ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006

Characteristics 5,534 5,575 5,764 5,734 5,840 State of incident Alaska Arkansas Colorado 7 Delaware District of Columbia Florida Hawaii Idaho 132 157 Illinois Indiana Kansas Kentucky Maine Massachusetts Michigan Minnesota Montana Nebraska Nevada New Hampshire New Jersey New Mexico New York (including N.Y.C.) New York City North Carolina North Dakota Pennsylvania South Carolina Tennessee Utah Vermont

See footnotes at end of table.

Virginia

West Virginia

Employee status

Wage and salary workers¹

Self-employed²

4,481

1,053

4,587

1,177

4,405

1,170

4,808

1,032

4,592

1,142

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Sex					
Men	5,092 442	5,129 446	5,349 415	5,328 406	5,396 444
Age	46	25	40	22	11
Jnder 16 years	16 25	25 28	13 25	23 31	11 21
8 to 19 years	92	84	103	111	106
20 to 24 years	436 1,023	462 1,018	421 996	403 1,017	390 1,041
35 to 44 years	1,403	1,329	1,342	1,243	1,288
45 to 54 years	1,253	1,301	1,384	1,389	1,417
55 to 64 years	784 495	802 523	907 569	933 578	963 599
33 did 545	400	323	303	370	333
Race or ethnic origin ³					
White	3,926	3,988	4,066	3,977	4,019
Black or African American Hispanic or Latino	491 841	543 794	546 902	584 923	565 990
American Indian or Alaskan Native	40	42	28	50	46
Asian, Native Hawaiian or Pacific Islander	140	158	180	163	159
Multiple races	4 92	3 47	4 38	35	11 50
Event or exposure ⁴					
Transportation incidents	2,385	2,364	2,490	2,493	2,459
Highway Collision between vehicles, mobile equipment	1,373 636	1,353 648	1,398 702	1,437 718	1,356 657
Re-entrant collision	9	6	14	8	8
Moving in same direction	155	135	147	175	155
Moving in opposite directions, oncoming	202 146	269 124	276 145	265 134	239 140
Moving and standing vehicle, mobile equipment-in roadway	46	37	48	69	52
Moving and standing vehicle, mobile equipment-side of road	19	26	26	24	23
Vehicle struck stationary object or equipment in roadway Vehicle struck stationary object or equipment on side of road	33 293	17 327	27 316	27 345	19 345
Noncollision	373	321	323	318	303
Jack-knifed or overturnedno collision	312	252	262	273	254
Ran off highwayno collision Struck by shifting load	25 -	35	19 4	14	14
Sudden start or stop, n.e.c.	9	3	6	_	-
Nonhighway (farm, industrial premises)	323	347	338	340	345
Collision between vehicles or mobile equipment	12 32	11 39	14 40	9 38	11 42
Noncollision accident	271	289	274	281	283
Fall from moving vehicle, mobile equipment	20	18	16	25	30
Fell from and struck by vehicle, mobile equipment	58 164	54	59	54	61
Overturned Loss of control	164 6	186	184	182 4	165 8
Sudden start or stop, n.e.c.	3	4	_	5	
Pedestrian struck by vehicle, mobile equipment	356	337	378	391	379
Pedestrian struck by vehicle, mobile equipment in roadway	126 60	122 68	133	140 72	138
Pedestrian struck by vehicle, mobile equipment in parking lot or	00			'2	
non-road area	164	145	176	176	155
Water vehicle	71	69	91	88	96
Collision	- 8 -	9	8 21	5 3	7 6
Fall from ship or boat, n.e.c.	_ 27	25	32	33	38
Fall on ship, boat	8	_	_	_	4
Sinking, capsized water vehicle	19	20	22	41	38

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Event or exposure ⁴ - continued	0.4	40	50		0.5
Railway	64	43	50	83	65
Collision between railway vehicles	3 47	35	6 35	12 59	3 54
Collision between railway vehicle and other vehicle	47 5	35			4
Fell from and struck by railway vehicle	194	211	3 231	3 149	217
Allolait	134	211	231	143	217
ssaults and violent acts	840	902	809	792	788
Homicides	609	632	559	567	540
Hitting, kicking, beating	34	50	32	37	33
Shooting	469	487	421	441	436
Stabbing	58	58	68	60	39
Assaults and violent acts by person(s), n.e.c.	38	34	36	23	30
Suicide, self-inflicted injury	199	218	206	180	208
Assaults by animals	32	48	40	42	36
ontact with objects and equipment	872	913	1,009	1,005	993
Struck by object or equipment	505	531	602	607	589
Struck by falling object or equipment	302	324	373	385	382
Struck by flying object	38	57	42	53	70
Struck by dislodged flying object	21	26	22	26	35
Struck by discharged object or substance	12	22	8	16	23
Struck by flying object, n.e.c.	4	8	12	9	10
Struck by swinging or slipping object	42	43	44	45	30
Struck by rolling, sliding objects or equipment on floor or ground	00	70	440		
level	93	76	110	94	89
Caught in or compressed by equipment or objects	231	238	269	278	283
Caught in running equipment or machinery	110	123	141	121	148 58
Cought in or crushed in collapsing materials	50 116	45 126	67 117	63 109	108
Caught in or crushed in collapsing materials Excavation or trenching cave-in	34	48	41	44	28
Other cave-in	7			5	10
Caught in or crushed in collapsing structure	52	44	39	27	43
alls	719	696	822	770	827
Fall to lower level	638	604	738	664	738
Fall down stairs or steps	11	18	27	17	21
Fall from floor, dock, or ground level	38	41	41	42	52
Fall through existing floor opening	24	24	22	26	27
Fall through floor surface	_	4	3	3	7
Fall from loading dock	3	_	6	3	3
Fall from ground level to lower level	4	6	4	6	8
Fall from ladder	126	114	135	129	132
Fall from piled or stacked material	-		6		3
Fall from roof	143	128	180	160	185
Fall through existing roof opening	11	10	16	17	13
Fall through roof surface	11	9	14	12	15
Fall through skylight	20	18	29	19	37
Fall from coeffold staging	62	67	71	65	83
Fall from scaffold, staging	88	85	90	82	91
Fall from building girders or other structural steel	41 60	29 69	25 84	25 75	33 77
Fall from nonmoving vehicleFall to lower level, n.e.c.	119	102	135	117	132
Jump to lower level	-	5	133	4	132
Fall on same level	64	71	61	84	67
Fall to floor, walkway, or other surface	53	60	49	66	52
Fall onto or against objects	9	10	7	12	11
xposure to harmful substances or environments	539	486	464	501	547
Contact with electric current	289	246	254	251	250
Contact with electric current of machine, tool, appliance, light fixture	42	51	38	47	47
Contact with wiring, transformers, or other electrical component	90	69	62	75	79
Contact with overhead power lines	122	107	124	112	109
Contact with underground, buried power lines	4	_	6	_	-
Struck by lightning	16	8	11	9	9
		42	27	L 55	56
Contact with temperature extremes	60	42	21	55	50

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Event or exposure ⁴ - continued	-				
Exposure to environmental cold	5	3	_	3	
Contact with hot objects or substances	14	10	8	5	11
Exposure to caustic, noxious, or allergenic substances	99	122	116	136	165
Inhalation of substance	49	65	52	66	59
Inhalation in enclosed, restricted, or confined space ⁵	20	27	13	21	15
Inhalation in open or nonconfined space	23	32	32	45	38
Contact with skin or other exposed tissue	_	3	_	_	_
Injections, stings, venomous bites	10	14	19	21	23
Needle sticks	_	5	4	_	_
Bee, wasp, hornet sting	6	4	7	11	5
Other stings or venomous bites	_	_	_	_	4
Ingestion of substance	23	33	31	34	56
Oxygen deficiency	90	73	65	59	68
Drowning, submersion	60	52	51	48	53
Depletion of oxygen in other enclosed, restricted, or confined					
space ⁵	10	7	9	_	4
es and explosions	165	198	159	159	202
Firesunintended or uncontrolled	88	123	84	93	102
	- 00	123	_ 04	3	102
Fires, unspecified					
Fire in residence, building, or other structure	48	79	44	57	60
Forest, brush, or other outdoor fire	9	9	7	10	11
Explosion	77	75	75	65	99
Explosion of pressure vessel or piping	33	37	49	36	44
ner events or exposures	14	16	11	14	24
Primary source ⁶					
hicles	2,453	2,418	2,583	2,599	2,513
Air vehicle	195	213	232	151	222
Aircraftpowered fixed wing	143	127	159	108	166
Jet	24	11	39	20	39
Propeller-driven aircraft	90	96	103	82	109
	37	64	65	36	42
Aircraftpowered rotary wing		-			
Helicopter	37	62	65	36	42
Aircraftnonpowered	5	6		5	7
Highway vehicle, motorized	1,803	1,740	1,842	1,935	1,824
Automobile	354	361	374	347	324
Bus	14	17	22	29	22
Motorcycle, moped	26	25	31	21	39
Truck	1,223	1,157	1,239	1,368	1,283
Delivery truck	50	59	54	64	62
Dump truck	107	91	117	120	106
Pickup truck	291	232	256	290	262
Semitrailer, tractor trailer, trailer truck	503	515	569	580	561
Vanpassenger or light delivery	144	130	124	133	105
Highway vehicle, nonmotorized	7	5		8	100
Animal or human powered vehicle	7	5		8	9
	_ ′	4	l -	5	7
Bicycle	- 20		46		
Offroad vehicle, nonindustrial	30	26	46	49	56
All terrain vehicle (ATV)	22	21	36	37	41
Oalf and managed	6	3	4	8	8
Golf cart, powered	297	335	312	316	272
Plant and industrial powered vehicles, tractors		89	92	94	81
Plant and industrial powered vehicles, tractors	70		3	l –	_
Plant and industrial powered vehicles, tractors	70 -	_	3	1	
Plant and industrial powered vehicles, tractors	70 - -	- 6	5	5	5
Plant and industrial powered vehicles, tractors	_	- 6 3	1	5 -	
Plant and industrial powered vehicles, tractors	_		1	5 - 3	3
Plant and industrial powered vehicles, tractors	- - -	3	5 -	_	3
Plant and industrial powered vehicles, tractors Forklift Counterbalance riderhigh lift Hand/rider forklift truckmotorized Order picker high lift truck Pallet lift truckmotorized Platform lift truckhigh or low lift	- - -	3	5 - 6	_	3
Plant and industrial powered vehicles, tractors Forklift Counterbalance riderhigh lift Hand/rider forklift truckmotorized Order picker high lift truck Pallet lift truckmotorized Platform lift truckhigh or low lift Reach rider lift truck	- - - - 3	3	5 - 6 5 3	_	3 4 – –
Plant and industrial powered vehicles, tractors Forklift Counterbalance riderhigh lift Hand/rider forklift truckmotorized Order picker high lift truck Pallet lift truckmotorized Platform lift truckhigh or low lift Reach rider lift truck Powered industrial carrier, except forklift	- - - - 3 - 4	3 4 - - -	5 - 6 5 3 10	3 - - -	3 4 - - 7
Plant and industrial powered vehicles, tractors Forklift Counterbalance riderhigh lift Hand/rider forklift truckmotorized Order picker high lift truck Pallet lift truckmotorized Platform lift truckhigh or low lift Reach rider lift truck	- - - - 3	3	5 - 6 5 3	_	5 3 4 - 7 180 28

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Primary source ⁶ - continued	00	40	0.4	00	40
Train	29	18	34	29	19
Water vehicle	78	69	95	93	96
Barge	14	9	13	14	14
Canoe, kayak, rowboat, raft	4	5	_	_	6
Motorboat	8	4	12	4	14
Shipsother than sail powered	9	8	31	6	13
Tugboat, commercial fishing boat	38	39	32	53	44
Structures and surfaces	821	802	880	848	904
Floors, walkways, ground surfaces	690	676	786	753	789
Floors	211	223	263	249	271
Ground	308	262	327	311	325
Sidewalks, paths, outdoor walkways	40	30	36	40	45
Street, road	13	19	24	21	30
Surfaces below ground level, n.e.c.	19	26	16	19	18
	17	24	16	17	13
Ditches, channels, trenches, excavations	17	29	1	1	28
Parking lots		-	28	26	
Other floors, walkways, ground surfaces	14	12	16	19	14
Ramps, runways, loading docks	3	5	6	7	
Floors, walkways, ground surfaces, n.e.c	7	4	7	9	11
Other structural elements	58	59	36	43	55
Doors	6	8	_	6	6
Fences, fence panels	3	4	_	4	4
Gates	4	8	4	4	6
Roof	9	12	7	5	5
Walls	28	16	13	17	21
Structures	62	58	53	49	54
Bridges, dams, locks	_	_	_	4	_
Buildingsoffice, plant, residential	30	22	17	15	17
Mines, caves, tunnels	6		6	9	13
Scaffolds, staging	10	12	7	7	8
Towers, poles	11	14	14	9	10
Other structures	4	5	6	5	5
Machinem	420	404	475	450	404
Machinery	439	434	475	458	491
Agricultural and garden machinery	68	60	63	65	78
Harvesting and threshing machinery	18	13	14	13	29
Balers	3		6	_	8
Combines	6	8	_	7	5
Harvesters, reapers	6	_	3	3	5
Mowing machinery	24	25	36	31	27
Lawn mowersriding	9	10	20	15	21
Mowers, tractor	13	15	12	13	6
Plowing, planting, and fertilizing machinery	8	5	5	8	8
Plowing and cultivating machinery	3	3	_	_	4
Spreading machineryagricultural	_	-	-	4	-
Other agricultural and garden machinery	17	15	8	10	13
Feed grinders, crushers, mixersagricultural	7	5	4	3	4
Spraying and dusting machineryagricultural	'				3
Construction, logging, and mining machinery	174	175	202	201	215
Excavating machinery	59	64	57	74	84
	25	32	32	27	33
Backhoes					
Bulldozers	22	17	13	33	34
Trenchers	4	5			4
l andres	47	53	57	48	51
Loaders	8	8	9	10	11
Bucket loaders		32	35	26	32
Bucket loadersFront end loaders	25			16	22
Bucket loaders Front end loaders Logging and wood processing machineryspecialized	25 22	18	26	10	
Bucket loadersFront end loaders			26 7	4	5
Bucket loaders Front end loaders Logging and wood processing machineryspecialized	22	18	1		5 -
Bucket loaders Front end loaders Logging and wood processing machineryspecialized Chippers Log loaders, including heel boom	22 3	18 3	7		5 - 7
Bucket loaders Front end loaders Logging and wood processing machineryspecialized Chippers Log loaders, including heel boom Forwarder/yarder	22 3 3	18 3	7 4	_ 4	
Bucket loaders Front end loaders Logging and wood processing machineryspecialized Chippers Log loaders, including heel boom Forwarder/yarder Skiddercable and grapple	22 3 3 3 8	18 3 3 - 5	7 4 3 5	4 - 6 -	- 7 5
Bucket loaders Front end loaders Logging and wood processing machineryspecialized Chippers Log loaders, including heel boom Forwarder/yarder Skiddercable and grapple Mining and drilling machinery	22 3 3 3 8 13	18 3 3 - 5 10	7 4 3 5 11	4 - 6 - 14	- 7 5 14
Bucket loaders Front end loaders Logging and wood processing machineryspecialized Chippers Log loaders, including heel boom Forwarder/yarder Skiddercable and grapple	22 3 3 3 8	18 3 3 - 5	7 4 3 5	4 - 6 -	- 7 5

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Primary source ⁶ - continued					
Steam rollers, road pavers		3	14	17	14
Heating, cooling, and cleaning machinery and appliances		19	15	20	15
Cooling and humidifying machinery and appliances		6	9	10	10
Heating and cooking machinery and appliances		5	_	5	4
Washers, dryers, and cleaning machinery and appliances		6	-	4	-
Material handling (cranes, conveyers, jacks)		100	122	95	101
Conveyorsgravity Conveyorspowered		20			
Cranes		34	32 39	20 43	27 28
Cranesgantry		34	5	43	20
Cranesmobile, truck, rail mounted		14	16	15	15
Cranesoverhead		3	8	5	5
Overhead hoists		3	5		3
Overhead hoistselectric powered		3	3	_	_ `
Derricks		4		_	_
Derricksguy		3	_	_	_
Elevators, aerial lifts		28	34	25	32
Bucket or basket hoisttruck mounted		10	10	8	13
Elevatorselectric			4	3	```
Elevatorshydraulic		_	5		_ `
Manlifts		11	11	11	10
Jacks		4	3		
Metal, woodworking, and special material machinery		36	31	33	38
Bending, rolling, shaping machinery		3	_		
Boring, drilling, planing, milling machinery		3	3	4	_
Milling machines		_	_	3	_
Extruding, injecting, forming, molding machinery		8	14	8	7
Casting machinery		3	_	_	_
Forging machinery		_	4	_	-
Plastic injection molding machinery	4	_	3	3	3
Lathes	4	_	_	3	5
Metal working lathes	-	_	_	3	3
Presses, except printing	4	7	3	9	9
Assembly presses	_	_	_	_	4
Sawing machinery, stationary		5	_	_	-
Other metal, woodworking, and special material machinery		8	3	6	7
Spot welding machinery		6	_	_	3
Special process machinery		22	28	23	30
Food and beverage processing machineryspecialized		5	_	_	
Packaging, bottling, wrapping machinery		6	3	_	;
Paper production machinery		_	5		
Printing machinery and equipment			3	4	
Miscellaneous machinery		20	12	15	13
Street sweeping and cleaning machinery	7	5	3	3	
ts and materials	357	356	397	380	386
Building materialssolid elements	105	113	127	140	124
Bricks, blocks, structural stone		17	22	27	26
Structural stones or slabs, n.e.c.	9	11	17	20	12
Pipes, ducts, tubing	29	39	42	40	38
Structural metal materials	40	34	48	42	37
Bars, rods, reinforcing bar (rebar)	10	4	5	6	4
Plates, metal panels	3	10	12	9	8
Wood, lumber		16	10	20	14
Other building materialssolid elements	6	7	4	10	7
asteners, connectors, ropes, ties		62	56	54	64
Fasteners		_3	4	6	
Ropes, ties, chains		54	47	47	53
Chains, n.e.c.					
Rope, twine, string		29	18	19	26
Strapping		_	5	-	4
Wirenonelectrical		_	3		-
Ropes, ties, chains n.e.c.			7	5	
Valves, nozzles		3	4	-]
loisting accessories	4	3	5	_	3
Hoisting accessories, n.e.c.	3				

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Primary source ⁶ - continued					
Machine, tool, and electrical parts	144	129	147	140	140
Electric parts	122	105	129	111	107
Electrical wiring	59	43	55	49	49
Motors	-	-	3		- 40
Power lines, transformers, convertors	42	45	50	34	40
Relays, rheostats, starters, controls	-	3	3		
Switchboards, switches, fuses	8	4	5	16	11
Metal materialsnonstructural	9	10	6	8	9
Metal sheets, ingots, barsnonstructural	- ,	_	_	3	3
Molten or hot metals, slag	4	_	_	4	3
Tars, sealants, caulking, insulating material	3	-		_	
Vehicle and mobile equipment parts	29	35	48	33	41
Tires, inner tubes, wheels	13	18	21	17	14
Wheels, tire rims	8	9	11	4	6
Engine parts and accessories	6	- <u>.</u> .			4
Trailers	7	11	13	8	11
rsons, plants, animals, and minerals	263	306	295	292	258
Animals and animal products	40	49	52	50	46
Insects, arachnids	8	5	9	13	9
Mammals, except humans	31	42	39	35	34
Cattle	21	24	17	25	20
Horses	9	11	19	6	9
Mammals, n.e.c.	-	4	_	_	3
Food productsfresh or processed	27	29	22	28	25
nfectious and parasitic agents	-	-	_	_	3
Nonmetallic minerals, except fuel	30	32	39	37	29
Boulders	_	-	7	_	-
Dirt, earth	18	21	25	28	16
Rocks, crushed stone	5	5	4	5	6
Sand, gravel	_	3	3	_	4
Personother than injured or ill worker	37	36	38	38	29
Co-worker, former co-worker or injured worker	7	8	7	10	6
Health care patient or resident of health care facility	4	_	_	_	6
Robber ⁷	5	11	9	5	9
Plants, trees, vegetationnot processed	125	148	134	132	123
Cash grain crops	_	6	_	3	-
Trees, logs	122	142	132	128	119
emicals and chemical products	125	152	129	160	201
Acids	3	-	4	4	-
Alkalies	-	_	_	3	5
Aromatics and hydrocarbon derivatives, except halogenated	3	4	4	_	-
Halogens and halogen compounds	5	3	5	9	6
Metallic particulates, trace elements, dusts, powders, fumes	-	_	_	_	4
Chemical productsgeneral	52	71	63	69	105
Cleaning and polishing agents, disinfectants, n.e.c.	_	_	_	_	3
Drugs, alcohol, medicines	45	58	58	59	94
Explosives, blasting agents, n.e.c.	_	7	_	3	-
Coal, natural gas, petroleum fuels and products	12	8	7	3	4
Coal and coal products	3	_	_	_	_
Petroleum fuels, distillates, products, unspecified	7	4	4	_	-
Gasoline, diesel fuel, jet fuel	-	4	3	_	-
Other chemicals	45	61	42	69	73
Cyanide and cyanide compounds, n.e.c	-	3	_	_	-
Oxygen and oxygen compounds, n.e.c.	28	36	29	47	54
Carbon monoxide	21	32	26	40	50
Sewer gas, mine gas, methane	5	6	3	10	3
Sulfur and sulfur compounds	7	4	_	5	7
Multiple chemicals or chemical mixtures, n.e.c.	4	4	_		-
ols, instruments, and equipment	145	116	140	128	121
Handtoolsnonpowered	80	74	88	81	75
		59	72	69	49
Cutting handtools	ทเม				
Cutting handtools Knives	60 50	49	62	56	38

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Primary source ⁶ - continued					
Gripping handtools	- 4	_ 	_	3 3	
Turning handtools, screwdrivers, wrenches	5		5	3	3
Handtoolspowered	21	11	18	18	19
Boring handtools			5		4
Cutting handtools	12	5	10	8	10
Chainsaws	8 4	3	4 6	3	_
Welding and heating handtools	5	_	0	4	
Other handtoolspowered	_	_	_	_	3
Handtoolspower not determined	4	_	4	_	3
Cutting handtools	_	_	4	_	
Turning handtoolsLadders	22	14	17	11	3 14
Laddersmovable	19	14	12	11	13
Extension ladders	13	10	8	6	8
Protective equipment, except clothing	_	_	_	3	_
Lifelines, lanyards, safety belts or harnesses		_	- <u>-</u>	3	- <u>-</u>
Recreation and athletic equipment Other tools	6 6	6 3	5 4	7 5	5 3
Firearms	3	3			3
Trouting					
Containers	74	77	80	81	94
Containers-nonpressurized	33	41	39	36	48
Bags, sacks, totes	5	4	3	_	
Barrels, kegs, drums	3 7	4 7	6 8	6	3 12
Boxes, crates, cartons Tanks, bins, vats	7 15	22	16	19	28
Containers-pressurized	16	14	17	13	13
Boilers	_		4	3	_
Hoses	4	_	_	5	_
Pressure lines, except hoses	_	_	3		3
Propane tanks	-		4	3	
Containers-variable restraint	24 17	17 11	19 11	25	24 20
Bundles, bales Reels, rolls	7	6	8	19	4
Skids, pallets	_ ′	3	3	7	7
71					
Other	857	914	785	788	872
Furniture and fixtures	15	18	16	18	29
Cases, cabinets, racks, and shelves	4	4	5 3	3 4	9 5
Furniture Other fixtures	10	12	8	10	14
Ammunition	582	617	537	535	562
Bullets	564	605	521	514	540
Pellets	11	7	13	16	15
Atmospheric and environmental conditions	150	175	132	155	166
Fire, flame, smoke	80	127	90	94	103
Fire, flame	55 10	93	71	79	82
Smoke, fire gases Temperature extreme	19 45	30 30	15 19	11 50	19 44
Coldenvironmental	45 5	30	_'	30	
Heatenvironmental	40	27	18	47	44
Weather and atmospheric conditions	16	8	14	9	10
Ice, sleet, snow			4	- ,	
Lightning	16	8	10	9	9
Steam, vapors, liquids	75	71	65	52	62
Steam, vaporsnonchemical	6 68	12 59	5 60	52	3 59
Water	66	58	60	51	58
Scrap, waste, debris	5	6	8	7	13
Chips, particles, splinters	3		4	-	4
Sewage	_	_	_	-	3

