

Table 1. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by selected worker characteristics and major industry sector, 2009

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.....	9,960	1,770	110	1,270	390	8,180	3,240	60	280	580	630	3,040	350
Gender:													
Male.....	6,790	1,650	110	1,230	310	5,150	2,550	30	190	340	80	1,640	310
Female.....	3,140	120	--	40	80	3,020	690	30	90	230	540	1,390	--
Age:													
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	410	--	--	--	--	400	320	--	--	--	--	60	--
20 to 24.....	920	170	20	130	--	750	260	--	--	20	30	360	--
25 to 34.....	2,340	490	30	310	150	1,860	800	20	30	190	50	720	--
35 to 44.....	2,500	510	20	390	100	1,990	520	--	--	140	210	900	210
45 to 54.....	2,130	400	30	280	90	1,720	780	--	50	120	170	570	--
55 to 64.....	1,240	140	--	90	50	1,100	410	--	170	30	150	300	--
65 and over.....	340	40	--	40	--	300	140	--	--	--	20	130	--
Length of service with employer:													
Less than 3 months.....	1,170	260	--	250	--	910	400	--	--	90	50	180	--
3 to 11 months.....	1,700	330	--	190	120	1,380	390	--	--	80	120	740	--
1 to 5 years.....	4,140	800	70	570	160	3,340	1,230	30	140	280	300	1,250	110
More than 5 years.....	2,880	360	20	250	100	2,510	1,220	20	130	110	150	840	--
Race or ethnic origin:													
White only.....	3,200	690	60	400	230	2,510	1,310	40	180	180	220	550	--
Black only.....	450	30	--	--	20	420	160	--	--	--	70	80	--
Hispanic or Latino only.....	1,770	610	--	530	80	1,150	190	--	--	210	50	650	--
Asian only.....	130	--	--	--	--	120	30	--	--	--	--	70	--
Native Hawaiian or other Pacific Islander only.....	60	--	--	--	--	60	40	--	--	--	--	--	--
American Indian or Alaskan Native only.....	40	20	--	--	20	20	--	--	--	--	--	--	--
Hispanic or Latino and other race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Multi-race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	4,310	410	50	320	30	3,900	1,500	20	50	170	270	1,680	220

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, 2007) 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, 2009

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 [9,960 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.....	68.2	93.2	100.0	96.9	79.5	63.0	78.7	50.0	67.9	58.6	12.7	53.9	88.6
Female.....	31.5	6.8	--	3.1	20.5	36.9	21.3	50.0	32.1	39.7	85.7	45.7	--
Age:													
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	4.1	--	--	--	--	4.9	9.9	--	--	--	--	2.0	--
20 to 24.....	9.2	9.6	18.2	10.2	--	9.2	8.0	--	--	3.4	4.8	11.8	--
25 to 34.....	23.5	27.7	27.3	24.4	38.5	22.7	24.7	33.3	10.7	32.8	7.9	23.7	--
35 to 44.....	25.1	28.8	18.2	30.7	25.6	24.3	16.0	--	--	24.1	33.3	29.6	60.0
45 to 54.....	21.4	22.6	27.3	22.0	23.1	21.0	24.1	--	17.9	20.7	27.0	18.8	--
55 to 64.....	12.4	7.9	--	7.1	12.8	13.4	12.7	--	60.7	5.2	23.8	9.9	--
65 and over.....	3.4	2.3	--	3.1	--	3.7	4.3	--	--	--	3.2	4.3	--
Length of service with employer:													
Less than 3 months.....	11.7	14.7	--	19.7	--	11.1	12.3	--	--	15.5	7.9	5.9	--
3 to 11 months.....	17.1	18.6	--	15.0	30.8	16.9	12.0	--	--	13.8	19.0	24.3	--
1 to 5 years.....	41.6	45.2	63.6	44.9	41.0	40.8	38.0	50.0	50.0	48.3	47.6	41.1	31.4
More than 5 years.....	28.9	20.3	18.2	19.7	25.6	30.7	37.7	33.3	46.4	19.0	23.8	27.6	--
Race or ethnic origin:													
White only.....	32.1	39.0	54.5	31.5	59.0	30.7	40.4	66.7	64.3	31.0	34.9	18.1	--
Black only.....	4.5	1.7	--	--	5.1	5.1	4.9	--	--	--	11.1	2.6	--
Hispanic or Latino only.....	17.8	34.5	--	41.7	20.5	14.1	5.9	--	--	36.2	7.9	21.4	--
Asian only.....	1.3	--	--	--	--	1.5	0.9	--	--	--	--	2.3	--
Native Hawaiian or other Pacific Islander only.....	0.6	--	--	--	--	0.7	1.2	--	--	--	--	--	--
American Indian or Alaskan Native only.....	0.4	1.1	--	--	5.1	0.2	--	--	--	--	--	--	--
Hispanic or Latino and other race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Multi-race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	43.3	23.2	45.5	25.2	7.7	47.7	46.3	33.3	17.9	29.3	42.9	55.3	62.9

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, 2007) 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, 2009

