

Table 1. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and major industry sector, 2008

Characteristic	Nevada--private industry												
	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total.....	10,870	2,860	240	2,050	580	8,010	3,190	90	120	1,130	370	2,750	350
Gender:													
Male.....	7,990	2,750	230	2,020	500	5,250	2,430	50	70	1,060	80	1,450	100
Female.....	2,820	110	--	20	80	2,710	720	30	50	80	290	1,300	240
Age:													
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	230	70	--	20	50	160	110	--	--	--	--	40	--
20 to 24.....	1,210	520	--	450	60	690	240	--	--	160	20	260	--
25 to 34.....	2,400	670	50	490	130	1,730	710	40	20	220	70	610	60
35 to 44.....	2,500	810	30	640	140	1,690	750	--	20	--	90	750	30
45 to 54.....	2,580	480	110	280	90	2,100	630	30	20	660	100	600	60
55 to 64.....	1,620	270	30	140	100	1,350	620	--	40	--	50	380	190
65 and over.....	240	20	--	--	--	220	60	--	--	--	20	120	--
Length of service with employer:													
Less than 3 months.....	1,220	360	--	280	70	870	290	--	--	190	60	310	--
3 to 11 months.....	2,680	810	30	680	100	1,870	710	20	30	510	90	500	--
1 to 5 years.....	4,220	1,050	70	700	280	3,170	1,410	40	60	390	170	1,040	60
More than 5 years.....	2,620	600	130	340	140	2,020	720	30	30	--	50	900	240
Race or ethnic origin:													
White only.....	2,950	1,000	120	700	170	1,950	880	20	--	--	140	620	210
Black only.....	220	30	--	30	--	190	40	--	--	--	40	60	--
Hispanic or Latino only.....	2,910	1,140	30	880	230	1,770	180	--	--	880	50	630	--
Asian only.....	130	--	--	--	--	120	20	--	--	--	--	80	--
Native Hawaiian or other Pacific Islander only.....	40	20	--	--	--	30	--	--	--	--	--	--	--
American Indian or Alaskan Native only.....	50	--	--	--	--	40	--	--	--	--	--	--	--
Hispanic or Latino and other race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Multi-race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	4,560	660	90	410	170	3,900	2,060	60	50	130	110	1,360	120

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System -- United States, 2002*) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping

requirements effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 2. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and major industry sector, 2008

Characteristic	Nevada--private industry												
	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total [10,870 cases].....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Gender:													
Male.....	73.5	96.2	95.8	98.5	86.2	65.5	76.2	55.6	58.3	93.8	21.6	52.7	28.6
Female.....	25.9	3.8	--	1.0	13.8	33.8	22.6	33.3	41.7	7.1	78.4	47.3	68.6
Age:													
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	2.1	2.4	--	1.0	8.6	2.0	3.4	--	--	--	--	1.5	--
20 to 24.....	11.1	18.2	--	22.0	10.3	8.6	7.5	--	--	14.2	5.4	9.5	--
25 to 34.....	22.1	23.4	20.8	23.9	22.4	21.6	22.3	44.4	16.7	19.5	18.9	22.2	17.1
35 to 44.....	23.0	28.3	12.5	31.2	24.1	21.1	23.5	--	16.7	--	24.3	27.3	8.6
45 to 54.....	23.7	16.8	45.8	13.7	15.5	26.2	19.7	33.3	16.7	58.4	27.0	21.8	17.1
55 to 64.....	14.9	9.4	12.5	6.8	17.2	16.9	19.4	--	33.3	--	13.5	13.8	54.3
65 and over.....	2.2	0.7	--	--	--	2.7	1.9	--	--	--	5.4	4.4	--
Length of service with employer:													
Less than 3 months.....	11.2	12.6	--	13.7	12.1	10.9	9.1	--	--	16.8	16.2	11.3	--
3 to 11 months.....	24.7	28.3	12.5	33.2	17.2	23.3	22.3	22.2	25.0	45.1	24.3	18.2	--
1 to 5 years.....	38.8	36.7	29.2	34.1	48.3	39.6	44.2	44.4	50.0	34.5	45.9	37.8	17.1
More than 5 years.....	24.1	21.0	54.2	16.6	24.1	25.2	22.6	33.3	25.0	--	13.5	32.7	68.6
Race or ethnic origin:													
White only.....	27.1	35.0	50.0	34.1	29.3	24.3	27.6	22.2	--	--	37.8	22.5	60.0
Black only.....	2.0	1.0	--	1.5	--	2.4	1.3	--	--	--	10.8	2.2	--
Hispanic or Latino only.....	26.8	39.9	12.5	42.9	39.7	22.1	5.6	--	--	77.9	13.5	22.9	--
Asian only.....	1.2	--	--	--	--	1.5	0.6	--	--	--	--	2.9	--
Native Hawaiian or other Pacific Islander only.....	0.4	0.7	--	--	--	0.4	--	--	--	--	--	--	--
American Indian or Alaskan Native only.....	0.5	--	--	--	--	0.5	--	--	--	--	--	--	--
Hispanic or Latino and other race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Multi-race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	42.0	23.1	37.5	20.0	29.3	48.7	64.6	66.7	41.7	11.5	29.7	49.5	34.3

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping

requirements effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 3. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by major occupational group and major industry sector, 2008

Nevada--private industry														
Occupation	goods													
	Private industry 2, 3, 4	Goods producing				Service providing								
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	
Total.....	10,870	2,860	240	2,050	580	8,010	3,190	90	120	1,130	370	2,750	350	
Management occupations.....	260	70	--	60	--	200	170	--	--	--	--	20	--	
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	
Community and social services occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	
Education, training, and library occupations.....	20	--	--	--	--	20	--	--	--	--	--	--	--	
Arts, design, entertainment, sports, and media occupations.....	440	--	--	--	--	440	--	30	--	--	--	410	--	
Healthcare practitioners and technical occupations.....	70	--	--	--	--	70	--	--	--	--	70	--	--	
Healthcare support occupations.....	150	--	--	--	--	150	--	--	--	--	130	--	--	
Protective service occupations.....	170	--	--	--	--	170	--	--	--	--	--	100	--	
Food preparation and serving related occupations.....	1,020	--	--	--	--	1,020	20	--	--	--	--	980	--	
Building and grounds cleaning and maintenance occupations.....	1,160	30	--	--	30	1,140	--	--	50	260	40	770	--	
Personal care and service occupations.....	480	--	--	--	--	480	40	--	--	--	40	180	220	
Sales and related occupations.....	520	--	--	--	--	510	420	--	--	--	--	40	--	
Office and administrative support occupations.....	1,260	20	--	20	--	1,240	770	--	20	370	--	70	--	
Farming, fishing, and forestry occupations.....	60	60	60	--	--	--	--	--	--	--	--	--	--	
Construction and extraction occupations.....	1,740	1,690	40	1,630	30	40	--	--	--	--	--	--	--	
Installation, maintenance, and repair occupations.....	800	260	20	210	30	550	430	20	--	--	--	60	--	
Production occupations.....	510	400	20	60	320	110	30	--	--	--	--	20	--	
Transportation and material moving occupations.....	2,120	310	100	40	170	1,800	1,250	--	--	380	30	70	70	

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping

requirements effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker occupations and major industry sector, 2008

Nevada--private industry

Occupation	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total.....	10,870	2,860	240	2,050	580	8,010	3,190	90	120	1,130	370	2,750	350
Maids and housekeeping cleaners.....	560	--	--	--	--	560	--	--	--	--	20	540	--
Truck drivers, heavy and tractor-trailer.....	520	100	--	40	60	410	140	--	--	270	--	--	--
Taxi drivers and chauffeurs.....	510	--	--	--	--	510	480	--	--	--	20	--	--
Laborers and freight, stock, and material movers, hand.....	490	70	--	--	70	420	280	--	--	90	--	40	--
Carpenters.....	480	460	--	460	--	20	--	--	--	--	--	--	--
Reservation and transportation ticket agents and travel clerks.....	360	--	--	--	--	360	360	--	--	--	--	--	--
Construction laborers.....	350	350	--	350	--	--	--	--	--	--	--	--	--
Stock clerks and order fillers.....	300	--	--	--	--	300	290	--	--	--	--	--	--
Retail salespersons.....	290	--	--	--	--	280	270	--	--	--	--	--	--
Janitors and cleaners, except maids and housekeeping cleaners.....	240	30	--	--	30	210	--	--	40	--	20	140	--
Combined food preparation and serving workers, including fast food.....	230	--	--	--	--	230	20	--	--	--	--	210	--
Landscaping and groundskeeping workers.....	190	--	--	--	--	190	--	--	--	--	--	50	--
Truck drivers, light or delivery services.....	190	--	--	--	--	180	160	--	--	--	--	--	--
First-line supervisors/managers of personal service workers.....	180	--	--	--	--	180	--	--	--	--	--	--	--
Food preparation workers.....	170	--	--	--	--	170	--	--	--	--	--	160	--
Cooks, restaurant.....	160	--	--	--	--	160	--	--	--	--	--	160	--
Heating, air conditioning, and refrigeration mechanics and installers.....	160	150	--	150	--	--	--	--	--	--	--	--	--
Plumbers, pipefitters, and steamfitters.....	150	150	--	150	--	--	--	--	--	--	--	--	--
Dining room and cafeteria attendants and bartender helpers.....	140	--	--	--	--	140	--	--	--	--	--	140	--
First-line supervisors/managers of landscaping, lawn service, and groundskeeping.....	140	--	--	--	--	140	--	--	--	--	--	--	--
First-line supervisors/managers of construction trades and extraction workers.....	130	130	--	120	--	--	--	--	--	--	--	--	--
Electricians.....	130	120	--	100	20	--	--	--	--	--	--	--	--

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping

requirements effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 5. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and major industry sector, 2008

Nevada--private industry

Characteristic	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total.....	10,870	2,860	240	2,050	580	8,010	3,190	90	120	1,130	370	2,750	350
Nature of injury, illness:													
Sprains, strains.....	4,550	760	40	530	190	3,790	1,740	30	50	400	170	1,350	50
Bruises, contusions.....	1,250	360	90	240	40	880	480	--	--	--	40	270	--
Cuts, lacerations.....	980	460	--	370	80	530	80	--	--	180	--	240	--
Punctures.....	160	150	--	130	20	--	--	--	--	--	--	--	--
Fractures.....	790	240	20	180	40	560	160	--	--	140	20	210	--
Heat burns.....	190	40	--	--	20	150	--	20	--	--	--	120	--
Carpal tunnel syndrome.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Tendonitis.....	20	--	--	--	--	--	--	--	--	--	--	--	--
Chemical burns.....	430	80	--	60	--	350	--	--	--	--	--	50	--
Amputations.....	50	40	--	--	30	20	--	--	--	--	--	--	--
Multiple traumatic injuries.....	420	100	--	90	--	320	120	--	--	--	--	180	--
Part of body affected:													
Head.....	1,010	320	--	280	40	680	190	--	--	190	20	240	--
Eye.....	420	220	--	200	20	200	40	--	--	--	--	150	--
Neck.....	190	40	--	30	--	160	100	--	--	--	--	40	--
Trunk.....	3,770	620	50	430	140	3,140	1,430	30	20	310	170	930	260
Shoulder.....	540	100	20	50	30	440	160	--	--	--	20	190	50
Back.....	2,290	360	20	270	80	1,930	1,010	20	--	160	120	570	30
Upper extremities.....	2,020	740	20	510	210	1,270	390	20	--	180	50	590	30
Arm.....	280	80	--	40	30	200	70	--	--	--	--	120	--
Wrist.....	250	70	--	40	30	180	60	--	--	--	20	90	--
Hand, except finger.....	340	140	--	120	20	190	90	--	--	--	--	70	--
Finger.....	1,080	440	--	300	130	640	160	--	--	150	20	290	--
Lower extremities.....	2,570	820	130	590	100	1,750	610	20	20	410	80	600	--
Knee.....	780	250	--	190	50	530	240	--	--	--	40	200	--
Ankle.....	460	140	20	110	--	320	120	--	--	--	20	140	--
Foot, except toe.....	720	180	--	160	20	540	140	--	--	290	--	90	--
Toe.....	70	--	--	--	--	60	--	--	--	--	--	40	--
Body systems.....	80	30	--	--	20	50	30	--	--	--	--	20	--
Multiple parts.....	1,210	280	40	180	50	930	420	--	60	--	50	330	--

See footnotes at end of table.