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Secondary source ⁸					
ehicles	926	924	1,001	1,085	974
Air vehicle	9	11	11	7	6
Aircraftpowered fixed wing	9	6	8	6	5
Jet	5	_	4	3	_
Propeller-driven aircraft	4	4	_	_	5
Highway vehicle, motorized	771	811	854	892	812
Automobile	156	150	172	153	153
Bus	7	7	9	20	14
Motorcycle, moped	_	_	3	_	
Truck	523	583	610	649	579
Delivery truck	9	13	8	13	16
Dump truck	28	36	44	47	35
Pickup truck	93	118 301	134 304	106 355	98
Semitrailer, tractor trailer, trailer truck	292		24		302
Vanpassenger or light delivery Offroad vehicle, nonindustrial	39 –	31		32	33
Plant and industrial powered vehicles, tractors	- 71	44		80	68
Forklift	43	34	57	58	52
Hand/rider forklift truckmotorized	-			3	
Pallet lift truckmotorized	_	_	_		4
Platform lift truckhigh or low lift	3	_	5	_	5
Tractor	25	8	17	20	13
Rail vehicle	54	40	44	78	61
Train	51	37	40	77	56
Water vehicle	11	8	8	17	17
Barge	_	_	_	4	6
Shipsother than sail powered	5	3	6	5	4
Tugboat, commercial fishing boat	-	_	_	5	4
tructures and surfaces	801	798	922	856	916
Floors, walkways, ground surfaces	239	222	281	238	225
Floors	25	36	35	30	39
Ground	116	117	122	85	84
Street, road	16	10	19	19	11
Surfaces below ground level, n.e.c.	27	18	40	42	40
Ditches, channels, trenches, excavations	24	17	36	36	34
Parking lots	7		4	5	10
Other floors, walkways, ground surfaces	23	23	35	36	24
Piers, wharfs	5	_	4	_	3
Ramps, runways, loading docks	12	18	25	32	19
Floors, walkways, ground surfaces, n.e.c.	6	4	5	4	_
Other structural elements	205	202	246	233	286
Doors	6 10	4	4	3	6
Fences, fence panels		16 5	12 8	12	44
Gates Roof	3 107	99	134	124	129
Walls	31	30	33	39	26
Windows	-	6	33		6
Structures	346	370	388	380	399
Bridges, dams, locks	40	42	31	35	30
Buildingsoffice, plant, residential	30	35	29	38	30
Mines, caves, tunnels	5	16	19	16	15
Scaffolds, staging	82	77	86	78	86
Towers, poles	74	74	81	63	87
Other structures	108	121	132	136	139
Guardrails, road dividers	87	98	100	98	96
Wells	_	_	_	_	7
lachinery	229	209	282	250	277
Agricultural and garden machinery	16	18	19	27	16
	4	_ 	_ 	6	
,					. /
Mowing machinery	7				l
,	3	7	- 10	8	4 4

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Secondary source ⁸ - continued					
Seed planting machinery	. –	_	4	_	_
Spreading machineryagricultural		_	3	– .	
Other agricultural and garden machinery				4	3
Construction, logging, and mining machinery		48	49	52	58
Excavating machinery		21	21	15	23
Backhoes		12	9	6	11
Bulldozers	-	4	6		6
Trenchers		13	15	3 17	17
Loaders Bucket loaders	-	13	15	3	''
Front end loaders		7	5	12	9
Logging and wood processing machineryspecialized		9	5	10	8
Chippers			3	4	0
Log loaders, including heel boom		4	_		3
Forwarder/yarder		'	_	4	
Mining and drilling machinery		_	4	5	5
Drilling machines, drilling augers		_		3	-
Road grading and surfacing machinery		3	_	4	3
Graders, levellers, planers, scrapers			_	_	-
Heating, cooling, and cleaning machinery and appliances		8	21	8	19
Cooling and humidifying machinery and appliances	. 3	_	7	_	5
Heating and cooking machinery and appliances	. 6	5	13	5	7
Washers, dryers, and cleaning machinery and appliances	. –	_	_	_	6
Material handling (cranes, conveyers, jacks)		107	162	122	149
Conveyorspowered		6	6	4	13
Cranes		25	47	39	45
Cranesmobile, truck, rail mounted		5	8	10	11
Cranesoverhead		_	9	6	14
Cranesportal, tower, pillar		_	5		
Overhead hoists		_	5	6	10
Overhead hoistsmanual			_	_	_
Derricks		6	_	_	_
Derricksguy Elevators, aerial lifts		38	51	36	41
Bucket or basket hoisttruck mounted		19	23	14	17
Elevatorselectric				_'-	7
Manlifts		14	20	15	14
Jacks		29	50	34	32
Metal, woodworking, and special material machinery		11	18	23	16
Boring, drilling, planing, milling machinery		_	_	3	_
Extruding, injecting, forming, molding machinery		3	4	4	_
Forging machinery	. 3	_	_	3	_
Grinding, polishing machinery	. –	_	3	_	_
Lathes		_	_	_	5
Metal working lathes		_		_	3
Presses, except printing		_	4	3	
Sawing machinery, stationary		_	_	5	6
Table saws		_	_	3	_
Other metal, woodworking, and special material machinery		_	_	4	_
Spot welding machinery				3	
Special process machinery		10 7	6 7	9 8	9 8
No. 40 and Control of the	255	25-			
Parts and materials		250	275	277	292
Building materialssolid elements		58 5	63	56	66
Bricks, blocks, structural stone Pipes, ducts, tubing		16	8	5 12	16
Structural metal materials		23	24	26	22
Wood, lumber		8	13	7	15
Other building materialssolid elements		5	_'	5	7
Fasteners, connectors, ropes, ties		23	34	35	35
Fasteners		_	5	_	5
Ropes, ties, chains		20	25	27	27
Chains, n.e.c.		4	6	12	5
Rope, twine, string		8	9	_	13
Strapping		3	I	3	I

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Secondary source ⁸ - continued					
Wirenonelectrical	4	_		3	_
Ropes, ties, chains n.e.c.		_	4	4	_
Valves, nozzles	_	_		5	_
Hoisting accessories		3	4	107	140
Machine, tool, and electrical parts Electric parts	161 147	128 120	144	137 129	148 141
Electrical wiring	26	14	136 16	10	12
Generators		8	5	7	9
Power lines, transformers, convertors	111	92	108	103	107
Switchboards, switches, fuses	3	3	_	5	5
Metal materialsnonstructural			_		
Tars, sealants, caulking, insulating material		8	_	4	4
Vehicle and mobile equipment parts	28	28	27	40	37
Tires, inner tubes, wheels		9	6	18	19
Wheels, tire rims	_	_		5	
Trailers	16	16	17	20	15
Persons, plants, animals, and minerals	854	859	775	822	765
Animals and animal products	42	20	26	26	22
Mammals, except humans	33	19	25	23	20
Cattle	8	7	10	6	6
Horses	15	9	7	12	9
Mammals, n.e.c.		_	8	3	_
Food productsfresh or processed		_	_		
Nonmetallic minerals, except fuel	24	15	17	19	12
Boulders	-	3		4	3
Dirt, earth	8	6	12	8	
Rocks, crushed stone		3	3	4	6
Sand, gravel		3	- F20	3	_
Personother than injured or ill worker		601	530	541 47	527
Co-worker, former co-worker or injured worker		73	56 5	47	69 7
Health care patient or resident of health care facility	25	18	17	22	21
Robber ⁷		242	232	207	203
Plants, trees, vegetationnot processed		217	201	230	202
Shrubs, grasses	4			4	
Trees, logs		214	199	223	200
Chemicals and chemical products		95	98	82	106
Aromatics and hydrocarbon derivatives, except halogenated	_	4	26	22	4
Metallic particulates, trace elements, dusts, powders, fumes	_	3		_	
Chemical productsgeneral	9	27	14	20	18
Drugs, alcohol, medicines				5	3 4
Explosives, blasting agents, n.e.c	-	13	6 4	5 4	4
Solvents, degreasers, n.e.c.		5	_ +	6	6
Coal, natural gas, petroleum fuels and products		36	35	27	54
Natural gas		4	8	4	14
Petroleum, crude oil		3		4	_'-
Petroleum fuels, distillates, products, unspecified		26	24	18	34
Gasoline, diesel fuel, jet fuel	10	14	14	11	16
Lubricating greases, heating oil					3
Propane	3	4	6	4	10
Other chemicals		23	19	10	24
Oxygen and oxygen compounds, n.e.c.	5	_	4	_	_
Plastics, resins		15	7	4	_
Sewer gas, mine gas, methane	_	_	_	_	17
Multiple chemicals or chemical mixtures, n.e.c.	_	5	_	_	_
Tools instruments and acciment	200	004	245	227	222
Tools, instruments, and equipment	223	231	245	237	233
Handtoolsnonpowered		5	5	4	5
Handtoolspowered		39	33 14	31	16
Cutting handtools Chainsaws	13 10	17 12	14	13 12	5 4
Sawspowered, except chainsaws			3	_'_	
Striking and nailing handtools	_		3		
Canada da raming narrations					

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Secondary source ⁸ - continued				5	
Surfacing handtools		15	9	5 9	5
Other handtoolspowered		3	4	3	3
Handtoolspower not determined	_		4	_	
Cutting handtools		_	4	_	_
Ladders		116	137	131	132
Laddersfixed	6	7	9	6	8
Laddersmovable	70	77	87	85	70
Extension ladders	25	27	28	22	23
Step ladders	11	15	22	19	11
Straight ladders		3	_	4	3
Medical and surgical instruments		5	7	5	12
Needles and syringes		5	7 4	5	12
Protective equipment, except clothing		4 4		11 8	_
Lifelines, lanyards, safety belts or harnesses Recreation and athletic equipment		5	3 3	4	8
Other tools	_	54	52	50	56
Firearms		52	52	48	54
Pistol, handgun, revolver		30	37	29	27
Rifle		4	_	3	6
Shotgun	6	5	4	5	9
Containers		95	100	90	82
Containers-nonpressurized		54	58	59	53
Bags, sacks, totes		_	3 7	_	_
Barrels, kegs, drums		4	4	_	8
Tanks, bins, vats	_	47	39	50	39
Containers-pressurized		29	19	12	20
Boilers		11		_	5
Hoses	4	6	3	3	5
Pressure lines, except hoses		8	9	4	8
Containers-variable restraint		7	13	12	7
Bundles, bales		4	11	10	5
Reels, rolls Skids, pallets		3 5	9	5	_
Other		236	227	219	194
Furniture and fixtures		23	31 13	24	24 11
Cases, cabinets, racks, and shelves Garment racks, other racks		_ 9	_ 13	_ 9	3
Floor, wall, window coverings		3	_	_	
Furniture		8	10	10	10
Benches, workbenches, saw horses					3
Chairs	4	7	5	5	5
Other fixtures		3	_8	4	
Atmospheric and environmental conditions		59	73	89	116
Fire, flame, smoke		5	10	10	3
Fire, flame		5	9	8	_
Smoke, fire gasesFlood		_	3	_	_
Temperature extreme				3	
Heatenvironmental		_	_	3	_
Weather and atmospheric conditions		51	58	74	109
Fog		_	5	4	12
High winds, gusts		11	12	8	24
Ice, sleet, snow		28	24	43	24
Rain		6	10	16	11
Tornado, hurricane, typhoon		_			4
Steam, vapors, liquids	111	112	86 84	78	25 24
Liquids Water	110 109	112 109	84 82	78 76	24
Scrap, waste, debris		3	5	_′6	
Chips, particles, splinters		_	3	_	_
		4.070		4.040	0.004
Not reported	1,866	1,878	1,839	1,816	2,001

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
4					
Nature ⁴					
Traumatic injuries to bones, nerves, spinal cord	144 37	180 48	161 39	186 42	143 39
Fractures Traumatic injuries to spinal cord	22	24	26	23	19
Multiple traumatic injuries to bones, nerves, spinal cord	74	100	82	108	79
Traumatic injuries to bones, nerves, spinal cord, n.e.c	4	_	9	4	_
Traumatic injuries to muscles, tendons, ligaments, joints	8	12	13	12	14
Open wounds	688	724	673	644	662
Amputations	12	13	20	19	17
Cuts, lacerations Gunshot wounds	26 575	16 613	30 537	12 534	23 559
Punctures, except bites	69	74	79	73	559
Surface wounds and bruises	_	4	3	5	4
Burns	132	139	155	134	140
Chemical burns	-	4	-	-	_
Electrical burns	3	_	5	_	3
Heat burns, scalds	122	134	143	129	134
ntracranial injuries	1,006	1,053	1,102	1,079	1,055
Cerebral hemorrhages	24	29	29	37	39
Multiple intracranial injuries Intracranial injuries, n.e.c.	682 9	727 15	741 15	737 13	625 8
Effects of environmental conditions	47	36	19	55	56
Effects of reduce temperature	9	4	_	7	6
Hypothermia	9	3	_	7	6
Effects of heat and light	38	29	18	47	44
Heat stroke	33	29	18	45	41
Effects of heat and light, n.e.c	_ 4 _	3	_	_	_ 4
·	1,933	1,895	2.005	1,950	2,157
Multiple traumatic injuries and disorders Fractures and other injuries	1,933	1,095	2,005	1,950	2,157 A
Burns and other injuries	69	93	93	91	131
Intracranial injuries and injuries to internal organs	617	612	639	573	517
Other combinations of traumatic injuries	221	255	276	298	371
Other traumatic injuries and disorders	1,554	1,507	1,588	1,632	1,571
Asphyxiations/strangulations, suffocations ⁹	283	297	341	324	316
Drownings Electrocutions, electric shocks	168	155 245	163 251	167 250	172
Internal injuries to organs and blood vessels of the trunk	288 649	624	667	679	248 598
Other poisonings and toxic effects	153	177	160	199	229
Animal or insect bites and stings, venomous	8	5	9	13	10
Other poisonings and toxic effects, n.e.c.	136	167	148	182	212
Nonspecified injuries and disorders	5	_	4	8	3
Crushing injuries Other traumatic injuries, n.e.c.	- 3 -	- 4	3	_ 4	3 3
Part of body ⁴					
Head	1,266	1,342	1,350	1,309	1,312
Cranial region, including skull	1,032	1,076	1,135	1,104	1,081
Brain	1,014	1,062	1,107	1,085	1,058
Scalp			_	_	3
Skull	3	3		- 7	
Multiple cranial region locations Face	5 23	30	7 16	7 28	5 19
Multiple head locations	4	8	8	28 5	10
Neck, including throat	102	101	131	130	110
took, molading till oat	102	101	131	130	110

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Doub of book of a service of					
Part of body ⁴ - continued Neck, except internal location of diseases or disorders	102	100	131	130	110
Trunk	965	960	072	1 001	901
Trunk	965 447	448	972 451	1,001 444	424
Chest, including ribs, internal organs Back, including spine, spinal cord	65	75	49	68	66
Abdomen	64	61	73	72	55
Pelvic region	36	32	30	41	33
Multiple trunk locations	270	263	297	300	251
Upper extremities	16	12	12	19	18
Lower extremities	48	82	65	61	78
Body systems	938	895	910	968	972
Multiple body parts	2,191	2,180	2,299	2,236	2,429
Worker activity					
Vehicular and transportation operations	2,326	2,359	2,514	2,511	2,524
Driving, operating	1,531	1,495	1,568	1,617	1,588
Automobile	273	260	260	222	214
Airplane	122	129	122	98	119
Truck	843	804	841	922	865
Industrial or construction vehicle	108	109	132	156	155
Boat	16	20	13	20	27
Train	3		6	6	4
Bus	9	10	11	11	11
Bicycle, motorcycle	28	30	30 423	21 373	45 399
Riding in, on	358 28	364 28	21	27	20
Automobile Airplane	71	80	108	50	96
Truck	121	122	145	148	147
Industrial/construction vehicle	20	9	16	13	12
Boat	50	57	70	64	62
Train	8	8	7	9	8
Bus	4	_	_	7	4
Horse	9	12	11	9	10
Boarding, alighting	39	51	57	59	75
Resurfacing, blacktopping, etc.	3	11	3	11	11
Directing, flagging traffic	36	52	43	56	42
Walking in or near roadway, etc., n.e.c.	130 215	119 238	174 208	168 193	204 169
Vehicular and transportation operations, n.e.c	176	201	166	149	139
Riding in, on farm vehicle	11	10	9	149	7
Boarding, alighting farm vehicle	9	6	7	10	6
Using or operating tools, machinery	488	462	481	473	439
Operating heavy equipment	138	140	135	95	127
Hydraulic equipment	15	15	10	10	8
Crane Farm machinery	12 40	15 21	21 30	18 17	15 31
Mine machinery	12	8	30	9	16
Earth moving machinery	20	21	18	9	10
Materials handling machinery	17	32	25	11	19
Operating machinery	61	52	56	63	53
Using power tools	56	35	43	42	34
Using nonpowered hand tools	25	19	17	33	20
Operating or reading gauges, valves, switches	23	13	24	33	24
Welding	43	42	50	42	44
Logging, trimming, pruning	123 14	149 7	146 6	151 8	127 5
Constructing, repairing, cleaning	1,181	1,161	1,254	1,201	1,337
Construction, assembling, dismantling	493	463	529	475	554

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Worker activity - continued	400	405	404	400	440
Constructing, assembling	133	105	131	130	146
Installing	171 70	192 75	217 88	188 77	215 107
Dismantling, removing	11	5	8	3	8
Planting (landscape work)	428	424	436	447	475
Repairing	204	212	235	211	216
Maintenance	88	61	53	65	61
Adjusting	12	20	20	27	29
Unjamming	26	27	38	38	37
Inspecting or checking	55	70	78	66	85
Cleaning, washing	100	97	84	83	108
Clearing, spraying	29	19	20	31	22
Painting, etc.	39	49	51	46	50
Constructing, repairing, cleaning, n.e.c.	11	-	6	4	3
otective service activities	163	160	137	156	164
Fighting a fire	25	15	16	15	18
Apprehending, breaking up fight, chasing	39	48	45	43	37
Rescuing or evacuating	18	4	_	11	29
Protective service activities, n.e.c.	61	68	46	68	75
aterials handling operations	257	250	286	316	291
Lifting materials	15	8	13	17	15
Carrying materials	17	14	15	14	19
Holding materials	5	7	3	7	4
Loading, unloading (packing, unpacking) materials	96	120	131	135	130
Working with chemicals (except cleaning)	8	12	17	14	18
Retrieving objects	16	14	18	22	17
Materials handling, n.e.c.	70	58	70	79	67
nysical activity ¹⁰ , n.e.c.	379	412	403	405	355
Il other activities	740	771	689	672	730
Tending a retail establishment	270	285	245	239	225
Office work	83	88	82	75	64
Health care and social services activities	33	18	25	14	24
Animal care and tending	36	50	44	45	42
Legal service activities	4	_	_	4	-
Teaching	13	12	9	19	16
Activity, n.e.c.	297	307	279	264	348
Location					
treet or highway	1,826	1,825	1,896	1,977	1,871
Street and highway, unspecified	82	69	70	56	55
Interstate, freeway, or expressway	471	440	456	491	422
Other highway (State or U.S.)	521	541	563	659	622
Local road or street	610	589	636	582	609
Road construction ¹¹	78	110	119	165	139
dustrial place or premise	1,187	1,217	1,305	1,295	1,346
Industrial place and premises, unspecified	50	46	41	35	37
Dockyard	27	41	35	32	39
Loading platform, factory or store	28	32	57	54	40
Railway yard, includes railway line, tracks	49	32	44	38	30
Warehouse	50	69	68	82	92
Construction site	452	388	436	415	441
Factory, plantlndustrial place or premises, nec	279 190	310 224	303 241	305 240	326 255
her specified place ¹²	708	680	691	646	678
Parking lot, garage (employer's premises)	135	147	148	165	144
Parking lot, garage (employer's premises)	64	67	66	61	64
River	87	56	52	72	82
	58	82	95	82	86
Sea					. 00

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Location - continued Woods	155	150	162	142	143
Public building ¹³	684	675	641	593	634
Bank	13	7	11	5	6
Hotel, motel	25	26	22	25	34
Convenience store	73	82	75	97	76
Office building	113	116	100	83	120
Restaurant, cafe	.86	90	61	62	
Shop, commercial store	198	190	213	159	157
School (State, public, private)	36	39	41	42	48
arm	520	491	487	522	508
Farm buildings	40	55	40	48	42
Farm land under cultivation, fields, meadows	249	226	233	266	276
Farm pond, creek, canal, irrigation ditch	16	8	13	19	19
Manure pit	- 27	38	30	4 41	_
Silos, grain bin	21	30	30	41	20
Private residence ¹⁴	425	486	552	520	586
Apartment	57	47	53	30	48
Farm house	5 152	5 204	8 257	12 279	11 292
Residential construction	132	204	257	219	292
line, quarry	60	57	60	54	81
Gravel, sand pit	12	9	10	9	7
Mine	30	28	33	27	54
Place for recreation and sport	83	89	86	88	67
Amusement park	9	11	6	5	5
Recreation, sports center on employer's premises	14	13	13	16	16
Recreational and sports areas	55	62	64	61	45
Residential institution ¹⁶	18	29	20	21	35
Prison, jail, detention home	6	10	7	7	7
Inspecified place	23	26	26	18	34
Occupation ¹⁷ (BOC)					
Managerial and professional specialty	514	_	_	_	_
Executive, administrative, and	0.10				
managerial	319	_	_	_	_
Administrators and officials, public administration	6	_	_	_	_
Financial managers	8 17	_	_	_	_
Managers, marketing, advertising, and public relations Administrators, education and related fields	5	_	_	_	_
Managers, medicine and health	3	_	_	_	_
	46	_	_	_	_
Managers, food serving and lodging establishments	12				
Funeral directors	4	_	_	_	_
Managers, service	-				
organizations, n.e.c.	4	_	_	_	_
Managers and administrators, n.e.c.	158	_	_	_	_
Management related occupations	48	_	_	_	_
Accountants and auditors	11	_	_	_	_
	4	_	_	_	_
Other financial officers	3	_	_	_	_
Other financial officers		_	_	_	-
	8	1	l –	-	_
Buyers, wholesale and retail trade except farm products	8 7	_			
Buyers, wholesale and retail trade except farm products	7 195	_	_	_	_
Buyers, wholesale and retail trade except farm products	7 195 26	_ _ _	- -	_ _	_ _
Buyers, wholesale and retail trade except farm products Construction inspectors Inspectors and compliance officers, except construction Professional specialty Engineers, architects, and surveyors Engineers	7 195 26 19	- - - -	- - -	- - -	- - -
Buyers, wholesale and retail trade except farm products Construction inspectors Inspectors and compliance officers, except construction Professional specialty Engineers, architects, and surveyors	7 195 26	- - - -	- - - -	- - - -	- - - -