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.....	9,960	1,770	110	1,270	390	8,180	3,240	60	280	580	630	3,040	350
Management occupations.....	140	--	--	--	--	130	--	--	70	--	20	30	--
Business and financial operations occupations.....	40	--	--	--	--	40	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	50	--	--	--	--	50	--	--	--	--	--	--	--
Community and social services occupations.....	80	--	--	--	--	80	--	--	--	--	70	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	560	--	--	--	--	560	--	30	--	--	--	520	--
Healthcare practitioners and technical occupations.....	160	--	--	--	--	160	--	--	--	--	160	--	--
Healthcare support occupations.....	170	--	--	--	--	170	--	--	--	--	150	--	--
Protective service occupations.....	180	--	--	--	--	170	--	--	--	50	--	110	--
Food preparation and serving related occupations.....	1,350	--	--	--	--	1,350	50	--	--	--	20	1,250	--
Building and grounds cleaning and maintenance occupations.....	1,130	20	--	--	--	1,110	30	--	100	210	40	670	--
Personal care and service occupations.....	310	--	--	--	--	310	80	--	--	--	100	110	--
Sales and related occupations.....	540	40	--	--	--	500	390	--	--	50	--	60	--
Office and administrative support occupations.....	480	50	--	30	20	430	270	--	40	--	30	80	--
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	1,100	1,020	30	950	30	80	--	--	--	40	--	30	--
Installation, maintenance, and repair occupations.....	590	210	50	130	30	380	220	20	--	70	--	60	--
Production occupations.....	520	230	--	70	150	290	40	--	--	20	--	20	190
Transportation and material moving occupations.....	2,520	190	--	70	120	2,330	2,130	--	--	60	20	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, 2007*) 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, 2009

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.....	9,960	1,770	110	1,270	390	8,180	3,240	60	280	580	630	3,040	350
Maids and housekeeping cleaners.....	680	--	--	--	--	680	--	--	--	70	30	570	--
Truck drivers, light or delivery services.....	560	20	--	--	20	530	480	--	--	20	--	--	--
Truck drivers, heavy and tractor-trailer.....	530	100	--	60	20	440	430	--	--	--	--	--	--
Taxi drivers and chauffeurs.....	390	--	--	--	--	390	380	--	--	--	--	--	--
Laborers and freight, stock, and material movers, hand.....	350	60	--	--	60	290	230	--	--	30	--	30	--
First-line supervisors/managers of food preparation and serving workers.....	340	--	--	--	--	340	--	--	--	--	--	330	--
Construction laborers.....	290	290	--	290	--	--	--	--	--	--	--	--	--
Janitors and cleaners, except maids and housekeeping cleaners.....	220	20	--	--	--	210	30	--	100	--	--	60	--
Waiters and waitresses.....	210	--	--	--	--	210	--	--	--	--	--	210	--
Retail salespersons.....	210	--	--	--	--	210	200	--	--	--	--	--	--
Stock clerks and order fillers.....	200	20	--	--	20	180	130	--	--	--	--	50	--
Carpenters.....	190	170	--	150	--	30	--	--	--	--	--	20	--
Cooks, restaurant.....	180	--	--	--	--	180	--	--	--	--	--	180	--
Combined food preparation and serving workers, including fast food.....	160	--	--	--	--	160	20	--	--	--	--	140	--
Dining room and cafeteria attendants and bartender helpers.....	130	--	--	--	--	130	--	--	--	--	--	130	--
Landscaping and groundskeeping workers.....	130	--	--	--	--	130	--	--	--	60	--	--	--
Electricians.....	130	120	--	110	--	--	--	--	--	--	--	--	--
Automotive service technicians and mechanics.....	130	--	--	--	--	130	70	--	--	60	--	--	--
Heating, air conditioning, and refrigeration mechanics and installers.....	120	120	--	120	--	--	--	--	--	--	--	--	--
Nursing aides, orderlies, and attendants.....	100	--	--	--	--	100	--	--	--	--	100	--	--
Food preparation workers.....	100	--	--	--	--	100	--	--	--	--	--	90	--
First-line supervisors/managers of construction trades and extraction workers.....	100	100	--	100	--	--	--	--	--	--	--	--	--
Personal and home care aides.....	90	--	--	--	--	90	--	--	--	--	90	--	--
First-line supervisors/managers of retail sales workers.....	90	--	--	--	--	90	90	--	--	--	--	--	--

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, 2007*) 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, 2009

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.....	9,960	1,770	110	1,270	390	8,180	3,240	60	280	580	630	3,040	350
Nature of injury, illness:													
Sprains, strains.....	3,940	570	40	380	140	3,370	1,460	30	40	220	290	1,310	--
Bruises, contusions.....	880	110	--	60	40	780	230	--	110	90	30	310	--
Cuts, lacerations.....	980	290	--	260	30	690	80	--	--	100	20	180	250
Punctures.....	80	20	--	20	--	60	--	--	--	--	--	--	--
Fractures.....	780	170	--	130	30	610	370	--	--	30	60	140	--
Heat burns.....	130	--	--	--	--	120	--	--	--	--	--	100	--
Carpal tunnel syndrome.....	20	--	--	--	--	20	--	--	--	--	--	--	--
Tendonitis.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Chemical burns.....	40	--	--	--	--	40	--	--	--	--	--	30	--
Amputations.....	60	20	--	--	20	40	--	--	--	--	--	20	--
Multiple traumatic injuries.....	590	120	--	90	30	470	170	--	--	--	100	180	--
Part of body affected:													
Head.....	710	100	--	90	--	610	120	--	170	50	60	190	--
Eye.....	240	70	--	60	--	170	30	--	--	30	40	60	--
Neck.....	150	--	--	--	--	140	50	--	--	--	40	50	--
Trunk.....	3,260	550	60	390	110	2,710	1,050	20	--	200	180	1,230	--
Shoulder.....	540	110	--	60	40	440	170	--	--	--	--	240	--
Back.....	2,110	280	30	200	60	1,830	770	20	--	80	150	780	--
Upper extremities.....	2,300	520	30	340	140	1,780	840	--	--	140	80	480	220
Arm.....	250	90	--	70	--	160	50	--	--	--	--	90	--
Wrist.....	340	40	--	30	--	300	120	--	--	30	--	130	--
Hand, except finger.....	280	120	20	80	20	160	50	--	--	40	--	50	--
Finger.....	1,320	240	--	130	100	1,090	600	--	--	60	50	170	200
Lower extremities.....	2,170	380	--	290	70	1,790	720	--	40	130	130	660	90
Knee.....	850	160	--	140	--	690	250	--	--	--	70	320	--
Ankle.....	370	40	--	30	--	330	120	--	--	50	40	100	--
Foot, except toe.....	370	40	--	20	20	330	200	--	--	--	--	100	--
Toe.....	50	--	--	--	--	50	20	--	--	--	--	20	--
Body systems.....	140	--	--	--	--	130	20	--	30	--	--	70	--
Multiple parts.....	1,210	210	--	150	50	1,000	430	--	--	40	120	360	--