Table 5. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and major industry sector, 2008 -- Continued

Nevada--private industry

Characteristic	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Source of injury, illness:													
Chemicals, chemical products.....	470	100	--	80	20	370	--	--	--	--	--	60	--
Containers.....	1,320	110	--	60	30	1,220	710	20	--	--	--	430	30
Furniture, fixtures.....	480	40	--	30	--	440	110	--	--	--	40	230	30
Machinery.....	630	250	--	110	130	380	190	--	--	--	20	150	--
Parts and materials.....	1,070	720	90	540	100	350	200	--	--	100	--	40	--
Person, injured or ill worker.....	1,400	230	--	170	60	1,170	550	--	20	--	60	500	--
Worker motion or position.....	1,370	220	--	160	60	1,150	540	--	--	--	60	490	--
Floor, ground surfaces.....	1,810	520	50	400	70	1,290	470	--	30	80	70	610	--
Tools, instruments, and equipment.....	910	360	--	300	50	550	60	--	--	270	--	190	--
Vehicles.....	1,220	180	--	140	40	1,040	740	--	50	--	30	150	--
Person, other than worker.....	250	--	--	--	--	250	40	--	--	--	100	100	--
Health care patient.....	100	--	--	--	--	100	--	--	--	--	100	--	--
Event or exposure:													
Contact with object, equipment.....	3,320	1,270	130	900	240	2,050	670	20	20	530	70	710	30
Struck by object.....	1,750	710	30	620	70	1,040	330	--	--	330	20	320	--
Struck against object.....	1,080	320	--	240	80	760	180	--	--	190	40	320	--
Caught in object, equipment, material.....	360	200	90	20	90	160	90	--	--	--	--	40	--
Fall to lower level.....	900	430	30	350	40	470	260	--	50	--	20	110	--
Fall on same level.....	1,040	190	20	130	30	850	150	--	20	--	60	520	30
Slips, trips.....	570	80	--	50	30	490	270	--	--	--	--	180	--
Overexertion.....	2,320	360	30	230	100	1,960	850	20	--	170	120	570	230
Overexertion in lifting.....	1,300	130	--	110	20	1,170	590	20	--	170	70	320	--
Repetitive motion.....	110	30	--	20	--	80	40	--	--	--	--	20	--
Exposed to harmful substance.....	800	240	--	170	70	560	20	30	--	290	--	200	--
Transportation accidents.....	820	90	--	70	20	730	590	--	--	--	--	70	--
Highway accident.....	510	50	--	30	--	460	400	--	--	--	--	20	--
Fires, explosions.....	20	--	--	--	--	--	--	--	--	--	--	--	--
Assault, violent act.....	140	30	20	--	--	110	40	--	--	--	20	30	--
by person.....	100	--	--	--	--	100	40	--	--	--	20	30	--
by animal.....	40	20	20	--	--	20	--	--	--	--	--	--	--

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements

effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and major industry sector, 2008

Nevada--private industry

Characteristic	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total [10,870 cases].....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Nature of injury, illness:													
Sprains, strains.....	41.9	26.6	16.7	25.9	32.8	47.3	54.5	33.3	41.7	35.4	45.9	49.1	14.3
Bruises, contusions.....	11.5	12.6	37.5	11.7	6.9	11.0	15.0	--	--	--	10.8	9.8	--
Cuts, lacerations.....	9.0	16.1	--	18.0	13.8	6.6	2.5	--	--	15.9	--	8.7	--
Punctures.....	1.5	5.2	--	6.3	3.4	--	--	--	--	--	--	--	--
Fractures.....	7.3	8.4	8.3	8.8	6.9	7.0	5.0	--	--	12.4	5.4	7.6	--
Heat burns.....	1.7	1.4	--	--	3.4	1.9	--	22.2	--	--	--	4.4	--
Carpal tunnel syndrome.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Tendonitis.....	0.2	--	--	--	--	--	--	--	--	--	--	--	--
Chemical burns.....	4.0	2.8	--	2.9	--	4.4	--	--	--	--	--	1.8	--
Amputations.....	0.5	1.4	--	--	5.2	0.2	--	--	--	--	--	--	--
Multiple traumatic injuries.....	3.9	3.5	--	4.4	--	4.0	3.8	--	--	--	--	6.5	--
Part of body affected:													
Head.....	9.3	11.2	--	13.7	6.9	8.5	6.0	--	--	16.8	5.4	8.7	--
Eye.....	3.9	7.7	--	9.8	3.4	2.5	1.3	--	--	--	--	5.5	--
Neck.....	1.7	1.4	--	1.5	--	2.0	3.1	--	--	--	--	1.5	--
Trunk.....	34.7	21.7	20.8	21.0	24.1	39.2	44.8	33.3	16.7	27.4	45.9	33.8	74.3
Shoulder.....	5.0	3.5	8.3	2.4	5.2	5.5	5.0	--	--	--	5.4	6.9	14.3
Back.....	21.1	12.6	8.3	13.2	13.8	24.1	31.7	22.2	--	14.2	32.4	20.7	8.6
Upper extremities.....	18.6	25.9	8.3	24.9	36.2	15.9	12.2	22.2	--	15.9	13.5	21.5	8.6
Arm.....	2.6	2.8	--	2.0	5.2	2.5	2.2	--	--	--	--	4.4	--
Wrist.....	2.3	2.4	--	2.0	5.2	2.2	1.9	--	--	--	5.4	3.3	--
Hand, except finger.....	3.1	4.9	--	5.9	3.4	2.4	2.8	--	--	--	--	2.5	--
Finger.....	9.9	15.4	--	14.6	22.4	8.0	5.0	--	--	13.3	5.4	10.5	--
Lower extremities.....	23.6	28.7	54.2	28.8	17.2	21.8	19.1	22.2	16.7	36.3	21.6	21.8	--
Knee.....	7.2	8.7	--	9.3	8.6	6.6	7.5	--	--	--	10.8	7.3	--
Ankle.....	4.2	4.9	8.3	5.4	--	4.0	3.8	--	--	--	5.4	5.1	--
Foot, except toe.....	6.6	6.3	--	7.8	3.4	6.7	4.4	--	--	25.7	--	3.3	--
Toe.....	0.6	--	--	--	--	0.7	--	--	--	--	--	1.5	--
Body systems.....	0.7	1.0	--	--	3.4	0.6	0.9	--	--	--	--	0.7	--
Multiple parts.....	11.1	9.8	16.7	8.8	8.6	11.6	13.2	--	50.0	--	13.5	12.0	--

See footnotes at end of table.

Table 6. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and major industry sector, 2008 -- Continued

Nevada--private industry													
Characteristic	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Source of injury, illness:													
Chemicals, chemical products.....	4.3	3.5	--	3.9	3.4	4.6	--	--	--	--	--	2.2	--
Containers.....	12.1	3.8	--	2.9	5.2	15.2	22.3	22.2	--	--	--	15.6	8.6
Furniture, fixtures.....	4.4	1.4	--	1.5	--	5.5	3.4	--	--	--	10.8	8.4	8.6
Machinery.....	5.8	8.7	--	5.4	22.4	4.7	6.0	--	--	--	5.4	5.5	--
Parts and materials.....	9.8	25.2	37.5	26.3	17.2	4.4	6.3	--	--	8.8	--	1.5	--
Person, injured or ill worker.....	12.9	8.0	--	8.3	10.3	14.6	17.2	--	16.7	--	16.2	18.2	--
Worker motion or position.....	12.6	7.7	--	7.8	10.3	14.4	16.9	--	--	--	16.2	17.8	--
Floor, ground surfaces.....	16.7	18.2	20.8	19.5	12.1	16.1	14.7	--	25.0	7.1	18.9	22.2	--
Tools, instruments, and equipment.....	8.4	12.6	--	14.6	8.6	6.9	1.9	--	--	23.9	--	6.9	--
Vehicles.....	11.2	6.3	--	6.8	6.9	13.0	23.2	--	41.7	--	8.1	5.5	--
Person, other than worker.....	2.3	--	--	--	--	3.1	1.3	--	--	--	27.0	3.6	--
Health care patient.....	0.9	--	--	--	--	1.2	--	--	--	--	27.0	--	--
Event or exposure:													
Contact with object, equipment.....	30.5	44.4	54.2	43.9	41.4	25.6	21.0	22.2	16.7	46.9	18.9	25.8	8.6
Struck by object.....	16.1	24.8	12.5	30.2	12.1	13.0	10.3	--	--	29.2	5.4	11.6	--
Struck against object.....	9.9	11.2	--	11.7	13.8	9.5	5.6	--	--	16.8	10.8	11.6	--
Caught in object, equipment, material.....	3.3	7.0	37.5	1.0	15.5	2.0	2.8	--	--	--	--	1.5	--
Fall to lower level.....	8.3	15.0	12.5	17.1	6.9	5.9	8.2	--	41.7	--	5.4	4.0	--
Fall on same level.....	9.6	6.6	8.3	6.3	5.2	10.6	4.7	--	16.7	--	16.2	18.9	8.6
Slips, trips.....	5.2	2.8	--	2.4	5.2	6.1	8.5	--	--	--	--	6.5	--
Overexertion.....	21.3	12.6	12.5	11.2	17.2	24.5	26.6	22.2	--	15.0	32.4	20.7	65.7
Overexertion in lifting.....	12.0	4.5	--	5.4	3.4	14.6	18.5	22.2	--	15.0	18.9	11.6	--
Repetitive motion.....	1.0	1.0	--	1.0	--	1.0	1.3	--	--	--	--	0.7	--
Exposed to harmful substance.....	7.4	8.4	--	8.3	12.1	7.0	0.6	33.3	--	25.7	--	7.3	--
Transportation accidents.....	7.5	3.1	--	3.4	3.4	9.1	18.5	--	--	--	--	2.5	--
Highway accident.....	4.7	1.7	--	1.5	--	5.7	12.5	--	--	--	--	0.7	--
Fires, explosions.....	0.2	--	--	--	--	--	--	--	--	--	--	--	--
Assault, violent act.....	1.3	1.0	8.3	--	--	1.4	1.3	--	--	--	5.4	1.1	--
by person.....	0.9	--	--	--	--	1.2	1.3	--	--	--	5.4	1.1	--
by animal.....	0.4	0.7	8.3	--	--	0.2	--	--	--	--	--	--	--

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements

effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers for selected characteristics and major industry sector, 2008