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occumation 17					
Occupation ¹⁷ (BOC) - continued					
Industrial	3	_	_	_	_
Surveyors and mapping scientists	5	_	_	_	_
Mathematical and computer scientists	5	_	_	_	_
Computer systems analysts and scientists	5	_	_	_	_
Natural scientists	9	_	_	_	_
Biological and life scientists Health diagnosing occupations	3 15	_	_	_	_
Physicians	9	_	_	_	_
Health assessment and treating occupations	20	_	_	_	_
Registered nurses	17	_	_	_	_
Teachers, postsecondary	10	_	_	_	_
Teachers, except postsecondary	19	_	_	_	_
Librarians, archivists, and curators	5	_	_	_	_
Social, recreation, and religious workers	27				
Social workers	9	_	_	_	_
Clergy	7	_	_	_	_
Lawyers and judges	8	_	_	_	_
Lawyers	8	_	_	_	_
Writers, artists, entertainers, and athletes	47	_	_	_	_
Actors and directors	5	_	_	_	_
Photographers	7	_	_	_	_
Artists, performers, and related workers	3	_	_	_	_
Athletes	23	_	_	_	_
Technical, sales, and administrative support	597	_	_	_	_
Technicians and related support occupations	155	_	_	_	_
Health technologists and technicians	22	_	_	_	_
Engineering and related technologists and technicians	24	_	_	_	_
Electrical and electronic technicians	16	_	_	_	_
Technicians, except health, engineering, and science	103	_	_	_	_
Airplane pilots and navigators	90 349	_	_	_	_
Sales occupations Supervisors and proprietors, sales occupations	162	_	_	_	
Sales representatives, finance and business services	30	_	_	_	_
Real estate sales occupations	8	_	_	_	_
Sales representatives, commodities except retail	21	_	_	_	_
Sales representatives, mining, manufacturing, and wholesale	19	_	_	_	_
Sales workers, retail and personal services	133	_	_	_	_
Sales workers, motor vehicles and boats	4 4	_	_	_	_
Sales workers, parts	10	_	_	_	_
Cashiers	47	_	_	_	_
Street and door-to-door sales workers	11	_	_	_	_
News vendors	21	_	–	_	_
Administrative support occupations, including clerical	93	_	-	_	_
Supervisors, administrative support	-				
occupations	5	_	_	_	_
Secretaries, stenographers, and typists	5 5	_	_	_	
Information clerks	13	_			
Mail and message distributing occupations	34	_	_	_	_
Postal clerks, except mail carriers	3	_	–	_	_
Mail carriers, postal service	16	_	-	_	_
Mail clerks, except postal service	3	_	_	_	_
Messengers	12	_	-	_	_
Material recording, scheduling, and distributing clerks Traffic, shipping, and receiving	10	_	_	_	_
clerks	4	_	_	_	_
Stock and inventory clerks	3	_	_	_	_
Adjusters and investigators	10	_	_	_	_
Miscellaneous administrative support	11	_	_	_	_
		1	1	1	1
General office clerks Bank tellers	4 4	_	_	_	_

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ¹⁷					
(BOC) - continued					
Service occupations	485	_	_	_	_
Private household occupations	4	_	_	_	_
Protective service occupations	273	_	_	_	_
Firefighting and fire prevention occupations, including supervisors	53				
Firefighting occupations		_	_	_	_
Police and detectives, including supervisors	140	_	_	_	_
Police and detectives, public services	80	_	_	_	_
Sheriffs, bailiffs, and other law enforcement officers		_	_	_	_
Correctional institution officers	13	_	_	_	_
Guards, including supervisors	80	_	_	_	_
Crossing guards		_	_	_	_
Guards and police, except public service		_	_	_	_
Service occupations, except protective and household	208	_	_	_	_
Food preparation and service occupations		_	_	_	_
Supervisors, food preparation and service occupations	9 7	_	_	_	_
Bartenders		_	_	_	_
Waiters and waitresses	23	_	_	_	_
Food counter, fountain and related occupations	4	_	_	_	
Miscellaneous food preparation occupations		_	_	_	_
Health service occupations		_	_	_	_
Nursing aides, orderlies, and attendants	14	_	_	_	_
Cleaning and building service occupations, except household	93	_	_	_	_
Supervisors, cleaning and building services workers	6	_	_	_	_
Janitors and cleaners	77	_	_	_	_
Pest control occupations		_	_	_	_
Personal service occupations	32	_	_	_	_
Barbers	6	_	_	_	_
Attendants, amusement and recreation facilities	10 3	_	_	_	_
Farming, forestry, and fishing		_	_	_	_
Farming operators and managers		_	_	_	_
Farmers, except horticultural	306	_	_	_	_
Horticultural specialty farmers	8 20	_	_	_	_
Managers, farms, except horticultural Managers, horticultural specialty farms		_	_	_	
Other agricultural and related occupations	367	_	_		
Farm occupations, except managerial	198	_	_	_	_
Supervisors, farm workers	10	_	_	_	_
Farm workers	183	_	_	_	_
Nursery workers	4	_	_	_	_
Related agricultural occupations	169	_	_	_	_
Supervisors, related agricultural occupations		_	_	_	_
Groundskeepers and gardeners, except farm	146	_	_	_	_
Animal caretakers, except farm	7	_	_	_	_
Forestry and logging occupations		_	_	_	_
Supervisors, forestry, and logging workers	14	_	_	_	_
Forestry workers, except logging		_	_	_	_
Timber cutting, including supervisors Fishers, hunters, and trappers	86 33	_	_	_	_
Fishers, including vessel captains and officers		_	_	_	_
1 ishers, molutaling vesser captains and officers	00				
Precision production, craft, and repair	1,107	_	_	_	_
Mechanics and repairers		_	_	_	_
Supervisors, mechanics and repairers	23	_	_	_	_
Mechanics and repairers, except supervisors	252	_	_	_	_
Vehicle and mobile equipment mechanics, repairers	115	_	_	_	_
Automobile mechanics and apprentices		I _	l –	l –	-
	42				
Bus, truck, and stationary engine mechanics	26	_	_	_	_
Bus, truck, and stationary engine mechanics Aircraft engine mechanics	26 5	_ _	_ _	_ _	_ _
Bus, truck, and stationary engine mechanics	26	- - -	- - -	- - -	- - -

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ¹⁷					
(BOC) - continued					
Farm equipment mechanics	6	_	_	_	_
Industrial machinery repairers	21	_	_	_	_
Machinery maintenance occupations	6	_	_	_	_
Electrical and electronic equipment repairers	31	_	_	_	_
Electronic repairers, communications and industrial equipment	16 6	_	_	_	_
Telephone line installers and repairers Telephone installers and repairers	4				_
Miscellaneous electrical and electronic equipment	-	_	_	_	_
repairers	4	_	_	_	_
Heating, air conditioning, and refrigeration mechanics	25	_	_	_	_
Miscellaneous mechanics and repairers	54	_	_	_	_
Elevator installers and repairers	5	_	_	_	_
Millwrights	7	_	_	_	_
Construction trades	684	_	_	_	_
Supervisors, construction occupations	108	_	_	_	_
Supervisors, carpenters and related workers	9	_	_	_	_
Supervisors, electricians and power transmission installers	9 3	_	_	_	_
Supervisors, painters, paperhangers, and plasterers	3 8			_	
Supervisors, n.e.c.	78		I -	I -	-
Construction trades, except supervisors	576	_	_	_	_
Brickmasons, stonemasons, and apprentices	21	_	_	_	_
Carpenters and apprentices	109	_	_	_	_
Drywall installers	9	_	_	_	_
Electricians and apprentices	117	_	_	_	_
Electrical power installers and repairers	41	_	_	_	_
Painters, construction and maintenance	46	_	_	_	_
Plumbers, pipefitters, steamfitters, and apprentices	34	_	_	_	_
Insulation workers Paving, surfacing, and tamping equipment operators	5 4	_	_	_	_
Roofers	87	_	_	_	_
Structural metal workers	39	_	_	_	_
Drillers, earth	8	_	_	_	_
Extractive occupations	58	_	_	_	_
Supervisors, extractive occupations	8	_	_	_	_
Drillers, oil wells	7	_	_	_	_
Mining machine operators	17	_	_	_	_
Precision production occupations	90	_	_	_	_
Precision metal working occupations	28	_	_	_	_
Machinists	12 6	_	_	_	_
Precision woodworking occupations	3				_
Precision food production occupations	4	_	_	_	_
Plant and system operators	17	_	_	_	_
Water and sewage treatment plant operators	6	_	_	_	_
Stationary engineers	6	_	_	_	_
Operators, fabricators, and laborers	1,897	_	_	_	-
Machine operators, assemblers, and inspectors	169	_	_	_	-
Machine operators and tenders, except precision	95	_	_	_	_
Metal working and plastic working machine operators	7	_	_	_	_
Metal and plastic processing machine operators	4 5	_	_	_	_
Woodworking machine operators	3			_	
Printing machine operators	3	_	_	_	-
Textile, apparel, and furnishings machine operators	3	_	_	_	_
Machine operators, assorted materials	71	_	_	_	_
Packaging and filling machine operators	3	_	_	_	_
Mixing and blending machine operators	4	_	_	_	-
Separating, filtering, and clarifying machine operators	6	_	_	_	-
Furnace, kiln, and oven operators, except food	6	_	_	_	-
Crushing and grinding machine operators	6	_	_	_	-
Slicing and cutting machine operators	4	_	_	_	-
Miscellaneous machine operators, n.e.c	24	_	_	_	_
Machine operators, not specified	14				

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ¹⁷					
(BOC) - continued					
Fabricators, assemblers, and hand working occupations	63	_	_	_	_
Welders and cutters	53	_	_	_	_
Assemblers	9	_	_	_	_
Production inspectors, testers, samplers, and weighers	11	_	_	_	_
Transportation and material moving occupations	1,143 952	_	_	_	_
Truck drivers	808		_	_	
Driver-sales workers	58	_	_	_	_
Bus drivers	19	_	_	_	_
Taxicab drivers and chauffeurs	51	_	_	_	_
Transportation occupations, except motor vehicles	38	_	_	_	_
Rail transportation occupations	11	_	_	_	_
Railroad conductors and yardmasters	6	_	_	_	_
Water transportation occupations	27	_	_	_	_
Ship captains and mates, except fishing boats	13	_	-	_	_
Sailors and deckhands	14	_	_	_	_
Material moving equipment operators	153	_	_	_	_
Operating engineers	33	_	_	_	_
Hoist and winch operators	5	_	_	_	_
Crane and tower operators	13 16	_	_	_	_
Excavating and loading machine operators Grader, dozer, and scraper operators	13	_	_	_	_
Industrial truck and tractor equipment operators	49		_	_	_
Handlers, equipment cleaners, helpers, and laborers	585	_	_	_	_
Helpers, mechanics and repairers	4	_	_	_	_
Helpers, construction and extractive occupations	14	_	_	_	_
Helpers, construction trades	14	_	_	_	_
Construction laborers	303	_	_	_	_
Production helpers	3	_	_	_	_
Freight, stock, and material handlers	51	_	_	_	_
Garbage collectors	17	_	_	_	_
Stevedores	4	_	_	_	_
Stock handlers and baggers	16	_	_	_	_
Garage and service station related occupations	11	_	_	_	_
Vehicle washers and equipment cleaners	11	_	_	_	_
Hand packers and packagersLaborers, except construction	3 181	_	_	_	_
Military occupations ¹⁸	86	_	_	_	_
	00				
Industry ¹⁹ (SIC)					
Private industry	4,978	5,043	5,229	5,214	5,320
Agriculture, forestry and fishing	790	_	_	_	_
Agricultural production - crops	338	_	_	_	-
Cash grains	27	_	_	_	_
Corn	3	_	-	-	-
Soybeans	3	_	-	-	-
Cash grains, n.e.c.	3	_	-	_	_
Field crops, except cash grains	25	_	-	_	-
Cotton	4	_	_	_	-
Tobacco	3	_	_	_	_
Field crops, except grains, n.e.c.	8 16	_			_
	10	_		I _	_
Vegetables and melons	3/		_	_	_
Fruits and tree nuts	34 4	_	_	_	_
Fruits and tree nuts	4	_ _ _			_
Fruits and tree nuts	4 6	- - -	_ _ _	_ _ _	- - -
Fruits and tree nuts	4 6 8	- - -	- - -	- - -	- - -
Fruits and tree nuts	4 6	- - - -	- - - -	- - - -	- - - -
Fruits and tree nuts Berry crops Grapes Citrus fruits Deciduous tree fruits	4 6 8 8	- - - -	- - - - -	- - - - -	- - - -

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

	2002	2003	2004	2005	2006
Industry ¹⁹					
(SIC) - continued					
General farms, primarily crop	214	_	_	_	_
Agricultural production - livestock	129	_	_	_	_
Livestock, except dairy and poultry	54	_	_	_	_
Beef cattle feedlots	8	_	_	_	_
Beef cattle, except feedlots	31	_	_	_	_
	5	_	_	_	_
Hogs		_	_	_	_
Dairy farms	49	_	_	_	_
Animal specialties	6	_	_	_	_
Horses and other equines	4	_	_	_	_
General farms, primarily animal	11	_	_	_	-
Agricultural services	199	_	_	_	-
Crop services	15	_	_	_	-
Crop planting and protecting	8	_	_	_	-
Cotton ginning	3	_	_	_	-
Animal services, except veterinary	8	_	_	_	-
Animal specialty services	7	_	_	_	_
Farm labor and management services	8	_	_	_	-
Farm labor contractors	8	_	_	_	-
Landscape and horticultural services	163	_	_	_	-
Landscape counseling and planning	17	_	_	_	_
Lawn and garden services	57	_	_	_	_
Ornamental shrub and tree services	70	_	_	_	_
	33	_	_	_	_
Forestry convices	28	_	_	_	-
Forestry services		_	_	_	-
Fishing, hunting, and trapping	33	_	_	_	-
Commercial fishing	31	_	_	_	_
Finfish	15	_	_	_	-
Shellfish	5	_	_	_	_
Mining ²⁰	122	_	_	_	_
Coal mining	25	_	_	_	l _
Bituminous coal and lignite mining	25	_	_	_	l _
Bituminous coal and lignite-surface	6	_	_	_	l _
Bituminous coal-underground	19	_	_	_	l _
Oil and gas extraction	72	_	_	_	_
Crude petroleum and natural gas	11	_	_	_	_
	60	_	_	_	_
Oil and gas field services		_	_	_	_
Drilling oil and gas wells	20	_	_	_	-
Oil and gas exploration services	3	_	_	_	-
Oil and gas field services, n.e.c.	37	_	_	_	-
Nonmetallic minerals, except fuels	22	_	_	_	-
Crushed and broken stone	8	_	_	_	-
Crushed and broken limestone	7	_	_	_	-
Sand and gravel	11	_	-	_	-
Construction sand and gravel	10	_	_	_	-
Construction	1,125	_	_	_	_
General building contractors	189	_	_	_	-
Residential building construction	92	_	_	_	_
Single-family housing construction	67	_	_		1 -
Residential construction, n.e.c.	14	_	_		
Operative builders	6	_	_	_	_
·		_	_	_	_
Nonresidential building construction	75	_	_	_	_
Industrial buildings and warehouses	13	_	_	_	-
Nonresidential construction, n.e.c.	57	_	_	_	-
Heavy construction, except building	246	_	-	_	-
Highway and street construction	84	_	_	_	-
Heavy construction, except highway	159	_	-	_	-
Bridge, tunnel, and elevated highway	21	_	-	_	-
Water, sewer, and utility lines	88	_	_	_	-
Heavy construction, n.e.c.	47	_	_	_	-
Special trade contractors	665	_	_	_	-
	68	_	_	_	-
Plumbing, heating and air-conditioning		1	1	1	1
Plumbing, neating and air-conditioning	43	_	_	-	_

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ¹⁹					
(SIC) - continued					
Masonry, stonework, tile setting, and plastering	51	_	_	_	_
Masonry and other stonework	30	_	_	_	_
Plastering, drywall, and insulation	17	_	_	_	_
Terrazzo, tile, marble, mosaic work	4	_	_	_	_
Carpentry and floor work	64	_	_	_	_
Carpentry work	56	_	_	_	_
Floor laying and floor work, n.e.c.	8	_	_	_	_
Roofing, siding, and sheet metal work	113	_	_	_	_
Concrete work	27	_	_	_	-
Water well drilling	8	_	_	_	_
Miscellaneous special trade contractors	184	_	_	_	-
Structural steel erection	43	_	_	_	-
Glass and glazing work	4	_	_	_	-
Excavation work	34	_	_	_	-
Wrecking and demolition work	16	_	_	_	-
Installing building equipment, n.e.c.	13	_	_	_	-
Special trade contractors, n.e.c.	73	_	_	_	_
	50 .				
Manufacturing	564	_	_	_	_
Food and kindred products	64	_	_	_	_
Meat products	13	_	_	_	-
Meat packing plants	4	_	_	_	_
Sausages and other prepared meats	4	_	_	_	_
Poultry slaughtering and processing	5	_	_	_	_
Dairy products	5	_	_	_	_
Preserved fruits and vegetables	5	_	_	_	_
Grain mill products	13 6	_	_	_	_
Prepared feeds, n.e.c.	6	_	_	_	_
Bakery products Fats and oils	5	_	_	_	_
	6	_	_	_	_
Beverages Miscellaneous food and kindred products	10	_	_	_	_
Fresh or frozen prepared fish	3	_	_	_	_
Manufactured ice	3	_	_		
Food preparations, n.e.c.	3	_	_	_	_
Textile mill products	5	_	_	_	_
Lumber and wood products	142	_	_	_	_
Logging	100	_	_	_	_
Sawmills and planing mills	21	_	_	_	_
Sawmills and planing mills, general	16	_	_	_	_
Millwork, plywood and structural members	8	_	_	_	_
Miscellaneous wood products	8	_	_	_	_
Furniture and fixtures	3	_	_	_	_
Paper and allied products	22	_	_	_	_
Paper mills	12	_	_	_	_
Paperboard mills	5	_	-	_	-
Paperboard containers and boxes	3	_	-	_	-
Printing and publishing	34	_	-	_	-
Newspapers	27	_	-	_	-
Commercial printing	4	_	_	_	-
Commercial printing, lithographic	3	_	_	_	-
Chemicals and allied products	30	_	_	_	-
Industrial inorganic chemicals	5	_	_	_	-
Plastics materials and synthetics	3	_	-	_	-
Drugs	3	_	-	_	-
Pharmaceutical preparations	3	_	_	_	-
Soap, cleaners, and toilet goods	4	_	-	_	-
Industrial organic chemicals	3	_	-	_	-
Agricultural chemicals	5	_	-	_	-
Miscellaneous chemical products	6	_	_	_	-
Chemicals and chemical preparations, n.e.c	5	_	-	_	-
Rubber and miscellaneous plastics products	23	_	_	_	-
Fabricated rubber products, n.e.c.	3	_	-	_	-
Miscellaneous plastics products, n.e.c.	14	_	-	_	-
Stone, clay, glass and concrete products	52	I	1	1	1

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ¹⁹					
(SIC) - continued					
Cement, hydraulic	4	_	_	_	_
Structural clay products	3	_	_	_	_
Concrete, gypsum, and plaster products	38	_	_	_	_
Ready-mixed concrete	23				
Lime	4	_	_	_	_
Cut stone and stone products	4	_	_	_	_
•		_	_	_	_
Primary metal industries	31	_	_	_	_
Blast furnace and basic steel products	12	_	_	_	_
Blast furnaces and steel mills	9	_	_	_	_
Iron and steel foundries	11	_	_	_	_
Gray and ductile iron foundries	6	_	_	_	-
Miscellaneous primary metal products	3	_	_	_	-
Fabricated metal products	41	_	_	_	-
Fabricated structural metal products	20	_	_	_	-
Fabricated structural metal	9	_	_	_	-
Fabricated plate work (boiler shops)	4	_	_	_	_
Sheet metal work	4	_	_	_	-
Metal forgings and stampings	4	_	_	_	_
Metal services, n.e.c.	4	_	_	_	_
Miscellaneous fabricated metal products	8	_	_	_	_
Industrial machinery and equipment	49	_	_	_	_
Construction and related machinery	6				
	4	_	_	_	_
Construction machinery	-	_	_	_	_
Metalworking machinery	13	_	_	_	_
General industrial machinery	5	_	_	_	_
Refrigeration and service machinery	. 3	_	_	_	_
Industrial machinery, n.e.c.	17	_	_	_	-
Electronic and other electronic equipment	7	_	_	_	-
Transportation equipment	39	_	_	_	-
Motor vehicles and equipment	14	_	_	_	-
Motor vehicles and car bodies	7	_	_	_	_
Motor vehicle parts and accessories	5	_	_	_	_
Aircraft and parts	7	_	_	_	_
Ship and boat building and repairing	16	_	_	_	_
Instruments and related products	9	_	_	_	_
Measuring and controlling devices	4	_	_	_	_
Medical instruments and supplies	4	_	_	_	_
Miscellaneous manufacturing industries	7	_	_	_	_
Miscellaneous manufactures	6	_	_	_	_
Towns and a state of the state	040				
Transportation and public utilities	910	_	_	_	_
Railroad transportation	20	_	_	_	-
Railroads	19	-	_	_	-
Local and interurban passenger transportation	60	-	_	_	-
Local and suburban transportation	16	-	_	_	-
Taxicabs	37	-	_	-	-
Bus charter service	3	-	_	_	-
Trucking and warehousing	584	-	_	_	-
Trucking and courier services, except air	556	-	_	_	-
Local trucking, without storage	144	_	_	_	-
Trucking, except local	352	_	_	_	_
Local trucking with storage	13	_	_	_	_
Courier services, except by air	13	_	_	_	_
Public warehousing and storage	21				l _
		_	_	_	_
Farm product warehousing and storage	6	_	_	_	-
General warehousing and storage	9	_	_	_	-
Trucking terminal facilities	5	_	_	_	-
Water transportation	47	-	_	_	-
Deep sea foreign transportation of freight	4	-	-	-	-
Water transportation of freight, n.e.c.	7	-	_	-	-
Water transportation services	34	-	_	_	-
Marine cargo handling	15	_	_	_	-
Towing and tugboat services	11	-	_	_	-
Marinas	5	-	_	_	-
	71	1	ĺ	1	I