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, 2009 -- 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.....	100	--	--	--	--	80	--	--	--	--	--	60	--
Containers.....	1,870	160	20	100	30	1,710	990	--	--	20	30	640	--
Furniture, fixtures.....	480	30	--	20	--	450	90	--	--	60	70	210	--
Machinery.....	650	220	30	140	60	430	70	--	--	40	--	130	190
Parts and materials.....	710	310	--	210	90	410	150	--	30	80	30	50	--
Person, injured or ill worker.....	1,300	150	--	110	40	1,150	460	--	--	60	30	560	--
Worker motion or position.....	1,240	150	--	110	40	1,090	450	--	--	60	20	510	--
Floor, ground surfaces.....	1,760	320	30	250	40	1,450	450	--	100	70	220	570	--
Tools, instruments, and equipment.....	710	260	--	230	30	450	70	--	90	70	20	200	--
Vehicles.....	980	170	--	110	50	810	530	--	--	70	40	160	--
Person, other than worker.....	350	--	--	--	--	350	80	--	--	--	110	140	--
Health care patient.....	110	--	--	--	--	110	--	--	--	--	110	--	--
Event or exposure:													
Contact with object, equipment.....	2,870	730	30	500	190	2,150	850	20	40	240	160	580	270
Struck by object.....	1,360	300	--	210	80	1,060	560	--	--	100	80	240	--
Struck against object.....	890	260	--	230	30	630	180	--	40	70	60	270	--
Caught in object, equipment, material.....	530	140	20	40	80	390	60	--	--	60	20	60	190
Fall to lower level.....	620	230	--	190	20	400	150	--	90	40	20	70	--
Fall on same level.....	1,280	120	--	100	--	1,160	240	--	100	30	190	570	--
Slips, trips.....	270	30	--	20	--	240	100	--	--	20	--	90	--
Overexertion.....	2,380	420	50	290	80	1,960	830	20	--	80	110	890	--
Overexertion in lifting.....	1,500	240	20	170	50	1,260	560	20	--	20	50	610	--
Repetitive motion.....	90	--	--	--	--	80	40	--	--	--	--	40	--
Exposed to harmful substance.....	370	50	--	40	--	320	40	--	30	20	30	200	--
Transportation accidents.....	500	70	--	30	30	430	310	--	--	60	30	30	--
Highway accident.....	390	40	--	--	--	350	260	--	--	50	30	--	--
Fires, explosions.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Assault, violent act.....	410	--	--	--	--	410	310	--	--	--	30	40	--
by person.....	140	--	--	--	--	140	60	--	--	--	30	40	--
by animal.....	270	--	--	--	--	260	240	--	--	--	--	--	--

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, 2007*) 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, 2009

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 [9,960 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.....	39.6	32.2	36.4	29.9	35.9	41.2	45.1	50.0	14.3	37.9	46.0	43.1	--
Bruises, contusions.....	8.8	6.2	--	4.7	10.3	9.5	7.1	--	39.3	15.5	4.8	10.2	--
Cuts, lacerations.....	9.8	16.4	--	20.5	7.7	8.4	2.5	--	--	17.2	3.2	5.9	71.4
Punctures.....	0.8	1.1	--	1.6	--	0.7	--	--	--	--	--	--	--
Fractures.....	7.8	9.6	--	10.2	7.7	7.5	11.4	--	--	5.2	9.5	4.6	--
Heat burns.....	1.3	--	--	--	--	1.5	--	--	--	--	--	3.3	--
Carpal tunnel syndrome.....	0.2	--	--	--	--	0.2	--	--	--	--	--	--	--
Tendonitis.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Chemical burns.....	0.4	--	--	--	--	0.5	--	--	--	--	--	1.0	--
Amputations.....	0.6	1.1	--	--	5.1	0.5	--	--	--	--	--	0.7	--
Multiple traumatic injuries.....	5.9	6.8	--	7.1	7.7	5.7	5.2	--	--	--	15.9	5.9	--
Part of body affected:													
Head.....	7.1	5.6	--	7.1	--	7.5	3.7	--	60.7	8.6	9.5	6.3	--
Eye.....	2.4	4.0	--	4.7	--	2.1	0.9	--	--	5.2	6.3	2.0	--
Neck.....	1.5	--	--	--	--	1.7	1.5	--	--	--	6.3	1.6	--
Trunk.....	32.7	31.1	54.5	30.7	28.2	33.1	32.4	33.3	--	34.5	28.6	40.5	--
Shoulder.....	5.4	6.2	--	4.7	10.3	5.4	5.2	--	--	--	--	7.9	--
Back.....	21.2	15.8	27.3	15.7	15.4	22.4	23.8	33.3	--	13.8	23.8	25.7	--
Upper extremities.....	23.1	29.4	27.3	26.8	35.9	21.8	25.9	--	--	24.1	12.7	15.8	62.9
Arm.....	2.5	5.1	--	5.5	--	2.0	1.5	--	--	--	--	3.0	--
Wrist.....	3.4	2.3	--	2.4	--	3.7	3.7	--	--	5.2	--	4.3	--
Hand, except finger.....	2.8	6.8	18.2	6.3	5.1	2.0	1.5	--	--	6.9	--	1.6	--
Finger.....	13.3	13.6	--	10.2	25.6	13.3	18.5	--	--	10.3	7.9	5.6	57.1
Lower extremities.....	21.8	21.5	--	22.8	17.9	21.9	22.2	--	14.3	22.4	20.6	21.7	25.7
Knee.....	8.5	9.0	--	11.0	--	8.4	7.7	--	--	--	11.1	10.5	--
Ankle.....	3.7	2.3	--	2.4	--	4.0	3.7	--	--	8.6	6.3	3.3	--
Foot, except toe.....	3.7	2.3	--	1.6	5.1	4.0	6.2	--	--	--	--	3.3	--
Toe.....	0.5	--	--	--	--	0.6	0.6	--	--	--	--	0.7	--
Body systems.....	1.4	--	--	--	--	1.6	0.6	--	10.7	--	--	2.3	--
Multiple parts.....	12.1	11.9	--	11.8	12.8	12.2	13.3	--	--	6.9	19.0	11.8	--