Nevada--private industry													
Characteristic	Private industry 3, 4, 5	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 3,4	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁵	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total [10,870 cases].....	115.9	162.7	163.7	184.6	114.4	105.0	159.8	65.7	22.3	90.8	53.8	99.2	154.2
Nature of injury, illness:													
Sprains, strains.....	48.5	43.3	30.0	47.7	37.7	49.7	87.3	21.7	8.6	31.6	24.7	48.7	20.8
Bruises, contusions.....	13.3	20.7	61.9	21.4	7.0	11.6	24.0	--	--	--	5.9	9.8	--
Cuts, lacerations.....	10.5	26.0	--	33.4	16.7	6.9	4.2	--	--	14.2	--	8.6	--
Punctures.....	1.7	8.5	--	11.4	4.1	--	--	--	--	--	--	--	--
Fractures.....	8.4	13.4	10.3	16.3	7.9	7.3	8.1	--	--	11.6	3.4	7.7	--
Heat burns.....	2.0	2.1	--	--	3.7	2.0	--	18.5	--	--	--	4.3	--
Carpal tunnel syndrome.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Tendonitis.....	0.2	--	--	--	--	--	--	--	--	--	--	--	--
Chemical burns.....	4.5	4.4	--	5.7	--	4.6	--	--	--	--	--	1.7	--
Amputations.....	0.6	2.1	--	--	5.1	0.2	--	--	--	--	--	--	--
Multiple traumatic injuries.....	4.5	5.5	--	7.7	--	4.2	6.0	--	--	--	--	6.4	--
Part of body affected:													
Head.....	10.7	18.5	--	25.1	8.4	8.9	9.6	--	--	15.4	3.2	8.8	--
Eye.....	4.5	12.4	--	17.7	4.1	2.6	1.9	--	--	--	--	5.5	--
Neck.....	2.1	2.1	--	2.9	--	2.1	5.1	--	--	--	--	1.3	--
Trunk.....	40.2	35.4	30.9	39.2	28.4	41.2	71.5	21.7	3.7	25.0	23.8	33.4	117.1
Shoulder.....	5.7	5.8	14.6	4.8	5.4	5.7	8.2	--	--	--	3.4	6.7	21.6
Back.....	24.4	20.5	10.8	24.4	15.0	25.3	50.7	15.4	--	12.9	16.8	20.7	15.4
Upper extremities.....	21.5	42.1	11.3	46.3	41.8	16.7	19.6	18.4	--	14.1	7.8	21.2	14.4
Arm.....	3.0	4.4	--	4.0	5.8	2.7	3.5	--	--	--	--	4.4	--
Wrist.....	2.6	3.8	--	3.2	5.8	2.3	3.0	--	--	--	3.5	3.2	--
Hand, except finger.....	3.6	8.2	--	11.0	4.0	2.5	4.6	--	--	--	--	2.5	--
Finger.....	11.5	24.8	--	26.9	25.8	8.4	8.1	--	--	11.9	3.3	10.4	--
Lower extremities.....	27.4	46.4	86.8	53.2	20.1	23.0	30.4	16.6	4.0	32.6	10.8	21.8	--
Knee.....	8.3	14.2	--	17.2	9.2	6.9	12.0	--	--	--	6.0	7.3	--
Ankle.....	4.9	8.0	11.9	9.9	--	4.1	6.2	--	--	--	3.1	5.0	--
Foot, except toe.....	7.6	10.2	--	14.6	3.0	7.0	6.8	--	--	23.5	--	3.3	--
Toe.....	0.7	--	--	--	--	0.7	--	--	--	--	--	1.5	--
Body systems.....	0.9	1.7	--	--	4.5	0.7	1.5	--	--	--	--	0.6	--
Multiple parts.....	12.9	16.0	29.3	16.7	10.7	12.2	21.0	--	11.2	--	7.5	12.0	--

See footnotes at end of table.

Table 7. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers for selected characteristics and major industry sector, 2008 --- Continued

Nevada--private industry													
Characteristic	Private industry 3, 4, 5	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 3,4	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁵	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Source of injury, illness:													
Chemicals, chemical products.....	5.0	5.9	--	7.4	4.0	4.8	--	--	--	--	--	2.2	--
Containers.....	14.1	6.1	--	5.8	6.8	16.0	35.5	12.6	--	--	--	15.6	11.2
Furniture, fixtures.....	5.1	2.2	--	2.8	--	5.8	5.7	--	--	--	5.3	8.3	11.9
Machinery.....	6.8	14.2	--	9.9	25.5	5.0	9.7	--	--	--	2.7	5.3	--
Parts and materials.....	11.4	41.1	60.5	48.4	19.5	4.6	9.9	--	--	7.8	--	1.4	--
Person, injured or ill worker.....	14.9	13.0	--	15.0	12.4	15.4	27.4	--	2.7	--	8.3	18.1	--
Worker motion or position.....	14.6	12.7	--	14.5	12.4	15.1	27.0	--	--	--	8.3	17.6	--
Floor, ground surfaces.....	19.2	29.5	35.2	35.7	14.1	16.9	23.3	--	5.0	6.7	10.3	22.1	--
Tools, instruments, and equipment.....	9.7	20.7	--	27.2	10.5	7.2	3.1	--	--	21.9	--	6.8	--
Vehicles.....	13.0	10.4	--	12.5	7.6	13.6	37.2	--	9.7	--	4.1	5.3	--
Person, other than worker.....	2.7	--	--	--	--	3.2	2.1	--	--	--	15.0	3.5	--
Health care patient.....	1.1	--	--	--	--	1.3	--	--	--	--	14.3	--	--
Event or exposure:													
Contact with object, equipment.....	35.4	72.3	86.1	81.4	48.4	26.9	33.5	16.3	3.0	42.0	9.8	25.8	15.3
Struck by object.....	18.6	40.3	18.7	55.6	12.9	13.6	16.6	--	--	26.7	2.2	11.7	--
Struck against object.....	11.5	18.4	--	21.7	15.1	10.0	9.2	--	--	14.8	5.9	11.5	--
Caught in object, equipment, material.....	3.9	11.5	63.2	1.7	18.2	2.1	4.6	--	--	--	--	1.6	--
Fall to lower level.....	9.6	24.3	22.4	31.8	8.5	6.2	13.1	--	8.3	--	3.3	3.8	--
Fall on same level.....	11.1	10.6	14.2	11.8	6.8	11.2	7.7	--	3.4	--	8.8	18.8	12.4
Slips, trips.....	6.1	4.6	--	4.4	6.4	6.4	13.6	--	--	--	--	6.5	--
Overexertion.....	24.8	20.5	19.2	20.8	20.3	25.8	42.3	14.4	--	13.9	16.7	20.6	99.7
Overexertion in lifting.....	13.9	7.6	--	9.9	3.7	15.3	29.6	13.5	--	13.3	9.5	11.4	--
Repetitive motion.....	1.2	1.7	--	2.0	--	1.1	2.2	--	--	--	--	0.8	--
Exposed to harmful substance.....	8.5	13.8	--	15.6	13.5	7.3	0.8	22.2	--	23.2	--	7.2	--
Transportation accidents.....	8.7	4.9	--	5.9	4.0	9.6	29.5	--	--	--	--	2.6	--
Highway accident.....	5.4	2.6	--	3.0	--	6.1	20.0	--	--	--	--	0.8	--
Fires, explosions.....	0.2	--	--	--	--	--	--	--	--	--	--	--	--
Assault, violent act.....	1.5	1.5	11.4	--	--	1.5	2.0	--	--	--	3.3	1.1	--
by person.....	1.1	--	--	--	--	1.3	2.0	--	--	--	3.3	1.1	--
by animal.....	0.4	1.3	11.4	--	--	0.2	--	--	--	--	--	--	--

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

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

² Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

³ Excludes farms with fewer than 11 employees.

⁴ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and

reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 8. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and number of days away from work, 2008

Nevada--private industry

Characteristic	Percent of cases involving								Median days away from work
	Total cases	1 day	2 days	3 to 5 days	6 to 10 days	11 to 20 days	21 to 30 days	31 days or more	
Total [10,870 cases].....	100.0	14.9	9.9	19.8	12.5	10.6	10.1	22.3	7
Gender:									
Male.....	100.0	15.0	10.3	19.5	13.3	10.4	10.3	21.3	7
Female.....	100.0	13.8	8.9	20.2	10.6	11.3	9.9	25.2	8
Age:									
14 to 15.....	--	--	--	--	--	--	--	--	--
16 to 19.....	100.0	21.7	17.4	21.7	8.7	--	--	30.4	4
20 to 24.....	100.0	32.2	7.4	21.5	5.0	8.3	4.1	22.3	3
25 to 34.....	100.0	13.3	13.3	24.6	8.3	15.0	10.8	14.6	5
35 to 44.....	100.0	13.2	9.6	18.4	17.2	12.0	5.6	23.6	9
45 to 54.....	100.0	12.8	8.9	12.8	20.2	8.9	15.1	21.3	10
55 to 64.....	100.0	8.6	8.6	25.3	6.8	6.8	14.8	29.0	11
65 and over.....	100.0	12.5	--	16.7	--	12.5	--	45.8	18
Length of service with employer:									
Less than 3 months.....	100.0	30.3	6.6	12.3	12.3	9.8	4.1	24.6	6
3 to 11 months.....	100.0	16.8	10.8	21.3	8.2	11.6	12.3	19.4	7
1 to 5 years.....	100.0	12.8	10.4	23.7	15.4	8.3	9.2	19.7	6
More than 5 years.....	100.0	9.2	9.2	15.6	12.6	13.4	12.2	28.2	12
Race or ethnic origin:									
White only.....	100.0	12.2	10.2	23.7	8.1	8.5	14.9	22.0	7
Black only.....	100.0	13.6	9.1	31.8	13.6	9.1	--	22.7	5
Hispanic or Latino only.....	100.0	19.2	7.2	13.1	16.5	11.3	15.5	17.2	9
Asian only.....	100.0	--	--	15.4	23.1	--	--	38.5	8
Native Hawaiian or other Pacific Islander only.....	100.0	--	--	50.0	--	--	--	--	7
American Indian or Alaskan Native only.....	100.0	--	--	--	--	--	--	--	180
Hispanic or Latino and other race.....	--	--	--	--	--	--	--	--	--
Multi-race.....	--	--	--	--	--	--	--	--	--

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

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

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

Table 9. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by major occupational group and number of days away from work, 2008

Nevada--private industry

Occupation	Percent of cases involving								Median days away from work
	Total cases	1 day	2 days	3 to 5 days	6 to 10 days	11 to 20 days	21 to 30 days	31 days or more	
Total [10,870 cases]	100.0	14.9	9.9	19.8	12.5	10.6	10.1	22.3	7
Management occupations.....	100.0	7.7	19.2	69.2	--	--	--	--	5
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	100.0	--	--	--	--	--	--	--	2
Arts, design, entertainment, sports, and media occupations.....	100.0	4.5	4.5	18.2	20.5	15.9	6.8	31.8	11
Healthcare practitioners and technical occupations.....	100.0	--	--	28.6	--	--	--	28.6	8
Healthcare support occupations.....	100.0	13.3	--	20.0	13.3	26.7	--	13.3	9
Protective service occupations.....	100.0	11.8	29.4	17.6	--	11.8	--	23.5	3
Food preparation and serving related occupations.....	100.0	10.8	9.8	18.6	17.6	8.8	4.9	29.4	10
Building and grounds cleaning and maintenance occupations.....	100.0	12.1	6.9	11.2	28.4	10.3	5.2	25.9	10
Personal care and service occupations.....	100.0	10.4	6.3	10.4	10.4	4.2	39.6	16.7	23
Sales and related occupations.....	100.0	13.5	7.7	40.4	7.7	9.6	--	19.2	5
Office and administrative support occupations.....	100.0	9.5	10.3	16.7	11.1	5.6	25.4	21.4	11
Farming, fishing, and forestry occupations.....	100.0	--	66.7	33.3	--	--	--	--	2
Construction and extraction occupations.....	100.0	13.8	11.5	17.8	10.3	12.6	6.9	25.9	8
Installation, maintenance, and repair occupations.....	100.0	12.5	12.5	15.0	8.8	5.0	25.0	23.8	16
Production occupations.....	100.0	29.4	7.8	19.6	11.8	11.8	5.9	13.7	4
Transportation and material moving occupations.....	100.0	23.1	8.0	22.2	8.0	15.6	2.4	20.3	5