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ¹⁹					
(SIC) - continued					
Air transportation, scheduled	15	_	_	_	_
Air transportation, scheduled	4	_	_	_	_
Air courier services	10	_	_	_	_
Air transportation, nonscheduled	42	_	_	_	_
Airports, flying fields, and services	13 11	_	_	_	_
Transportation services Freight transportation arrangement	4	_	_	_	_
Miscellaneous transportation services	6			_	_
Communications	33	_	_	_	_
Telephone communications	14	_	_	_	_
Radiotelephone communications	3	_	_	_	_
Telephone communications, except radio	10	_	_	_	_
Radio and television broadcasting	7	_	_	_	_
Cable and other pay television services	9	_	_	_	_
Electric, gas, and sanitary services	81	_	_	_	_
Electric services	35	_	_	_	_
Gas production and distribution	6	_	_	_	_
Sanitary services	35	_	_	_	_
Refuse systems	26	_	_	_	_
Wholesale trade	205	_	_	_	_
Wholesale trade-durable goods	113	_	_	_	_
Motor vehicles, parts, and supplies	19	_	_	_	_
Automobiles and other motor vehicles	3	_	_	_	_
Motor vehicle supplies and new parts	8	_	_	_	_
Lumber and construction materials	13	_	_	_	_
Professional and commercial equipment	5	_	_	_	_
Metals and minerals, except petroleum	4	_	_	_	_
Electrical goods	5	_	_	_	_
Hardware, plumbing and heating equipment	6	_	_	_	_
Machinery, equipment, and supplies	39	_	_	_	_
Miscellaneous durable goods	20	_	_	_	_
Scrap and waste materials	16	_	_	_	_
Durable goods, n.e.c.	3	_	_	_	_
Wholesale trade-nondurable goods	88	_	_	_	_
Groceries and related products	31	_	_	_	_
Dairy products, except dried or canned	3	_	_	_	_
Fresh fruits and vegetables	3	_	_	_	_
Farm-product raw materials	14	_	_	_	_
Chemicals and allied products	8	_	_	_	_
Petroleum and petroleum products	16	_	_	_	_
Petroleum bulk stations and terminals	5	_	_	_	_
Petroleum and petroleum products wholesalers, except bulk	11				
stations and terminals	11	_	_	_	-
Miscellaneous nondurable goods	13	_	_	_	_
Retail trade	488	_	_	_	_
Building materials and garden supplies	29	_	_	_	_
Lumber and other building materials	18	_	_	_	_
Hardware stores	5	_	_	_	_
Retail nurseries and garden stores	4	_	_	_	_
General merchandise stores	25	_	_	_	_
Department stores	12	_	_	_	_
Variety stores	8	-	-	-	_
Miscellaneous general merchandise stores	4	_	_	-	-
Food stores	100	_	_	-	-
Grocery stores	89	_	_	_	-
Fruit and vegetable markets	3	_	_	-	-
Retail bakeries	3	_	_	-	-
Miscellaneous food stores	3	_	_	-	-
Automotive dealers and service stations	68	_	_	-	-
New and used car dealers	24	_	_	-	-
Auto and home supply stores	14	_	_	-	-
		i .	I .	1	I _
Gasoline service stations	20	_	_	_	_

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ¹⁹					
(SIC) - continued					
	6				
Apparel and accessory stores	6	_	_	_	_
Family clothing stores	3	_	_	_	_
Furniture and homefurnishings stores	23	_	_	_	_
Furniture and homefurnishings stores	15	_	_	_	_
Radio, television, and computer stores	6	_	_	_	_
Eating and drinking places	126	_	_	_	_
Eating places	94	_	_	_	_
Drinking places	23	_	_	_	_
Miscellaneous retail	107	_	_	_	_
Drug stores and proprietary stores	9	_	_	_	_
Liquor stores	11	_	_	_	_
Used merchandise stores	6	_	_	_	_
Miscellaneous shopping goods stores	21	_	_	_	_
	10				
Sporting goods and bicycle shops		_	_	_	_
Jewelry stores	5	_	_	_	_
Nonstore retailers	32	_	_	_	_
Merchandising machine operators	4	_	-	-	_
Direct selling establishments	28	_	_	_	_
Fuel dealers	11	_	_	_	_
Fuel oil dealers	5	_	_	_	_
Liquefied petroleum gas dealers	5	_	_	_	_
Retail stores, n.e.c.	17	_	_	_	_
Florists	5	_	_	_	_
Finance, insurance, and real estate	88	_	_	_	_
Depository institutions	19	_	_	_	_
Commercial banks	8	_	_	_	_
Functions closely related to banking	8	_	_	_	_
Nondepository institutions	3				
	3	_	_	_	_
Security and commodity brokers		_	_	_	_
Insurance carriers	13	_	_	_	_
Life insurance	4	_	_	_	_
Medical service and health insurance	5	_	_	_	_
Insurance agents, brokers, and service	6	_	_	_	_
Real estate	43	_	_	_	_
Real estate operators and lessors	20	_	_	_	_
Apartment building operators	13	_	_	_	_
Mobile home site operators	3	_	_	_	_
Real estate agents and managers	16	_	_	_	_
Title abstract offices	3	-	_	_	_
Services	682	_	_	_	_
Hotels and other lodging places	38	_	_	_	_
Hotels and motels	28	_	_	_	_
	10				
Camps and recreational vehicle parks		_	_	_	_
Personal services	31	_	_	_	_
Laundry, cleaning, and garment services	10	_	_	_	_
Photographic studios, portrait	3	_	_	_	_
Barber shops	6	_	_	_	_
	7	_	_	_	_
Funeral service and crematories		_	_	_	_
Funeral service and crematories Business services	165			I	l –
	165 12	_	_	_	
Business services	12	_ _	_ _	_	_
Business services Advertising Services to buildings	12 47	_ _ _	- - -	- - -	_ _
Business services Advertising Services to buildings Disinfecting and pest control services	12 47 8	- - -	- - -	- - -	- - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c.	12 47 8 39	- - - -	- - - -	- - - -	- - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing	12 47 8 39 18	- - - -	- - - -	- - - - -	- - - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental	12 47 8 39 18 4	- - - - -	- - - - -	- - - - -	- - - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental Heavy construction equipment rental	12 47 8 39 18 4	- - - - - -	- - - - - -	- - - - - -	- - - - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental Heavy construction equipment rental Personnel supply services	12 47 8 39 18 4 6	- - - - - -	- - - - - -	- - - - - -	- - - - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental Heavy construction equipment rental	12 47 8 39 18 4	- - - - - -	- - - - - - -	- - - - - - -	- - - - - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental Heavy construction equipment rental Personnel supply services	12 47 8 39 18 4 6	- - - - - - -	- - - - - - -	- - - - - - - -	- - - - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental Heavy construction equipment rental Personnel supply services Help supply services Computer and data processing services	12 47 8 39 18 4 6 12	- - - - - - - - -	- - - - - - - -	- - - - - - - -	- - - - - - -
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental Heavy construction equipment rental Personnel supply services Help supply services Computer and data processing services Miscellaneous business services	12 47 8 39 18 4 6 12 12 10 64	- - - - - - - - -	- - - - - - - - -	- - - - - - - - - -	-
Business services Advertising Services to buildings Disinfecting and pest control services Building maintenance services, n.e.c. Miscellaneous equipment rental and leasing Medical equipment rental Heavy construction equipment rental Personnel supply services Help supply services Computer and data processing services	12 47 8 39 18 4 6 12 12	- - - - - - - - - -	- - - - - - - - - -	- - - - - - - - - - - - -	-

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ¹⁹					
(SIC) - continued					
Automotive rentals, no drivers	9	_	_	_	_
Automotive repair shops	78	_	_	_	_
Top, body, and upholstery repair shops and paint shops	14	_	_	_	_
Automotive exhaust system repair shops Tire retreading and repair shops	3 4	_	_	_	_
General automotive repair shops	44	_	_	_	_
Automotive repair shops, n.e.c.	5	_	_	_	_
Automotive services, except repair	26	_	_	_	_
Automotive services, n.e.c.	19	_	_	_	_
Miscellaneous repair services	43	_	_	_	_
Electrical repair shops	8	_	_	_	_
Miscellaneous repair shops Motion pictures	32 9	_	_	_	_
Motion picture production and services	4	_	_	_	_
Amusement and recreation services	79	_	_	_	_
Producers, orchestras, entertainers	4	_	_	_	_
Commercial sports	20	_	_	_	_
Sports clubs, managers, and promoters	3	_	_	_	-
Racing, including track operations	17	_	_	_	_
Miscellaneous amusement, recreation services Public golf courses	52 9	_	_	_	_
Amusement parks	5	_	_	_	_
Membership sports and recreation clubs	6	_	_	_	_
Health services	66	_	_	_	_
Offices and clinics of medical doctors	16	_	_	_	_
Offices and clinics of dentists	5	_	_	_	_
Offices of other health practitioners	3 8	_	_	_	_
Nursing and personal care facilities Hospitals	15		_	_	
General medical and surgical hospitals	14	_	_	_	_
Medical and dental laboratories	5	_	_	_	_
Home health care services	9	_	_	_	_
Health and allied services, n.e.c.	4	_	_	_	_
Legal services	8	_	_	_	_
Educational services Elementary and secondary schools	27 4	_	_	_	_
Colleges and universities	9	_	_	_	_
Schools and educational services, n.e.c.	13	_	_	_	_
Social services	21	_	_	_	_
Individual and family services	8	_	_	_	_
Job training and related services	3	_	_	_	_
Residential care	4	_	_	_	_
Social services, n.e.c	4 34	_	_		_
Civic and social associations	3			I -	
Political organizations	6	_	_	_	_
Religious organizations	22	_	_	_	_
Membership organizations, n.e.c.	3	-	_	_	-
Engineering and management services	39	_	_	_	-
Engineering and architectural services	15	_	_	_	_
Engineering services	10 3				_
Accounting, auditing, and bookkeeping	3	_	_		
Research and testing services	13	_	_	_	_
Management and public relations	8	_	_	_	_
Private households	6	_	_	_	-
Government ²¹	556	532	535	520	520
Federal government (including resident armed forces)	138	98	118	106	122
Agriculture, forestry and fishing	3	_	_	_	_
Forestry	3	_	_	_	_
Forestry services	3	-	_	_	-

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ¹⁹					
(SIC) - continued					
Transportation and public utilities	21	_	_	_	_
U.S. Postal Service	19	_	_	_	_
Services	4	_	_	-	_
Public administration	108	_	_	_	_
Justice, public order, and safety	8	_	_	_	-
Public order and safety	8	_	_	_	-
Police protection	3	_	_	_	-
Environmental quality and housing	3	_	_	_	-
Administration of economic programs	3	_	_	_	-
National security and international affairs	90	_	_	_	-
National security	90	_	_	_	_
State government	92	102	100	107	112
Construction	11	_	_	_	_
Heavy construction, except building	11	_	_	_	-
Highway and street construction	10	-	_	_	_
Transportation and public utilities	4	_	-	-	_
Services	22	_	_	_	_
Health services	4	_	_	_	-
Hospitals	3	_	_	_	-
Educational services	14	_	_	_	-
Colleges and universities	10	_	_	_	_
Public administration	52	_	_	_	_
Justice, public order, and safety	24	_	_	_	-
Public order and safety	24	_	_	_	-
Police protection	12	_	_	_	-
Correctional institutions	12	_	_	_	-
Administration of human resources	4	_	_	_	_
Environmental quality and housing	12 10	_	_	_	_
Local government	314	326	312	300	277
		320	312	300	
Construction	15	_	_	_	_
Heavy construction, except building	13	_	_	_	-
Highway and street construction	12	_	_	_	_
Transportation and public utilities	38	-	_	-	_
Local and interurban passenger transportation	7	_	_	_	-
Local and suburban transportation	6	_	_	_	-
Electric, gas, and sanitary services	26	_	_	_	_
Electric services	3	_	_	_	_
Combination utility services	3 9	_	_	_	_
Water supply	9	_	_	_	_
Sanitary services Refuse systems	7	_	_	_	_
Services	40				
Amusement and recreation services	49 6	_		_	-
Miscellaneous amusement, recreation services	6	_	_	_	_
Health services	6	_	_	_	_
Hospitals	4	_	_	_	_
General medical and surgical hospitals	4	_	_	_	_
Educational services	29	_		_	-
Elementary and secondary schools	21	_		_	-
Colleges and universities	3	_	_	_	-
Social services	4	_	_	_	-
Individual and family services	3	l _	l _	_	l –

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ¹⁹ (SIC) - continued Public administration Executive, legislative, and general government Executive offices Executive and legislative combined Justice, public order, and safety Public order and safety Police protection Fire protection Administration of human resources Environmental quality and housing	206 27 8 6 159 159 108 46 4	- - - - - - - -	- - - - - - - -	- - - - - - - -	- - - - - - - -
Occupation ²² (SOC)					
Top executives Chief executives Chief executives Chief executives General and operations managers General and operations managers Advertising, marketing, promotions, public relations, and sales managers Advertising and promotions managers Advertising and promotions managers Advertising and promotions managers Advertising and promotions managers Marketing and sales managers Sales managers Operations specialties managers Administrative services managers Computer and information systems managers Computer and information systems managers Financial managers Financial managers Financial managers Industrial production managers Industrial production managers Industrial production managers Transportation, storage, and distribution managers Transportation, storage, and distribution managers Other management occupations Agricultural managers Farm, ranch, and other agricultural managers Construction managers Construction managers Education administrators Engineering managers Food service managers Food service managers Lodging managers Lodging managers Food service managers Food service managers Food service managers Food service managers Property, real estate, and community association managers Property, real estate, and community association managers Property, real estate, and community association managers Social and community service managers Medical and health services managers Property, real estate, and community association managers Social and community service managers Medical and health services managers Medical and health servi		635 42 20 20 21 21 14 - - 12 11 34 - - - 8 8 8 8 3 9 9 11 11 545 360 28 332 64 64 9 4 - 3 3 3 9 3 9 14 14 - 15 16 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18	637 28 13 13 15 15 15 20 3 3 16 14 43 5 5 - 14 14 3 11 11 7 7 546 327 17 310 95 95 10 - 31 31 11 11 11 11 11 11 11 11	570 30 18 18 18 12 12 12 8 3 3 5 3 34 3 7 11 10 7 498 355 14 341 63 63 7 - 19 19 6 9 9 - 31 31	550 26 19 19 7 7 12 - 10 9 29 - 6 6 7 7 10 10 5 483 305 13 292 63 63 5 29 29 13 13 4 4 21 37 37
Managers, all other Business and financial operations occupations	-	35 32	47 27	31 36	37 39

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Business operations specialists	_	11	18	23	23
Buyers and purchasing agents	_	_	6	3	6
Purchasing agents and buyers, farm products		_	-	_	3
Wholesale and retail buyers, except farm products	_	_	3		3
Claims adjusters, appraisers, examiners, and investigators	_	_	5	3	5
Claims adjusters, examiners, and investigators	_	_	5	_	5
Compliance officers, except agriculture, construction, health and safety, and transportation				6	
Compliance officers, except agriculture, construction, health and	_	_	_	"	_
safety, and transportation	_	_	_	6	_
Human resources, training, and labor relations specialists	_	4	_	4	5
Miscellaneous business operations specialists	_	_	_	_	3
Business operations specialists, all other	_	_	_	_	3
Financial specialists	_	21	9	13	16
Accountants and auditors	_	10	5	3	7
Accountants and auditors		10	5	3	7
Financial analysts and advisors		4	_	4	5
Personal financial advisors	_	4	_	3	5
Loan counselors and officers	_	4 4	_	3 3	3
Loan officers	_	4	_	3	3
Computer and mathematical occupations	_	8	7	6	16
Computer specialists		7	7	6	15
Computer software engineers	_				4
Computer support specialists	_	_	_	4	_
Computer support specialists	_	_	_	4	_
Network systems and data communications analysts	_	_	_	_	4
Network systems and data communications analysts	_	_	_	_	4
Available of the condition of the conditions		F.4	60	F-0	
Architecture and engineering occupations		54 7	69 6	53	55 14
Architects, surveyors, and cartographers		4	0	4	5
Architects, except landscape and naval		4	_		4
Surveyors, cartographers, and photogrammetrists		3	6	5	9
Surveyors		3	6	5	8
Engineers	_	28	36	29	30
Civil engineers	_	4	10	6	8
Civil engineers		4	10	6	8
Electrical and electronics engineers		4	5	4	6
Electrical engineers		3	3	4	6
Industrial engineers, including health and safety		3	_	_	_
Industrial engineers	_	3 7			_
Mechanical engineers Mechanical engineers	_	7	6	3 3	5 5
Petroleum engineers		6	0	3	3
Petroleum engineers	_	6	_	3	3
Miscellaneous engineers	_		6	5	
Engineers, all other		_	6	5	_
Drafters, engineering, and mapping technicians	_	19	27	15	11
Drafters	_	_	4	_	_
Architectural and civil drafters	_	_	4	_	_
Engineering technicians, except drafters	_	15	20	10	10
Electrical and electronic engineering technicians	-	5	11	_	4
Environmental engineering technicians	_	_		3	-
Engineering technicians, except drafters, all other	_	5	4	3	5
Surveying and mapping technicians	_	_	3	3	_
Surveying and mapping technicians	_	_	3	3	_
Life, physical, and social science occupations	_	20	25	17	28
Life scientists	_	8	11	4	3
Biological scientists	_	5	_''		
Conservation scientists and foresters	_		6	_	_
Foresters	_	_	4	_	_
Physical scientists	_	4	4	4	8
Environmental scientists and geoscientists	_	_	_	4	_

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Miscellaneous physical scientists	_	_	_	_	3
Physical scientists, all other	_	_	_	_	3
Social scientists and related workers	_	_	_	3	5
Life, physical, and social science technicians	_	7	8	6	12
Agricultural and food science technicians	_	_	_	_	3
Agricultural and food science technicians	_	_	_	_	3
Chemical technicians	_	4	_	_	3
Chemical technicians	_	4	_	_	3
Geological and petroleum technicians	_	_	_	_	4
Geological and petroleum technicians	_	_	_	_	4
Miscellaneous life, physical, and social science technicians	_	_	_	3	_
ammunity and appial convices accumpations		29	42	25	33
Ommunity and social services occupations	_	29	43	25	33
Counselors, social workers, and other community and social service		16	21	14	20
specialists	_	16	21 7	3	3
	_	10	10	5	10
Social workers	_		3		. '0
Mental health and substance abuse social workers	_	3	3		3
Social workers, all other	_	4	3	_	3
Miscellaneous community and social service specialists	_	4	4	6	7
Social and human service assistants	_		_ ~	0	3
Community and social service specialists, all other	_		_	3	4
Religious workers	_	13	22	11	13
Clergy	_	10	11	10	10
Clergy	_	10	11	10	10
Directors, religious activities and education	_		4		
Directors, religious activities and education	_	_	4	_	_
Miscellaneous religious workers	_	_	7	_	3
Religious workers, all other	_	-	7	_	3
		4.5		4-7	
egal occupations	_	15	3	17	11
Lawyers, judges, and related workers	_	11	3	15	9
Lawyers	_	11	_	13	8 8
Lawyers	_	4	_	13	°
Legal support workers	_	3	_	_	_
ducation, training, and library occupations	_	30	27	26	23
Postsecondary teachers	_	10	7	11	-
Miscellaneous postsecondary teachers	_	9	3	6	-
Vocational education teachers, postsecondary	_	5	_	3	_
Postsecondary teachers, all other	_	4		3	l
Primary, secondary, and special education school teachers	_	10	12	7	11
Elementary and middle school teachers	_	3	6	_	4
Elementary school teachers, except special education	_	3	5		4
Secondary school teachers	_	5	5	5	7
Secondary school teachers, except special and vocational		_		_	
education	_	5	4	5	7
Other teachers and instructors	_	3	3	3	5
Self-enrichment education teachers	_	_	_	_	5 5
Self-enrichment education teachers	_		_) °
Librarians, curators, and archivists	_	4 4	_	3	_
Librarians	_	4 4	I	3 3	_
	_	3	4	3	
Other education, training, and library occupations	_	3	4	I	6 3
Teacher assistants	_	_	4	_	3
uto design outsutsimment angula and and discounting		50			40
rts, design, entertainment, sports, and media occupations	_	58	51	53	46
Art and design workers	_	10	8	10	4
Artists and related workers	_	4	3	3	
Designers	_	6	5	7	3
Floral designers	_	_	_	4	_
Entertainers and performers, sports and related workers		30	32	30	26

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Occupation ²² (SOC) - continued Actors, producers, and directors Athletes, coaches, umpires, and related workers Athletes and sports competitors Coaches and scouts Umpires, referees, and other sports officials Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons Physicians and surgeons, all other			- 23 15 7 - 5 - - - 9 3	3 22 13 5 4 3 4 -	_ 20 12 8 - - - 5
(SOC) - continued Actors, producers, and directors Athletes, coaches, umpires, and related workers Athletes and sports competitors Coaches and scouts Umpires, referees, and other sports officials Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists Pharmacists Pharmacists Physicians and surgeons Surgeons	-	14 6 - 5 12 3 3 6 - 4	15 7 - 5 - - - 9	22 13 5 4 3	12 8 - -
Actors, producers, and directors Athletes, coaches, umpires, and related workers Athletes and sports competitors Coaches and scouts Umpires, referees, and other sports officials Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists Pharmacists Pharmacists Physicians and surgeons Surgeons		14 6 - 5 12 3 3 6 - 4	15 7 - 5 - - - 9	22 13 5 4 3	12 8 - -
Athletes, coaches, umpires, and related workers Athletes and sports competitors Coaches and scouts Umpires, referees, and other sports officials Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Health diagnosing and treating practitioners Dentists Dentists Pharmacists Pharmacists Physicians and surgeons Surgeons	-	14 6 - 5 12 3 3 6 - 4	15 7 - 5 - - - 9	22 13 5 4 3	12 8 - -
Athletes and sports competitors Coaches and scouts Umpires, referees, and other sports officials Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Health diagnosing and treating practitioners Dentists Dentists Pharmacists Pharmacists Physicians and surgeons Surgeons	-	14 6 - 5 12 3 3 6 - 4	15 7 - 5 - - - 9	13 5 4 3 3	12 8 - -
Coaches and scouts Umpires, referees, and other sports officials Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	-	6 - 5 12 3 3 6 - 4	7 - 5 - - - 9	5 4 3 3	8 - - -
Umpires, referees, and other sports officials Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	-	5 5 12 3 3 6 - 4	- 5 - - - 9	4 3 3	- - -
Miscellaneous entertainers and performers, sports and related workers Entertainers and performers, sports and related workers, all other	-	5 12 3 3 6 -	5 - - - 9	3	- - - 5
workers Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Health diagnosing and treating practitioners Dentists Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	-	5 12 3 3 6 -	5 - - - 9	3	- - 5
Entertainers and performers, sports and related workers, all other Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	-	5 12 3 3 6 -	5 - - - 9	3	_ _ _ 5
Media and communication workers News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	- - - - - - -	12 3 3 6 - 4	- - - 9		5
News analysts, reporters and correspondents Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	- - - - - -	3 3 6 - 4	-	- -	, ,
Reporters and correspondents Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists Pharmacists Pharmacists Physicians and surgeons Surgeons	- - - - -	3 6 - 4	-	_	_
Media and communication equipment workers Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	- - - - -	6 - 4	-		_
Broadcast and sound engineering technicians and radio operators Photographers Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	- - - -		3	9	11
Photographers	- - - -				_
Photographers Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	- - -	_ 4	3	6	8
Television, video, and motion picture camera operators and editors Camera operators, television, video, and motion picture Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	_	_	3	6	8
Healthcare practitioners and technical occupations Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	-	-	3	-	_
Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons		-	3	-	_
Health diagnosing and treating practitioners Dentists Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	_	49	72	42	56
Dentists	_	30	40	23	41
Dentists, general Pharmacists Pharmacists Physicians and surgeons Surgeons	_	5	_		4
Pharmacists	_	4	_		4
Pharmacists Physicians and surgeons Surgeons	_	_ `	3	_	
Surgeons	_	_	3	_	_
	-	13	5	_	12
Physicians and surgeons, all other	-	3	_	_	4
	-	7	5	-	4
Registered nurses	-	7	23	13	20
Registered nurses	-	7	23	13	20
Therapists	-	-	4	-	_
Veterinarians	-	4	3	-	_
Veterinarians	-	4	3	-	- 45
Health technologists and technicians	-	16 7	31 19	19 10	15 10
Emergency medical technicians and paramedics Emergency medical technicians and paramedics	_	7	19	10	10
Health diagnosing and treating practitioner support technicians	_	_ ′	6	4	_'
Licensed practical and licensed vocational nurses	_	4	4		3
Licensed practical and licensed vocational nurses	_	4	4		3
Other healthcare practitioners and technical occupations	-	3	- '	_	_
Haddhaan ann at ann at		00	40	40	00
Healthcare support occupations Nursing, psychiatric, and home health aides	_	20 14	12 9	19 17	23 18
Nursing, psychiatric, and home health aides	_	14	9	17	18
Home health aides	_	4	7	11	8
Nursing aides, orderlies, and attendants	_	10	_ ′	6	10
Other healthcare support occupations	_	5	3		5
Miscellaneous healthcare support occupations	-	4	-	-	5
Protective service occupations	_	312	273	258	284
First-line supervisors/managers, protective service workers	_	24	213	15	204
First-line supervisors/managers, law enforcement workers	_	12	10	4	13
First-line supervisors/managers of police and detectives	_	10	10	4	13
First-line supervisors/managers, fire fighting and prevention					
workers	-	4	10	10	8
First-line supervisors/managers of fire fighting and prevention		,	40	4.0	
workers	-	4	10	10	8
workers	_	8	4		_
First-line supervisors/managers, protective service workers, all		٠	7	_	_
other	_	8	4		_
Fire fighting and prevention workers	_	45	30	28	44
Fire fighters	_	45	29		42
Fire fighters	- 1			28	
Law enforcement workers	_	45	29	28 28	42