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, 2009 -- 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.....	1.0	--	--	--	--	1.0	--	--	--	--	--	2.0	--
Containers.....	18.8	9.0	18.2	7.9	7.7	20.9	30.6	--	--	3.4	4.8	21.1	--
Furniture, fixtures.....	4.8	1.7	--	1.6	--	5.5	2.8	--	--	10.3	11.1	6.9	--
Machinery.....	6.5	12.4	27.3	11.0	15.4	5.3	2.2	--	--	6.9	--	4.3	54.3
Parts and materials.....	7.1	17.5	--	16.5	23.1	5.0	4.6	--	10.7	13.8	4.8	1.6	--
Person, injured or ill worker.....	13.1	8.5	--	8.7	10.3	14.1	14.2	--	--	10.3	4.8	18.4	--
Worker motion or position.....	12.4	8.5	--	8.7	10.3	13.3	13.9	--	--	10.3	3.2	16.8	--
Floor, ground surfaces.....	17.7	18.1	27.3	19.7	10.3	17.7	13.9	--	35.7	12.1	34.9	18.8	--
Tools, instruments, and equipment.....	7.1	14.7	--	18.1	7.7	5.5	2.2	--	32.1	12.1	3.2	6.6	--
Vehicles.....	9.8	9.6	--	8.7	12.8	9.9	16.4	--	--	12.1	6.3	5.3	--
Person, other than worker.....	3.5	--	--	--	--	4.3	2.5	--	--	--	17.5	4.6	--
Health care patient.....	1.1	--	--	--	--	1.3	--	--	--	--	17.5	--	--
Event or exposure:													
Contact with object, equipment.....	28.8	41.2	27.3	39.4	48.7	26.3	26.2	33.3	14.3	41.4	25.4	19.1	77.1
Struck by object.....	13.7	16.9	--	16.5	20.5	13.0	17.3	--	--	17.2	12.7	7.9	--
Struck against object.....	8.9	14.7	--	18.1	7.7	7.7	5.6	--	14.3	12.1	9.5	8.9	--
Caught in object, equipment, material.....	5.3	7.9	18.2	3.1	20.5	4.8	1.9	--	--	10.3	3.2	2.0	54.3
Fall to lower level.....	6.2	13.0	--	15.0	5.1	4.9	4.6	--	32.1	6.9	3.2	2.3	--
Fall on same level.....	12.9	6.8	--	7.9	--	14.2	7.4	--	35.7	5.2	30.2	18.8	--
Slips, trips.....	2.7	1.7	--	1.6	--	2.9	3.1	--	--	3.4	--	3.0	--
Overexertion.....	23.9	23.7	45.5	22.8	20.5	24.0	25.6	33.3	--	13.8	17.5	29.3	--
Overexertion in lifting.....	15.1	13.6	18.2	13.4	12.8	15.4	17.3	33.3	--	3.4	7.9	20.1	--
Repetitive motion.....	0.9	--	--	--	--	1.0	1.2	--	--	--	--	1.3	--
Exposed to harmful substance.....	3.7	2.8	--	3.1	--	3.9	1.2	--	10.7	3.4	4.8	6.6	--
Transportation accidents.....	5.0	4.0	--	2.4	7.7	5.3	9.6	--	--	10.3	4.8	1.0	--
Highway accident.....	3.9	2.3	--	--	--	4.3	8.0	--	--	8.6	4.8	--	--
Fires, explosions.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Assault, violent act.....	4.1	--	--	--	--	5.0	9.6	--	--	--	4.8	1.3	--
by person.....	1.4	--	--	--	--	1.7	1.9	--	--	--	4.8	1.3	--
by animal.....	2.7	--	--	--	--	3.2	7.4	--	--	--	--	--	--

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, 2007) 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, 2009