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

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

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

Table 10. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected occupations and number of days away from work, 2008

Nevada--private industry

Occupation	Percent of cases involving								Median days away from work
	Total cases	1 day	2 days	3 to 5 days	6 to 10 days	11 to 20 days	21 to 30 days	31 days or more	
Total [10,870 cases]	100.0	14.9	9.9	19.8	12.5	10.6	10.1	22.3	7
Maids and housekeeping cleaners.....	100.0	14.3	8.9	10.7	8.9	16.1	5.4	35.7	12
Truck drivers, heavy and tractor-trailer.....	100.0	30.8	--	5.8	5.8	28.8	3.8	19.2	12
Taxi drivers and chauffeurs.....	100.0	19.6	19.6	19.6	13.7	15.7	3.9	9.8	3
Laborers and freight, stock, and material movers, hand.....	100.0	16.3	6.1	22.4	6.1	10.2	--	38.8	11
Carpenters.....	100.0	12.5	18.8	10.4	10.4	10.4	--	35.4	8
Reservation and transportation ticket agents and travel clerks.....	100.0	5.6	--	16.7	25.0	13.9	--	36.1	11
Construction laborers.....	100.0	22.9	11.4	14.3	8.6	8.6	11.4	22.9	5
Stock clerks and order fillers.....	100.0	13.3	16.7	36.7	10.0	--	10.0	10.0	3
Retail salespersons.....	100.0	10.3	6.9	58.6	--	--	--	17.2	5
Janitors and cleaners, except maids and housekeeping cleaners.....	100.0	20.8	8.3	16.7	8.3	8.3	--	29.2	7
Combined food preparation and serving workers, including fast food.....	100.0	--	--	--	30.4	--	--	60.9	79
Landscaping and groundskeeping workers.....	100.0	--	--	10.5	--	--	10.5	10.5	6
Truck drivers, light or delivery services.....	100.0	26.3	--	21.1	10.5	15.8	--	21.1	5
First-line supervisors/managers of personal service workers.....	100.0	--	--	--	--	--	--	--	23
Food preparation workers.....	100.0	--	11.8	17.6	17.6	17.6	--	23.5	11
Cooks, restaurant.....	100.0	31.3	12.5	18.8	--	--	--	18.8	3
Heating, air conditioning, and refrigeration mechanics and installers.....	100.0	37.5	12.5	18.8	--	--	--	--	3
Plumbers, pipefitters, and steamfitters.....	100.0	--	--	--	--	--	13.3	--	3
Dining room and cafeteria attendants and bartender helpers.....	100.0	14.3	--	21.4	14.3	--	14.3	21.4	7
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers.....	100.0	--	--	--	--	--	--	--	10
First-line supervisors/managers of construction trades and extraction workers.....	100.0	30.8	--	--	30.8	--	--	15.4	9
Electricians.....	100.0	--	--	23.1	15.4	--	--	30.8	6

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

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

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

Table 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and number of days away from work, 2008

Nevada--private industry

Characteristic	Percent of cases involving								Median days away from work
	Total cases	1 day	2 days	3 to 5 days	6 to 10 days	11 to 20 days	21 to 30 days	31 days or more	
Total [10,870 cases].....	100.0	14.9	9.9	19.8	12.5	10.6	10.1	22.3	7
Nature of injury, illness:									
Sprains, strains.....	100.0	9.9	9.5	21.5	13.6	14.3	6.6	24.2	9
Bruises, contusions.....	100.0	15.2	12.0	33.6	10.4	7.2	4.8	16.8	5
Cuts, lacerations.....	100.0	17.3	7.1	28.6	22.4	5.1	5.1	13.3	5
Punctures.....	100.0	25.0	18.8	25.0	--	--	18.8	--	3
Fractures.....	100.0	19.0	2.5	7.6	5.1	6.3	5.1	53.2	36
Heat burns.....	100.0	--	10.5	26.3	36.8	--	--	15.8	10
Carpal tunnel syndrome.....	--	--	--	--	--	--	--	--	--
Tendonitis.....	100.0	--	--	--	--	--	--	--	6
Chemical burns.....	100.0	14.0	--	--	7.0	--	67.4	--	30
Amputations.....	100.0	--	--	--	--	--	--	60.0	32
Multiple traumatic injuries.....	100.0	19.0	7.1	11.9	11.9	9.5	16.7	23.8	10
Part of body affected:									
Head.....	100.0	46.5	14.9	10.9	16.8	4.0	--	5.9	2
Eye.....	100.0	47.6	16.7	7.1	23.8	--	--	--	2
Neck.....	100.0	--	15.8	15.8	15.8	21.1	15.8	10.5	10
Trunk.....	100.0	8.8	10.1	21.5	10.1	14.3	11.9	23.1	10
Shoulder.....	100.0	11.1	3.7	18.5	9.3	14.8	--	38.9	11
Back.....	100.0	8.7	12.7	26.2	6.6	16.2	9.2	21.0	7
Upper extremities.....	100.0	13.9	6.9	19.8	16.8	11.9	4.5	26.2	7
Arm.....	100.0	17.9	10.7	17.9	10.7	14.3	--	28.6	10
Wrist.....	100.0	12.0	--	16.0	16.0	--	8.0	40.0	19
Hand, except finger.....	100.0	8.8	--	11.8	17.6	29.4	--	23.5	14
Finger.....	100.0	15.7	7.4	21.3	19.4	7.4	3.7	25.0	6
Lower extremities.....	100.0	11.3	8.9	17.5	12.5	7.8	16.7	25.3	10
Knee.....	100.0	12.8	10.3	12.8	19.2	10.3	5.1	28.2	8
Ankle.....	100.0	17.4	8.7	17.4	15.2	13.0	--	26.1	7
Foot, except toe.....	100.0	6.9	8.3	5.6	8.3	4.2	50.0	15.3	30
Toe.....	100.0	--	--	28.6	--	--	--	28.6	5
Body systems.....	100.0	62.5	--	--	--	--	--	--	1
Multiple parts.....	100.0	14.0	11.6	28.9	9.9	6.6	6.6	24.0	5

See footnotes at end of table.

Table 11. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by selected injury or illness characteristics and number of days away from work, 2008 -- Continued

Nevada--private industry									
Characteristic	Percent of cases involving								Median days away from work
	Total cases	1 day	2 days	3 to 5 days	6 to 10 days	11 to 20 days	21 to 30 days	31 days or more	
Source of injury, illness:									
Chemicals, chemical products.....	100.0	19.1	--	4.3	8.5	--	63.8	--	30
Containers.....	100.0	10.6	12.9	18.9	12.9	12.9	3.8	28.8	8
Furniture, fixtures.....	100.0	16.7	6.3	12.5	6.3	12.5	6.3	37.5	14
Machinery.....	100.0	12.7	6.3	14.3	7.9	4.8	28.6	25.4	21
Parts and materials.....	100.0	20.6	12.1	20.6	6.5	14.0	6.5	20.6	5
Person, injured or ill worker.....	100.0	10.0	7.1	27.9	17.1	10.7	4.3	23.6	7
Worker motion or position.....	100.0	9.5	6.6	28.5	17.5	10.2	3.6	24.1	7
Floor, ground surfaces.....	100.0	13.3	11.0	21.0	7.2	7.7	6.1	33.1	9
Tools, instruments, and equipment.....	100.0	25.3	8.8	22.0	24.2	4.4	--	13.2	3
Vehicles.....	100.0	11.5	13.1	27.9	10.7	11.5	5.7	20.5	5
Person, other than worker.....	100.0	12.0	12.0	24.0	12.0	24.0	8.0	12.0	7
Health care patient.....	100.0	--	--	20.0	20.0	20.0	--	20.0	9
Event or exposure:									
Contact with object, equipment.....	100.0	21.7	10.2	19.3	13.0	11.7	3.6	20.8	5
Struck by object.....	100.0	24.6	12.0	21.1	15.4	4.6	3.4	18.3	3
Struck against object.....	100.0	16.7	8.3	12.0	12.0	24.1	4.6	23.1	11
Caught in object, equipment, material.....	100.0	13.9	5.6	36.1	5.6	13.9	--	25.0	5
Fall to lower level.....	100.0	8.9	11.1	30.0	4.4	6.7	6.7	31.1	5
Fall on same level.....	100.0	20.2	8.7	11.5	9.6	10.6	5.8	33.7	10
Slips, trips.....	100.0	5.3	5.3	36.8	15.8	12.3	3.5	19.3	6
Overexertion.....	100.0	8.2	10.3	19.0	13.4	11.6	11.6	26.3	10
Overexertion in lifting.....	100.0	7.7	10.0	23.8	16.2	13.8	3.8	25.4	10
Repetitive motion.....	100.0	--	--	27.3	--	--	--	45.5	18
Exposed to harmful substance.....	100.0	16.3	6.3	8.8	16.3	11.3	37.5	5.0	14
Transportation accidents.....	100.0	8.5	14.6	19.5	11.0	9.8	24.4	12.2	9
Highway accident.....	100.0	11.8	19.6	25.5	13.7	11.8	7.8	9.8	4
Fires, explosions.....	100.0	--	--	--	--	--	--	--	5
Assault, violent act.....	100.0	21.4	28.6	21.4	--	--	14.3	--	3
by person.....	100.0	20.0	--	30.0	--	--	20.0	--	4
by animal.....	100.0	--	75.0	--	--	--	--	--	2

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

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

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

Table 12. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by major industry sector and number of days away from work, 2008

Nevada--private industry

Industry sector	Percent of cases involving								Median days away from work
	Total cases	1 day	2 days	3 to 5 days	6 to 10 days	11 to 20 days	21 to 30 days	31 days or more	
Private industry ^{2,3,4} [10,870 cases].....	100.0	14.9	9.9	19.8	12.5	10.6	10.1	22.3	7
Goods producing	100.0	17.1	14.0	21.0	10.5	10.5	6.3	21.0	5
Natural resources and mining ^{2,3}	100.0	--	16.7	50.0	--	8.3	--	16.7	4
Construction.....	100.0	17.1	13.7	17.1	11.2	11.7	6.3	22.4	6
Manufacturing.....	100.0	22.4	12.1	22.4	10.3	8.6	5.2	17.2	4
Service providing.....	100.0	14.1	8.5	19.2	13.4	10.6	11.5	22.7	8
Trade, transportation, and utilities ⁴	100.0	14.1	9.1	26.3	10.0	8.8	8.2	23.8	6
Information.....	100.0	--	22.2	33.3	--	--	--	22.2	3
Financial activities.....	100.0	16.7	--	16.7	--	--	--	50.0	14
Professional and business services.....	100.0	21.2	3.5	5.3	25.7	14.2	26.5	4.4	10
Education and health services.....	100.0	21.6	10.8	24.3	10.8	13.5	--	16.2	5
Leisure and hospitality.....	100.0	10.2	8.7	17.5	14.2	12.0	6.2	31.3	10
Other services, except public administration.....	100.0	17.1	8.6	11.4	--	--	51.4	--	23

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety

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

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

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

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

Table 13. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, and day of week and major industry sector, 2008