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued		44	_		44
Bailiffs, correctional officers, and jailers Correctional officers and jailers	_	11	5 5	6	11 11
Detectives and criminal investigators	_	9	9	10	10
Detectives and criminal investigators	_	9	9	10	10
Fish and game wardens	_	3			
Fish and game wardens	-	3	_	_	_
Police officers	_	129	121	125	110
Police and sheriff's patrol officers	_	128 90	121 83	125 72	110 87
Other protective service workers Security guards and gaming surveillance officers	_	71	69	60	73
Security guards	_	71	67	60	73
Miscellaneous protective service workers	_	18	13	12	13
Crossing guards	_	17	7	10	9
Protective service workers, all other	_	_	4	_	_
Food proparation and conving related ecoupations		72	52	50	86
Food preparation and serving related occupations	_	20	10	59 26	30
First-line supervisors/managers, food preparation and serving			'	20	
workers	_	20	10	26	30
Chefs and head cooks	_	4	_	_	3
First-line supervisors/managers of food preparation and serving					
workers	_	16	10	25	27
Cooks and food preparation workers Cooks	_	18 16	10 9	14 12	15 12
Cooks, fast food	_	7			_'_
Cooks, institution and cafeteria	_		_	3	_
Cooks, restaurant	_	5	5	9	5
Food preparation workers	-	_	_	_	3
Food preparation workers	_	_	-		3
Food and beverage serving workers	_	28 8	27 11	15	31 7
Bartenders Bartenders	_	8	11	5 5	7
Fast food and counter workers	_	10	10	7	11
Combined food preparation and serving workers, including fast					
food	_	8	7	7	7
Counter attendants, cafeteria, food concession, and coffee shop	_		3	_	4
Waiters and waitresses	_	10	5 5	_	12 12
Waiters and waitresses Other food preparation and serving related workers	_	6	5 5	4	10
Dining room and cafeteria attendants and bartender helpers	_		3		6
Dining room and cafeteria attendants and bartender helpers	_	_	3	_	6
Dishwashers	_	5	_	4	_
Dishwashers	-	5	_	4	
Miscellaneous food preparation and serving related workers	_	_	_	_	3 3
Food preparation and serving related workers, all other	_	_	_	_	3
Building and grounds cleaning and maintenance occupations	_	247	278	264	282
Supervisors, building and grounds cleaning and maintenance workers	_	41	43	36	37
First-line supervisors/managers, building and grounds cleaning and					
maintenance workers	_	41	43	36	37
First-line supervisors/managers of housekeeping and janitorial				7	_
workers First-line supervisors/managers of landscaping, lawn service,	_	9	6	7	7
and groundskeeping workers	_	32	37	29	30
Building cleaning and pest control workers	_	50	66	58	75
Building cleaning workers	_	48	63	56	69
Janitors and cleaners, except maids and housekeeping cleaners	_	43	47	46	56
Maids and housekeeping cleaners	_	5	15	7	10
Building cleaning workers, all other Pest control workers	_	_	3	3	3 6
Pest control workers	_	_	3	_	6
Grounds maintenance workers	_	156	169	170	170
Grounds maintenance workers	_	156	169	170	170
Landscaping and groundskeeping workers	-	80	99	109	100
Tree trimmers and pruners	_	67	65	60	67
		1		l	L

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Grounds maintenance workers, all other	-	7	4	-	_
ersonal care and service occupations	_	53	56	62	57
Supervisors, personal care and service workers	_	_	6	6	5
First-line supervisors/managers of personal service workers	_	_	6	6	5
First-line supervisors/managers of personal service workers	-		6	6	5
Animal care and service workers	_	18	11 5	6	13
Animal trainers Animal trainers	_	8 8	5	3	8 8
Nonfarm animal caretakers	_	10	6	3	5
Nonfarm animal caretakers	_	10	6	3	5
Entertainment attendants and related workers	_	10	7	7	8
Miscellaneous entertainment attendants and related workers	-	7	7	6	6
Amusement and recreation attendants	-	6	6	6	6
Personal appearance workers	_	7	7	11	6
Barbers and cosmetologists	-	6 4	5 3	11 8	6
Hairdressers, hairstylists, and cosmetologists	_	_ 4	_ 3	_	_ 4
Transportation, tourism, and lodging attendants	_	5	7	12	5
Tour and travel guides	_	3	5	10	3
Tour guides and escorts	_	3	5	9	3
Other personal care and service workers	_	10	17	19	20
Child care workers	-	_	6	4	9
Child care workers	_	_	6	4	9
Personal and home care aides	_	_	4	_	6
Personal and home care aides	_	3	4 5		6
Recreation and nuless workers	_	3	S	7	_
Recreation workers	_	٦ .	4	7	_
Recreation workers	_	3	4	7 6	- 3
Recreation workers Miscellaneous personal care and service workers Personal care and service workers, all other	- - -	3 3 3	4 - -	7 6 6	- 3 3
Miscellaneous personal care and service workers	- - -	3 3	4 - -	6 6	3
Miscellaneous personal care and service workers	- - -	3 3 348	4 - - 355	6 6 324	3 316
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers	- - -	3 3 348 161	159	6 6 324 134	3 316 135
Miscellaneous personal care and service workers Personal care and service workers, all other cales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers	- - - - -	3 3 348	159 159	6 6 324 134 134	3 316 135 135
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers	- - - - -	3 3 348 161 161	159	6 6 324 134	3 316 135
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers	- - - - - - -	3 3 348 161 161 124	159 159 131	6 6 324 134 134 105	316 135 135 112
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers	- - - - - - - - - -	3 3 348 161 161 124 37 106 50	159 159 131 28 101 54	6 6 324 134 135 29 112 64	3 316 135 135 112 23 101 57
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers	-	3 348 161 161 124 37 106 50	159 159 131 28 101 54 54	6 6 324 134 134 105 29 112 64 64	316 135 135 112 23 101 57 57
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons		3 3 348 161 161 124 37 106 50 50	159 159 131 28 101 54 54 6	6 6 324 134 134 105 29 112 64 64	316 135 135 112 23 101 57 57 6
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks		3 3 348 161 161 124 37 106 50 50	159 159 131 28 101 54 54 6 3	6 6 324 134 134 105 29 112 64 64 8 4	316 135 135 112 23 101 57 57
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons		3 3 348 161 161 124 37 106 50 50 9 6	159 159 131 28 101 54 54 6 3 3	6 6 324 134 135 29 112 64 64 8	3 316 135 135 112 23 101 57 57 6 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons		3 3 348 161 161 124 37 106 50 50	159 159 131 28 101 54 54 6 3	6 6 324 134 135 29 112 64 64 8 4 4	3 316 135 135 112 23 101 57 57 6 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons		3 3 348 161 161 124 37 106 50 50 9 6 3 47	159 159 131 28 101 54 54 6 3 3	6 6 324 134 135 29 112 64 64 8	3 316 135 135 112 23 101 57 57 6 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Retail salespersons		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47	159 159 131 28 101 54 54 6 3 3 41	6 6 324 134 135 29 112 64 64 8 4 40 40	3 316 135 135 112 23 101 57 57 6 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47	159 159 131 28 101 54 54 6 3 3 41 41 21 3	6 6 324 134 135 29 112 64 64 8 4 40 40 18	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 -
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47	159 159 131 28 101 54 54 6 3 41 41 21 3 5	6 6 324 134 134 105 29 112 64 64 8 4 40 40 18 - 5	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 - 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Insurance sales agents Insurance sales agents		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47	159 159 131 28 101 54 54 6 3 3 41 41 21 3 5	6 6 324 134 135 29 112 64 64 8 4 40 40 18 - 5 5	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 -
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47	159 159 131 28 101 54 6 3 3 41 41 21 3 5 5	6 6 324 134 134 105 29 112 64 64 8 4 40 40 18 - - 5 5	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 - 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 47 14 -	159 159 131 28 101 54 54 6 3 3 41 41 21 3 5 5	6 6 324 134 134 105 29 112 64 64 8 4 40 40 40 18 - 5 5 4 4	3 316 135 135 112 23 101 57 6 5 - 38 38 23 - - 5 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 14 - - - 8	159 159 131 28 101 54 6 3 41 41 21 3 5 5 5	6 6 324 134 135 29 112 64 64 8 4 40 40 18 - 5 5 4 4 9	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 - 5 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 47 14 -	159 159 131 28 101 54 54 6 3 3 41 41 21 3 5 5	6 6 324 134 134 105 29 112 64 64 8 4 40 40 40 18 - 5 5 4 4	3 316 135 135 112 23 101 57 6 5 - 38 38 23 - - 5 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 14 - - - - 8 8	159 159 131 28 101 54 54 6 3 41 41 21 3 5 5 5	6 6 324 134 135 29 112 64 64 8 4 40 40 18 - 5 5 4 4 9 9	3 316 135 112 23 101 57 6 5 - 38 38 23 - - 5 5
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing, technical		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 14 - - - - 8 8 8 27 27	159 159 131 28 101 54 6 3 3 41 41 21 3 5 5 5 5 7 7 7 34 34	6 6 324 134 134 105 29 112 64 64 8 4 40 40 18 - 5 5 4 4 9 9 9 26 26	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 - 5 5 - 14 14 26 26
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing, technical and scientific products		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 14 - - - - - 8 8 8 27	159 159 131 28 101 54 6 3 3 41 41 21 3 5 5 5 7 7 7	6 6 324 134 134 105 29 112 64 64 8 4 40 40 18 - 5 5 4 4 9 9 26	3 316 135 112 23 101 57 6 5 7 8 38 23 - - - 5 5 5 - 14 14 26
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks and parts salespersons Retail salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services, all other Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing, except		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 14 - - - - 8 8 8 27 27	159 159 131 28 101 54 54 6 3 41 41 21 3 5 5 5 5 7 7 7 34 34	6 6 324 134 135 29 112 64 64 8 4 40 40 18 - 5 5 4 4 9 9 26 26 6	3 316 135 112 23 101 57 57 6 5 - 38 38 23 - - - 14 14 26 26
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services, all other Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing, technical and scientific products Sales representatives, wholesale and manufacturing, except technical and scientific products		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 47 14 - - - - 8 8 27 27	159 159 131 28 101 54 54 6 3 3 41 41 21 3 5 5 5 5 7 7 7 34 34	6 6 324 134 134 105 29 112 64 64 8 4 40 40 18 - - 5 5 4 4 9 9 26 26 6	3 316 135 112 23 101 57 57 6 5 - 38 38 23 - - 14 14 26 26
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing, technical and scientific products Other sales and related workers		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 47 14 - - - 8 8 8 27 27	159 159 131 28 101 54 54 6 3 3 41 41 21 3 5 5 5 5 7 7 7 34 34	6 6 324 134 134 105 29 112 64 64 8 4 40 40 40 18 - 5 5 4 4 9 9 9 26 26 6 6	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 - 5 5 - 14 14 26 26 11 15 31
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing, technical and scientific products Sales representatives, wholesale and manufacturing, except technical and scientific products Other sales and related workers Real estate brokers and sales agents		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 47 14 - - - - 8 8 27 27	159 159 131 28 101 54 6 3 3 41 41 21 3 5 5 5 5 7 7 7 34 34	6 6 6 324 134 134 105 29 112 64 8 4 40 40 18 - - 5 5 4 4 9 9 9 26 26 6 20 34 9	3 316 135 112 23 101 57 57 6 5 - 38 38 23 - - 14 14 26 26
Miscellaneous personal care and service workers Personal care and service workers, all other ales and related occupations Supervisors, sales workers First-line supervisors/managers, sales workers First-line supervisors/managers of retail sales workers First-line supervisors/managers of non-retail sales workers Retail sales workers Cashiers Cashiers Counter and rental clerks and parts salespersons Counter and rental clerks Parts salespersons Retail salespersons Retail salespersons Sales representatives, services Advertising sales agents Insurance sales agents Insurance sales agents Securities, commodities, and financial services sales agents Securities, commodities, and financial services sales agents Miscellaneous sales representatives, services Sales representatives, wholesale and manufacturing Sales representatives, wholesale and manufacturing, technical and scientific products Other sales and related workers		3 3 348 161 161 124 37 106 50 50 9 6 3 47 47 47 14 - - - 8 8 8 27 27	159 159 131 28 101 54 54 6 3 3 41 41 21 3 5 5 5 5 7 7 7 34 34	6 6 324 134 134 105 29 112 64 64 8 4 40 40 40 18 - 5 5 4 4 9 9 9 26 26 6 6	3 316 135 135 112 23 101 57 57 6 5 - 38 38 23 - 5 5 - 14 14 26 26

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Door-to-door sales workers, news and street vendors, and					
related workers	_	23	22	18	14
Sales and related workers, all other	_	3	4	6	4
office and administrative support occupations	-	112	91	110	88
Supervisors, office and administrative support workers	_	7	4	8	10
First-line supervisors/managers of office and administrative support workers		7	4	8	10
First-line supervisors/managers of office and administrative	_	'	-	"	10
support workers	_	7	4	8	10
Financial clerks	_	11	8	8	5
Bill and account collectors	-	3	_	_	_
Bill and account collectors	_	3	_		-
Bookkeeping, accounting, and auditing clerks	-	3	_	5	3
Bookkeeping, accounting, and auditing clerks	_	3	3	5	3
Tellers	_	3	3		
Information and record clerks	_	11	9	22	7
Customer service representatives	_	4	_	5	3
Customer service representatives	-	4	_	5	3
Hotel, motel, and resort desk clerks	-	-	_	9	_
Hotel, motel, and resort desk clerks	-	_		9	_
Receptionists and information clerks	_	_	4	3	_
Receptionists and information clerks	-	- FC	4	3	
Material recording, scheduling, dispatching, and distributing workers Couriers and messengers	_	56 12	50 17	57 12	49
Couriers and messengers	_	12	17	12	5
Dispatchers	_	4	_''	3	3
Dispatchers, except police, fire, and ambulance	_	3	_		3
Postal service workers	-	12	14	18	16
Postal service mail carriers	-	11	11	14	9
Postal service mail sorters, processors, and processing machine					
operators	-		_	_	6
Shipping, receiving, and traffic clerks	_	5 5	_	3	5 5
Shipping, receiving, and traffic clerks	_	18	_ 14	20	15
Stock clerks and order fillers	_	18	14	20	15
Secretaries and administrative assistants	_	10	6	9	6
Secretaries and administrative assistants	_	10	6	9	6
Executive secretaries and administrative assistants	_	_	_	7	_
Secretaries, except legal, medical, and executive	-	7	4		
Other office and administrative support workers	_	17	14	6	11
Office clerks, general	_	8 8	7 7	6 6	7 7
Office clerks, general	_	4	_ ′	_ 0	_ ′
Office and administrative support workers, all other	_	4	_	_	_
omee and daminentative support memors, an earler minimum		·			
arming, fishing, and forestry occupations	_	305	285	325	297
Supervisors, farming, fishing, and forestry workers	_	11	11	12	11
First-line supervisors/managers of farming, fishing, and forestry					
workers	_	11	11	12	11
First-line supervisors/managers of farming, fishing, and forestry		44		40	
workers Farm labor contractors	_	11	8 3	12	11
Agricultural workers	_	136	145	178	166
Agricultural inspectors	_	-	-	-	3
Agricultural inspectors	_	_	_	_	3
Miscellaneous agricultural workers	_	130	142	176	162
Agricultural equipment operators	_	12	11	19	18
Farmworkers and laborers, crop, nursery, and greenhouse	_	63	84	101	89
Farmworkers, farm and ranch animals	-	52	42	54	51
Agricultural workers, all other	-	3	5	- <u>.</u>	4
		50	40	48	53
Fishing and hunting workers	_	48	40	48	53

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Forest, conservation, and logging workers	-	108	89	87	67
Forest and conservation workers Forest and conservation workers	_	3 3	_	6	_
Logging workers	_	105	85	81	66
Fallers	_	57	55	59	40
Logging equipment operators	_	25	13	7	5
Logging workers, all other	-	22	17	14	20
onstruction and extraction occupations	-	1,038	1,138	1,184	1,273
Supervisors, construction and extraction workers	_	112	116	122	118
First-line supervisors/managers of construction trades and		112	116	122	110
extraction workers First-line supervisors/managers of construction trades and	_	112	116	122	118
extraction workers	_	112	116	122	118
Construction trades workers	_	788	879	894	977
Boilermakers	_	4	4	4	6
Boilermakers	-	4	4	4	6
Brickmasons, blockmasons, and stonemasons	-	13	18	22	11
Brickmasons and blockmasons	-	11	18	18	10
Stonemasons	_	_		4	_
Carpenters	-	96	111	129	115
Carpenters Carpet, floor, and tile installers and finishers	_	96	111	129 6	115
Carpet installers	_	_ 3	3	3	~
Cement masons, concrete finishers, and terrazzo workers	_	12	14	12	12
Cement masons and concrete finishers	_	12	14	12	12
Construction laborers	_	290	296	343	365
Construction laborers	-	290	296	343	365
Construction equipment operators	-	63	72	93	96
Paving, surfacing, and tamping equipment operators	_	5	9	18	12
Operating engineers and other construction equipment operators	-	57	61	74	82
Drywall installers, ceiling tile installers, and tapers	_	13 13	13 13	11	16
Electricians	_	87	94	82	118
Electricians	_	87	94	82	118
Glaziers	-	4	4	_	4
Glaziers	_	4	4	_	4
Insulation workers	-	3	_	4	5
Insulation workers, floor, ceiling, and wall	_	3		4	5
Painters and paperhangers	_	57 56	62 61	36 34	55 54
Painters, construction and maintenance Pipelayers, plumbers, pipefitters, and steamfitters	_	38	37	50	34
Pipelayers	_	6	10	8	9
Plumbers, pipefitters, and steamfitters	_	32	27	42	25
Plasterers and stucco masons	_	8	3	4	6
Plasterers and stucco masons	-	8	3	4	6
Reinforcing iron and rebar workers	-	_	3	5	-
Reinforcing iron and rebar workers	-		3	5	
Roofers	-	55	95	53	81
Roofers Sheet metal workers	_	55 5	95 14	53 4	81
Sheet metal workers	_	5	14	4	12
Structural iron and steel workers	_	37	31	35	36
Structural iron and steel workers	_	37	31	35	36
Helpers, construction trades	-	26	21	23	10
Helpers, construction trades	_	26	21	23	10
Helpersbrickmasons, blockmasons, stonemasons, and tile and					
marble setters	_	3	3		3
Helperscarpenters	-			6	-
Helpers pipelayers plumbers pipelitters and steamfitters	_	4 3	10	4 7	
Helperspipelayers, plumbers, pipefitters, and steamfitters Helpersroofers	_	5	3	_ ′	3
Helpers, construction trades, all other	_	8	4	3	
Other construction and related workers	_	44	45	64	52
		6	8	5	7

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Construction and building inspectors	_	6	8	5	7
Elevator installers and repairers	_	_	6	3	7
Elevator installers and repairers	_	_	6	3	7
Fence erectors	_	_	_	3 3	6 6
Hazardous materials removal workers	_	4	_	7	3
Hazardous materials removal workers	_	4	_	7	3
Highway maintenance workers	_	17	21	29	17
Highway maintenance workers	_	17	21	29	17
Rail-track laying and maintenance equipment operators	_	_	_	4	3
Rail-track laying and maintenance equipment operators	_	_	_	4	3
Septic tank servicers and sewer pipe cleaners	-	_	_	5	_
Septic tank servicers and sewer pipe cleaners	_			5	
Miscellaneous construction and related workers	_	11	7	8	7
Construction and related workers, all other	_	11	6	8	7
Extraction workers Derrick, rotary drill, and service unit operators, oil, gas, and mining	_	68 12	77 15	81 21	116 22
Derrick, rotary drill, and service unit operators, oil, gas, and mining Derrick operators, oil and gas	_	4	6	11	12
Rotary drill operators, oil and gas	_	8	8	9	8
Earth drillers, except oil and gas	_	12	8	4	14
Earth drillers, except oil and gas	_	12	8	4	14
Mining machine operators	_	11	20	13	22
Continuous mining machine operators	_	3	4	3	_
Mining machine operators, all other	_	8	15	10	18
Roof bolters, mining	_	_	3	4	15
Roof bolters, mining	_	_	3	4	15
Roustabouts, oil and gas	_	8	7	10	10
Roustabouts, oil and gas	_	8 4	7	10	10 5
Helpersextraction workers Helpersextraction workers	_	4	3 3	5 5	5
Miscellaneous extraction workers	_	19	18	23	28
Extraction workers, all other	_	19	18	23	28
Installation, maintenance, and repair occupations	_	394	384	397	423
Supervisors of installation, maintenance, and repair workers	_	34	43	19	23
First-line supervisors/managers of mechanics, installers, and					
repairers	_	34	43	19	23
First-line supervisors/managers of mechanics, installers, and repairers	_	34	43	19	23
Electrical and electronic equipment mechanics, installers, and					
repairers	_	20	13	17	20
Computer, automated teller, and office machine repairers	_	4	3	_	3
Computer, automated teller, and office machine repairers	-	4	3	_	3
Radio and telecommunications equipment installers and repairers	-	11	4	3	6
Telecommunications equipment installers and repairers, except		40			
line installers	_	10	4	3	6
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	_	5	6	12	11
Electric motor, power tool, and related repairers	_		3	_'_	_'''
Electrical and electronics repairers, commercial and industrial					
equipment	_	_	_	4	3
Electronic home entertainment equipment installers and					
repairers	_	_	_	3	_
Security and fire alarm systems installers	_	-	_	_	3
Vehicle and mobile equipment mechanics, installers, and repairers	-	122	122	138	139
Aircraft mechanics and service technicians	_	3	4	4	6
Aircraft mechanics and service technicians	_	3	4	4	6
Automotive technicians and repairers	_	69	51	61	53
Automotive body and related repairers Automotive service technicians and mechanics	_	11 57	11 39	10 51	6 46
Bus and truck mechanics and diesel engine specialists	_	17	22	31	18
Bus and truck mechanics and diesel engine specialists Bus and truck mechanics and diesel engine specialists	_	17	22	31	18
Heavy vehicle and mobile equipment service technicians and	_	''		51	'0
mechanics	_	21	26	32	43
Farm equipment mechanics	_	3	5	7	7
		<u> </u>			