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 [9,960 cases].....	117.2	123.7	81.4	147.6	90.0	115.8	172.4	49.9	54.2	52.5	83.9	123.9	147.1
Nature of injury, illness:													
Sprains, strains.....	46.4	39.5	29.4	44.5	33.0	47.7	77.4	26.0	8.2	20.3	38.3	53.2	--
Bruises, contusions.....	10.4	7.4	--	6.9	9.7	11.0	12.1	--	22.2	8.0	3.7	12.6	--
Cuts, lacerations.....	11.6	20.0	--	29.8	7.0	9.8	4.0	--	--	8.8	2.1	7.4	105.4
Punctures.....	1.0	1.5	--	2.3	--	0.8	--	--	--	--	--	--	--
Fractures.....	9.2	11.9	--	15.2	5.9	8.6	19.9	--	--	2.8	8.2	5.7	--
Heat burns.....	1.5	--	--	--	--	1.8	--	--	--	--	--	4.1	--
Carpal tunnel syndrome.....	0.2	--	--	--	--	0.2	--	--	--	--	--	--	--
Tendonitis.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Chemical burns.....	0.5	--	--	--	--	0.5	--	--	--	--	--	1.0	--
Amputations.....	0.7	1.1	--	--	3.7	0.6	--	--	--	--	--	0.8	--
Multiple traumatic injuries.....	7.0	8.4	--	10.4	6.6	6.7	8.9	--	--	--	13.1	7.4	--
Part of body affected:													
Head.....	8.4	7.2	--	10.4	--	8.6	6.5	--	32.4	5.0	7.9	7.7	--
Eye.....	2.8	4.9	--	6.9	--	2.4	1.5	--	--	3.0	5.9	2.5	--
Neck.....	1.8	--	--	--	--	2.1	2.9	--	--	--	5.4	2.0	--
Trunk.....	38.4	38.7	42.6	45.2	24.6	38.3	55.7	17.5	--	17.9	23.5	49.9	--
Shoulder.....	6.4	7.5	--	6.9	9.2	6.2	8.9	--	--	--	--	9.7	--
Back.....	24.9	19.8	19.1	23.5	12.7	25.9	40.9	15.0	--	7.3	19.8	31.9	--
Upper extremities.....	27.1	36.0	22.1	39.8	32.8	25.3	44.8	--	--	13.1	11.3	19.7	92.4
Arm.....	2.9	6.2	--	8.6	--	2.2	2.7	--	--	--	--	3.8	--
Wrist.....	4.0	2.9	--	3.9	--	4.3	6.6	--	--	3.0	--	5.2	--
Hand, except finger.....	3.2	8.3	15.4	8.9	5.0	2.2	2.5	--	--	3.2	--	2.2	--
Finger.....	15.6	16.4	--	15.2	23.1	15.4	32.0	--	--	5.8	6.9	7.0	82.3
Lower extremities.....	25.6	26.4	--	34.0	16.6	25.4	38.5	--	8.2	11.7	17.7	27.1	38.4
Knee.....	10.0	11.4	--	16.8	--	9.8	13.3	--	--	--	8.8	13.1	--
Ankle.....	4.3	2.8	--	3.1	--	4.6	6.6	--	--	4.8	5.6	4.2	--
Foot, except toe.....	4.3	2.5	--	2.1	3.7	4.7	10.5	--	--	--	--	4.2	--
Toe.....	0.6	--	--	--	--	0.6	0.9	--	--	--	--	0.8	--
Body systems.....	1.7	--	--	--	--	1.9	1.0	--	5.7	--	--	2.9	--
Multiple parts.....	14.2	14.6	--	17.2	12.2	14.1	22.9	--	--	3.3	16.6	14.6	--

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, 2009 — 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.....	1.1	--	--	--	--	1.2	--	--	--	--	--	2.5	--
Containers.....	22.0	10.9	15.4	11.9	7.5	24.3	52.9	--	--	1.4	4.5	26.3	--
Furniture, fixtures.....	5.7	2.3	--	2.2	--	6.3	4.7	--	--	5.4	9.4	8.6	--
Machinery.....	7.7	15.3	19.1	15.8	12.9	6.1	3.7	--	--	3.2	--	5.3	78.4
Parts and materials.....	8.4	21.3	--	24.8	19.9	5.8	8.2	--	5.7	7.5	3.6	1.9	--
Person, injured or ill worker.....	15.3	10.6	--	13.3	8.7	16.3	24.4	--	--	5.4	3.5	23.0	--
Worker motion or position.....	14.6	10.3	--	12.7	8.7	15.5	24.2	--	--	5.4	3.3	21.0	--
Floor, ground surfaces.....	20.8	22.1	25.0	28.7	8.1	20.5	23.9	--	20.2	6.5	29.6	23.2	--
Tools, instruments, and equipment.....	8.4	18.1	--	26.2	7.1	6.4	3.6	--	18.1	6.6	2.6	8.1	--
Vehicles.....	11.6	12.0	--	13.3	11.7	11.5	28.2	--	--	6.5	5.1	6.3	--
Person, other than worker.....	4.2	--	--	--	--	5.0	4.2	--	--	--	15.3	5.5	--
Health care patient.....	1.3	--	--	--	--	1.5	--	--	--	--	14.4	--	--
Event or exposure:													
Contact with object, equipment.....	33.8	50.6	23.5	58.1	44.4	30.4	45.1	13.8	6.8	21.6	21.9	23.5	111.5
Struck by object.....	16.0	20.9	--	24.7	18.2	15.0	30.0	--	--	9.2	10.7	9.7	--
Struck against object.....	10.4	18.0	--	26.2	6.5	8.9	9.5	--	6.8	6.5	7.6	10.8	--
Caught in object, equipment, material.....	6.2	9.7	14.7	4.8	17.9	5.5	3.3	--	--	5.5	2.9	2.4	77.7
Fall to lower level.....	7.3	15.8	--	22.6	5.0	5.6	8.2	--	18.3	4.0	3.1	2.8	--
Fall on same level.....	15.1	8.4	--	11.5	--	16.4	12.9	--	19.6	3.1	25.5	23.2	--
Slips, trips.....	3.2	2.4	--	2.8	--	3.3	5.5	--	--	2.2	--	3.5	--
Overexertion.....	28.0	29.4	40.4	33.7	17.6	27.8	44.2	14.0	--	7.6	14.8	36.2	--
Overexertion in lifting.....	17.6	16.6	18.4	19.3	10.7	17.8	29.8	12.2	--	2.1	6.8	24.7	--
Repetitive motion.....	1.0	--	--	--	--	1.2	2.0	--	--	--	--	1.6	--
Exposed to harmful substance.....	4.3	3.4	--	4.1	--	4.5	2.2	--	6.0	1.7	3.4	8.1	--
Transportation accidents.....	5.9	4.6	--	3.7	7.5	6.2	16.5	--	--	5.7	3.9	1.3	--
Highway accident.....	4.5	2.8	--	--	--	4.9	13.6	--	--	4.3	3.7	--	--
Fires, explosions.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Assault, violent act.....	4.9	--	--	--	--	5.8	16.4	--	--	--	3.4	1.6	--
by person.....	1.7	--	--	--	--	2.0	3.3	--	--	--	3.4	1.6	--
by animal.....	3.1	--	--	--	--	3.7	12.9	--	--	--	--	--	--

