacturing	-	-	-	-	-	-	-	-	3	-
Commercial and service industry machinery manufacturing	-	-	-	-	-	-	-	-	-	3
Commercial and service industry machinery manufacturing	-	-	-	-	-	-	-	-	-	3
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	-	-	-	-	-	-	-	-	3	-
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	-	-	-	-	-	-	-	-	3	-
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing	-	-	-	-	-	-	-	-	3	-
Metalworking machinery manufacturing	-	-	-	-	-	-	-	-	-	4
Metalworking machinery manufacturing	-	-	-	-	-	-	-	-	-	4
Engine, turbine, and power transmission equipment manufacturing	-	-	-	-	-	-	-	-	-	3
Engine, turbine, and power transmission equipment manufacturing	-	-	-	-	-	-	-	-	-	3
Other general purpose machinery manufacturing	-	-	-	-	-	-	-	-	11	5
Material handling equipment manufacturing	-	-	-	-	-	-	-	-	8	-
Conveyor and conveying equipment manufacturing	-	-	-	-	-	-	-	-	4	-
Computer and electronic product manufacturing	-	-	-	-	-	-	-	-	11	9
Computer and peripheral equipment manufacturing	-	-	-	-	-	-	-	-	-	3
Computer and peripheral equipment manufacturing	-	-	-	-	-	-	-	-	-	3
Semiconductor and other electronic component manufacturing	-	-	-	-	-	-	-	-	3	-
Semiconductor and other electronic component manufacturing	-	-	-	-	-	-	-	-	3	-
Navigational, measuring, electromedical, and control instruments manufacturing	-	-	-	-	-	-	-	-	5	4
Navigational, measuring, electromedical, and control instruments manufacturing	-	-	-	-	-	-	-	-	5	4
Electrical equipment, appliance, and component manufacturing	-	-	-	-	-	-	-	-	5	6
Electrical equipment manufacturing	-	-	-	-	-	-	-	-	-	4
Electrical equipment manufacturing	-	-	-	-	-	-	-	-	-	4
Transportation equipment manufacturing	-	-	-	-	-	-	-	-	44	32
Motor vehicle manufacturing	-	-	-	-	-	-	-	-	4	3
Automobile and light duty motor vehicle manufacturing	-	-	-	-	-	-	-	-	4	-
Automobile manufacturing	-	-	-	-	-	-	-	-	3	-
Motor vehicle body and trailer manufacturing	-	-	-	-	-	-	-	-	5	4
Motor vehicle body and trailer manufacturing	-	-	-	-	-	-	-	-	5	4
Motor vehicle body manufacturing	-	-	-	-	-	-	-	-	4	-
Motor vehicle parts manufacturing	-	-	-	-	-	-	-	-	14	12
Motor vehicle metal stamping	-	-	-	-	-	-	-	-	-	4
Other motor vehicle parts manufacturing	-	-	-	-	-	-	-	-	8	3
All other motor vehicle parts manufacturing	-	-	-	-	-	-	-	-	8	3
Aerospace product and parts manufacturing	-	-	-	-	-	-	-	-	13	4
Aerospace product and parts manufacturing	-	-	-	-	-	-	-	-	13	4
Aircraft manufacturing	-	-	-	-	-	-	-	-	4	4