Nevada--private industry													
Characteristic	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total.....	10,870	2,860	240	2,050	580	8,010	3,190	90	120	1,130	370	2,750	350
Time of event:													
12:01 A.M. to 4:00 A.M.....	580	50	--	--	40	530	210	--	--	--	--	280	--
4:01 A.M. to 8:00 A.M.....	940	360	30	240	90	580	270	--	--	--	50	200	--
8:01 A.M. to 12:00 noon.....	3,090	1,010	40	790	170	2,090	780	40	70	500	100	530	70
12:01 P.M. to 4:00 P.M.....	2,870	800	120	580	100	2,070	690	20	30	490	80	550	210
4:01 P.M. to 8:00 P.M.....	1,400	210	20	150	40	1,190	580	--	--	--	50	510	--
8:01 P.M. to 12:00 midnight.....	770	60	--	--	40	710	260	--	--	--	--	420	--
Not reported.....	1,210	370	20	260	100	840	400	--	--	--	70	250	40
Hours on the job before event occurred:													
Before shift began.....	90	--	--	--	--	70	20	--	--	--	--	50	--
Less than 1 hour.....	680	150	--	100	40	530	180	--	--	--	20	280	--
1 hour to less than 2 hours.....	1,070	400	--	310	90	670	250	30	--	--	50	290	--
2 hours to less than 4 hours.....	2,280	510	30	400	80	1,770	740	20	20	350	80	530	40
4 hours to less than 6 hours.....	2,040	410	--	280	120	1,630	400	--	50	450	50	630	30
6 hours to less than 8 hours.....	2,010	570	--	420	70	1,440	730	20	20	--	50	380	200
8 hours to less than 10 hours.....	880	270	--	240	30	610	240	--	--	150	30	180	--
10 hours to less than 12 hours.....	260	70	--	40	20	200	70	--	--	--	--	90	--
12 hours to less than 16 hours.....	50	--	--	--	--	40	30	--	--	--	--	--	--
More than 16 hours.....	30	--	--	--	--	30	30	--	--	--	--	--	--
Not reported.....	1,480	470	100	260	110	1,010	510	--	--	--	80	310	40
Day of week:													
Sunday.....	950	130	--	110	--	820	420	--	--	--	30	320	30
Monday.....	1,340	500	--	370	120	850	340	20	--	--	40	400	--
Tuesday.....	1,630	560	20	440	90	1,080	460	30	30	--	90	380	--
Wednesday.....	1,580	500	40	350	110	1,090	460	--	20	90	60	410	40
Thursday.....	1,950	550	40	410	110	1,390	480	20	--	430	80	330	60
Friday.....	1,970	480	110	260	100	1,490	520	--	50	340	40	520	--
Saturday.....	1,450	150	--	100	50	1,290	510	--	--	160	20	400	190

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System -- United States, 2002*) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping

requirements effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 14. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, and day of week and major industry sector, 2008

Nevada--private industry

Characteristic	Private industry 2, 3, 4	Goods producing				Service providing							
		Total goods producing	Natural resources and mining 2,3	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total [10,870 cases].....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Time of event:													
12:01 A.M. to 4:00 A.M.....	5.3	1.7	--	--	6.9	6.6	6.6	--	--	--	--	10.2	--
4:01 A.M. to 8:00 A.M.....	8.6	12.6	12.5	11.7	15.5	7.2	8.5	--	--	--	13.5	7.3	--
8:01 A.M. to 12:00 noon.....	28.4	35.3	16.7	38.5	29.3	26.1	24.5	44.4	58.3	44.2	27.0	19.3	20.0
12:01 P.M. to 4:00 P.M.....	26.4	28.0	50.0	28.3	17.2	25.8	21.6	22.2	25.0	43.4	21.6	20.0	60.0
4:01 P.M. to 8:00 P.M.....	12.9	7.3	8.3	7.3	6.9	14.9	18.2	--	--	--	13.5	18.5	--
8:01 P.M. to 12:00 midnight.....	7.1	2.1	--	--	6.9	8.9	8.2	--	--	--	--	15.3	--
Not reported.....	11.1	12.9	8.3	12.7	17.2	10.5	12.5	--	--	--	18.9	9.1	11.4
Hours on the job before event occurred:													
Before shift began.....	0.8	--	--	--	--	0.9	0.6	--	--	--	--	1.8	--
Less than 1 hour.....	6.3	5.2	--	4.9	6.9	6.6	5.6	--	--	--	5.4	10.2	--
1 hour to less than 2 hours.....	9.8	14.0	--	15.1	15.5	8.4	7.8	33.3	--	--	13.5	10.5	--
2 hours to less than 4 hours.....	21.0	17.8	12.5	19.5	13.8	22.1	23.2	22.2	16.7	31.0	21.6	19.3	11.4
4 hours to less than 6 hours.....	18.8	14.3	--	13.7	20.7	20.3	12.5	--	41.7	39.8	13.5	22.9	8.6
6 hours to less than 8 hours.....	18.5	19.9	--	20.5	12.1	18.0	22.9	22.2	16.7	--	13.5	13.8	57.1
8 hours to less than 10 hours.....	8.1	9.4	--	11.7	5.2	7.6	7.5	--	--	13.3	8.1	6.5	--
10 hours to less than 12 hours.....	2.4	2.4	--	2.0	3.4	2.5	2.2	--	--	--	--	3.3	--
12 hours to less than 16 hours.....	0.5	--	--	--	--	0.5	0.9	--	--	--	--	--	--
More than 16 hours.....	0.3	--	--	--	--	0.4	0.9	--	--	--	--	--	--
Not reported.....	13.6	16.4	41.7	12.7	19.0	12.6	16.0	--	--	--	21.6	11.3	11.4
Day of week:													
Sunday.....	8.7	4.5	--	5.4	--	10.2	13.2	--	--	--	8.1	11.6	8.6
Monday.....	12.3	17.5	--	18.0	20.7	10.6	10.7	22.2	--	--	10.8	14.5	--
Tuesday.....	15.0	19.6	8.3	21.5	15.5	13.5	14.4	33.3	25.0	--	24.3	13.8	--
Wednesday.....	14.5	17.5	16.7	17.1	19.0	13.6	14.4	--	16.7	8.0	16.2	14.9	11.4
Thursday.....	17.9	19.2	16.7	20.0	19.0	17.4	15.0	22.2	--	38.1	21.6	12.0	17.1
Friday.....	18.1	16.8	45.8	12.7	17.2	18.6	16.3	--	41.7	30.1	10.8	18.9	--
Saturday.....	13.3	5.2	--	4.9	8.6	16.1	16.0	--	--	14.2	5.4	14.5	54.3

¹ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping

requirements effective January 1, 2002: therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 15. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by time, hours on the job, and day of week and number of days away from work, 2008

Nevada--private industry									
Characteristic	Percent of cases involving								Median days away from work
	Total cases	1 day	2 days	3 to 5 days	6 to 10 days	11 to 20 days	21 to 30 days	31 days or more	
Total [10,870 cases].....	100.0	14.9	9.9	19.8	12.5	10.6	10.1	22.3	7
Time of event:									
12:01 A.M. to 4:00 A.M.....	100.0	12.1	8.6	15.5	10.3	12.1	12.1	29.3	12
4:01 A.M. to 8:00 A.M.....	100.0	12.8	10.6	20.2	12.8	10.6	4.3	29.8	7
8:01 A.M. to 12:00 noon.....	100.0	13.9	11.3	20.7	15.2	13.6	4.9	20.4	6
12:01 P.M. to 4:00 P.M.....	100.0	18.8	10.1	16.0	9.8	5.6	23.7	16.4	7
4:01 P.M. to 8:00 P.M.....	100.0	7.1	6.4	26.4	10.0	18.6	2.1	29.3	10
8:01 P.M. to 12:00 midnight.....	100.0	11.7	10.4	20.8	16.9	9.1	5.2	26.0	7
Not reported.....	100.0	23.1	9.1	19.8	14.0	5.8	5.8	21.5	5
Hours on the job before event occurred:									
Before shift began.....	100.0	22.2	--	33.3	--	--	--	--	5
Less than 1 hour.....	100.0	19.1	5.9	14.7	10.3	16.2	--	32.4	10
1 hour to less than 2 hours.....	100.0	9.3	15.0	28.0	7.5	11.2	4.7	25.2	5
2 hours to less than 4 hours.....	100.0	11.4	11.4	22.4	20.6	8.3	5.7	20.2	6
4 hours to less than 6 hours.....	100.0	14.2	10.3	13.2	6.9	13.2	17.2	25.5	12
6 hours to less than 8 hours.....	100.0	12.4	8.0	24.4	12.4	7.5	19.9	14.9	7
8 hours to less than 10 hours.....	100.0	23.9	8.0	12.5	11.4	19.3	3.4	21.6	7
10 hours to less than 12 hours.....	100.0	7.7	19.2	19.2	15.4	11.5	11.5	19.2	7
12 hours to less than 16 hours.....	100.0	--	--	--	--	--	--	40.0	32
More than 16 hours.....	100.0	--	--	--	--	--	--	--	14
Not reported.....	100.0	23.0	8.1	18.9	13.5	6.1	6.1	25.0	6
Day of week:									
Sunday.....	100.0	16.8	8.4	33.7	4.2	9.5	6.3	21.1	4
Monday.....	100.0	14.2	9.7	15.7	12.7	16.4	5.2	26.1	8
Tuesday.....	100.0	15.3	12.9	19.6	11.7	9.2	7.4	23.9	6
Wednesday.....	100.0	10.8	17.1	14.6	11.4	10.1	13.3	23.4	8
Thursday.....	100.0	23.1	8.7	15.4	12.8	15.4	3.1	20.5	6
Friday.....	100.0	13.7	6.1	23.9	12.2	6.6	17.3	20.3	10
Saturday.....	100.0	9.0	6.2	20.0	21.4	6.2	16.6	20.7	10

¹ Days-away-from-work cases include those which result in days away from work with or without job transfer or restriction.

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

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

Table 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation and selected parts of body, private industry, Nevada, 2008

Occupation	Private industry	Part of body affected by the injury or illness										
		Head		Neck	Trunk			Upper extremities				
		Total	Eyes		Total	Back	Shoulder	Total	Arm	Finger	Hand, except fingers	Wrist
Total.....	115.9	10.7	4.5	2.1	40.2	24.4	5.7	21.5	3.0	11.5	3.6	2.6
Farming, fishing, and forestry occupations (45-0000)	389.9	--	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations (27-0000)	336.5	34.6	--	11.5	121.6	78.0	25.0	25.0	--	--	--	18.0
Transportation and material moving occupations (53-0000)	261.2	36.6	3.1	9.4	100.2	69.1	12.8	25.4	5.4	8.1	5.4	5.6
Building and grounds cleaning and maintenance occupations (37-0000)	218.6	13.2	9.5	--	81.2	38.2	11.2	50.1	6.6	35.3	--	6.0
Construction and extraction occupations (47-0000)	196.0	20.0	10.7	3.0	41.5	27.8	5.4	54.6	4.3	31.8	14.3	3.1
Installation, maintenance, and repair occupations (49-0000)	192.0	20.3	17.8	--	88.6	66.1	5.8	37.4	--	28.4	--	--
Production occupations (51-0000)	128.7	10.6	8.2	--	25.7	12.0	7.0	54.6	5.4	34.1	8.7	5.6
Healthcare support occupations (31-0000)	89.9	--	--	--	48.5	33.1	--	17.8	--	--	--	9.7
Personal care and service occupations (39-0000)	88.3	--	--	--	51.3	7.2	7.5	11.1	--	5.0	--	--
Office and administrative support occupations (43-0000)	86.6	5.9	--	2.2	29.8	18.2	5.4	7.7	2.8	1.3	2.5	1.0
Protective service occupations (33-0000)	84.5	--	--	--	20.5	8.1	--	11.5	--	--	--	--
Food preparation and serving related occupations (35-0000)	81.1	10.4	8.0	--	26.1	17.8	3.8	26.1	3.0	16.1	4.4	2.4
Management occupations (11-0000)	53.2	3.4	--	--	36.8	35.1	--	--	--	--	--	--
Sales and related occupations (41-0000)	48.8	2.6	--	--	10.6	5.4	1.9	6.5	1.9	--	--	--
Healthcare practitioners and technical occupations (29-0000)	22.4	--	--	--	10.9	5.6	--	--	--	--	--	--