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, 2007*) 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, 2009

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 [9,960 cases].....	100.0	16.7	11.3	18.7	12.0	16.5	5.4	19.4	7
Gender:									
Male.....	100.0	17.4	10.0	16.1	11.8	19.6	6.0	19.1	7
Female.....	100.0	15.0	14.3	24.2	12.4	9.9	4.1	19.7	5
Age:									
14 to 15.....	--	--	--	--	--	--	--	--	--
16 to 19.....	100.0	61.0	4.9	7.3	--	12.2	--	14.6	1
20 to 24.....	100.0	31.5	12.0	15.2	6.5	18.5	7.6	9.8	3
25 to 34.....	100.0	12.4	9.0	19.7	16.2	20.9	4.7	16.7	7
35 to 44.....	100.0	11.6	16.8	15.6	10.4	20.8	6.0	19.2	9
45 to 54.....	100.0	12.7	9.9	21.6	16.0	9.4	6.1	23.9	7
55 to 64.....	100.0	18.5	11.3	21.8	10.5	12.1	4.0	21.8	5
65 and over.....	100.0	8.8	--	17.6	11.8	11.8	5.9	38.2	20
Length of service with employer:									
Less than 3 months.....	100.0	31.6	26.5	10.3	6.8	7.7	2.6	14.5	2
3 to 11 months.....	100.0	14.7	8.8	20.6	11.8	27.6	4.7	11.8	7
1 to 5 years.....	100.0	15.2	10.4	22.9	11.4	10.9	5.6	23.7	6
More than 5 years.....	100.0	13.9	8.3	14.6	15.3	21.2	6.9	19.8	10
Race or ethnic origin:									
White only.....	100.0	24.4	11.3	17.5	9.7	16.9	4.7	15.3	5
Black only.....	100.0	28.9	8.9	28.9	11.1	11.1	--	6.7	3
Hispanic or Latino only.....	100.0	13.6	9.6	16.4	15.8	14.1	4.5	26.0	9
Asian only.....	100.0	15.4	--	15.4	15.4	--	--	23.1	8
Native Hawaiian or other Pacific Islander only.....	100.0	--	--	--	--	--	--	--	4
American Indian or Alaskan Native only.....	100.0	--	--	--	50.0	--	--	--	6
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, 2009

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 [9,960 cases]	100.0	16.7	11.3	18.7	12.0	16.5	5.4	19.4	7
Management occupations.....	100.0	--	--	64.3	--	--	--	14.3	4
Business and financial operations occupations.....	100.0	--	--	--	--	--	--	--	5
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	100.0	--	--	--	--	--	--	--	3
Community and social services occupations.....	100.0	--	--	87.5	--	--	--	--	4
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	100.0	5.4	--	23.2	19.6	14.3	10.7	26.8	12
Healthcare practitioners and technical occupations.....	100.0	12.5	12.5	12.5	18.8	--	--	31.3	9
Healthcare support occupations.....	100.0	--	23.5	23.5	23.5	11.8	--	11.8	5
Protective service occupations.....	100.0	16.7	16.7	11.1	11.1	16.7	--	16.7	9
Food preparation and serving related occupations.....	100.0	14.8	11.9	14.8	9.6	28.9	3.7	16.3	10
Building and grounds cleaning and maintenance occupations.....	100.0	23.0	8.8	15.9	15.0	13.3	4.4	19.5	6
Personal care and service occupations.....	100.0	9.7	9.7	19.4	19.4	19.4	6.5	12.9	10
Sales and related occupations.....	100.0	31.5	20.4	18.5	9.3	7.4	3.7	9.3	2
Office and administrative support occupations.....	100.0	18.8	10.4	16.7	10.4	16.7	10.4	18.8	8
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	100.0	12.7	4.5	16.4	16.4	12.7	4.5	33.6	12
Installation, maintenance, and repair occupations.....	100.0	25.4	15.3	16.9	11.9	11.9	3.4	13.6	4
Production occupations.....	100.0	19.2	46.2	9.6	3.8	7.7	--	9.6	2
Transportation and material moving occupations.....	100.0	15.9	7.9	18.7	9.9	19.8	6.7	21.0	10