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Other aircraft parts and auxiliary equipment manufacturing	-	-	-	-	-	-	-	-	8	-
Ship and boat building	-	-	-	-	-	-	-	-	6	8
Ship and boat building	-	-	-	-	-	-	-	-	6	8
Ship building and repairing	-	-	-	-	-	-	-	-	5	5
Boat building	-	-	-	-	-	-	-	-	-	3
Furniture and related product manufacturing	-	-	-	-	-	-	-	-	9	10
Household and institutional furniture and kitchen cabinet manufacturing	-	-	-	-	-	-	-	-	8	8
Household and institutional furniture manufacturing	-	-	-	-	-	-	-	-	6	6
Upholstered household furniture manufacturing ..	-	-	-	-	-	-	-	-	-	3
Nonupholstered wood household furniture manufacturing	-	-	-	-	-	-	-	-	-	3
Miscellaneous manufacturing	-	-	-	-	-	-	-	-	7	11
Medical equipment and supplies manufacturing	-	-	-	-	-	-	-	-	-	3
Medical equipment and supplies manufacturing	-	-	-	-	-	-	-	-	-	3
Other miscellaneous manufacturing	-	-	-	-	-	-	-	-	5	8
Sign manufacturing	-	-	-	-	-	-	-	-	-	5
Service-providing	-	-	-	-	-	-	-	-	2,642	2,711
Trade, transportation, and utilities	-	-	-	-	-	-	-	-	1,375	1,473
Wholesale trade	-	-	-	-	-	-	-	-	191	205
Merchant wholesalers, durable goods	-	-	-	-	-	-	-	-	102	101
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	-	-	-	-	-	-	-	-	16	14
Automobile and other motor vehicle merchant wholesalers	-	-	-	-	-	-	-	-	-	6
Motor vehicle supplies and new parts merchant wholesalers	-	-	-	-	-	-	-	-	3	-
Motor vehicle parts (used) merchant wholesalers ..	-	-	-	-	-	-	-	-	8	6
Furniture and home furnishing merchant wholesalers ..	-	-	-	-	-	-	-	-	5	-
Home furnishing merchant wholesalers	-	-	-	-	-	-	-	-	4	-
Lumber and other construction materials merchant wholesalers	-	-	-	-	-	-	-	-	10	13
Lumber, plywood, millwork, and wood panel merchant wholesalers	-	-	-	-	-	-	-	-	-	3
Brick, stone, and related construction material merchant wholesalers	-	-	-	-	-	-	-	-	7	9
Professional and commercial equipment and supplies merchant wholesalers	-	-	-	-	-	-	-	-	11	7
Office equipment merchant wholesalers	-	-	-	-	-	-	-	-	5	-
Medical, dental, and hospital equipment and supplies merchant wholesalers	-	-	-	-	-	-	-	-	4	5
Metal and mineral (except petroleum) merchant wholesalers	-	-	-	-	-	-	-	-	3	5
Metal service centers and other metal merchant wholesalers	-	-	-	-	-	-	-	-	3	5
Electrical and electronic goods merchant wholesalers	-	-	-	-	-	-	-	-	6	-
Electrical apparatus and equipment, wiring supplies, and related equipment merchant wholesalers	-	-	-	-	-	-	-	-	4	-
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	-	-	-	-	-	-	-	-	-	5
Machinery, equipment, and supplies merchant wholesalers	-	-	-	-	-	-	-	-	26	20
Construction and mining (except oil well) machinery and equipment merchant wholesalers	-	-	-	-	-	-	-	-	5	-
Farm and garden machinery and equipment merchant wholesalers	-	-	-	-	-	-	-	-	6	7
Industrial machinery and equipment merchant wholesalers	-	-	-	-	-	-	-	-	11	8
Industrial supplies merchant wholesalers	-	-	-	-	-	-	-	-	-	3
Service establishment equipment and supplies merchant wholesalers	-	-	-	-	-	-	-	-	3	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Miscellaneous durable goods merchant wholesalers	-	-	-	-	-	-	-	-	24	34
Recyclable material merchant wholesalers	-	-	-	-	-	-	-	-	21	29
Merchant wholesalers, nondurable goods	-	-	-	-	-	-	-	-	81	95
Drugs and druggists' sundries merchant wholesalers ..	-	-	-	-	-	-	-	-	3	7
Drugs and druggists' sundries merchant										
wholesalers	-	-	-	-	-	-	-	-	3	7
Apparel, piece goods, and notions merchant										
wholesalers	-	-	-	-	-	-	-	-	-	3
Grocery and related product wholesalers	-	-	-	-	-	-	-	-	25	27
General line grocery merchant wholesalers	-	-	-	-	-	-	-	-	9	6
Packaged frozen food merchant wholesalers	-	-	-	-	-	-	-	-	4	-
Dairy product (except dried or canned) merchant										
wholesalers	-	-	-	-	-	-	-	-	-	3
Confectionery merchant wholesalers	-	-	-	-	-	-	-	-	-	3
Fresh fruit and vegetable merchant wholesalers	-	-	-	-	-	-	-	-	-	6
Other grocery and related products merchant										
wholesalers	-	-	-	-	-	-	-	-	7	5
Farm product raw material merchant wholesalers	-	-	-	-	-	-	-	-	16	11
Grain and field bean merchant wholesalers	-	-	-	-	-	-	-	-	15	10
Petroleum and petroleum products merchant										
wholesalers	-	-	-	-	-	-	-	-	15	19
Petroleum bulk stations and terminals	-	-	-	-	-	-	-	-	-	4
Petroleum and petroleum products merchant										
wholesalers (except bulk stations and terminals) ..	-	-	-	-	-	-	-	-	13	14
Beer, wine, and distilled alcoholic beverage merchant										
wholesalers	-	-	-	-	-	-	-	-	5	-
Beer and ale merchant wholesalers	-	-	-	-	-	-	-	-	3	-
Miscellaneous nondurable goods merchant										
wholesalers	-	-	-	-	-	-	-	-	14	22
Farm supplies merchant wholesalers	-	-	-	-	-	-	-	-	7	12
Flower, nursery stock, and florists' supplies										
merchant wholesalers	-	-	-	-	-	-	-	-	3	4
Other miscellaneous nondurable goods merchant										
wholesalers	-	-	-	-	-	-	-	-	-	3
Wholesale electronic markets and agents and brokers	-	-	-	-	-	-	-	-	7	9
Wholesale electronic markets and agents and										
brokers	-	-	-	-	-	-	-	-	7	9
Wholesale trade agents and brokers	-	-	-	-	-	-	-	-	6	7
Retail trade	-	-	-	-	-	-	-	-	344	377
Motor vehicle and parts dealers	-	-	-	-	-	-	-	-	67	77
Automobile dealers	-	-	-	-	-	-	-	-	26	41
New car dealers	-	-	-	-	-	-	-	-	12	16
Used car dealers	-	-	-	-	-	-	-	-	5	11
Other motor vehicle dealers	-	-	-	-	-	-	-	-	14	8
Recreational vehicle dealers	-	-	-	-	-	-	-	-	-	3
Motorcycle, boat, and other motor vehicle dealers ...	-	-	-	-	-	-	-	-	12	4
Motorcycle dealers	-	-	-	-	-	-	-	-	6	-
Boat dealers	-	-	-	-	-	-	-	-	5	-
Automotive parts, accessories, and tire stores	-	-	-	-	-	-	-	-	27	27
Automotive parts and accessories stores	-	-	-	-	-	-	-	-	18	15
Tire dealers	-	-	-	-	-	-	-	-	9	12
Furniture and home furnishings stores	-	-	-	-	-	-	-	-	8	9
Furniture stores	-	-	-	-	-	-	-	-	4	-
Furniture stores	-	-	-	-	-	-	-	-	4	-
Home furnishings stores	-	-	-	-	-	-	-	-	4	7
Floor covering stores	-	-	-	-	-	-	-	-	3	4
Electronics and appliance stores	-	-	-	-	-	-	-	-	5	7
Electronics and appliance stores	-	-	-	-	-	-	-	-	5	7
Appliance, television, and other electronics stores ...	-	-	-	-	-	-	-	-	-	6
Radio, television, and other electronics stores	-	-	-	-	-	-	-	-	-	4
Building material and garden equipment and supplies										
dealers	-	-	-	-	-	-	-	-	34	39
Building material and supplies dealers	-	-	-	-	-	-	-	-	23	29
Home centers	-	-	-	-	-	-	-	-	4	9
Hardware stores	-	-	-	-	-	-	-	-	4	4
Other building material dealers	-	-	-	-	-	-	-	-	14	13

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Lawn and garden equipment and supplies stores	-	-	-	-	-	-	-	-	11	10
Nursery, garden center, and farm supply stores	-	-	-	-	-	-	-	-	9	9
Food and beverage stores	-	-	-	-	-	-	-	-	99	85
Grocery stores	-	-	-	-	-	-	-	-	80	73
Supermarkets and other grocery (except convenience) stores	-	-	-	-	-	-	-	-	33	39
Convenience stores	-	-	-	-	-	-	-	-	40	32
Specialty food stores	-	-	-	-	-	-	-	-	10	5
Fruit and vegetable markets	-	-	-	-	-	-	-	-	3	-
Beer, wine, and liquor stores	-	-	-	-	-	-	-	-	8	7
Beer, wine, and liquor stores	-	-	-	-	-	-	-	-	8	7
Health and personal care stores	-	-	-	-	-	-	-	-	7	17
Health and personal care stores	-	-	-	-	-	-	-	-	7	17
Pharmacies and drug stores	-	-	-	-	-	-	-	-	3	10
Cosmetics, beauty supplies, and perfume stores	-	-	-	-	-	-	-	-	-	5
Gasoline stations	-	-	-	-	-	-	-	-	42	45
Gasoline stations	-	-	-	-	-	-	-	-	42	45
Gasoline stations with convenience stores	-	-	-	-	-	-	-	-	35	40
Other gasoline stations	-	-	-	-	-	-	-	-	5	4
Clothing and clothing accessories stores	-	-	-	-	-	-	-	-	16	13
Clothing stores	-	-	-	-	-	-	-	-	8	8
Family clothing stores	-	-	-	-	-	-	-	-	-	5
Other clothing stores	-	-	-	-	-	-	-	-	3	-
Jewelry, luggage, and leather goods stores	-	-	-	-	-	-	-	-	8	3
Jewelry stores	-	-	-	-	-	-	-	-	8	-
Sporting goods, hobby, book, and music stores	-	-	-	-	-	-	-	-	5	15
Sporting goods, hobby, and musical instrument stores	-	-	-	-	-	-	-	-	3	6
Sporting goods stores	-	-	-	-	-	-	-	-	-	5
Book, periodical, and music stores	-	-	-	-	-	-	-	-	-	9
Book stores and news dealers	-	-	-	-	-	-	-	-	-	5
Prerecorded tape, compact disc, and record stores	-	-	-	-	-	-	-	-	-	3
General merchandise stores	-	-	-	-	-	-	-	-	11	26
Department stores	-	-	-	-	-	-	-	-	7	17
Department stores	-	-	-	-	-	-	-	-	7	17
Department stores (except discount department stores)	-	-	-	-	-	-	-	-	-	8
Discount department stores	-	-	-	-	-	-	-	-	-	8
Other general merchandise stores	-	-	-	-	-	-	-	-	4	9
Warehouse clubs and supercenters	-	-	-	-	-	-	-	-	-	5
All other general merchandise stores	-	-	-	-	-	-	-	-	3	4
Miscellaneous store retailers	-	-	-	-	-	-	-	-	25	28
Florists	-	-	-	-	-	-	-	-	5	3
Florists	-	-	-	-	-	-	-	-	5	3
Office supplies, stationery, and gift stores	-	-	-	-	-	-	-	-	3	5
Gift, novelty, and souvenir stores	-	-	-	-	-	-	-	-	3	3
Used merchandise stores	-	-	-	-	-	-	-	-	7	5
Used merchandise stores	-	-	-	-	-	-	-	-	7	5
Other miscellaneous store retailers	-	-	-	-	-	-	-	-	10	15
Manufactured (mobile) home dealers	-	-	-	-	-	-	-	-	-	4
All other miscellaneous store retailers	-	-	-	-	-	-	-	-	8	8
Tobacco stores	-	-	-	-	-	-	-	-	3	-
All other miscellaneous store retailers (except tobacco stores)	-	-	-	-	-	-	-	-	5	6
Nonstore retailers	-	-	-	-	-	-	-	-	22	15
Direct selling establishments	-	-	-	-	-	-	-	-	20	12
Fuel dealers	-	-	-	-	-	-	-	-	11	3
Heating oil dealers	-	-	-	-	-	-	-	-	5	-
Liquefied petroleum gas (bottled gas) dealers	-	-	-	-	-	-	-	-	4	-
Other direct selling establishments	-	-	-	-	-	-	-	-	8	9
Transportation and warehousing	-	-	-	-	-	-	-	-	808	840
Air transportation	-	-	-	-	-	-	-	-	52	47
Scheduled air transportation	-	-	-	-	-	-	-	-	12	13
Scheduled air transportation	-	-	-	-	-	-	-	-	12	13
Scheduled passenger air transportation	-	-	-	-	-	-	-	-	7	8