Table 16. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation and selected parts of body, private industry, Nevada, 2008

Occupation	Private industry	Part of body affected by the injury or illness						
		Lower extremities				Body systems	Multiple parts	All other body parts
		Total	Knee	Ankle	Foot, Toe			
Total.....	115.9	27.4	8.3	4.9	8.4	0.9	12.9	0.3
Farming, fishing, and forestry occupations (45-0000)	389.9	--	--	--	--	--	214.0	--
Arts, design, entertainment, sports, and media occupations (27-0000)	336.5	112.6	41.5	15.9	41.4	--	31.1	--
Transportation and material moving occupations (53-0000)	261.2	60.0	14.2	12.6	5.9	--	29.5	--
Building and grounds cleaning and maintenance occupations (37-0000)	218.6	38.1	11.0	8.5	8.4	--	33.8	--
Construction and extraction occupations (47-0000)	196.0	57.8	21.0	11.5	13.2	--	18.5	--
Installation, maintenance, and repair occupations (49-0000)	192.0	30.3	10.7	--	10.6	--	12.3	--
Production occupations (51-0000)	128.7	20.2	8.3	--	5.3	4.8	10.7	--
Healthcare support occupations (31-0000)	89.9	15.1	9.7	--	--	--	--	--
Personal care and service occupations (39-0000)	88.3	11.1	3.7	4.3	--	--	11.1	--
Office and administrative support occupations (43-0000)	86.6	34.8	6.1	3.5	23.3	--	4.5	--
Protective service occupations (33-0000)	84.5	41.4	15.7	8.7	--	--	--	--
Food preparation and serving related occupations (35-0000)	81.1	11.3	3.8	2.7	2.2	--	6.8	--
Management occupations (11-0000)	53.2	10.3	--	--	--	--	--	--
Sales and related occupations (41-0000)	48.8	9.2	5.7	--	--	--	18.3	--
Healthcare practitioners and technical occupations (29-0000)	22.4	5.2	--	--	--	--	--	--

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
 N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year
 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.
 NOTE: Dashes indicate data that are not available. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.
 SOURCE: Bureau of Labor Statistics, U. S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies.

Table 17. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation and selected natures of injury or illness, private industry, Nevada, 2008

Occupation	Private industry	Nature of injury or illness							
		Carpal tunnel syndrome	Tendonitis	Multiple injuries			Soreness Pain		All other natures
				Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Total.....	115.9	--	0.2	4.5	0.6	2.5	5.2	1.2	16.4
Farming, fishing, and forestry occupations (45-0000)	389.9	--	--	--	--	--	--	--	236.2
Arts, design, entertainment, sports, and media occupations (27-0000)	336.5	--	--	16.3	--	14.6	13.2	--	25.4
Transportation and material moving occupations (53-0000)	261.2	--	--	14.6	--	9.4	18.2	4.2	26.5
Building and grounds cleaning and maintenance occupations (37-0000)	218.6	--	--	16.9	--	12.3	11.3	--	16.6
Construction and extraction occupations (47-0000)	196.0	--	--	8.3	3.6	2.2	3.1	--	38.7
Installation, maintenance, and repair occupations (49-0000)	192.0	--	--	--	--	--	10.3	--	15.2
Production occupations (51-0000)	128.7	--	--	--	--	--	--	--	33.7
Healthcare support occupations (31-0000)	89.9	--	--	--	--	--	14.8	--	--
Personal care and service occupations (39-0000)	88.3	--	--	6.1	--	3.1	--	--	44.3
Office and administrative support occupations (43-0000)	86.6	--	--	--	--	--	4.6	--	7.6
Protective service occupations (33-0000)	84.5	--	--	--	--	--	--	--	15.9
Food preparation and serving related occupations (35-0000)	81.1	--	--	2.1	--	--	1.5	--	5.9
Management occupations (11-0000)	53.2	--	--	--	--	--	--	--	4.8
Sales and related occupations (41-0000)	48.8	--	--	--	--	--	2.3	--	8.0
Healthcare practitioners and technical occupations (29-0000)	22.4	--	--	--	--	--	--	--	--

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
 N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year
 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

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

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

Table 18. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation and selected sources of injury or illness, private industry, Nevada, 2008

Occupation	Private industry	Source of injury or illness												
		Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Person, other than worker	Health care patient	Person, injured or ill worker	Worker motion or position	Floors, walkways, or ground surfaces	Handtools	Vehicles	All other sources
Total.....	115.9	5.0	14.1	5.1	6.8	11.4	2.7	1.1	14.9	14.6	19.2	7.8	13.0	15.8
Farming, fishing, and forestry occupations (45-0000)	389.9	--	--	--	--	--	--	--	--	--	142.7	--	--	247.2
Arts, design, entertainment, sports, and media occupations (27-0000)	336.5	--	--	--	--	--	42.2	--	138.4	138.4	51.8	--	--	87.0
Transportation and material moving occupations (53-0000)	261.2	--	36.3	12.0	2.4	31.3	3.8	--	32.8	32.8	29.3	17.4	68.2	27.2
Building and grounds cleaning and maintenance occupations (37-0000)	218.6	8.6	27.9	27.4	4.9	--	--	--	24.3	24.3	37.0	25.7	19.3	42.4
Construction and extraction occupations (47-0000)	196.0	--	6.9	--	11.5	50.0	--	--	17.8	17.3	41.0	30.3	13.3	23.1
Installation, maintenance, and repair occupations (49-0000)	192.0	15.4	11.9	--	41.8	38.4	--	--	15.4	14.7	19.1	15.6	15.4	15.5
Production occupations (51-0000)	128.7	--	6.1	6.7	37.4	29.0	--	--	5.4	5.4	9.6	11.6	--	16.9
Healthcare support occupations (31-0000)	89.9	--	--	--	--	--	39.2	39.2	25.3	25.3	--	--	--	--
Personal care and service occupations (39-0000)	88.3	--	9.2	6.0	--	--	3.5	--	7.0	4.9	15.1	--	5.8	40.2
Office and administrative support occupations (43-0000)	86.6	--	25.3	--	1.6	1.3	--	--	6.3	6.3	13.2	--	15.8	2.1
Protective service occupations (33-0000)	84.5	--	12.7	--	--	--	10.9	--	18.4	18.4	12.8	--	19.5	8.8
Food preparation and serving related occupations (35-0000)	81.1	1.6	16.6	4.9	8.9	--	--	--	9.1	9.1	18.8	5.9	1.7	12.9
Management occupations (11-0000)	53.2	--	--	--	--	--	--	--	36.3	36.3	--	--	--	--
Sales and related occupations (41-0000)	48.8	--	8.2	2.6	--	--	--	--	5.9	5.2	21.0	--	2.8	5.5
Healthcare practitioners and technical occupations (29-0000)	22.4	--	--	--	--	--	9.5	9.5	--	--	--	--	--	--

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
N = number of injuries and illnesses
EH = total hours worked by all employees during calendar year
20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.
NOTE: Dashes indicate data that are not available. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.
SOURCE: Bureau of Labor Statistics, U. S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies.

Table 19. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation and selected events or exposures leading to injury or illness, private industry, Nevada, 2008

Occupation	Private industry	Event or exposure leading to injury or illness								
		Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
		Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Total.....	115.9	35.4	18.6	11.5	3.9	9.6	11.1	6.1	24.8	13.9
Farming, fishing, and forestry occupations (45-0000)	389.9	--	--	--	--	142.7	--	--	--	--
Arts, design, entertainment, sports, and media occupations (27-0000)	336.5	72.5	--	65.3	--	14.0	18.3	31.3	50.2	25.1
Transportation and material moving occupations (53-0000)	261.2	90.8	37.8	29.2	19.3	10.7	16.4	13.2	47.3	23.6
Building and grounds cleaning and maintenance occupations (37-0000)	218.6	62.2	35.4	20.1	3.8	14.5	33.3	9.9	70.6	43.3
Construction and extraction occupations (47-0000)	196.0	87.8	60.3	22.6	1.8	36.3	11.5	4.9	24.6	11.2
Installation, maintenance, and repair occupations (49-0000)	192.0	45.3	36.0	5.7	--	18.0	10.0	5.9	33.2	18.4
Production occupations (51-0000)	128.7	74.0	24.9	28.0	20.0	--	7.4	--	27.7	8.5
Healthcare support occupations (31-0000)	89.9	10.8	--	--	--	--	--	--	38.0	24.0
Personal care and service occupations (39-0000)	88.3	14.9	6.0	6.6	--	--	19.5	--	39.7	5.4
Office and administrative support occupations (43-0000)	86.6	16.8	6.0	7.5	1.3	6.3	5.5	1.3	27.7	23.7
Protective service occupations (33-0000)	84.5	16.0	--	9.4	--	--	--	--	15.5	9.5
Food preparation and serving related occupations (35-0000)	81.1	26.5	17.6	7.8	--	--	20.1	4.9	12.3	9.5
Management occupations (11-0000)	53.2	10.4	--	--	--	--	--	34.8	--	--
Sales and related occupations (41-0000)	48.8	9.8	4.1	2.7	2.9	15.4	4.0	1.5	10.0	5.6
Healthcare practitioners and technical occupations (29-0000)	22.4	--	--	--	--	--	--	--	8.2	5.9

Table 19. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker occupation and selected events or exposures leading to injury or illness, private industry, Nevada, 2008

Occupation	Private industry	Event or exposure leading to injury or illness									
		Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts			All other events	
				Total	Highway accidents		Total	Assaults, by person	Assaults, by other		Assault, by animal
Total.....	115.9	1.2	8.5	8.7	5.4	0.2	1.5	1.1	0.4	0.4	8.9
Farming, fishing, and forestry occupations (45-0000)	389.9	--	--	--	--	--	104.6	--	104.6	104.6	--
Arts, design, entertainment, sports, and media occupations (27-0000)	336.5	--	15.8	--	--	--	--	--	--	--	124.8
Transportation and material moving occupations (53-0000)	261.2	3.6	3.0	52.6	43.7	--	3.8	3.8	--	--	19.8
Building and grounds cleaning and maintenance occupations (37-0000)	218.6	--	9.7	3.4	--	--	--	--	--	--	13.9
Construction and extraction occupations (47-0000)	196.0	2.2	9.9	6.6	3.4	--	--	--	--	--	11.8
Installation, maintenance, and repair occupations (49-0000)	192.0	--	20.7	47.3	12.7	--	--	--	--	--	9.9
Production occupations (51-0000)	128.7	--	9.4	--	--	--	--	--	--	--	3.9
Healthcare support occupations (31-0000)	89.9	--	--	--	--	--	--	--	--	--	13.5
Personal care and service occupations (39-0000)	88.3	--	--	--	--	--	3.2	--	--	--	5.0
Office and administrative support occupations (43-0000)	86.6	1.7	--	3.6	3.4	--	--	--	--	--	3.7
Protective service occupations (33-0000)	84.5	--	--	12.6	--	--	7.7	7.7	--	--	13.0
Food preparation and serving related occupations (35-0000)	81.1	--	11.2	--	--	--	--	--	--	--	3.8
Management occupations (11-0000)	53.2	--	3.4	--	--	--	--	--	--	--	--
Sales and related occupations (41-0000)	48.8	--	2.6	--	--	--	--	--	--	--	4.9
Healthcare practitioners and technical occupations (29-0000)	22.4	--	--	--	--	--	--	--	--	--	--

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
 N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year
 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.
 NOTE: Dashes indicate data that are not available. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.
 SOURCE: Bureau of Labor Statistics, U. S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies.