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued Mobile heavy equipment mechanics, except engines	_	17	19	22	31
Rail car repairers	_			3	5
Small engine mechanics	_	_	3	4	8
Motorcycle mechanics	_	_	_	3	4
Miscellaneous vehicle and mobile equipment mechanics, installers,		40	40		44
and repairers Tire repairers and changers	_	10	16 16	6	11 10
Other installation, maintenance, and repair occupations	_	218	206	223	241
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 Heating, air conditioning, and refrigeration mechanics and installers	-	31	24 24	27 27	28 28
Industrial machinery installation, repair, and maintenance workers	_	97	91	106	118
Industrial machinery mechanics	_	26	39	37	36
Maintenance and repair workers, general	_	54	39	57	69
Maintenance workers, machinery	_	10	6	4	8
Millwrights Line installers and repairers	-	7 54	7 50	8 51	5 56
Electrical power-line installers and repairers	_	38	36	37	38
Telecommunications line installers and repairers	_	16	14	14	18
Precision instrument and equipment repairers	_	4	_	_	
Miscellaneous installation, maintenance, and repair workers	_	29	35	36	36
Coin, vending, and amusement machine servicers and repairers Commercial divers	_	- 6	5	6	
Locksmiths and safe repairers	_	_ 6	3	_ 6	_ 4
Manufactured building and mobile home installers	_	_	3	3	_
Riggers	_	_	4	_	4
Helpersinstallation, maintenance, and repair workers	_	5	3	10	6
Installation, maintenance, and repair workers, all other	_	16	15	15	19
Production occupations	-	283	290	272	285
First-line supervisors/managers of production and operating		26	27	20	25
workers First-line supervisors/managers of production and operating	_	36	37	39	25
workers	_	36	37	39	25
Assemblers and fabricators	_	34	19	26	21
Structural metal fabricators and fitters	_	3	_	_	6
Structural metal fabricators and fitters	_	3		-	6
Miscellaneous assemblers and fabricators	_	29 26	14 14	22 22	14 13
Food processing workers	_	14	13	9	8
Butchers and other meat, poultry, and fish processing workers	-	9	10	7	4
Butchers and meat cutters	_	6	_	4	-
Meat, poultry, and fish cutters and trimmers	_	3		_	_
Slaughterers and meat packers	_	3	8 _	_	3
Food and tobacco roasting, baking, and drying machine					
operators and tenders	-	3	_	_	_
Food batchmakers	-				3
Metal workers and plastic workers	_	83	85	83	87
Forming machine setters, operators, and tenders, metal and plastic Machine tool cutting setters, operators, and tenders, metal and plastic	_	4	4	9	_
Cutting, punching, and press machine setters, operators, and	_	4	4		0
tenders, metal and plastic	_	_	_	4	_
operators, and tenders, metal and plastic	_	_	3	_	3
Machinists	_	5	10	5	4
Machinists	_	5	10	5	4
Metal furnace and kiln operators and tenders	_	3	6	3	-
Metal-refining furnace operators and tenders	-	_	6	3	_
Molders and molding machine setters, operators, and tenders, metal and plastic	_	5	4	_	_

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	_	4	3	_	_
Welding, soldering, and brazing workers	_	50	48		55
Welders, cutters, solderers, and brazers	_	48	46	53	54
Welding, soldering, and brazing machine setters, operators, and					
tenders	_	_		3	
Miscellaneous metalworkers and plastic workers	_	10	10	3	14 10
Printing workers	_	_ ′	4	8	4
Printers	_	_	3	8	3
Printing machine operators	_	_	_	7	3
Textile, apparel, and furnishings workers	-	7	7	5	11
Laundry and dry-cleaning workers Laundry and dry-cleaning workers	_	6	_	4 4	6
Miscellaneous textile, apparel, and furnishings workers	_	_ 0	_		3
Woodworkers	_	7	15	7	14
Cabinetmakers and bench carpenters	-	_	3	_	_
Cabinetmakers and bench carpenters	-		3		
Woodworking machine setters, operators, and tenders	-	4 3	12	7 7	12 10
Woodworking machine setters, operators, and tenders, wood	_	3	3	,	10
Plant and system operators	_	15	14	_ 	19
Stationary engineers and boiler operators	_	6	3	4	6
Stationary engineers and boiler operators	_	6	3	4	6
Water and liquid waste treatment plant and system operators	-	5	6	7	6
Water and liquid waste treatment plant and system operators	_	5 3	6 3	7 4	6 5
Miscellaneous plant and system operators Other production occupations	_	85	96	80	96
Chemical processing machine setters, operators, and tenders	_	3	7	6	_
Chemical equipment operators and tenders	-	3	6	4	_
Crushing, grinding, polishing, mixing, and blending workers	-	7	9	7	4
and tenders	_	_	4	4	_
Mixing and blending machine setters, operators, and tenders	-	_	4	- .	3
Cutting workers Cutting and slicing machine setters, operators, and tenders	-	_	_	4 3	_
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	_	4	3	3	5
Extruding, forming, pressing, and compacting machine setters,					
operators, and tenders	_	4	3	3	5
Furnace, kiln, oven, drier, and kettle operators and tenders	_	5	_	_	_
Furnace, kiln, oven, drier, and kettle operators and tenders Inspectors, testers, sorters, samplers, and weighers	_	5 9	– 14	_ 	_
Inspectors, testers, sorters, samplers, and weighers	_	9	14	13	15
Packaging and filling machine operators and tenders	-	4	4	4	7
Packaging and filling machine operators and tenders	_	4	4	4	7
Painting workers	_	_	5	5	9
Painters, transportation equipment Painting, coating, and decorating workers	_	_	_ 3	3	6
Miscellaneous production workers	_	50	47	36	50
Paper goods machine setters, operators, and tenders	-	_	3	_	_
Helpersproduction workers	-	8	8	-	4
Production workers, all other	_	36	33	30	43
Transportation and material moving occupations	_	1,393	1,511	1,551	1,501
Supervisors, transportation and material moving workers	_	1,393	25	23	1,501
First-line supervisors/managers of helpers, laborers, and material					
movers, hand	-	10	10	10	4
First-line supervisors/managers of helpers, laborers, and					
material movers, hand First-line supervisors/managers of transportation and	_	10	10	10	4
material-moving machine and vehicle operators	_	6	14	13	12
First-line supervisors/managers of transportation and			''	'	\
		6	14	13	12

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Air transportation workers	_	114	109	83	104
Aircraft pilots and flight engineers	_	114	109	83	104
Airline pilots, copilots, and flight engineers	_	18	22	17	27
Commercial pilots	_	96	87	66	77
Motor vehicle operators	_	956	1,021	1,100	1,045
Ambulance drivers and attendants, except emergency medical					
technicians	_	_	_	3	_
technicians	_	_	_	3	_
Bus drivers	_	20	19	18	13
Bus drivers, transit and intercity	_	12	14	10	7
Bus drivers, school	_	8	5	8	6
Driver/sales workers and truck drivers	_	862	918	997	957
Driver/sales workers	_	_44	45	62	60
Truck drivers, heavy and tractor-trailer	-	722	779	836	807
Truck drivers, light or delivery services	-	96	94	99	90
Taxi drivers and chauffeurs Taxi drivers and chauffeurs	_	64 64	68 68	62 62	53 53
Miscellaneous motor vehicle operators	_	10	15	20	21
Motor vehicle operators, all other	_	10	15	20	21
Rail transportation workers	_	16	21	23	16
Locomotive engineers and operators	_		8	5	
Locomotive engineers	_	_	6	5	_
Railroad brake, signal, and switch operators	_	5	4	5	6
Railroad brake, signal, and switch operators	_	5	4	5	6
Railroad conductors and yardmasters	_	8	8	9	4
Railroad conductors and yardmasters	_	8	8	9	4 4
Miscellaneous rail transportation workers	_	_	_	3	4
Rail transportation workers, all other	_	27	46	36	32
Sailors and marine oilers	_	13	39	18	15
Sailors and marine oilers	_	13	39	18	15
Ship and boat captains and operators	_	10	6	11	14
Captains, mates, and pilots of water vessels	_	10	6	10	13
Ship engineers	_	4	_	7	3
Ship engineers	_	4		7	3
Other transportation workers	_	13	16	15	19
Parking lot attendants Parking lot attendants	-	4 4	3	3 3	5 5
Service station attendants	_	5	8	8	6
Service station attendants	_	5	8	8	6
Transportation inspectors	_	3	3		
Transportation inspectors	_	3	3	_	_
Miscellaneous transportation workers	_	_	_	_	4
Transportation workers, all other	_				4
Material moving workers	_	251	273	271	268
Conveyor operators and tenders	_	_	_	5	_
Conveyor operators and tenders Crane and tower operators	_	14	_ 	5 15	8
Crane and tower operators	_	14	15	15	8
Dredge, excavating, and loading machine operators	_	15	14	15	20
Dredge operators	_				3
Excavating and loading machine and dragline operators	_	14	12	13	16
Hoist and winch operators	-	3	3	_	5
Hoist and winch operators	_	3	3	_	5
Industrial truck and tractor operators	-	42	45	33	37
Industrial truck and tractor operators	-	42	45	33	37
Laborers and material movers, hand	_	117	144	159	148
Cleaners of vehicles and equipment Laborers and freight, stock, and material movers, hand	_	9 106	11 127	11 141	13 130
Machine feeders and offbearers	_		'2'	3	130
Packers and packagers, hand	_		4	4	4
Pumping station operators	_	6	4	5	3
	_	6	4	3	l
Wellhead pumpers				_	

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Occupation ²²					
(SOC) - continued					
Refuse and recyclable material collectors		43	35	32	37
Miscellaneous material moving workers	_	8	9	32	4
Material moving workers, all other	_	8	9	3	4
-				3	"
lilitary occupations ¹⁸	-	62	71	48	57
Industry ²³ (NAICS)					
rivate industry	4,978	5,043	5,229	5,214	5,320
Goods-producing	_	2,401	2,518	2,459	2,542
Natural resources and mining	_	850	821	874	847
Agriculture, forestry, fishing and hunting	_	709	669	715	655
rop production	_	334	320	351	308
Oilseed and grain farming	_	35	45	56	18
Soybean farming	_	3	3	3	_'
Wheat farming	_	5	5	_ "	6
Corn farming	_	15	8	7	7
Rice farming	_	3			_ `
Other grain farming	_	4	24	36	_
Oilseed and grain combination farming	_		19	29	_
All other grain farming	_	_	5	4	_
Vegetable and melon farming	_	17	11	18	15
Potato farming	_	6	_	_	_
Other vegetable (except potato) and melon farming	_	6	9	12	11
Fruit and tree nut farming	_	13	28	16	25
Orange groves	_	_	_	_	4
Citrus (except orange) groves	_	_	9	_	_
Noncitrus fruit and tree nut farming	_	11	13	12	17
Apple orchards	_	_	4	3	3
Grape vineyards	_	3	5	4	4
Berry (except strawberry) farming	_	3	_	_	-
Tree nut farming	_	_	_	_	4
Other noncitrus fruit farming	_	3	3	_	4
Greenhouse, nursery, and floriculture production	_	18	10	6	11
Food crops grown under cover	_	3	_	_	4
Mushroom production	_				4
Nursery and floriculture production	_	13	10	6	7
Nursery and tree production	_	12	8	6	6
Other crop farming	_	77	85	82	81
Tobacco farming	_	9	5	7	8
Cotton farming	_	4	7	7	8
Sugarcane farming	_	6	3		,
Hay farming	_	11	16	8	14
All other crop farming	_	44	51	57	49
Sugar beet farming	_	- 40		_	3
All other miscellaneous crop farming	_	43	48	55	42
nimal production	_	159	144	156	151
Cattle ranching and farming	_	116 39	95 41	122 56	125
Beef cattle ranching and farming, including reediots	_	39	36	50	31
Cattle feedlots	_	31	4	4	31
Dairy cattle and milk production	_	56	36	42	46
	_	9	10	6	3
Hog and pig farming Hog and pig farming	_	9	10	6	3
	_	7	9	6	7
Poultry and egg production	_	_ ′	9 4	٥ ـ ا	'
Chicken egg production	_	_	3	_	-,
Broilers and other meat type chicken production	_	_	3	_	3
Sheep and goat farming	_	5	3	_	-
Animal aquaculture	_		_	_	-
Animal aquaculture	_	5		. –	_

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Finfish farming and fish hatcheries	_	4			
Other animal production	_	16	9	8	8
Apiculture	_	4			
Horses and other equine production	_	9	5	4	8
All other animal production Forestry and logging	_	120	3 106	3 98	101
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	91	97
Logging	_	118	97	91	97
Fishing, hunting and trapping	_	49	39	47	48
Fishing	_	47	39	47	48
Fishing	_	47	39 10	47 5	48 9
Finfish fishingShellfish fishing	_	22	18	25	19
Other marine fishing	_		_'	5	_'
Support activities for agriculture and forestry	_	44	46	59	42
Support activities for crop production	_	24	33	48	32
Support activities for crop production	_	24	33	48	32
Cotton ginning	_	_	5	_	3
Soil preparation, planting, and cultivating	-	6	9	16	12
Crop harvesting, primarily by machine	_	4	3	3	3
Postharvest crop activities (except cotton ginning)	_	3		6	
Farm labor contractors and crew leaders	_	6	11	18	11
Farm management services	_	8	3 4	3	6
Support activities for animal production	_	8	4	3	6
Support activities for forestry	_	11	8	7	4
Support activities for forestry	_	11	8	7	4
,					
Mining ²⁴	_	141	152	159	192
Oil and gas extraction	_	17	29	17	22
Oil and gas extraction	_	17	29	17	22
Oil and gas extraction Crude petroleum and natural gas extraction	_	17 16	29 17	17 10	22 20
Natural gas liquid extraction	_		_''	3	
Mining (except oil and gas)	_	55	51	57	67
Coal mining	_	27	26	22	47
Coal mining	_	27	26	22	47
Bituminous coal and lignite surface mining	_	6	3	_	5
Bituminous coal underground mining	_	19	14	7	33
Metal ore mining	_	3	5	5	5
Nonmetallic mineral mining and quarrying	_	24	19	30	15
Stone mining and quarrying	-	10	6	12 5	10
Dimension stone mining and quarrying Crushed and broken limestone mining and quarrying	_	3	3	6	
Other crushed and broken stone mining and quarrying	_	3	3	0	
Sand, gravel, clay, and ceramic and refractory minerals mining and					
quarrying	_	13	12	11	4
Construction sand and gravel mining	_	10	9	7	4
Other nonmetallic mineral mining and quarrying	-	_	_	6	_
Support activities for mining	_	69	71	85	103
Support activities for mining	_	69	71	85	103
Support activities for mining	_	69	71	85	103
Drilling oil and gas wells	_	26 42	30 39	34 47	36 67
Support activities for oil and gas operations	_	42	39	41	01
Construction	-	1,131	1,234	1,192	1,239
Construction	_	1,131	1,234	1,192	1,239
Construction of buildings	_	227	225	227	219
Residential building construction	_	129	118	128	132
Residential building construction	_	129	118	128	132

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued New single-family housing construction (except operative					
builders)	_	57	41	50	48
New multi-family housing construction (except operative					
builders)	_	9	9	11	16
New housing operative builders	_	-	5		3
Residential remodelers	_	29	31	35	37
Nonresidential building construction	_	80 19	81 24	71 19	69 12
Commercial and institutional building construction	_	55	49	47	49
leavy and civil engineering construction	_	247	220	244	224
Utility system construction	-	131	95	106	103
Water and sewer line and related structures construction	_	66	53	49	52
Oil and gas pipeline and related structures construction	-	15	9	22	22
Power and communication line and related structures construction Land subdivision	-	49	30	33 3	29
Land subdivision	_	_	_	3	
Highway, street, and bridge construction	_	95	100	116	106
Highway, street, and bridge construction	_	95	100	116	106
Other heavy and civil engineering construction	-	19	23	16	12
Other heavy and civil engineering construction	-	19	23	16	12
Specialty trade contractors	_	629	759	677	724
Residential specialty trade contractors	-	228	4	3	271
Foundation, structure, and building exterior contractors	_	228	301 36	247 29	39
Residential concrete foundation and structure contractors	_	5	7	3	11
Nonresidential concrete foundation and structure contractors	_	5	8	13	6
Structural steel and precast concrete contractors	_	37	37	35	33
Nonresidential structural steel and precast concrete contractors	_	19	17	20	16
Framing contractors	-	24	34	39	25
Residential framing contractors	-	11	15	15	12
Nonresidential framing contractors	_	36	- 48	8 42	32
Residential masonry contractors	_	9	10	12	6
Nonresidential masonry contractors	_	8	12	9	7
Glass and glazing contractors	-	3	8	4	5
Nonresidential glass and glazing contractors	_	_	4	3	_
Roofing contractors	_	76	116	74	100
Residential roofing contractors	-	24	22	24	27
Nonresidential roofing contractors	-	14 13	32 11	11 12	19 14
Residential siding contractors	_		'7	_'_	8
Other foundation, structure, and building exterior contractors	_	15	9	12	20
Residential other foundation, structure, and building exterior					
contractors	-	3	_	_	3
Nonresidential other foundation, structure, and building exterior					
Contractors	_	6 160	– 189	3 168	154
Building equipment contractors	_	79	100	77	87
Residential electrical contractors	_	9	8	13	10
Nonresidential electrical contractors	_	32	31	24	33
Plumbing, heating, and air-conditioning contractors	-	69	71	78	56
Residential plumbing, heating, and air-conditioning contractors	_	18	19	20	10
Nonresidential plumbing, heating, and air-conditioning					
contractors Other building equipment contractors	_	22 11	16 18	16 13	12 11
Nonresidential other building equipment contractors	_	6	14	7	5
Building finishing contractors	_	104	123	96	128
Drywall and insulation contractors	_	22	28	23	31
Residential drywall and insulation contractors	-	10		-	6
Nonresidential drywall and insulation contractors	-	_	10	8	8
Painting and wall covering contractors	-	55	56	29	47
Residential painting and wall covering contractors	-	17	12	13	10
Nonresidential painting and wall covering contractors	-	10	14	5	10
Flooring contractors	_	5 4	9	8	6
Residential flooring contractors	_	4	_	_	

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Tile and terrazzo contractors	_	6	4	5	8
Finish carpentry contractors	-	10	19	22	24
Residential finish carpentry contractors	-	_	10	8	7
Nonresidential finish carpentry contractors	_				4
Other building finishing contractors	_	4	5	5	11 5
Residential other building finishing contractors	_	_	_	_	3
Other specialty trade contractors	_	128	140	157	156
Site preparation contractors	_	84	98	116	116
Residential site preparation contractors	_	14	13	15	18
Nonresidential site preparation contractors	_	32	27	34	38
All other specialty trade contractors	_	44	41	39	40
Residential all other specialty trade contractors	-	13	5	6	6
Nonresidential all other specialty trade contractors	-	9	12	10	11
Manufacturing	_	420	463	393	456
Manufacturing	_	420	463	393	456
Food manufacturing	_	59	66	393 46	61
Animal food manufacturing	_	4	8	3	7
Animal food manufacturing	_	4	8	3	7
Other animal food manufacturing	_	3	8	3	7
Grain and oilseed milling	_	5	4	3	8
Flour milling and malt manufacturing	_	_		_	3
Starch and vegetable fats and oils manufacturing	_	_	_	_	3
Fruit and vegetable preserving and specialty food manufacturing	_	5	5	5	5
Fruit and vegetable canning, pickling, and drying	-	4	3	3	5
Fruit and vegetable canning	_	4	_	3	5
Dairy product manufacturing	_	6	7	3	4
Dairy product (except frozen) manufacturing	_	5	4	_	4
Fluid milk manufacturing	-	5			
Animal slaughtering and processing	_	19	26	13	16
Animal slaughtering and processing	-	19	26	13	16
Animal (except poultry) slaughtering	_	_ 	4	_	_
Meat processed from carcasses	_	5	9	_	_
Rendering and meat byproduct processing Poultry processing	_	10	10	9	8
Seafood product preparation and packaging	_			4	4
Seafood product preparation and packaging	_	_	_	4	4
Fresh and frozen seafood processing	_	_	_	3	4
Bakeries and tortilla manufacturing	_	8	11	10	9
Bread and bakery product manufacturing	_	6	11	9	9
Retail bakeries	_	_	3	3	_
Commercial bakeries	_	4	7	5	7
Other food manufacturing	_	8	_	3	5
Seasoning and dressing manufacturing	-	3	_	_	_
Spice and extract manufacturing	-	3	_		_
All other food manufacturing	_	3	_	3	3
Perishable prepared food manufacturing	_			3	
everage and tobacco product manufacturing	_	6	8	5	15
Beverage manufacturing	_	6	8	5	15
Soft drink and ice manufacturing	_	6	5	4 3	12
Soft drink manufacturing	_	6	3	3	9 3
extile mills	_	7	7	7	3 4
Fabric mills	_	4	4	_ ′	3
Broadwoven fabric mills	_	4		l _	3
Textile and fabric finishing and fabric coating mills	_		_	5	_
extile product mills	_	_	_	3	4
	_	_	_	-	3
Other textile product mills		_	3	_	
Other textile product millseather and allied product manufacturing	_				
eather and allied product manufacturing Leather and hide tanning and finishing	_	_	3	_	_
eather and allied product manufacturing	- - -	_ _	3 3	_ _	_ _
eather and allied product manufacturing Leather and hide tanning and finishing	- - -	- - 37		- - 37	- - 36