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Scheduled freight air transportation	-	-	-	-	-	-	-	-	-	5
Nonscheduled air transportation	-	-	-	-	-	-	-	-	40	34
Nonscheduled air transportation	-	-	-	-	-	-	-	-	40	34
Nonscheduled chartered passenger air transportation	-	-	-	-	-	-	-	-	23	22
Nonscheduled chartered freight air transportation	-	-	-	-	-	-	-	-	7	3
Other nonscheduled air transportation	-	-	-	-	-	-	-	-	7	5
Rail transportation	-	-	-	-	-	-	-	-	18	19
Rail transportation	-	-	-	-	-	-	-	-	18	19
Rail transportation	-	-	-	-	-	-	-	-	18	19
Line-haul railroads	-	-	-	-	-	-	-	-	9	13
Water transportation	-	-	-	-	-	-	-	-	24	44
Deep sea, coastal, and great lakes water transportation	-	-	-	-	-	-	-	-	18	40
Deep sea, coastal, and great lakes water transportation	-	-	-	-	-	-	-	-	18	40
Deep sea freight transportation	-	-	-	-	-	-	-	-	10	37
Deep sea passenger transportation	-	-	-	-	-	-	-	-	8	-
Coastal and great lakes freight transportation	-	-	-	-	-	-	-	-	-	3
Inland water transportation	-	-	-	-	-	-	-	-	6	4
Inland water transportation	-	-	-	-	-	-	-	-	6	4
Inland water freight transportation	-	-	-	-	-	-	-	-	5	3
Truck transportation	-	-	-	-	-	-	-	-	517	517
General freight trucking	-	-	-	-	-	-	-	-	363	389
General freight trucking, local	-	-	-	-	-	-	-	-	42	56
General freight trucking, long-distance	-	-	-	-	-	-	-	-	293	301
General freight trucking, long-distance, truckload	-	-	-	-	-	-	-	-	212	173
General freight trucking, long-distance, less than truckload	-	-	-	-	-	-	-	-	36	37
Specialized freight trucking	-	-	-	-	-	-	-	-	128	111
Used household and office goods moving	-	-	-	-	-	-	-	-	11	10
Specialized freight (except used goods) trucking, local	-	-	-	-	-	-	-	-	66	51
Specialized freight (except used goods) trucking, long-distance	-	-	-	-	-	-	-	-	48	46
Transit and ground passenger transportation	-	-	-	-	-	-	-	-	74	76
Urban transit systems	-	-	-	-	-	-	-	-	3	4
Urban transit systems	-	-	-	-	-	-	-	-	3	4
Commuter rail systems	-	-	-	-	-	-	-	-	-	3
Taxi and limousine service	-	-	-	-	-	-	-	-	59	58
Taxi service	-	-	-	-	-	-	-	-	55	53
Limousine service	-	-	-	-	-	-	-	-	3	5
Charter bus industry	-	-	-	-	-	-	-	-	5	7
Charter bus industry	-	-	-	-	-	-	-	-	5	7
Other transit and ground passenger transportation	-	-	-	-	-	-	-	-	6	4
Other transit and ground passenger transportation	-	-	-	-	-	-	-	-	6	4
Special needs transportation	-	-	-	-	-	-	-	-	5	-
All other transit and ground passenger transportation	-	-	-	-	-	-	-	-	-	3
Pipeline transportation	-	-	-	-	-	-	-	-	-	4
Scenic and sightseeing transportation	-	-	-	-	-	-	-	-	9	7
Scenic and sightseeing transportation, other	-	-	-	-	-	-	-	-	5	4
Scenic and sightseeing transportation, other	-	-	-	-	-	-	-	-	5	4
Support activities for transportation	-	-	-	-	-	-	-	-	66	80
Support activities for air transportation	-	-	-	-	-	-	-	-	7	14
Airport operations	-	-	-	-	-	-	-	-	-	6
Other airport operations	-	-	-	-	-	-	-	-	-	6
Other support activities for air transportation	-	-	-	-	-	-	-	-	7	8
Support activities for water transportation	-	-	-	-	-	-	-	-	17	21
Port and harbor operations	-	-	-	-	-	-	-	-	-	3
Marine cargo handling	-	-	-	-	-	-	-	-	7	11
Navigational services to shipping	-	-	-	-	-	-	-	-	6	3
Other support activities for water transportation	-	-	-	-	-	-	-	-	3	3
Support activities for road transportation	-	-	-	-	-	-	-	-	39	39
Motor vehicle towing	-	-	-	-	-	-	-	-	28	34