Table 20. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected parts of body, private industry, Nevada, 2008

Characteristic	Private industry	Part of body affected by the injury or illness										
		Head		Neck	Trunk			Upper extremities				
		Total	Eyes		Total	Back	Shoulder	Total	Arm	Finger	Hand, except fingers	Wrist
Total.....	115.9	10.7	4.5	2.1	40.2	24.4	5.7	21.5	3.0	11.5	3.6	2.6
Gender:												
Male.....	143.3	13.8	6.3	2.7	49.3	32.2	6.1	27.3	3.2	15.3	5.4	2.8
Female.....	75.1	6.2	1.8	1.2	27.0	13.2	5.3	13.2	2.7	5.9	1.0	2.4
Age:												
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	79.5	7.4	--	--	16.8	7.2	--	31.6	5.3	10.9	10.4	--
20 to 24.....	128.5	25.4	7.8	--	27.4	11.4	5.9	40.3	--	35.0	2.2	--
25 to 34.....	101.1	6.9	3.5	2.4	39.8	30.5	4.9	14.7	2.4	7.1	2.3	2.3
35 to 44.....	115.5	12.8	9.3	2.2	42.6	29.2	5.6	19.3	2.0	8.5	6.3	1.8
45 to 54.....	128.3	10.9	2.0	2.4	36.4	17.4	6.8	25.2	3.3	14.6	2.7	3.1
55 to 64.....	132.6	4.3	--	2.2	64.8	34.4	7.8	14.3	3.9	4.1	--	5.0
65 and over.....	79.2	6.8	--	--	19.0	7.7	--	25.4	13.1	--	7.3	--
Major occupational group:												
Management occupations.....	53.2	3.4	--	--	36.8	35.1	--	--	--	--	--	--
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	29.2	--	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	336.5	34.6	--	11.5	121.6	78.0	25.0	25.0	--	--	--	18.0
Healthcare practitioners and technical occupations.....	22.4	--	--	--	10.9	5.6	--	--	--	--	--	--
Healthcare support occupations.....	89.9	--	--	--	48.5	33.1	--	17.8	--	--	--	9.7
Protective service occupations.....	84.5	--	--	--	20.5	8.1	--	11.5	--	--	--	--
Food preparation and serving related occupations.....	81.1	10.4	8.0	--	26.1	17.8	3.8	26.1	3.0	16.1	4.4	2.4
Building and grounds cleaning and maintenance occupations.....	218.6	13.2	9.5	--	81.2	38.2	11.2	50.1	6.6	35.3	--	6.0
Personal care and service occupations.....	88.3	--	--	--	51.3	7.2	7.5	11.1	--	5.0	--	--
Sales and related occupations.....	48.8	2.6	--	--	10.6	5.4	1.9	6.5	1.9	--	--	--
Office and administrative support occupations.....	86.6	5.9	--	2.2	29.8	18.2	5.4	7.7	2.8	1.3	2.5	1.0
Farming, fishing, and forestry occupations.....	389.9	--	--	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	196.0	20.0	10.7	3.0	41.5	27.8	5.4	54.6	4.3	31.8	14.3	3.1
Installation, maintenance, and repair occupations.....	192.0	20.3	17.8	--	88.6	66.1	5.8	37.4	--	28.4	--	--
Production occupations.....	128.7	10.6	8.2	--	25.7	12.0	7.0	54.6	5.4	34.1	8.7	5.6
Transportation and material moving occupations.....	261.2	36.6	3.1	9.4	100.2	69.1	12.8	25.4	5.4	8.1	5.4	5.6

Table 20. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected parts of body, private industry, Nevada, 2008

Characteristic	Private industry	Part of body affected by the injury or illness						
		Lower extremities				Body systems	Multiple parts	All other body parts
		Total	Knee	Ankle	Foot, Toe			
Total.....	115.9	27.4	8.3	4.9	8.4	0.9	12.9	0.3
Gender:								
Male.....	143.3	35.5	9.8	5.4	12.3	1.2	13.5	--
Female.....	75.1	15.1	5.6	4.2	2.6	--	12.0	--
Age:								
14 to 15.....	--	--	--	--	--	--	--	--
16 to 19.....	79.5	22.5	12.4	--	--	--	--	--
20 to 24.....	128.5	21.3	6.1	5.2	5.1	3.1	9.9	--
25 to 34.....	101.1	23.1	6.3	6.0	6.1	--	13.8	--
35 to 44.....	115.5	24.3	7.7	4.5	6.7	--	14.1	--
45 to 54.....	128.3	41.8	11.6	4.3	17.9	1.0	10.5	--
55 to 64.....	132.6	26.7	8.4	5.5	5.5	--	19.0	--
65 and over.....	79.2	14.3	6.0	--	--	--	11.8	--
Major occupational group:								
Management occupations.....	53.2	10.3	--	--	--	--	--	--
Business and financial operations occupations.....	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	29.2	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	336.5	112.6	41.5	15.9	41.4	--	31.1	--
Healthcare practitioners and technical occupations.....	22.4	5.2	--	--	--	--	--	--
Healthcare support occupations.....	89.9	15.1	9.7	--	--	--	--	--
Protective service occupations.....	84.5	41.4	15.7	8.7	--	--	--	--
Food preparation and serving related occupations.....	81.1	11.3	3.8	2.7	2.2	--	6.8	--
Building and grounds cleaning and maintenance occupations.....	218.6	38.1	11.0	8.5	8.4	--	33.8	--
Personal care and service occupations.....	88.3	11.1	3.7	4.3	--	--	11.1	--
Sales and related occupations.....	48.8	9.2	5.7	--	--	--	18.3	--
Office and administrative support occupations.....	86.6	34.8	6.1	3.5	23.3	--	4.5	--
Farming, fishing, and forestry occupations.....	389.9	--	--	--	--	--	214.0	--
Construction and extraction occupations.....	196.0	57.8	21.0	11.5	13.2	--	18.5	--
Installation, maintenance, and repair occupations.....	192.0	30.3	10.7	--	10.6	--	12.3	--
Production occupations.....	128.7	20.2	8.3	--	5.3	4.8	10.7	--
Transportation and material moving occupations.....	261.2	60.0	14.2	12.6	5.9	--	29.5	--

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
 N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year
 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days away from work cases include those that result in days away from work with or without job transfer or restriction.
 NOTE: Dashes indicate data that are not available. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.
 SOURCE: Bureau of Labor Statistics, U. S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies.

Table 21. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected natures of injury or illness, private industry, Nevada, 2008

Characteristic	Private industry	Nature of injury or illness								
		Sprains, strains	Fractures	Cuts, lacerations, punctures			Bruises	Heat burns	Chemical burns	Amputations
				Total	Cuts, lacerations	Punctures				
Total.....	115.9	48.5	8.4	12.2	10.5	1.7	13.3	2.0	4.5	0.6
Gender:										
Male.....	143.3	58.0	11.0	18.1	15.3	2.8	16.5	2.8	7.0	0.8
Female.....	75.1	34.3	4.7	3.5	3.4	--	8.5	0.9	1.0	--
Age:										
14 to 15.....	--	--	--	--	--	--	--	--	--	--
16 to 19.....	79.5	20.0	--	9.9	9.0	--	24.5	--	--	--
20 to 24.....	128.5	39.0	27.0	26.6	23.1	3.4	9.8	--	3.9	--
25 to 34.....	101.1	49.3	5.2	12.7	9.9	2.8	12.4	0.6	--	1.0
35 to 44.....	115.5	53.6	5.0	8.4	6.9	1.6	12.5	4.7	3.6	0.7
45 to 54.....	128.3	47.8	6.7	14.0	13.1	1.0	17.0	2.1	14.8	--
55 to 64.....	132.6	62.3	8.2	5.0	4.8	--	11.0	1.4	--	--
65 and over.....	79.2	21.0	18.4	8.3	7.9	--	10.0	--	--	--
Major occupational group:										
Management occupations.....	53.2	36.4	--	--	--	--	10.2	--	--	--
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	29.2	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	336.5	221.1	17.6	--	--	--	27.1	--	--	--
Healthcare practitioners and technical occupations.....	22.4	12.5	--	--	--	--	--	--	--	--
Healthcare support occupations.....	89.9	55.1	--	--	--	--	13.3	--	--	--
Protective service occupations.....	84.5	37.7	--	--	--	--	14.1	--	--	--
Food preparation and serving related occupations.....	81.1	33.8	5.4	13.5	13.0	--	7.8	9.6	1.4	--
Building and grounds cleaning and maintenance occupations.....	218.6	109.3	8.4	32.6	32.2	--	15.5	--	6.7	--
Personal care and service occupations.....	88.3	21.1	7.4	--	--	--	5.1	--	--	--
Sales and related occupations.....	48.8	15.3	1.4	--	--	--	17.9	--	--	--
Office and administrative support occupations.....	86.6	37.3	2.7	--	--	--	12.9	--	--	--
Farming, fishing, and forestry occupations.....	389.9	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	196.0	58.3	18.8	49.1	38.9	10.2	17.8	--	--	--
Installation, maintenance, and repair occupations.....	192.0	82.5	25.7	18.6	11.6	7.0	17.4	--	14.9	--
Production occupations.....	128.7	35.9	9.6	32.9	27.7	5.2	6.0	--	--	--
Transportation and material moving occupations.....	261.2	125.4	26.4	12.3	11.6	--	32.0	1.9	--	2.4

Table 21. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected natures of injury or illness, private industry, Nevada, 2008

Characteristic	Private industry	Nature of injury or illness							
		Carpal tunnel syndrome	Tendonitis	Multiple injuries			Soreness Pain		All other natures
				Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Total.....	115.9	--	0.2	4.5	0.6	2.5	5.2	1.2	16.4
Gender:									
Male.....	143.3	--	--	4.3	0.7	2.2	5.3	1.2	19.1
Female.....	75.1	--	--	4.7	0.5	3.1	5.2	1.3	11.8
Age:									
14 to 15.....	--	--	--	--	--	--	--	--	--
16 to 19.....	79.5	--	--	--	--	--	9.2	--	11.8
20 to 24.....	128.5	--	--	4.6	--	--	2.6	--	13.7
25 to 34.....	101.1	--	--	2.4	--	1.8	5.0	2.0	12.0
35 to 44.....	115.5	--	--	5.8	--	4.0	3.6	0.9	16.9
45 to 54.....	128.3	--	--	4.9	--	2.7	5.1	1.7	15.2
55 to 64.....	132.6	--	--	5.9	--	3.5	11.4	--	27.0
65 and over.....	79.2	--	--	7.7	--	--	--	--	11.0
Major occupational group:									
Management occupations.....	53.2	--	--	--	--	--	--	--	4.8
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	29.2	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	336.5	--	--	16.3	--	14.6	13.2	--	25.4
Healthcare practitioners and technical occupations.....	22.4	--	--	--	--	--	--	--	--
Healthcare support occupations.....	89.9	--	--	--	--	--	14.8	--	--
Protective service occupations.....	84.5	--	--	--	--	--	--	--	15.9
Food preparation and serving related occupations.....	81.1	--	--	2.1	--	--	1.5	--	5.9
Building and grounds cleaning and maintenance occupations.....	218.6	--	--	16.9	--	12.3	11.3	--	16.6
Personal care and service occupations.....	88.3	--	--	6.1	--	3.1	--	--	44.3
Sales and related occupations.....	48.8	--	--	--	--	--	2.3	--	8.0
Office and administrative support occupations.....	86.6	--	--	--	--	--	4.6	--	7.6
Farming, fishing, and forestry occupations.....	389.9	--	--	--	--	--	--	--	236.2
Construction and extraction occupations.....	196.0	--	--	8.3	3.6	2.2	3.1	--	38.7
Installation, maintenance, and repair occupations.....	192.0	--	--	--	--	--	10.3	--	15.2
Production occupations.....	128.7	--	--	--	--	--	--	--	33.7
Transportation and material moving occupations.....	261.2	--	--	14.6	--	9.4	18.2	4.2	26.5

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
 N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year
 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days away from work cases include those that result in days away from work with or without job transfer or restriction.