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Industry ²³ (NAICS) - continued Sawmills and wood preservation Sawmills		18 16 - 7	29 26 3	18 17	
(NAICS) - continued Sawmills and wood preservation Sawmills	-	16 -	26		
Sawmills and wood preservation Sawmills Wood preservation Veneer, plywood, and engineered wood product manufacturing Veneer, plywood, and engineered wood product manufacturing Truss manufacturing Other wood product manufacturing Millwork Other millwork (including flooring)	- - - - -	16 -	26		
Sawmills	- - - - -	16 -	26		
Wood preservation	- - - -			17	21
Veneer, plywood, and engineered wood product manufacturing Veneer, plywood, and engineered wood product manufacturing Truss manufacturing Other wood product manufacturing Millwork Other millwork (including flooring)	_ _ _ _	7	3 1	17	21
Veneer, plywood, and engineered wood product manufacturing Truss manufacturing Other wood product manufacturing Millwork Other millwork (including flooring)	- - -	/		- ,	
Truss manufacturing Other wood product manufacturing Millwork Other millwork (including flooring)	_	-	8	4	5
Other wood product manufacturing	_	7 5	8 3	4 3	5
Millwork Other millwork (including flooring)		12	11	15	10
Other millwork (including flooring)	_	5	4	4	3
	_	_	_ '	3	_
	_	4	3	4	4
All other wood product manufacturing	_	3	4	7	3
aper manufacturing	_	17	19	11	17
Pulp, paper, and paperboard mills	_	9	9	5	10
Paper mills	_	8	8	3	7
Paper (except newsprint) mills	_	3	5	-	4
Newsprint mills	_	3			
Converted paper product manufacturing	-	8	10	6	6
Paperboard container manufacturing	_	5	6	4	3
Corrugated and solid fiber box manufacturing	_	3	-	-	_
Paper bag and coated and treated paper manufacturing	-	_	-	-	3
Coated and laminated paper manufacturing	_			- 10	3 5
rinting and related support activities Printing and related support activities	_	7 7	5 5	12 12	5
Printing and related support activities	_	6	5	10	5
etroleum and coal products manufacturing	_	_	10	3	9
Petroleum and coal products manufacturing	_	_	10	3	9
Petroleum refineries	_	_	_	_	4
Asphalt paving, roofing, and saturated materials manufacturing	_	_	7	_	4
Asphalt paving mixture and block manufacturing	_	_	6	_	l –
Chemical manufacturing	_	28	31	23	33
Basic chemical manufacturing	_	5	9	9	11
Petrochemical manufacturing	_	3	-	_	_
Other basic inorganic chemical manufacturing	_	_	3	3	4
All other basic inorganic chemical manufacturing	_	_	-	-	3
Other basic organic chemical manufacturing	_	_	-	-	3
All other basic organic chemical manufacturing	_	_	-	-	3
Resin, synthetic rubber, and artificial synthetic fibers and filaments					_
manufacturing	_	4	11	-	7 6
Resin and synthetic rubber manufacturing	_	4 4	10 10	_	6
Plastics material and resin manufacturing Pharmaceutical and medicine manufacturing	_	_ 4	3	3	_ 0
Pharmaceutical and medicine manufacturing	_	_	3	3	
Pharmaceutical preparation manufacturing	_	_	3	3	_
Soap, cleaning compound, and toilet preparation manufacturing	_	4	_	5	3
Soap and cleaning compound manufacturing	_	3	_	_	l –
Toilet preparation manufacturing	_		_	3	_
Other chemical product and preparation manufacturing	_	12	4	3	5
All other chemical product and preparation manufacturing	_	10	-	3	5
All other miscellaneous chemical product and preparation					
manufacturing	_	9	-	_	4
Plastics and rubber products manufacturing	_	26	25	24	13
Plastics product manufacturing	_	18	21	19	12
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	9	-
All other plastics product manufacturing	_	6	6	9	_
Rubber product manufacturing	-	8	4	5	_
Tire manufacturing	_	-	4 3	3	_
Tire manufacturing (except retreading)	_		3	-	_
Other rubber product manufacturing	_	5 5	_	_	_
Rubber product manufacturing for mechanical use	_	46	- 56	_ 59	_ 59
Clay product and refractory manufacturing	_	3	4	5	5

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued				_	_
Clay building material and refractories manufacturing Brick and structural clay tile manufacturing	_	_	4	5 3	5
Glass and glass product manufacturing	_	3	8	4	5
Glass and glass product manufacturing	_	3	8	4	5
Other pressed and blown glass and glassware manufacturing	_	_	_	3	_
Glass product manufacturing made of purchased glass	_	_	3	_	_
Cement and concrete product manufacturing	_	29	39	35	41
Cement manufacturing Ready-mix concrete manufacturing	_	20	21	4 17	29
Concrete pipe, brick, and block manufacturing	_	4	6	5	8
Concrete block and brick manufacturing	_		4	4	7
Other concrete product manufacturing	_	4	9	9	3
Lime and gypsum product manufacturing	_			3	_
Other nonmetallic mineral product manufacturing	_	11	4	12	8
All other nonmetallic mineral product manufacturing Cut stone and stone product manufacturing	_	11	3	11 10	8 6
Mineral wool manufacturing	_	8	_	_''	_ 6
Primary metal manufacturing	_	33	29	23	36
Iron and steel mills and ferroalloy manufacturing	_	9	10	8	14
Iron and steel mills and ferroalloy manufacturing	-	9	10	8	14
Iron and steel mills	_	8	9	8	14
Steel product manufacturing from purchased steel	-	6	3	_	7 3
Alumina and aluminum production and processing	_	4	5	_	3
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)Foundries	_	12	3 5	11	9
Ferrous metal foundries	_	10	5	9	8
Iron foundries	_	3	4	5	5
Steel foundries (except investment)	_	7	_	3	3
Fabricated metal product manufacturing	_	43	57	43	47
Forging and stamping	_	5	3	_	_
Forging and stamping Metal stamping	_	5	_ 3	_	_
Architectural and structural metals manufacturing	_	17	25	20	18
Plate work and fabricated structural product manufacturing	_	11	17	15	11
Prefabricated metal building and component manufacturing	_	_	4	_	_
Fabricated structural metal manufacturing	_	6	10	12	7
Plate work manufacturing Ornamental and architectural metal products manufacturing	_	5			
Sheet metal work manufacturing	_	_ 5	8 3	5 3	7 3
Ornamental and architectural metal work manufacturing	_	_	3		
Boiler, tank, and shipping container manufacturing	_	_	_	9	3
Metal tank (heavy gauge) manufacturing	_	_	_	5	_
Metal can, box, and other metal container (light gauge)					
manufacturing Spring and wire product manufacturing	_	_	_ 	_ 3	_
Spring and wire product manufacturing	_		6	_	_
Other fabricated wire product manufacturing	_	_	3	_	_
Machine shops; turned product; and screw, nut, and bolt					
manufacturing	-	6	6	3	7
Machine shops	-	6	6		7
Coating, engraving, heat treating, and allied activities	_	4 4	5 5	3 3	
Coating, engraving, heat treating, and allied activities Electroplating, plating, polishing, anodizing, and coloring	_	*	3	_ 3	_
Other fabricated metal product manufacturing	_		9	5	10
Metal valve manufacturing	_	_	3	-	
All other fabricated metal product manufacturing	-	_	6	4	7
Machinery manufacturing	_	26	26	20	33
Agriculture, construction, and mining machinery manufacturing	-	6	7 3	8	3
Agricultural implement manufacturing	_	_	_ 3	3	-
5 macrimory manufacturing					

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Mining and oil and gas field machinery manufacturing	_	_	4	4	3
Oil and gas field machinery and equipment manufacturing	_		3	3	_
Industrial machinery manufacturing	_	3	_	_	5
Other industrial machinery manufacturing	-	3	_	_	4
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	_	3	5
Ventilation, heating, air-conditioning, and commercial refrigeration	_		_	3]
equipment manufacturing	_	3	_	3	5
Air-conditioning and warm air heating equipment and commercial					
and industrial refrigeration equipment manufacturing	_	3	_	_	4
Metalworking machinery manufacturing	_		4	3	7
Metalworking machinery manufacturing	_	_	4	3	7
Industrial mold manufacturing	_	_	_		3
Engine, turbine, and power transmission equipment manufacturing	-	_	3	_	5
Engine, turbine, and power transmission equipment manufacturing	_	_	3	_	5
Other general purpose machinery manufacturing	_	11	5	3	6
Material handling equipment manufacturing	_	8	_	_	3
Conveyor and conveying equipment manufacturing	_	4	_	_	_
All other general purpose machinery manufacturing	_	_	_	_	3
Computer and electronic product manufacturing	-	11	9	13	7
Computer and peripheral equipment manufacturing	_	_	3	4	_
Computer and peripheral equipment manufacturing	_		3	4	– .
Semiconductor and other electronic component manufacturing	-	3	_	_	4
Semiconductor and other electronic component manufacturing	_	3	_	_	4
Navigational, measuring, electromedical, and control instruments		-	_		
manufacturing	_	5	4	6	_
Navigational, measuring, electromedical, and control instruments		5	4	6	
manufacturingElectrical equipment, appliance, and component manufacturing	_	5	6	5	
Electrical equipment manufacturing		3	4	3	
Electrical equipment manufacturing	_	_	4	_	_
Transportation equipment manufacturing	_	44	32	39	50
Motor vehicle manufacturing	_	4	3	6	4
Automobile and light duty motor vehicle manufacturing	_	4		6	4
Automobile manufacturing	_	3	_	_	3
Light truck and utility vehicle manufacturing	_	_	_	4	_
Motor vehicle body and trailer manufacturing	_	5	4	7	11
Motor vehicle body and trailer manufacturing	_	5	4	7	11
Motor vehicle body manufacturing	_	4	_	3	5
Truck trailer manufacturing	_	_	_	3	4
Motor vehicle parts manufacturing	-	14	12	7	12
Motor vehicle metal stamping	_		4	_	3
Other motor vehicle parts manufacturing	-	8	3	_	3
All other motor vehicle parts manufacturing	-	8	3		3
Aerospace product and parts manufacturing	_	13	4	6	9
Aerospace product and parts manufacturing	_	13	4	6	9
Aircraft manufacturing	_	4	4	3	5
Other aircraft parts and auxiliary equipment manufacturing	_	8			14
Ship and boat building	_	6	8 8	9	14
Ship and boat buildingShip building and repairing	_	5	5	7	10
Boat building	_	3	3	_ ′	10
Other transportation equipment manufacturing	_	_		3	
Furniture and related product manufacturing	_	9	10	7	7
Household and institutional furniture and kitchen cabinet				·	· '
manufacturing	_	8	8	6	7
Wood kitchen cabinet and countertop manufacturing	_			3	3
	_	6	6	3	4
		1	1	1	1
Household and institutional furniture manufacturing	_	_	3	_	_
Household and institutional furniture manufacturing	-		3 3	_ _	_
Household and institutional furniture manufacturing Upholstered household furniture manufacturing	- - -	- - 7		- - 11	_ _ _ 15

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Medical equipment and supplies manufacturing	_		3	3	
Other miscellaneous manufacturing	_	5	8 5	8 3	13
Sign manufacturing	_	_	_ 5	_	3
Service-providing	_	2,642	2,711	2,755	2,778
Trade, transportation, and utilities	_	1,375	1,473	1,524	1,494
Wholesale trade	_	191	205	209	222
Merchant wholesalers, durable goods	_	102	101	108	111
Motor vehicle and motor vehicle parts and supplies merchant					
wholesalers	_	16	14	16	19
Automobile and other motor vehicle merchant wholesalers	_	_	6	4	5
Motor vehicle supplies and new parts merchant wholesalers	_	3			
Motor vehicle parts (used) merchant wholesalers	_	8	6	10	10
Furniture and home furnishing merchant wholesalers	_	5	_	4 3	9 7
Furniture merchant wholesalers	_	4	_	3	· /
Lumber and other construction materials merchant wholesalers	_	10	13	9	10
Lumber, plywood, millwork, and wood panel merchant wholesalers	_		3	3	
Brick, stone, and related construction material merchant		7	9	3	5
wholesalers Roofing, siding, and insulation material merchant wholesalers	_	_ ′	_ 9	3	_ 5
Professional and commercial equipment and supplies merchant		44	7		9
Wholesalers	_	11 5	7	12	9
Office equipment merchant wholesalers	_	5	_	_	_
wholesalers	_	4	5	5	4
Metal and mineral (except petroleum) merchant wholesalers	_	3	5	6	9
Metal service centers and other metal merchant wholesalers	_	3	5	6	9
Electrical and electronic goods merchant wholesalers	_	6		3	
Electrical apparatus and equipment, wiring supplies, and related					
equipment merchant wholesalers Hardware, and plumbing and heating equipment and supplies	_	4	_	3	_
merchant wholesalers	_	_	5	3	_
Machinery, equipment, and supplies merchant wholesalers	_	26	20	26	32
Construction and mining (except oil well) machinery and equipment					
merchant wholesalers	_	5	_	5	7
Farm and garden machinery and equipment merchant wholesalers	_	6	7	4	5
Industrial machinery and equipment merchant wholesalers	_	11	8	11	13
Industrial supplies merchant wholesalers	_	_	3	_	3
Service establishment equipment and supplies merchant wholesalers	_	3	_	3	3
Miscellaneous durable goods merchant wholesalers	_	24	34	29	19
Sporting and recreational goods and supplies merchant		24	04	25	13
wholesalers	_	_	_	4	_
Recyclable material merchant wholesalers	_	21	29	20	16
Merchant wholesalers, nondurable goods	_	81	95	94	103
Paper and paper product merchant wholesalers	_	_	_	3	6
Industrial and personal service paper merchant wholesalers	_	_	_	_	3
Drugs and druggists' sundries merchant wholesalers	_	3	7	5	_
Drugs and druggists' sundries merchant wholesalers	_	3	7	5	_
Apparel, piece goods, and notions merchant wholesalers	_	_ 25	3 27	3 26	- 20
Grocery and related product wholesalers	_	25	6	26 8	39 10
Packaged frozen food merchant wholesalers	_	4	_ "	0	_'0
Dairy product (except dried or canned) merchant wholesalers	_		3	_	_
Confectionery merchant wholesalers	_	_	3	_	3
Fish and seafood merchant wholesalers	_	_	_ ັ	_	5
Fresh fruit and vegetable merchant wholesalers	_	_	6	6	8
Other grocery and related products merchant wholesalers	_	7	5	6	9
Farm product raw material merchant wholesalers	_	16	11	14	12
					1
Grain and field bean merchant wholesalers	-	15	10	11 8	10 8

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Other chemical and allied products merchant wholesalers	_			6	6
Petroleum and petroleum products merchant wholesalers	_	15	19	19	11
Petroleum bulk stations and terminals	_	_	4	5	5
Petroleum and petroleum products merchant wholesalers (except bulk stations and terminals)	_	13	14	12	3
Beer, wine, and distilled alcoholic beverage merchant wholesalers	_	5	_ '4	_ '2	3
Beer and ale merchant wholesalers	_	3	_	_	
Wine and distilled alcoholic beverage merchant wholesalers	_	_	_	_	3
Miscellaneous nondurable goods merchant wholesalers	_	14	22	15	20
Farm supplies merchant wholesalers	_	7	12	7	17
Flower, nursery stock, and florists' supplies merchant wholesalers	_	3	4	4	_
Other miscellaneous nondurable goods merchant wholesalers	_	7	3 9		- 6
/holesale electronic markets and agents and brokers	_	7	9	7 7	6
Wholesale trade agents and brokers	_	6	7	7	6
			·	·	
Retail trade	_	344	377	400	359
otor vehicle and parts dealers	-	67	77	73	71
Automobile dealers	-	26	41	43	42
New car dealers	_	12	16	17	22
Used car dealers	_	5	11	15	7
Other motor vehicle dealers	_	14	8 3	10	10
Motorcycle, boat, and other motor vehicle dealers	_	12	3	9	9
Motorcycle dealers	_	6		4	5
Boat dealers	_	5	_	_ `	3
All other motor vehicle dealers	_		_	3	
Automotive parts, accessories, and tire stores	_	27	27	20	19
Automotive parts and accessories stores	_	18	15	10	14
Tire dealers	_	9	12	10	5
urniture and home furnishings stores	_	8	9	9	8
Furniture stores Furniture stores	-	4 4	_	8 8	4 4
Home furnishings stores	_	4	7	_ 0	4
Floor covering stores	_	3	4	_	3
lectronics and appliance stores	_	5	7	7	10
Electronics and appliance stores	_	5	7	7	10
Appliance, television, and other electronics stores	_	_	6	7	8
Household appliance stores	_	_	- <u>.</u>		3
Radio, television, and other electronics stores	_	34	4 39	6 47	5 41
uilding material and garden equipment and supplies dealers Building material and supplies dealers	_	23	29	39	34
Home centers	_	4	9	13	8
Hardware stores	_	4	4	5	
Other building material dealers	_	14	13	19	22
Lawn and garden equipment and supplies stores	_	11	10	8	7
Nursery, garden center, and farm supply stores	_	9	9	8	7
ood and beverage stores	_	99	85	106	82
Grocery stores	-	80	73	84	57
Supermarkets and other grocery (except convenience) stores	-	33	39	38	17
Convenience stores	_	40 10	32 5	46 13	37 10
Meat markets	_	_'	_ 3	5	3
Fruit and vegetable markets	_	3	_	-	-
Other specialty food stores	_	-	–	4	3
Beer, wine, and liquor stores	-	8	7	9	13
Beer, wine, and liquor stores	-	8	7	9	13
ealth and personal care stores	-	7	17	-	5
Health and personal care stores	-	7	17	_	5
Pharmacies and drug stores	_	3	10	-	4
Cosmetics, beauty supplies, and perfume stores	-		5		-
asoline stations	_	42 42	45 45	58 58	52 52
Gasoline stations with convenience stores	_	35	40	44	44
		1 55	1 70		

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Clothing and clothing accessories stores	_	16 8	13	16 7	11 8
Clothing storesFamily clothing stores	_	_ 0	5	3	_
Other clothing stores	_	3			5
Shoe stores	_	_	_	3	_
Shoe stores	_	-	-	3	_
Jewelry, luggage, and leather goods stores Jewelry stores	_	8 8	3	5 5	_
Sporting goods, hobby, book, and music stores	_	5	15	8	9
Sporting goods, hobby, and musical instrument stores	_	3	6	7	4
Sporting goods stores	_	_	5	6	_
Book, periodical, and music stores	_	_	9	_	5
Book stores and news dealers	_	_	5 3	_	_ 4
Prerecorded tape, compact disc, and record stores	_	11	26	19	26
Department stores	_	7	17	8	13
Department stores	_	7	17	8	13
Department stores (except discount department stores)	_	_	8		3
Discount department stores	_		8 9	7	8
Other general merchandise stores	_	_ 4	5	11 6	12 5
All other general merchandise stores	_	3	4	5	7
Miscellaneous store retailers	_	25	28	29	21
Florists	_	5	3	5	3
Florists	_	5	3 5	5 4	3 4
Office supplies, stationery, and gift stores	_	3 3	3	3	4
Used merchandise stores	_	7	5	4	5
Used merchandise stores	_	7	5	4	5
Other miscellaneous store retailers	_	10	15	15	8
Manufactured (mobile) home dealers	_	8	4 8	4	_ 5
Tobacco stores	_	3	_ 0	11 4	_ 5
All other miscellaneous store retailers (except tobacco stores)	_	5	6	7	_
Nonstore retailers	_	22	15	23	19
Direct selling establishments	_	20	12	21	16
Fuel dealers	_	11 5	3	6	5
Heating oil dealersLiquefied petroleum gas (bottled gas) dealers	_	4	_	_	3
Other direct selling establishments	-	8	9	15	11
Transportation and warshousing		808	840	885	860
Transportation and warehousing	_	52	47	29	51
Scheduled air transportation	_	12	13	12	23
Scheduled air transportation	_	12	13	12	23
Scheduled passenger air transportation	_	7	8	7	14
Scheduled freight air transportation Nonscheduled air transportation	_	40	5 34	4 17	9 28
Nonscheduled air transportation	_	40	34	17	28
Nonscheduled chartered passenger air transportation	_	23	22	9	17
Nonscheduled chartered freight air transportation	_	7	3	3	_
Other nonscheduled air transportation	_	7	5	3	5
Rail transportation	_	18 18	19 19	23 23	19 19
Rail transportation	_	18	19	23	19
Line-haul railroads	_	9	13	14	10
Short line railroads	-	_	_	6	_
Water transportation	_	24	44	23	21
Deep sea, coastal, and great lakes water transportation Deep sea, coastal, and great lakes water transportation	_	18 18	40 40	10 10	12 12
Deep sea, coastar, and great takes water transportation Deep sea freight transportation	_	10	37	5	8
Deep sea passenger transportation	_	8	_	-	_
Coastal and great lakes freight transportation	-	_	3	_	4
Inland water transportation	-	6	4	11	8
Inland water transportation	_	6	4	11	8

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued		_		44	
Inland water freight transportation	_	5 517	3 517	11 587	8 553
General freight trucking	_	363	389	422	364
General freight trucking, local	_	42	56	50	58
General freight trucking, long-distance	_	293	301	314	268
General freight trucking, long-distance, truckload	-	212	173	178	165
General freight trucking, long-distance, less than truckload	_	36	37	38	21
Specialized freight trucking	_	128	111	139	147
Used household and office goods moving	_	11 66	10 51	5 71	9 62
Specialized freight (except used goods) trucking, local	_	48	46	56	65
Transit and ground passenger transportation	_	74	76	68	63
Urban transit systems	_	3	4	3	4
Urban transit systems	-	3	4	3	4
Commuter rail systems	_	_	3		
Bus and other motor vehicle transit systems Taxi and limousine service	_	_ 59	_ 58	3 48	3 49
Taxi service	_	55	53	41	49
Limousine service	_	3	5	-	_
School and employee bus transportation	_	_	_	4	5
School and employee bus transportation	_	_	_	4	5
Charter bus industry	_	5	7	4	4
Charter bus industry	_	5	7	4	4
Other transit and ground passenger transportation Other transit and ground passenger transportation	_	6	4 4	7 7	_
Special needs transportation	_	5	_ 4	4	_
All other transit and ground passenger transportation	_	_	3	3	_
Pipeline transportation	_	_	4	4	_
Pipeline transportation of crude oil	_	_	_	3	_
Pipeline transportation of crude oil	_	-	_	3	
Scenic and sightseeing transportation	_	9	7	7	8
Scenic and sightseeing transportation, water	_	_	_	4 4	5 5
Scenic and sightseeing transportation, other	_	5	4		
Scenic and sightseeing transportation, other	_	5	4	_	_
Support activities for transportation	_	66	80	81	80
Support activities for air transportation	_	7	14	3	11
Airport operations	_	_	6	_	4
Other airport operations	_	7	6 8	_	
Other support activities for air transportation	_	_ ′	_ 0	3	7 5
Support activities for rail transportation	_	_	_	3	5
Support activities for water transportation	_	17	21	26	23
Port and harbor operations	_	_	3	_	_
Marine cargo handling	_	7	11	15	9
Navigational services to shipping	_	6	3	7	8
Other support activities for water transportation	_	3 39	3 39	3 41	35
Support activities for road transportation	_	28	39	35	29
Other support activities for road transportation	_	11	5	6	6
Freight transportation arrangement	_	_	3	3	5
Freight transportation arrangement	-	_	3	3	5
Other support activities for transportation	-	_	_	5	_
Other support activities for transportation	_			5	
Couriers and messengers	_	22 17	25 18	34 28	41 26
Couriers	_	17	18	28	26
Local messengers and local delivery	_	5	7	6	15
Local messengers and local delivery	_	5	7	6	15
Warehousing and storage	-	23	21	27	17
Warehousing and storage	-	23	21	27	17
General warehousing and storage	_	18	11	13	11
		1			
Refrigerated warehousing and storage	_	_	4	3 7	3

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Utilities	_	32 32	51 51	30 30	53 53
Itilities Electric power generation, transmission and distribution	_	22	40	22	39
Electric power generation	-	8	13	11	17
Hydroelectric power generation	-			4	7
Fossil fuel electric power generation Electric power transmission, control, and distribution	_	5 14	7 25	4 9	5 19
Electric bulk power transmission and control	_		7		_
Electric power distribution	-	10	15	9	14
Natural gas distribution	-	3	4	4	6
Natural gas distribution	_	3 6	4 7	4 3	6 4
Water supply and irrigation systems	_		7		3
		0.4	-	25	00
Information	_	64	55	65	66
Information	-	64	55	65	66
Publishing industries (except internet)	_	31 29	33 33	37 37	27 25
Newspaper, periodical, book, and directory publishers Newspaper publishers	_	27	31	33	23
Notion picture and sound recording industries	_	5	5	6	5
Motion picture and video industries	-	3	_	4	5
Motion picture and video production	-	_	3	_	5
Sound recording industries	_	3	3	3	7
Radio and television broadcasting	_	3	3		7
Television broadcasting	-		3		5
Telecommunications	-	21	13	18	23 10
Wired telecommunications carriers	_	13 13	4	9	10
Wireless telecommunications carriers (except satellite)	_	_	4	3	4
Wireless telecommunications carriers (except satellite)	-	_	4	3	4
Cellular and other wireless telecommunications	_	_ 4	4 3	3 4	3 6
Cable and other program distribution	_	4	3	4	6
nternet service providers, web search portals, and data processing				-	
services	-	3	_	_	4
Data processing, hosting, and related services	_	3 3			_
			440	00	400
Financial activities	_	129	116	99	126
Finance and insurance	-	45	46	42	44
Credit intermediation and related activities	_	27 11	26 12	23 10	21 10
Commercial banking	_	9	6	8	9
Savings institutions	-	_	3	_	
Nondepository credit intermediation	_	13	4	7	7
Other nondepository credit intermediation Consumer lending	-	12	4	7 3	7
Real estate credit	_	6	_	3	_
All other nondepository credit intermediation	-	6	_	_	6
Activities related to credit intermediation	-	3	9	6	4
Financial transactions processing, reserve, and clearinghouse activities	_	_	3	_	_
Other activities related to credit intermediation	_	3	5	4	
Securities, commodity contracts, and other financial investments and					
related activities	-	6	5	7	8
Securities and commodity contracts intermediation and brokerage	-	_	4 3	_	5
Investment banking and securities dealing	_	_	_ 3	_	_
Other financial investment activities	_	4	_	5	
Investment advice	-	3		4	
nsurance carriers and related activities	_	11	14	11	14