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Other support activities for road transportation	-	-	-	-	-	-	-	-	11	5
Freight transportation arrangement	-	-	-	-	-	-	-	-	-	3
Freight transportation arrangement	-	-	-	-	-	-	-	-	-	3
Couriers and messengers	-	-	-	-	-	-	-	-	22	25
Couriers	-	-	-	-	-	-	-	-	17	18
Couriers	-	-	-	-	-	-	-	-	17	18
Local messengers and local delivery	-	-	-	-	-	-	-	-	5	7
Local messengers and local delivery	-	-	-	-	-	-	-	-	5	7
Warehousing and storage	-	-	-	-	-	-	-	-	23	21
Warehousing and storage	-	-	-	-	-	-	-	-	23	21
General warehousing and storage	-	-	-	-	-	-	-	-	18	11
Farm product warehousing and storage	-	-	-	-	-	-	-	-	-	4
Utilities	-	-	-	-	-	-	-	-	32	51
Utilities	-	-	-	-	-	-	-	-	32	51
Electric power generation, transmission and distribution	-	-	-	-	-	-	-	-	22	40
Electric power generation	-	-	-	-	-	-	-	-	8	13
Fossil fuel electric power generation	-	-	-	-	-	-	-	-	5	7
Electric power transmission, control, and distribution	-	-	-	-	-	-	-	-	14	25
Electric bulk power transmission and control	-	-	-	-	-	-	-	-	-	7
Electric power distribution	-	-	-	-	-	-	-	-	10	15
Natural gas distribution	-	-	-	-	-	-	-	-	3	4
Natural gas distribution	-	-	-	-	-	-	-	-	3	4
Water, sewage and other systems	-	-	-	-	-	-	-	-	6	7
Water supply and irrigation systems	-	-	-	-	-	-	-	-	-	7
Information	-	-	-	-	-	-	-	-	64	55
Information	-	-	-	-	-	-	-	-	64	55
Publishing industries (except internet)	-	-	-	-	-	-	-	-	31	33
Newspaper, periodical, book, and directory publishers	-	-	-	-	-	-	-	-	29	33
Newspaper publishers	-	-	-	-	-	-	-	-	27	31
Motion picture and sound recording industries	-	-	-	-	-	-	-	-	5	5
Motion picture and video industries	-	-	-	-	-	-	-	-	3	-
Sound recording industries	-	-	-	-	-	-	-	-	-	3
Broadcasting (except internet)	-	-	-	-	-	-	-	-	3	3
Radio and television broadcasting	-	-	-	-	-	-	-	-	3	3
Television broadcasting	-	-	-	-	-	-	-	-	-	3
Telecommunications	-	-	-	-	-	-	-	-	21	13
Wired telecommunications carriers	-	-	-	-	-	-	-	-	13	4
Wired telecommunications carriers	-	-	-	-	-	-	-	-	13	4
Wireless telecommunications carriers (except satellite)	-	-	-	-	-	-	-	-	-	4
Wireless telecommunications carriers (except satellite)	-	-	-	-	-	-	-	-	-	4
Cellular and other wireless telecommunications ...	-	-	-	-	-	-	-	-	-	4
Cable and other program distribution	-	-	-	-	-	-	-	-	4	3
Cable and other program distribution	-	-	-	-	-	-	-	-	4	3
Internet service providers, web search portals, and data processing services	-	-	-	-	-	-	-	-	3	-
Data processing, hosting, and related services	-	-	-	-	-	-	-	-	3	-
Data processing, hosting, and related services	-	-	-	-	-	-	-	-	3	-
Financial activities	-	-	-	-	-	-	-	-	129	116
Finance and insurance	-	-	-	-	-	-	-	-	45	46
Credit intermediation and related activities	-	-	-	-	-	-	-	-	27	26
Depository credit intermediation	-	-	-	-	-	-	-	-	11	12
Commercial banking	-	-	-	-	-	-	-	-	9	6
Savings institutions	-	-	-	-	-	-	-	-	-	3
Nondepository credit intermediation	-	-	-	-	-	-	-	-	13	4
Other nondepository credit intermediation	-	-	-	-	-	-	-	-	12	4
Real estate credit	-	-	-	-	-	-	-	-	6	-
All other nondepository credit intermediation	-	-	-	-	-	-	-	-	6	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Activities related to credit intermediation	-	-	-	-	-	-	-	-	3	9
Financial transactions processing, reserve, and clearinghouse activities	-	-	-	-	-	-	-	-	-	3
Other activities related to credit intermediation	-	-	-	-	-	-	-	-	3	5
Securities, commodity contracts, and other financial investments and related activities	-	-	-	-	-	-	-	-	6	5
Securities and commodity contracts intermediation and brokerage	-	-	-	-	-	-	-	-	-	4
Investment banking and securities dealing	-	-	-	-	-	-	-	-	-	3
Other financial investment activities	-	-	-	-	-	-	-	-	4	-
Investment advice	-	-	-	-	-	-	-	-	3	-
Insurance carriers and related activities	-	-	-	-	-	-	-	-	11	14
Insurance carriers	-	-	-	-	-	-	-	-	5	4
Agencies, brokerages, and other insurance related activities	-	-	-	-	-	-	-	-	5	9
Insurance agencies and brokerages	-	-	-	-	-	-	-	-	4	8
Real estate and rental and leasing	-	-	-	-	-	-	-	-	84	70
Real estate	-	-	-	-	-	-	-	-	52	46
Lessors of real estate	-	-	-	-	-	-	-	-	21	22
Lessors of residential buildings and dwellings	-	-	-	-	-	-	-	-	17	15
Lessors of nonresidential buildings (except miniwarehouses)	-	-	-	-	-	-	-	-	3	-
Lessors of miniwarehouses and self-storage units	-	-	-	-	-	-	-	-	-	4
Lessors of other real estate property	-	-	-	-	-	-	-	-	-	3
Offices of real estate agents and brokers	-	-	-	-	-	-	-	-	13	12
Offices of real estate agents and brokers	-	-	-	-	-	-	-	-	13	12
Activities related to real estate	-	-	-	-	-	-	-	-	17	11
Real estate property managers	-	-	-	-	-	-	-	-	17	11
Residential property managers	-	-	-	-	-	-	-	-	10	8
Nonresidential property managers	-	-	-	-	-	-	-	-	4	3
Rental and leasing services	-	-	-	-	-	-	-	-	31	24
Automotive equipment rental and leasing	-	-	-	-	-	-	-	-	6	8
Passenger car rental and leasing	-	-	-	-	-	-	-	-	-	6
Passenger car rental	-	-	-	-	-	-	-	-	-	6
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	-	-	-	-	-	-	-	-	4	-
Consumer goods rental	-	-	-	-	-	-	-	-	6	6
Video tape and disc rental	-	-	-	-	-	-	-	-	3	-
General rental centers	-	-	-	-	-	-	-	-	4	-
General rental centers	-	-	-	-	-	-	-	-	4	-
Commercial and industrial machinery and equipment rental and leasing	-	-	-	-	-	-	-	-	12	8
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	-	-	-	-	-	-	-	-	8	6
Construction, mining, and forestry machinery and equipment rental and leasing	-	-	-	-	-	-	-	-	8	4
Other commercial and industrial machinery and equipment rental and leasing	-	-	-	-	-	-	-	-	4	-
Professional and business services	-	-	-	-	-	-	-	-	453	452
Professional, scientific, and technical services	-	-	-	-	-	-	-	-	97	77
Professional, scientific, and technical services	-	-	-	-	-	-	-	-	97	77
Legal services	-	-	-	-	-	-	-	-	14	3
Offices of lawyers	-	-	-	-	-	-	-	-	9	-
Other legal services	-	-	-	-	-	-	-	-	5	-
All other legal services	-	-	-	-	-	-	-	-	4	-
Accounting, tax preparation, bookkeeping, and payroll services	-	-	-	-	-	-	-	-	8	3
Accounting, tax preparation, bookkeeping, and payroll services	-	-	-	-	-	-	-	-	8	3
Offices of certified public accountants	-	-	-	-	-	-	-	-	5	-
Architectural, engineering, and related services	-	-	-	-	-	-	-	-	26	40
Architectural services	-	-	-	-	-	-	-	-	6	-
Engineering services	-	-	-	-	-	-	-	-	10	21