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

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

Table 22. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected sources of injury or illness, private industry, Nevada, 2008

Occupation	Private industry	Source of injury or illness												
		Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Person, other than worker	Health care patient	Person, injured or ill worker	Worker motion or position	Floors, walkways, or ground surfaces	Handtools	Vehicles	All other sources
Total.....	115.9	5.0	14.1	5.1	6.8	11.4	2.7	1.1	14.9	14.6	19.2	7.8	13.0	15.8
Gender:														
Male.....	143.3	7.5	16.9	5.1	8.6	18.8	2.3	0.3	17.4	17.1	20.1	12.5	15.4	18.6
Female.....	75.1	1.3	9.8	5.1	4.1	0.5	3.2	2.2	11.3	11.1	18.1	1.0	9.6	11.0
Age:														
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	79.5	--	25.5	--	8.7	7.6	--	--	6.1	6.1	20.4	--	--	--
20 to 24.....	128.5	3.9	11.7	4.2	13.9	15.9	3.4	1.7	10.4	9.9	21.0	30.6	7.0	6.7
25 to 34.....	101.1	--	13.3	4.0	10.0	11.9	1.9	--	10.9	10.8	18.9	5.3	7.4	16.9
35 to 44.....	115.5	4.6	12.8	5.5	4.7	11.1	3.2	1.9	17.7	17.7	18.5	4.1	19.6	13.6
45 to 54.....	128.3	15.2	18.4	5.9	4.1	13.7	3.3	1.4	11.4	10.7	15.5	10.3	13.0	17.3
55 to 64.....	132.6	--	11.6	7.8	3.2	7.4	1.9	--	31.4	31.2	22.7	1.5	20.9	23.5
65 and over.....	79.2	--	11.5	--	--	--	--	--	7.3	5.8	32.8	--	5.9	12.5
Major occupational group:														
Management occupations.....	53.2	--	--	--	--	--	--	--	36.3	36.3	--	--	--	--
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	29.2	--	--	--	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	336.5	--	--	--	--	--	42.2	--	138.4	138.4	51.8	--	--	87.0
Healthcare practitioners and technical occupations.....	22.4	--	--	--	--	--	9.5	9.5	--	--	--	--	--	--
Healthcare support occupations.....	89.9	--	--	--	--	--	39.2	39.2	25.3	25.3	--	--	--	--
Protective service occupations.....	84.5	--	12.7	--	--	--	10.9	--	18.4	18.4	12.8	--	19.5	8.8
Food preparation and serving related occupations.....	81.1	1.6	16.6	4.9	8.9	--	--	--	9.1	9.1	18.8	5.9	1.7	12.9
Building and grounds cleaning and maintenance occupations.....	218.6	8.6	27.9	27.4	4.9	--	--	--	24.3	24.3	37.0	25.7	19.3	42.4
Personal care and service occupations.....	88.3	--	9.2	6.0	--	--	3.5	--	7.0	4.9	15.1	--	5.8	40.2
Sales and related occupations.....	48.8	--	8.2	2.6	--	--	--	--	5.9	5.2	21.0	--	2.8	5.5
Office and administrative support occupations.....	86.6	--	25.3	--	1.6	1.3	--	--	6.3	6.3	13.2	--	15.8	2.1
Farming, fishing, and forestry occupations.....	389.9	--	--	--	--	--	--	--	--	--	142.7	--	--	247.2
Construction and extraction occupations.....	196.0	--	6.9	--	11.5	50.0	--	--	17.8	17.3	41.0	30.3	13.3	23.1
Installation, maintenance, and repair occupations.....	192.0	15.4	11.9	--	41.8	38.4	--	--	15.4	14.7	19.1	15.6	15.4	15.5
Production occupations.....	128.7	--	6.1	6.7	37.4	29.0	--	--	5.4	5.4	9.6	11.6	--	16.9
Transportation and material moving occupations.....	261.2	--	36.3	12.0	2.4	31.3	3.8	--	32.8	32.8	29.3	17.4	68.2	27.2

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
 N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year
 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days away from work cases include those that result in days away from work with or without job transfer or restriction.
 NOTE: Dashes indicate data that are not available. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.
 SOURCE: Bureau of Labor Statistics, U. S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies.

Table 23. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected events or exposures leading to injury or illness, private industry, Nevada, 2008

Occupation	Private industry	Event or exposure leading to injury or illness								
		Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
		Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Total.....	115.9	35.4	18.6	11.5	3.9	9.6	11.1	6.1	24.8	13.9
Gender:										
Male.....	143.3	48.1	26.6	13.9	5.6	13.4	8.2	8.1	28.3	17.5
Female.....	75.1	17.1	7.0	8.2	1.4	3.9	15.4	3.3	19.4	8.8
Age:										
14 to 15.....	--	--	--	--	--	--	--	--	--	--
16 to 19.....	79.5	44.1	--	26.1	5.7	7.8	--	--	13.9	10.0
20 to 24.....	128.5	69.3	54.7	11.6	--	14.8	8.4	2.3	14.8	11.8
25 to 34.....	101.1	35.4	16.8	14.7	3.3	12.4	5.2	3.1	20.9	11.9
35 to 44.....	115.5	26.3	15.4	7.8	2.2	7.9	13.4	6.1	24.7	15.8
45 to 54.....	128.3	40.1	16.8	13.2	8.9	5.4	11.7	3.7	31.7	18.3
55 to 64.....	132.6	19.0	9.3	6.9	1.6	9.5	17.9	21.5	37.2	12.3
65 and over.....	79.2	20.6	6.7	7.8	--	15.8	23.4	--	7.8	6.2
Major occupational group:										
Management occupations.....	53.2	10.4	--	--	--	--	--	34.8	--	--
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	29.2	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	336.5	72.5	--	65.3	--	14.0	18.3	31.3	50.2	25.1
Healthcare practitioners and technical occupations.....	22.4	--	--	--	--	--	--	--	8.2	5.9
Healthcare support occupations.....	89.9	10.8	--	--	--	--	--	--	38.0	24.0
Protective service occupations.....	84.5	16.0	--	9.4	--	--	--	--	15.5	9.5
Food preparation and serving related occupations.....	81.1	26.5	17.6	7.8	--	--	20.1	4.9	12.3	9.5
Building and grounds cleaning and maintenance occupations.....	218.6	62.2	35.4	20.1	3.8	14.5	33.3	9.9	70.6	43.3
Personal care and service occupations.....	88.3	14.9	6.0	6.6	--	--	19.5	--	39.7	5.4
Sales and related occupations.....	48.8	9.8	4.1	2.7	2.9	15.4	4.0	1.5	10.0	5.6
Office and administrative support occupations.....	86.6	16.8	6.0	7.5	1.3	6.3	5.5	1.3	27.7	23.7
Farming, fishing, and forestry occupations.....	389.9	--	--	--	--	142.7	--	--	--	--
Construction and extraction occupations.....	196.0	87.8	60.3	22.6	1.8	36.3	11.5	4.9	24.6	11.2
Installation, maintenance, and repair occupations.....	192.0	45.3	36.0	5.7	--	18.0	10.0	5.9	33.2	18.4
Production occupations.....	128.7	74.0	24.9	28.0	20.0	--	7.4	--	27.7	8.5
Transportation and material moving occupations.....	261.2	90.8	37.8	29.2	19.3	10.7	16.4	13.2	47.3	23.6

Table 23. Incidence rates¹ for nonfatal occupational injuries and illnesses involving days away from work² per 10,000 full-time workers by selected worker characteristic, major occupational group, and selected events or exposures leading to injury or illness, private industry, Nevada, 2008

Occupation	Private industry	Event or exposure leading to injury or illness									
		Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts			All other events	
				Total	Highway accidents		Total	Assaults, by person	Assaults, by other		Assault, by animal
Total.....	115.9	1.2	8.5	8.7	5.4	0.2	1.5	1.1	0.4	0.4	8.9
Gender:											
Male.....	143.3	1.1	12.5	12.3	7.8	0.3	1.8	1.2	0.6	0.6	9.1
Female.....	75.1	1.3	2.6	3.4	2.0	--	1.1	0.8	--	--	7.6
Age:											
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	79.5	--	--	--	--	--	--	--	--	--	--
20 to 24.....	128.5	--	5.5	3.8	3.0	--	--	--	--	--	8.0
25 to 34.....	101.1	1.2	2.2	10.9	4.5	--	1.8	0.9	0.9	0.9	7.9
35 to 44.....	115.5	1.3	12.7	10.2	7.5	--	1.0	0.8	--	--	11.3
45 to 54.....	128.3	1.4	18.2	6.5	4.2	--	2.3	1.7	--	--	7.2
55 to 64.....	132.6	1.3	3.9	11.6	8.7	--	1.5	1.5	--	--	9.1
65 and over.....	79.2	--	--	--	--	--	--	--	--	--	6.5
Major occupational group:											
Management occupations.....	53.2	--	3.4	--	--	--	--	--	--	--	--
Business and financial operations occupations.....	--	--	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	--	--	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	--	--	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	29.2	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	336.5	--	15.8	--	--	--	--	--	--	--	124.8
Healthcare practitioners and technical occupations.....	22.4	--	--	--	--	--	--	--	--	--	--
Healthcare support occupations.....	89.9	--	--	--	--	--	--	--	--	--	13.5
Protective service occupations.....	84.5	--	--	12.6	--	--	7.7	7.7	--	--	13.0
Food preparation and serving related occupations.....	81.1	--	11.2	--	--	--	--	--	--	--	3.8
Building and grounds cleaning and maintenance occupations.....	218.6	--	9.7	3.4	--	--	--	--	--	--	13.9
Personal care and service occupations.....	88.3	--	--	--	--	--	3.2	--	--	--	5.0
Sales and related occupations.....	48.8	--	2.6	--	--	--	--	--	--	--	4.9
Office and administrative support occupations.....	86.6	1.7	--	3.6	3.4	--	--	--	--	--	3.7
Farming, fishing, and forestry occupations.....	389.9	--	--	--	--	--	104.6	--	104.6	104.6	--
Construction and extraction occupations.....	196.0	2.2	9.9	6.6	3.4	--	--	--	--	--	11.8
Installation, maintenance, and repair occupations.....	192.0	--	20.7	47.3	12.7	--	--	--	--	--	9.9
Production occupations.....	128.7	--	9.4	--	--	--	--	--	--	--	3.9
Transportation and material moving occupations.....	261.2	3.6	3.0	52.6	43.7	--	3.8	3.8	--	--	19.8

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
 N = number of injuries and illnesses
 EH = total hours worked by all employees during calendar year
 20,000,000 = base for 10,000 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Days away from work cases include those that result in days away from work with or without job transfer or restriction.

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

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