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, 2009

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 [9,960 cases]	100.0	16.7	11.3	18.7	12.0	16.5	5.4	19.4	7
Maids and housekeeping cleaners.....	100.0	11.8	7.4	20.6	14.7	14.7	5.9	25.0	9
Truck drivers, light or delivery services.....	100.0	42.9	12.5	16.1	5.4	10.7	5.4	8.9	2
Truck drivers, heavy and tractor-trailer.....	100.0	3.8	--	11.3	--	56.6	--	22.6	12
Taxi drivers and chauffeurs.....	100.0	10.3	15.4	23.1	23.1	10.3	5.1	12.8	5
Laborers and freight, stock, and material movers, hand.....	100.0	20.0	8.6	20.0	14.3	11.4	5.7	22.9	7
First-line supervisors/managers of food preparation and serving workers.....	100.0	--	--	--	--	--	--	--	20
Construction laborers.....	100.0	13.8	--	20.7	24.1	--	--	34.5	7
Janitors and cleaners, except maids and housekeeping cleaners.....	100.0	50.0	--	13.6	9.1	--	--	18.2	1
Waiters and waitresses.....	100.0	14.3	19.0	19.0	--	9.5	14.3	19.0	5
Retail salespersons.....	100.0	57.1	--	14.3	9.5	9.5	--	9.5	1
Stock clerks and order fillers.....	100.0	20.0	10.0	25.0	--	25.0	--	15.0	6
Carpenters.....	100.0	15.8	10.5	21.1	26.3	10.5	--	21.1	6
Cooks, restaurant.....	100.0	22.2	11.1	22.2	--	33.3	--	--	4
Combined food preparation and serving workers, including fast food.....	100.0	--	31.3	--	--	--	--	--	6
Dining room and cafeteria attendants and bartender helpers.....	100.0	15.4	--	30.8	--	--	--	30.8	5
Landscaping and groundskeeping workers.....	100.0	--	38.5	--	--	--	--	--	2
Electricians.....	100.0	23.1	--	--	23.1	23.1	--	23.1	7
Automotive service technicians and mechanics.....	100.0	38.5	38.5	--	--	15.4	--	--	2
Heating, air conditioning, and refrigeration mechanics and installers.....	100.0	41.7	25.0	--	--	--	--	25.0	2
Nursing aides, orderlies, and attendants.....	100.0	--	--	30.0	20.0	--	--	20.0	6
Food preparation workers.....	100.0	20.0	--	30.0	20.0	--	--	20.0	5
First-line supervisors/managers of construction trades and extraction workers.....	100.0	--	--	20.0	--	20.0	--	50.0	39
Personal and home care aides.....	100.0	--	--	33.3	--	--	--	--	5
First-line supervisors/managers of retail sales workers.....	100.0	--	33.3	22.2	--	--	--	--	3

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, 2009

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 [9,960 cases].....	100.0	16.7	11.3	18.7	12.0	16.5	5.4	19.4	7
Nature of injury, illness:									
Sprains, strains.....	100.0	8.4	11.4	21.3	17.3	15.0	5.6	21.1	7
Bruises, contusions.....	100.0	28.4	10.2	27.3	9.1	9.1	6.8	8.0	3
Cuts, lacerations.....	100.0	27.6	24.5	21.4	11.2	8.2	2.0	5.1	2
Punctures.....	100.0	25.0	50.0	--	--	--	--	--	2
Fractures.....	100.0	2.6	2.6	7.7	2.6	46.2	7.7	30.8	12
Heat burns.....	100.0	15.4	--	38.5	--	--	--	38.5	5
Carpal tunnel syndrome.....	100.0	--	--	--	--	--	--	--	10
Tendonitis.....	--	--	--	--	--	--	--	--	--
Chemical burns.....	100.0	50.0	--	--	--	--	--	--	1
Amputations.....	100.0	--	--	--	--	--	--	33.3	13
Multiple traumatic injuries.....	100.0	15.3	16.9	18.6	15.3	5.1	--	27.1	5
Part of body affected:									
Head.....	100.0	40.8	11.3	31.0	4.2	5.6	--	5.6	2
Eye.....	100.0	50.0	12.5	29.2	--	--	--	--	1
Neck.....	100.0	13.3	20.0	13.3	--	--	--	33.3	11
Trunk.....	100.0	8.3	8.6	17.2	15.0	22.1	5.8	22.7	11
Shoulder.....	100.0	3.7	3.7	9.3	13.0	9.3	13.0	46.3	29
Back.....	100.0	9.5	8.5	19.9	15.2	26.5	3.3	17.5	10
Upper extremities.....	100.0	23.5	16.5	13.5	10.0	20.9	3.9	12.2	5
Arm.....	100.0	20.0	--	12.0	12.0	12.0	8.0	28.0	10
Wrist.....	100.0	11.8	17.6	20.6	14.7	11.8	--	23.5	6
Hand, except finger.....	100.0	21.4	10.7	14.3	21.4	10.7	7.1	14.3	7
Finger.....	100.0	28.8	20.5	9.1	6.8	27.3	2.3	6.1	3
Lower extremities.....	100.0	16.1	9.7	22.6	14.3	11.1	5.5	21.2	6
Knee.....	100.0	11.8	11.8	17.6	16.5	14.1	7.1	21.2	6
Ankle.....	100.0	5.4	8.1	37.8	16.2	8.1	5.4	18.9	4
Foot, except toe.....	100.0	21.6	--	29.7	5.4	16.2	5.4	18.9	4
Toe.....	100.0	--	--	--	--	--	--	--	5
Body systems.....	100.0	42.9	--	--	21.4	--	--	--	3
Multiple parts.....	100.0	9.9	13.2	19.8	8.3	11.6	9.1	28.1	9