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Surveying and mapping (except geophysical) services	-	-	-	-	-	-	-	-	-	5
Testing laboratories	-	-	-	-	-	-	-	-	-	5
Specialized design services	-	-	-	-	-	-	-	-	5	-
Computer systems design and related services	-	-	-	-	-	-	-	-	10	4
Computer systems design and related services	-	-	-	-	-	-	-	-	10	4
Custom computer programming services	-	-	-	-	-	-	-	-	4	-
Management, scientific, and technical consulting services	-	-	-	-	-	-	-	-	12	8
Management consulting services	-	-	-	-	-	-	-	-	10	5
Scientific research and development services	-	-	-	-	-	-	-	-	8	-
Research and development in the physical, engineering, and life sciences	-	-	-	-	-	-	-	-	8	-
Advertising and related services	-	-	-	-	-	-	-	-	5	9
Advertising agencies	-	-	-	-	-	-	-	-	-	3
Display advertising	-	-	-	-	-	-	-	-	3	6
Other professional, scientific, and technical services	-	-	-	-	-	-	-	-	9	8
Photographic services	-	-	-	-	-	-	-	-	-	4
Photography studios, portrait	-	-	-	-	-	-	-	-	-	3
Veterinary services	-	-	-	-	-	-	-	-	5	-
Administrative and waste services	-	-	-	-	-	-	-	-	356	373
Administrative and support services	-	-	-	-	-	-	-	-	265	295
Facilities support services	-	-	-	-	-	-	-	-	4	-
Facilities support services	-	-	-	-	-	-	-	-	4	-
Employment services	-	-	-	-	-	-	-	-	19	27
Temporary help services	-	-	-	-	-	-	-	-	13	18
Professional employer organizations	-	-	-	-	-	-	-	-	6	7
Business support services	-	-	-	-	-	-	-	-	7	3
Business service centers	-	-	-	-	-	-	-	-	3	-
Private mail centers	-	-	-	-	-	-	-	-	3	-
Other business support services	-	-	-	-	-	-	-	-	4	-
Repossession services	-	-	-	-	-	-	-	-	3	-
Travel arrangement and reservation services	-	-	-	-	-	-	-	-	-	4
Travel agencies	-	-	-	-	-	-	-	-	-	4
Investigation and security services	-	-	-	-	-	-	-	-	35	49
Investigation, guard, and armored car services	-	-	-	-	-	-	-	-	35	44
Security guards and patrol services	-	-	-	-	-	-	-	-	31	40
Armored car services	-	-	-	-	-	-	-	-	3	4
Security systems services	-	-	-	-	-	-	-	-	-	5
Locksmiths	-	-	-	-	-	-	-	-	-	4
Services to buildings and dwellings	-	-	-	-	-	-	-	-	189	205
Exterminating and pest control services	-	-	-	-	-	-	-	-	-	5
Janitorial services	-	-	-	-	-	-	-	-	20	17
Landscaping services	-	-	-	-	-	-	-	-	154	170
Other services to buildings and dwellings	-	-	-	-	-	-	-	-	11	11
Other support services	-	-	-	-	-	-	-	-	7	5
All other support services	-	-	-	-	-	-	-	-	7	5
Waste management and remediation services	-	-	-	-	-	-	-	-	91	78
Waste collection	-	-	-	-	-	-	-	-	58	40
Waste collection	-	-	-	-	-	-	-	-	58	40
Solid waste collection	-	-	-	-	-	-	-	-	45	34
Hazardous waste collection	-	-	-	-	-	-	-	-	6	-
Other waste collection	-	-	-	-	-	-	-	-	4	4
Waste treatment and disposal	-	-	-	-	-	-	-	-	15	20
Waste treatment and disposal	-	-	-	-	-	-	-	-	15	20
Hazardous waste treatment and disposal	-	-	-	-	-	-	-	-	3	-
Solid waste landfill	-	-	-	-	-	-	-	-	7	15
Other nonhazardous waste treatment and disposal	-	-	-	-	-	-	-	-	4	3
Remediation and other waste management services	-	-	-	-	-	-	-	-	17	18
Remediation services	-	-	-	-	-	-	-	-	5	4
Materials recovery facilities	-	-	-	-	-	-	-	-	3	4
All other waste management services	-	-	-	-	-	-	-	-	9	10
Septic tank and related services	-	-	-	-	-	-	-	-	5	7
All other miscellaneous waste management services	-	-	-	-	-	-	-	-	4	3

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Educational and health services	-	-	-	-	-	-	-	-	143	157
Educational services	-	-	-	-	-	-	-	-	41	44
Educational services	-	-	-	-	-	-	-	-	41	44
Elementary and secondary schools	-	-	-	-	-	-	-	-	4	5
Elementary and secondary schools	-	-	-	-	-	-	-	-	4	5
Colleges, universities, and professional schools	-	-	-	-	-	-	-	-	3	9
Colleges, universities, and professional schools	-	-	-	-	-	-	-	-	3	9
Technical and trade schools	-	-	-	-	-	-	-	-	27	23
Technical and trade schools	-	-	-	-	-	-	-	-	27	23
Flight training	-	-	-	-	-	-	-	-	27	21
Other schools and instruction	-	-	-	-	-	-	-	-	3	5
Sports and recreation instruction	-	-	-	-	-	-	-	-	3	5
Health care and social assistance	-	-	-	-	-	-	-	-	102	113
Ambulatory health care services	-	-	-	-	-	-	-	-	36	54
Offices of physicians	-	-	-	-	-	-	-	-	7	4
Offices of physicians	-	-	-	-	-	-	-	-	7	4
Offices of physicians (except mental health specialists)	-	-	-	-	-	-	-	-	3	3
Offices of dentists	-	-	-	-	-	-	-	-	5	4
Offices of dentists	-	-	-	-	-	-	-	-	5	4
Offices of other health practitioners	-	-	-	-	-	-	-	-	-	3
Outpatient care centers	-	-	-	-	-	-	-	-	6	5
Other outpatient care centers	-	-	-	-	-	-	-	-	5	-
Medical and diagnostic laboratories	-	-	-	-	-	-	-	-	-	4
Medical and diagnostic laboratories	-	-	-	-	-	-	-	-	-	4
Medical laboratories	-	-	-	-	-	-	-	-	-	3
Home health care services	-	-	-	-	-	-	-	-	8	7
Home health care services	-	-	-	-	-	-	-	-	8	7
Other ambulatory health care services	-	-	-	-	-	-	-	-	9	25
Ambulance services	-	-	-	-	-	-	-	-	6	25
All other ambulatory health care services	-	-	-	-	-	-	-	-	3	-
Hospitals	-	-	-	-	-	-	-	-	24	29
General medical and surgical hospitals	-	-	-	-	-	-	-	-	24	27
General medical and surgical hospitals	-	-	-	-	-	-	-	-	24	27
Nursing and residential care facilities	-	-	-	-	-	-	-	-	20	16
Nursing care facilities	-	-	-	-	-	-	-	-	7	8
Nursing care facilities	-	-	-	-	-	-	-	-	7	8
Residential mental retardation, mental health and substance abuse facilities	-	-	-	-	-	-	-	-	3	3
Residential mental health and substance abuse facilities	-	-	-	-	-	-	-	-	-	3
Community care facilities for the elderly	-	-	-	-	-	-	-	-	7	4
Community care facilities for the elderly	-	-	-	-	-	-	-	-	7	4
Continuing care retirement communities	-	-	-	-	-	-	-	-	3	-
Homes for the elderly	-	-	-	-	-	-	-	-	4	3
Social assistance	-	-	-	-	-	-	-	-	20	13
Individual and family services	-	-	-	-	-	-	-	-	7	5
Other individual and family services	-	-	-	-	-	-	-	-	3	-
Vocational rehabilitation services	-	-	-	-	-	-	-	-	5	3
Vocational rehabilitation services	-	-	-	-	-	-	-	-	5	3
Child day care services	-	-	-	-	-	-	-	-	6	3
Child day care services	-	-	-	-	-	-	-	-	6	3
Leisure and hospitality	-	-	-	-	-	-	-	-	275	247
Arts, entertainment, and recreation	-	-	-	-	-	-	-	-	88	99
Performing arts, spectator sports, and related industries	-	-	-	-	-	-	-	-	42	50
Performing arts companies	-	-	-	-	-	-	-	-	6	9
Musical groups and artists	-	-	-	-	-	-	-	-	5	4
Other performing arts companies	-	-	-	-	-	-	-	-	-	5
Spectator sports	-	-	-	-	-	-	-	-	25	31
Spectator sports	-	-	-	-	-	-	-	-	25	31
Racetracks	-	-	-	-	-	-	-	-	5	5