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Insurance carriers	_	5	4	4	7
Direct insurance (except I if e, health, and medical) carriers	-	_	_	_	3
Agencies, brokerages, and other insurance related activities	_	5	9	7	7
Insurance agencies and brokerages	-	4	8	4	7
Real estate and rental and leasing	_	84	70	57	82
eal estate	-	52	46	37	58
Lessors of real estate	-	21	22	18	39
Lessors of residential buildings and dwellings	-	17	15	8	29
Lessors of nonresidential buildings (except miniwarehouses)	-	3	_	3	5
Lessors of miniwarehouses and self-storage units	_	_	4		
Lessors of other real estate property	-	- 12	3	5	3
Offices of real estate agents and brokers	_	13	12	11	9 9
Offices of real estate agents and brokers	_	13 17	12 11	11 8	8
Real estate property managers		17	11	8	8
Residential property managers	_	10	8	7	5
Nonresidential property managers	_	4	3	_ ′	_ "
ental and leasing services	_	31	24	19	24
Automotive equipment rental and leasing	_	6	8	8	
Passenger car rental and leasing	_		6	3	_
Passenger car rental	_	_	6	_	_
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	_	4	_	5	_
Consumer goods rental	-	6	6	5	8
Video tape and disc rental	-	3	_	_	_
Other consumer goods rental	-	_	_	3	6
All other consumer goods rental	-		_	3	_
General rental centers	-	4	_	_	_
General rental centers	-	4	_	_	_
Commercial and industrial machinery and equipment rental and		40	0	_	40
leasing Construction, transportation, mining, and forestry machinery and	_	12	8	5	12
equipment rental and leasing	_	8	6	_	7
Construction, mining, and forestry machinery and equipment			U	_	· '
rental and leasing	_	8	4	_	5
Other commercial and industrial machinery and equipment rental			•		
and leasing	-	4	_	_	5
Professional and business services	-	453	452	482	459
Professional, scientific, and technical services	_	97	77	83	78
rofessional, scientific, and technical services	_	97	77	83	78
Legal services	_	14	3	12	12
Offices of lawyers	_	9	_	12	10
Other legal services	_	5	_	_	_
All other legal services	-	4	_	_	_
Accounting, tax preparation, bookkeeping, and payroll services	-	8	3	4	3
Accounting, tax preparation, bookkeeping, and payroll services	-	8	3	4	3
Offices of certified public accountants	_	5	_		
Architectural, engineering, and related services	_	26	40	41	30
Architectural services	_	6	_	4	5
Landscape architectural services	_	- 10	- 24		4
Engineering services Surveying and mapping (except geophysical) services	_	10	21 5	24	12
Testing laboratories	_		5	3	_ 3
Specialized design services	_	5	_	_ `	
Computer systems design and related services	_	10	4		5
Computer systems design and related services	_	10	4	_	5
Custom computer programming services	_	4		_	_ "
Management, scientific, and technical consulting services	_	12	8	4	8
Management consulting services	_	10	5		3
Other scientific and technical consulting services	_		_	_	4
Scientific research and development services	_	8	_	_	3
Research and development in the physical, engineering, and life					
		8		1	1

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Advertising and related services	_	5	9	10	9
Advertising agencies	_	_	3	_	_
Display advertising	_	3	6	7	3
Other professional, scientific, and technical services	_	9	8	5	7
Photographic services	_	_	4	_	4
Photography studios, portrait	_	_	3	_	_
Veterinary services	-	5	_	3	_
Administrative and waste services	_	356	373	398	381
Administrative and support services	_	265	295	319	303
Facilities support services	_	4	_	3	_
Facilities support services	_	4	_	3	_
Employment services	_	19	27	46	31
Temporary help services	_	13	18	20	14
Professional employer organizations	_	6	7	26	16
Business support services	-	7	3	4	_
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	34	40
Investigation, guard, and armored car services	_	35	44	33	35
Security guards and patrol services	_	31	40	29	30
Armored car services	_	3	4	4	4
Security systems services	_	_	5	_	5
Security systems services (except locksmiths)	_	_	- <u>.</u>	_	5
Locksmiths	_	-	4	-	_
Services to buildings and dwellings	_	189	205	217	219
Exterminating and pest control services	_	_	5	4	5
Janitorial services	_	20	17 170	27	24 173
Landscaping services	_	154	170	174	173
Carpet and upholstery cleaning services Other services to buildings and dwellings	_	11	11	10	11
Other support services	_	7	5	13	8
All other support services	_	7	5	10	8
Waste management and remediation services	_	91	78	79	78
Waste collection	_	58	40	43	48
Waste collection	_	58	40	43	48
Solid waste collection	_	45	34	34	41
Hazardous waste collection	_	6		_	
Other waste collection	_	4	4	3	_
Waste treatment and disposal	_	15	20	10	14
Waste treatment and disposal	_	15	20	10	14
Hazardous waste treatment and disposal	_	3	_	_	5
Solid waste landfill	_	7	15	5	8
Other nonhazardous waste treatment and disposal	_	4	3	_	_
Remediation and other waste management services	_	17	18	26	13
Remediation services	_	5	4	8	8
Materials recovery facilities	_	3	4	7	4
All other waste management services	-	9	10	10	_
Septic tank and related services	-	5	7	5	_
All other miscellaneous waste management services	-	4	3	5	_
Educational and health services	-	143	157	150	178
Educational services	_	41	44	46	49
Educational services	_	41	44	46	49
Elementary and secondary schools	_	4	5	4	3
Elementary and secondary schools	_	4	5	4	3
Colleges, universities, and professional schools	_	3	9	10	10
Colleges, universities, and professional schools	_	3	9	10	10
		27	23	22	18
Technical and trade schools Technical and trade schools	_	27	23	22	18

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Flight training	-	27	21	21	17
Other schools and instruction	-	3	5	9	17
Sports and recreation instruction	_	3	5	6	11
All other schools and instruction	_	_	_	_	4 3
Automobile driving schools	_	_	_	_	3
Health care and social assistance	-	102	113	104	129
mbulatory health care services	-	36	54	50	56
Offices of physicians	_	7	4	8	12
Offices of physicians	_	7	4	8	12
Offices of physicians (except mental health specialists)	_	3	3	7	6 4
Offices of physicians, mental health specialists	_	5	4	_	5
Offices of dentists	_	5	4	_	5
Offices of other health practitioners	_	_ 3	3	4	3
Outpatient care centers	_	6	5	3	5
Outpatient mental health and substance abuse centers	_			-	3
Other outpatient care centers	_	5	_	_	-
Medical and diagnostic laboratories	-		4	3	_
Medical and diagnostic laboratories	_	_	4	3	_
Medical laboratories	-	_	3	3	_
Home health care services	_	8	7	10	14
Home health care services	-	8	7	10	14
Other ambulatory health care services	-	9	25	20	16
Ambulance services	_	6	25	19	16
All other ambulatory health care services	-	3		_	
Ospitals	_	24 24	29 27	20 17	23 20
General medical and surgical hospitals	_	24	27	17	20
ursing and residential care facilities	_	20	16	13	22
Nursing care facilities	_	7	8	6	9
Nursing care facilities	_	7	8	6	9
Residential mental retardation, mental health and substance abuse					-
facilities	-	3	3	_	3
Residential mental retardation facilities	_	_	_	_	3
Residential mental health and substance abuse facilities	-	_	3	_	
Community care facilities for the elderly	-	7	4	5	3
Community care facilities for the elderly	_	7	4	5	3
Continuing care retirement communities	_	3 4	3	_	_
Homes for the elderly Other residential care facilities	_	4	3	_	7
Other residential care facilities	_	_	_	_	7
ocial assistance	_	20	13	20	25
Individual and family services	_	7	5	12	6
Services for the elderly and persons with disabilities	_			5	5
Other individual and family services	_	3	_		_ `
Community food and housing, and emergency and other relief					_
services	_	- <u>-</u>	_		5
Vocational rehabilitation services	_	5	3	3	7 7
Vocational rehabilitation services	_	5	3 3	3	7
Child day care services	_	6	3	_	7
Child day care services	_	0	3	_	· '
Leisure and hospitality	-	275	247	213	265
Arts, entertainment, and recreation	_	88	99	77	80
erforming arts, spectator sports, and related industries	_	42	50	37	45
Performing arts companies	_	6	9	6	8
Musical groups and artists	_	5	4	3	3
Other performing arts companies	_		5	3	5
Spectator sports	_	25	31	23	20
Spectator sports	-	25	31	23	20
Racetracks	_	5	5	8	5
Other spectator sports Promoters of performing arts, sports, and similar events	_	19	22 5	13 3	14 10

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued Promoters of performing arts, sports, and similar events with					
facilities	_	_	3	_	_
Promoters of performing arts, sports, and similar events without					
facilities	_	- 0		_ 	7 6
Independent artists, writers, and performers	_	8 8	5 5	5	6
Museums, historical sites, and similar institutions	_	6	4	4	4
Museums, historical sites, and similar institutions	-	6	4	4	4
Zoos and botanical gardens	_	- 40	_ 45	3	- 24
Amusement, gambling, and recreation industries	_	40 8	45 5	35 4	31
Amusement and theme parks	_	8	4	4	
Gambling industries	-	_	3	_	_
Other amusement and recreation industries	_	31	37	29	25
Golf courses and country clubs Marinas	_	9	17	12	10
Fitness and recreational sports centers	_	4	_		_
All other amusement and recreation industries	-	13	15	11	10
Accommodation and food services		187	148	136	185
Accommodation	_	40	30	28	39
Traveler accommodation	_	28	22	24	36
Hotels (except casino hotels) and motels	-	24	17	23	32
Casino hotels	_	3	4		- ,
Rv (recreational vehicle) parks and recreational camps	_	11	7 7	4 4	3 3
Rv (recreational vehicle) parks and campgrounds	_	6	3		
Recreational and vacation camps (except campgrounds)	_	5	4	3	_
Food services and drinking places	-	146	118	108	146
Full-service restaurants	_	39 39	29	26	47
Full-service restaurants Limited-service eating places	_	61	29 48	26 46	47 52
Limited-service eating places	_	61	48	46	52
Limited-service restaurants	_	51	38	40	44
Snack and nonalcoholic beverage bars	_	5		4	3
Special food services Food service contractors	_	12	5 3	10	12
Caterers	_	_		_	5
Mobile food services	_	6	_	6	6
Drinking places (alcoholic beverages)	_	33	34	26	31
Drinking places (alcoholic beverages)	_	33	34	26	31
Other services, except public administration	-	194	207	210	183
Other services, except public administration	_	194	207	210	183
Repair and maintenance	_	121	115	115	113
Automotive repair and maintenance	-	87 57	86	79 56	79
Automotive mechanical and electrical repair and maintenance General automotive repair	_	57 45	51 47	56 48	49 45
Other automotive mechanical and electrical repair and	-		""	1	75
maintenance	-	9	3	5	-
Automotive body, paint, interior, and glass repair	_	15	16	11	11
Automotive body, paint, and interior repair and maintenance Other automotive repair and maintenance	_	14 10	14 17	9	11 12
Automotive oil change and lubrication shops	_	-	3	_''	
Car washes	_	3	5	7	8
All other automotive repair and maintenance	_	6	7	_	4
Electronic and precision equipment repair and maintenance	_	5 5	3 3	_	5 5
Electronic and precision equipment repair and maintenance Consumer electronics repair and maintenance	_	3	_ 3	_	_ 5
Commercial and industrial machinery and equipment (except	-			_	_
automotive and electronic) repair and maintenance	_	19	13	21	21
Commercial and industrial machinery and equipment (except					
automotive and electronic) repair and maintenance	_	19	13	21	21
Personal and household goods repair and maintenance	_	8	12	10	6

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Home and garden equipment and appliance repair and				_	
maintenance	_	4	6 4	5 4	_
Appliance repair and maintenance Other personal and household goods repair and maintenance	_	4	4	4	
Personal and laundry services	_	42	39	47	29
Personal care services	_	10	13	20	9
Hair, nail, and skin care services	_	8	11	16	8
Barber shops	_	4	3	7	4
Beauty salons	_	_	5	9	4
Nail salons Other personal care services	_	_	3	4	_
Other personal care services	_	_	_	4	_
Death care services	_	8	5	7	- 6
Funeral homes and funeral services	_	4	5	5	6
Cemeteries and crematories	_	4			
Drycleaning and laundry services	_	16	14	10	5
Coin-operated laundries and drycleaners	_	6	_	_	_
Drycleaning and laundry services (except coin-operated)	_	7	8	5	_
Linen and uniform supply	-	3	5	3	_
Industrial launderers	_		3	_	_
Other personal services	_	8 4	7	10	9
Pet care (except veterinary) services	_	4	3	5	- 5
Parking lots and garages All other personal services	_		_	3	
Religious, grantmaking, civic, professional, and similar organizations	_	30	42	43	35
Religious organizations	_	17	31	21	25
Religious organizations	_	17	31	21	25
Civic and social organizations	-	7	3	14	_
Civic and social organizations	-	7	3	14	_
Business, professional, labor, political, and similar organizations	-	4	6	5	5
Labor unions and similar labor organizations	_	3	4		_
Private households	_	_	11 11	5 5	6 6
Private households	_	_	11	5	6
Unclassified	-	9	4	12	7
Government ²¹	556	532	535	520	520
Federal government (including resident armed forces)	138	98	118	106	122
Goods-producing	-	_	-	4	13
Natural resources and mining	-	-	_	_	10
Agricultura forestry fishing and hunting	_	_		_	10
Agriculture, forestry, fishing and hunting	_				10
Support activities for forestry	_	_	_	_	10
Support activities for forestry	_	_	_	_	10
Service-providing	_	96	116	102	109
Trade, transportation, and utilities	_	12	19	22	22
Transportation and warehousing	_	12	18	21	22
Postal service	_	12	16	20	21
Postal service	_	12	16	20	21
Postal service	_	12	16	20	21
			1	I	_
Professional and business services	-	_	_	_	7
Professional and business services	-	-	_	_	•
Professional and business services Professional, scientific, and technical services	- - -	- - -	- - -	- - -	6
Professional and business services	- - - -	- - - -	- - - -	- - - -	•
Professional and business services Professional, scientific, and technical services Professional, scientific, and technical services	- - -	- - - -	- - -	- - - -	6 6

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Educational and health services	_	_	-	7	_
Health care and social assistance	_	_	_	7	_
Hospitals	_	_	_	3	_
Social assistance	-	_	_	4	_
Leisure and hospitality	-	-	3	4	3
Arts, entertainment, and recreation	_	_	3	4	3
Museums, historical sites, and similar institutions	-	_	3	4	3
Museums, historical sites, and similar institutions	_	_	3	4	3
Nature parks and other similar institutions	_	_	_	3	3
Public administration	-	80	91	67	73
Public administration	_	80	91	67	73
Justice, public order, and safety activities	_	3	5	_	4
Justice, public order, and safety activities	_	3	5	_	4
Police protection	_	_	5 5	_	_
Administration of environmental quality programs	_	_	5	_	_
Administration of conservation programs	_	_	5	_	_
Administration of economic programs	_	4	_	7	3
Administration of economic programs	_	4	_	7	3
Regulation and administration of transportation programs	_		_	3	_
Space research and technology	-	7 7	_	_	_
Space research and technology	_	7	_		
National security and international affairs	_	61	77	54	60
National security and international affairs	_	61	77	54	60
National security	_	60	76	52	56
International affairs	_	_	_	_	3
State government	92	102	100	107	112
Goods-producing	-	17	18	15	27
Construction	_	16	16	15	26
Construction	_	16	16	15	26
Heavy and civil engineering construction	_	16	15	15	25
Highway, street, and bridge construction	_	16	15	15	25
Highway, street, and bridge construction	_	16	15	15	25
Service-providing	-	85	82	92	85
Trade, transportation, and utilities	-	3	8	3	3
Transportation and warehousing	_	3	7	3	_
Transit and ground passenger transportation	_	-	3	_	_
Urban transit systems	_	_	3	_	_
Urban transit systems	_		3 4	_	_
Support activities for transportation					_
Professional and business services	_	3	4	_	_
Administrative and waste services	_	_	3	_	_
Educational and health services	_	16	31	22	22
Educational services	_	12	25	19	15
Educational services	-	12	25	19	15
Elementary and secondary schools	_	_	_	_	5
Elementary and secondary schools	_	_	_	_	5

ALL WORKERS

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³					
(NAICS) - continued					
Colleges, universities, and professional schools	-	11	24	16	7
Colleges, universities, and professional schools	-	11	24	16	7
Health care and social assistance	-	4	6	3	7
Social assistance	_	_	5	_	4
Individual and family services	_	_	4 3	_	3
Child and youth services Other individual and family services	_	_	_ 3	_	- 3
,					
Public administration	-	60	38	63	58
Public administration	_	60	38	63	58
Executive, legislative, and other general government support	-	-	4	-	_
Executive, legislative, and other general government support	-	-	4		_
Justice, public order, and safety activities	-	40	21	39	37
Justice, public order, and safety activities	-	40 23	21 14	39 26	37
Police protection	_	23 15	5	26 9	25 8
Administration of human resource programs	_	_ 13	3	_ =	6
Administration of human resource programs	_	_	3	_	6
Administration of human resource programs (except education,					
public health, and veterans' affairs programs	_	_	_	_	3
Administration of environmental quality programs	-	10	3	6	3
Administration of environmental quality programs	-	10	3	6	3
Administration of conservation programs	-	9	3	4	3
Administration of economic programs	-	6	7	15	10
Administration of economic programs	_	6	7	15 12	10
Regulation and administration of transportation programs	_	6	6	12	6
Local government	314	326	312	300	277
Goods-producing	-	27	28	37	30
Construction	-	24	28	35	30
Construction	_	24	28	35	30
Heavy and civil engineering construction	_	23	27	33	27
Utility system construction	_	_	_	3	3
Water and sewer line and related structures construction	-	_	_	3	3
Highway, street, and bridge construction	-	21	26	29	23
Highway, street, and bridge construction	-	21	26	29	23
Service-providing	-	299	284	263	247
Trade, transportation, and utilities	-	18	23	31	25
Transportation and warehousing	_	8	9	15	6
ransit and ground passenger transportation	_	5	5	9	4
Urban transit systems	_	4	5	6	3
Urban transit systems	-	4	5	6	3
Mixed mode transit systems	-	3	3		_
Bus and other motor vehicle transit systems	-	-	-	4	_
Support activities for transportation	-	_	_	4	_
Utilities	_	10	13	15	19
Jtilities	_	10	13	15	19
Electric power generation, transmission and distribution	_		5		8
Liectife power generation, transmission and distribution	_	_	3	_	4
Electric power transmission, control, and distribution		_	3	_	3
Electric power transmission, control, and distribution	_				_
Electric power transmission, control, and distribution Electric power distribution	_	7	8	12	8
Electric power transmission, control, and distribution	- -	3	4	6	4
Electric power transmission, control, and distribution Electric power distribution	- - -				

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³ (NAICS) - continued					
Information	-	-	3	-	_
Professional and business services	-	22	14	18	14
Administrative and waste services	-	21	13	18	13
dministrative and support services Services to buildings and dwellings	_	_ 4	3	6	3
Landscaping services/aste management and remediation services/	_	17	3 9	4 12	3 9
Waste collection Waste collection	_	14 14	7 7	8	5 5
Solid waste collection	_	14	7 -	8 –	5 4
Waste treatment and disposal	-	3	_	_	4
Solid waste landfill	_	_	_	_	4
Educational and health services	-	50	45	37	43
Educational services	_	42	32	32	37
Educational services Elementary and secondary schools	-	42 39	32 31	32 29	37 35
Elementary and secondary schools	_	39	31	29	35
Health care and social assistance	_	8	13	5	6
mbulatory health care services	-	_	3 6	4	_
dospitals	_	_	4	_	_
General medical and surgical hospitals	-	_	4	_	_
Social assistance	_	3	3	_	_ 4
Leisure and hospitality	_	5	_	11	3
		5		10	3
Arts, entertainment, and recreation Performing arts, spectator sports, and related industries	_	3	_	_	
Promoters of performing arts, sports, and similar events Promoters of performing arts, sports, and similar events with	-	3	-	-	_
facilities Museums, historical sites, and similar institutions	-	3	_	_ 6	_
Museums, historical sites, and similar institutions	_	_	_	6	_
Nature parks and other similar institutions	-	_	-	6	_
Imusement, gambling, and recreation industries	_	_	_	_	3 3
Public administration	_	202	195	163	162
Public administration Executive, legislative, and other general government support	-	202 16	195 17	163 5	162
Executive, legislative, and other general government support	_	16	17	5	8
Executive offices	-	3		_	_
Executive and legislative offices, combined American indian and alaska native tribal governments	_	_ 	8	_	_
Other general government support	_	4		_	3
ustice, public order, and safety activities	_	175	164	148	147
Justice, public order, and safety activities Courts	_	175	164 3	148	147
Police protection	-	126	119	104	101
Correctional institutions	-	5	3	_	3
Fire protectiondministration of environmental quality programs	_	38 6	37 3	38 3	42
Administration of environmental quality programs Administration of environmental quality programs Administration of air and water resource and solid waste	-	6	3	3	_
management programs	-	5	_	_	_
Administration of economic programs	-	_	5	5	4

Fatal occupational injuries by selected characteristics, 2002-2006 — Continued

Characteristics	2002	2003	2004	2005	2006
Industry ²³ (NAICS) - continued Administration of economic programs	-	-	5	5	4

- 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.
 - Persons identified as Hispanic or Latino may be of any race. The racial categories shown exclude data for Hispanics and Latinos.
 - Based on the 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
- 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.
 - 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 applications due to the secondary.
- May include some asphyxiations due to chest compressions.
- 10 Includes, but is not limited to, walking, sitting, running, and climbing ladders or stairs.
- 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.
- 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.
- The residential construction location category was implemented in 1998.
- 16 Includes children's home, dormitory, hospital, jail, nursing home, and reform school.
- Based on the 1990 Occupational Classification System developed by the Bureau of the Census.
- Includes fatalities to persons identified as resident armed forces regardless of individual occupation listed.
- 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.
- Includes fatalities to workers employed by governmental organizations regardless of industry.
- Based on the 2000 Standard Occupational Classification system.
- 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
- NOTE: Totals for all years are revised and final. 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