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Other spectator sports	-	-	-	-	-	-	-	-	19	22
Promoters of performing arts, sports, and similar events	-	-	-	-	-	-	-	-	-	5
Promoters of performing arts, sports, and similar events with facilities	-	-	-	-	-	-	-	-	-	3
Independent artists, writers, and performers	-	-	-	-	-	-	-	-	8	5
Independent artists, writers, and performers	-	-	-	-	-	-	-	-	8	5
Museums, historical sites, and similar institutions	-	-	-	-	-	-	-	-	6	4
Museums, historical sites, and similar institutions	-	-	-	-	-	-	-	-	6	4
Amusement, gambling, and recreation industries	-	-	-	-	-	-	-	-	40	45
Amusement parks and arcades	-	-	-	-	-	-	-	-	8	5
Amusement and theme parks	-	-	-	-	-	-	-	-	8	4
Gambling industries	-	-	-	-	-	-	-	-	-	3
Other amusement and recreation industries	-	-	-	-	-	-	-	-	31	37
Golf courses and country clubs	-	-	-	-	-	-	-	-	9	17
Fitness and recreational sports centers	-	-	-	-	-	-	-	-	4	-
All other amusement and recreation industries	-	-	-	-	-	-	-	-	13	15
Accommodation and food services	-	-	-	-	-	-	-	-	187	148
Accommodation	-	-	-	-	-	-	-	-	40	30
Traveler accommodation	-	-	-	-	-	-	-	-	28	22
Hotels (except casino hotels) and motels	-	-	-	-	-	-	-	-	24	17
Casino hotels	-	-	-	-	-	-	-	-	3	4
Rv (recreational vehicle) parks and recreational camps	-	-	-	-	-	-	-	-	11	7
Rv (recreational vehicle) parks and recreational camps	-	-	-	-	-	-	-	-	11	7
Rv (recreational vehicle) parks and campgrounds	-	-	-	-	-	-	-	-	6	3
Recreational and vacation camps (except campgrounds)	-	-	-	-	-	-	-	-	5	4
Food services and drinking places	-	-	-	-	-	-	-	-	146	118
Full-service restaurants	-	-	-	-	-	-	-	-	39	29
Full-service restaurants	-	-	-	-	-	-	-	-	39	29
Limited-service eating places	-	-	-	-	-	-	-	-	61	48
Limited-service eating places	-	-	-	-	-	-	-	-	61	48
Limited-service restaurants	-	-	-	-	-	-	-	-	51	38
Snack and nonalcoholic beverage bars	-	-	-	-	-	-	-	-	5	-
Special food services	-	-	-	-	-	-	-	-	12	5
Food service contractors	-	-	-	-	-	-	-	-	6	3
Mobile food services	-	-	-	-	-	-	-	-	6	-
Drinking places (alcoholic beverages)	-	-	-	-	-	-	-	-	33	34
Drinking places (alcoholic beverages)	-	-	-	-	-	-	-	-	33	34
Other services, except public administration	-	-	-	-	-	-	-	-	194	207
Other services, except public administration	-	-	-	-	-	-	-	-	194	207
Repair and maintenance	-	-	-	-	-	-	-	-	121	115
Automotive repair and maintenance	-	-	-	-	-	-	-	-	87	86
Automotive mechanical and electrical repair and maintenance	-	-	-	-	-	-	-	-	57	51
General automotive repair	-	-	-	-	-	-	-	-	45	47
Other automotive mechanical and electrical repair and maintenance	-	-	-	-	-	-	-	-	9	3
Automotive body, paint, interior, and glass repair	-	-	-	-	-	-	-	-	15	16
Automotive body, paint, and interior repair and maintenance	-	-	-	-	-	-	-	-	14	14
Other automotive repair and maintenance	-	-	-	-	-	-	-	-	10	17
Automotive oil change and lubrication shops	-	-	-	-	-	-	-	-	-	3
Car washes	-	-	-	-	-	-	-	-	3	5
All other automotive repair and maintenance	-	-	-	-	-	-	-	-	6	7
Electronic and precision equipment repair and maintenance	-	-	-	-	-	-	-	-	5	3
Electronic and precision equipment repair and maintenance	-	-	-	-	-	-	-	-	5	3
Consumer electronics repair and maintenance	-	-	-	-	-	-	-	-	3	-

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	-	-	-	-	-	-	-	-	19	13
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	-	-	-	-	-	-	-	-	19	13
Personal and household goods repair and maintenance	-	-	-	-	-	-	-	-	8	12
Home and garden equipment and appliance repair and maintenance	-	-	-	-	-	-	-	-	4	6
Appliance repair and maintenance	-	-	-	-	-	-	-	-	-	4
Other personal and household goods repair and maintenance	-	-	-	-	-	-	-	-	4	4
Personal and laundry services	-	-	-	-	-	-	-	-	42	39
Personal care services	-	-	-	-	-	-	-	-	10	13
Hair, nail, and skin care services	-	-	-	-	-	-	-	-	8	11
Barber shops	-	-	-	-	-	-	-	-	4	3
Beauty salons	-	-	-	-	-	-	-	-	-	5
Nail salons	-	-	-	-	-	-	-	-	-	3
Death care services	-	-	-	-	-	-	-	-	8	5
Funeral homes and funeral services	-	-	-	-	-	-	-	-	4	5
Cemeteries and crematories	-	-	-	-	-	-	-	-	4	-
Drycleaning and laundry services	-	-	-	-	-	-	-	-	16	14
Coin-operated laundries and drycleaners	-	-	-	-	-	-	-	-	6	-
Drycleaning and laundry services (except coin-operated)	-	-	-	-	-	-	-	-	7	8
Linen and uniform supply	-	-	-	-	-	-	-	-	3	5
Industrial launderers	-	-	-	-	-	-	-	-	-	3
Other personal services	-	-	-	-	-	-	-	-	8	7
Pet care (except veterinary) services	-	-	-	-	-	-	-	-	4	3
Religious, grantmaking, civic, professional, and similar organizations	-	-	-	-	-	-	-	-	30	42
Religious organizations	-	-	-	-	-	-	-	-	17	31
Religious organizations	-	-	-	-	-	-	-	-	17	31
Civic and social organizations	-	-	-	-	-	-	-	-	7	3
Civic and social organizations	-	-	-	-	-	-	-	-	7	3
Business, professional, labor, political, and similar organizations	-	-	-	-	-	-	-	-	4	6
Labor unions and similar labor organizations	-	-	-	-	-	-	-	-	3	4
Private households	-	-	-	-	-	-	-	-	-	11
Private households	-	-	-	-	-	-	-	-	-	11
Private households	-	-	-	-	-	-	-	-	-	11
Unclassified	-	-	-	-	-	-	-	-	9	4
Government²¹	780	605	622	598	566	573	634	556	532	535
Federal government (including resident armed forces)	301	184	162	162	148	149	162	138	98	118
Service-providing	-	-	-	-	-	-	-	-	96	116
Trade, transportation, and utilities	-	-	-	-	-	-	-	-	12	19
Transportation and warehousing	-	-	-	-	-	-	-	-	12	18
Postal service	-	-	-	-	-	-	-	-	12	16
Postal service	-	-	-	-	-	-	-	-	12	16
Postal service	-	-	-	-	-	-	-	-	12	16
Leisure and hospitality	-	-	-	-	-	-	-	-	-	3
Arts, entertainment, and recreation	-	-	-	-	-	-	-	-	-	3
Museums, historical sites, and similar institutions	-	-	-	-	-	-	-	-	-	3
Museums, historical sites, and similar institutions	-	-	-	-	-	-	-	-	-	3
Public administration	-	-	-	-	-	-	-	-	80	91
Public administration	-	-	-	-	-	-	-	-	80	91

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Justice, public order, and safety activities	-	-	-	-	-	-	-	-	3	5
Justice, public order, and safety activities	-	-	-	-	-	-	-	-	3	5
Police protection	-	-	-	-	-	-	-	-	-	5
Administration of environmental quality programs	-	-	-	-	-	-	-	-	-	5
Administration of environmental quality programs	-	-	-	-	-	-	-	-	-	5
Administration of conservation programs	-	-	-	-	-	-	-	-	-	5
Administration of economic programs	-	-	-	-	-	-	-	-	4	-
Administration of economic programs	-	-	-	-	-	-	-	-	4	-
Space research and technology	-	-	-	-	-	-	-	-	7	-
Space research and technology	-	-	-	-	-	-	-	-	7	-
Space research and technology	-	-	-	-	-	-	-	-	7	-
National security and international affairs	-	-	-	-	-	-	-	-	61	77
National security and international affairs	-	-	-	-	-	-	-	-	61	77
National security	-	-	-	-	-	-	-	-	60	76
State government	127	130	125	136	109	109	112	92	102	100
Goods-producing										
Construction										
Construction	-	-	-	-	-	-	-	-	16	16
Construction	-	-	-	-	-	-	-	-	16	16
Heavy and civil engineering construction	-	-	-	-	-	-	-	-	16	15
Highway, street, and bridge construction	-	-	-	-	-	-	-	-	16	15
Highway, street, and bridge construction	-	-	-	-	-	-	-	-	16	15
Service-providing										
Trade, transportation, and utilities										
Transportation and warehousing	-	-	-	-	-	-	-	-	3	7
Transit and ground passenger transportation	-	-	-	-	-	-	-	-	-	3
Urban transit systems	-	-	-	-	-	-	-	-	-	3
Urban transit systems	-	-	-	-	-	-	-	-	-	3
Support activities for transportation	-	-	-	-	-	-	-	-	-	4
Professional and business services										
Administrative and waste services										
Educational and health services	-	-	-	-	-	-	-	-	16	31
Educational services										
Educational services	-	-	-	-	-	-	-	-	12	25
Educational services	-	-	-	-	-	-	-	-	12	25
Colleges, universities, and professional schools	-	-	-	-	-	-	-	-	11	24
Colleges, universities, and professional schools	-	-	-	-	-	-	-	-	11	24
Health care and social assistance										
Social assistance	-	-	-	-	-	-	-	-	4	6
Social assistance	-	-	-	-	-	-	-	-	-	5
Individual and family services	-	-	-	-	-	-	-	-	-	4
Child and youth services	-	-	-	-	-	-	-	-	-	3
Public administration										
Public administration	-	-	-	-	-	-	-	-	60	38
Public administration	-	-	-	-	-	-	-	-	60	38
Executive, legislative, and other general government support	-	-	-	-	-	-	-	-	-	4
Executive, legislative, and other general government support	-	-	-	-	-	-	-	-	-	4
Justice, public order, and safety activities	-	-	-	-	-	-	-	-	40	21
Justice, public order, and safety activities	-	-	-	-	-	-	-	-	40	21
Police protection	-	-	-	-	-	-	-	-	23	14
Correctional institutions	-	-	-	-	-	-	-	-	15	5
Administration of human resource programs	-	-	-	-	-	-	-	-	-	3
Administration of human resource programs	-	-	-	-	-	-	-	-	-	3
Administration of environmental quality programs	-	-	-	-	-	-	-	-	10	3
Administration of environmental quality programs	-	-	-	-	-	-	-	-	10	3

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³										
(NAICS) - continued										
Administration of conservation programs	-	-	-	-	-	-	-	-	9	3
Administration of economic programs	-	-	-	-	-	-	-	-	6	7
Administration of economic programs	-	-	-	-	-	-	-	-	6	7
Regulation and administration of transportation programs	-	-	-	-	-	-	-	-	6	6
Local government	341	289	331	296	303	311	335	314	326	312
Goods-producing	-	-	-	-	-	-	-	-	27	28
Construction	-	-	-	-	-	-	-	-	24	28
Construction	-	-	-	-	-	-	-	-	24	28
Heavy and civil engineering construction	-	-	-	-	-	-	-	-	23	27
Highway, street, and bridge construction	-	-	-	-	-	-	-	-	21	26
Highway, street, and bridge construction	-	-	-	-	-	-	-	-	21	26
Service-providing	-	-	-	-	-	-	-	-	299	284
Trade, transportation, and utilities	-	-	-	-	-	-	-	-	18	23
Transportation and warehousing	-	-	-	-	-	-	-	-	8	9
Transit and ground passenger transportation	-	-	-	-	-	-	-	-	5	5
Urban transit systems	-	-	-	-	-	-	-	-	4	5
Urban transit systems	-	-	-	-	-	-	-	-	4	5
Mixed mode transit systems	-	-	-	-	-	-	-	-	3	3
Utilities	-	-	-	-	-	-	-	-	10	13
Utilities	-	-	-	-	-	-	-	-	10	13
Electric power generation, transmission and distribution	-	-	-	-	-	-	-	-	-	5
Electric power transmission, control, and distribution	-	-	-	-	-	-	-	-	-	3
Electric power distribution	-	-	-	-	-	-	-	-	-	3
Water, sewage and other systems	-	-	-	-	-	-	-	-	7	8
Water supply and irrigation systems	-	-	-	-	-	-	-	-	3	4
Sewage treatment facilities	-	-	-	-	-	-	-	-	3	4
Information	-	-	-	-	-	-	-	-	-	3
Information	-	-	-	-	-	-	-	-	-	3
Professional and business services	-	-	-	-	-	-	-	-	22	14
Administrative and waste services	-	-	-	-	-	-	-	-	21	13
Administrative and support services	-	-	-	-	-	-	-	-	4	4
Services to buildings and dwellings	-	-	-	-	-	-	-	-	-	3
Landscaping services	-	-	-	-	-	-	-	-	-	3
Waste management and remediation services	-	-	-	-	-	-	-	-	17	9
Waste collection	-	-	-	-	-	-	-	-	14	7
Waste collection	-	-	-	-	-	-	-	-	14	7
Solid waste collection	-	-	-	-	-	-	-	-	14	7
Waste treatment and disposal	-	-	-	-	-	-	-	-	3	-
Waste treatment and disposal	-	-	-	-	-	-	-	-	3	-
Educational and health services	-	-	-	-	-	-	-	-	50	45
Educational services	-	-	-	-	-	-	-	-	42	32
Educational services	-	-	-	-	-	-	-	-	42	32
Elementary and secondary schools	-	-	-	-	-	-	-	-	39	31
Elementary and secondary schools	-	-	-	-	-	-	-	-	39	31
Health care and social assistance	-	-	-	-	-	-	-	-	8	13
Ambulatory health care services	-	-	-	-	-	-	-	-	-	3
Hospitals	-	-	-	-	-	-	-	-	-	6
General medical and surgical hospitals	-	-	-	-	-	-	-	-	-	4
General medical and surgical hospitals	-	-	-	-	-	-	-	-	-	4

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³ (NAICS) - continued										
Social assistance	-	-	-	-	-	-	-	-	3	3
Individual and family services	-	-	-	-	-	-	-	-	3	-
Leisure and hospitality	-	-	-	-	-	-	-	-	5	-
Arts, entertainment, and recreation	-	-	-	-	-	-	-	-	5	-
Performing arts, spectator sports, and related industries	-	-	-	-	-	-	-	-	3	-
Promoters of performing arts, sports, and similar events	-	-	-	-	-	-	-	-	3	-
Promoters of performing arts, sports, and similar events with facilities	-	-	-	-	-	-	-	-	3	-
Public administration	-	-	-	-	-	-	-	-	202	195
Public administration	-	-	-	-	-	-	-	-	202	195
Executive, legislative, and other general government support	-	-	-	-	-	-	-	-	16	17
Executive, legislative, and other general government support	-	-	-	-	-	-	-	-	16	17
Executive offices	-	-	-	-	-	-	-	-	3	-
Executive and legislative offices, combined	-	-	-	-	-	-	-	-	-	8
American indian and alaska native tribal governments	-	-	-	-	-	-	-	-	4	-
Other general government support	-	-	-	-	-	-	-	-	4	-
Justice, public order, and safety activities	-	-	-	-	-	-	-	-	175	164
Justice, public order, and safety activities	-	-	-	-	-	-	-	-	175	164
Courts	-	-	-	-	-	-	-	-	-	3
Police protection	-	-	-	-	-	-	-	-	126	119
Correctional institutions	-	-	-	-	-	-	-	-	5	3
Fire protection	-	-	-	-	-	-	-	-	38	37
Administration of environmental quality programs	-	-	-	-	-	-	-	-	6	3
Administration of environmental quality programs	-	-	-	-	-	-	-	-	6	3
Administration of air and water resource and solid waste management programs	-	-	-	-	-	-	-	-	5	-
Administration of economic programs	-	-	-	-	-	-	-	-	-	5
Administration of economic programs	-	-	-	-	-	-	-	-	-	5

See footnotes at end of table.

TABLE E-1. Fatal occupational injuries to all workers by selected characteristics, 1995-2004 — Continued

Characteristics	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Industry²³ (NAICS) - continued										
Regulation, licensing, and inspection of miscellaneous commercial sectors	-	-	-	-	-	-	-	-	-	3

1 May include volunteers and workers receiving other types of compensation.
2 Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.
3 Persons identified as Hispanic or Latino may be of any race. The racial categories shown exclude data for Hispanics and Latinos.
4 Based on the 1992 BLS Occupational Injury and Illness Classification Manual.
5 May include fatalities that occurred in structures that do not meet the definition of permit-required confined spaces as defined by Occupational Safety and Health Administration regulations. Excludes fatalities from trench cave-ins and from being caught in collapsing materials.
6 The primary source of injury identifies the object, substance, or exposure that directly produced or inflicted the injury. For most transportation incidents, the primary source identifies the vehicle in which the deceased was an occupant. For most falls, the primary source identifies the surface or object contacted.
7 The category "Robber" was instituted beginning with 1997 data, which was partial year reporting.
8 The secondary source of injury, if any, identifies the object, substance, or person that generated the source of injury or that contributed to the event or exposure. For vehicle collisions, the deceased's vehicle is the primary source and the other object (truck, road divider, etc.) is the secondary source. For most homicides, the "bullet" is the primary source and the "perpetrator" is the secondary source. For most falls, the secondary source identifies the equipment or surface from which the worker fell.
9 May include some asphyxiations due to chest compressions.
10 Includes, but is not limited to, walking, sitting, running, and climbing ladders or stairs.
11 The road construction location category was implemented in 1995. Includes road construction workers and vehicle occupants fatally injured in work zones. Work zones include construction, maintenance, and utility work on a road, street, or highway.
12 Primarily includes outdoor areas such as bodies of water, woods, noncultivated fields, and parking lots.
13 Includes buildings and adjacent grounds used by the general public or a particular group, such as hotels, restaurants, stores, office buildings, courthouses, and schools.
14 Private residence fatalities primarily occurred to repair or maintenance workers, police while on duty, firefighters, or residential construction workers.
15 The residential construction location category was implemented in 1998.
16 Includes children's home, dormitory, hospital, jail, nursing home, and reform school.
17 Based on the 1990 Occupational Classification System developed by the Bureau of the Census.
18 Includes fatalities to persons identified as resident armed forces regardless of individual occupation listed.
19 Classified according to the *Standard Industrial Classification Manual, 1987*.
20 Includes fatalities at all establishments categorized as Mining (Division B) in the Standard Industrial Classification Manual, 1987 Edition, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.
21 Includes fatalities to workers employed by governmental organizations regardless of industry.
22 Based on the 2000 Standard Occupational Classification system.
23 Based on the North American Industry Classification System, 2002.
24 Includes fatalities at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, 2002, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.
NOTE: Totals for all years are revised and final. Totals for 2001 exclude fatalities resulting from the September 11 terrorist attacks. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified."
SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State, New York City, District of Columbia, and Federal agencies, Census of Fatal Occupational Injuries