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, 2009 – 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	50.0	20.0	20.0	--	--	--	--	2
Containers.....	100.0	6.4	2.7	14.4	15.0	38.0	5.9	17.1	12
Furniture, fixtures.....	100.0	14.6	27.1	14.6	12.5	10.4	4.2	16.7	4
Machinery.....	100.0	10.8	40.0	12.3	6.2	13.8	--	15.4	2
Parts and materials.....	100.0	36.6	14.1	8.5	11.3	9.9	5.6	14.1	2
Person, injured or ill worker.....	100.0	12.3	10.8	20.8	11.5	10.8	9.2	24.6	8
Worker motion or position.....	100.0	8.9	11.3	21.8	12.1	11.3	9.7	25.0	9
Floor, ground surfaces.....	100.0	10.2	9.1	25.0	13.1	9.7	5.1	29.0	9
Tools, instruments, and equipment.....	100.0	33.8	5.6	15.5	15.5	12.7	--	18.3	5
Vehicles.....	100.0	10.2	10.2	25.5	13.3	17.3	7.1	17.3	7
Person, other than worker.....	100.0	8.6	11.4	25.7	14.3	14.3	11.4	14.3	7
Health care patient.....	100.0	--	18.2	18.2	27.3	18.2	--	--	6
Event or exposure:									
Contact with object, equipment.....	100.0	19.9	18.1	17.4	9.8	19.2	3.8	11.8	4
Struck by object.....	100.0	22.8	10.3	16.9	8.8	27.2	3.7	9.6	5
Struck against object.....	100.0	22.5	15.7	23.6	13.5	6.7	4.5	13.5	4
Caught in object, equipment, material.....	100.0	7.5	43.4	9.4	5.7	13.2	3.8	15.1	2
Fall to lower level.....	100.0	21.0	4.8	12.9	12.9	14.5	3.2	29.0	10
Fall on same level.....	100.0	11.7	9.4	21.9	11.7	12.5	4.7	28.1	9
Slips, trips.....	100.0	7.4	11.1	22.2	7.4	14.8	--	29.6	10
Overexertion.....	100.0	9.2	7.6	16.0	16.0	23.9	5.9	21.8	12
Overexertion in lifting.....	100.0	6.7	6.0	15.3	17.3	28.0	6.0	20.7	14
Repetitive motion.....	100.0	--	22.2	--	--	--	--	33.3	10
Exposed to harmful substance.....	100.0	27.0	10.8	24.3	13.5	--	--	16.2	3
Transportation accidents.....	100.0	10.0	14.0	26.0	14.0	16.0	8.0	12.0	5
Highway accident.....	100.0	7.7	17.9	30.8	17.9	15.4	5.1	5.1	5
Fires, explosions.....	--	--	--	--	--	--	--	--	--
Assault, violent act.....	100.0	63.4	7.3	7.3	4.9	4.9	--	9.8	1
by person.....	100.0	--	14.3	21.4	14.3	14.3	--	21.4	6
by animal.....	100.0	92.6	--	--	--	--	--	--	1

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, 2009

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} [9,960 cases].....	100.0	16.7	11.3	18.7	12.0	16.5	5.4	19.4	7
Goods producing	100.0	20.9	6.2	15.3	13.0	11.9	5.1	27.7	8
Natural resources and mining ^{2,3}	100.0	18.2	--	27.3	--	--	--	45.5	14
Construction.....	100.0	21.3	7.1	13.4	14.2	11.0	2.4	30.7	8
Manufacturing.....	100.0	20.5	5.1	17.9	12.8	15.4	12.8	15.4	8
Service providing.....	100.0	15.9	12.5	19.3	11.9	17.4	5.6	17.5	6
Trade, transportation, and utilities ⁴	100.0	18.2	9.6	19.8	8.6	19.1	5.9	18.8	6
Information.....	100.0	33.3	33.3	--	--	--	--	--	2
Financial activities.....	100.0	35.7	7.1	32.1	17.9	--	--	--	4
Professional and business services.....	100.0	13.8	24.1	22.4	10.3	10.3	--	19.0	3
Education and health services.....	100.0	11.1	15.9	28.6	20.6	6.3	3.2	14.3	4
Leisure and hospitality.....	100.0	11.5	8.2	17.4	13.8	22.7	6.9	19.7	10
Other services, except public administration.....	100.0	22.9	57.1	--	--	--	--	--	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, 2007*) 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, 2009

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.....	9,960	1,770	110	1,270	390	8,180	3,240	60	280	580	630	3,040	350
Time of event:													
12:01 A.M. to 4:00 A.M.....	330	60	--	30	20	280	100	--	--	--	--	150	--
4:01 A.M. to 8:00 A.M.....	980	330	30	240	60	660	370	--	--	50	50	160	--
8:01 A.M. to 12:00 noon.....	3,140	620	30	490	100	2,520	1,040	30	120	270	260	590	200
12:01 P.M. to 4:00 P.M.....	1,920	430	30	250	150	1,500	720	--	40	70	110	520	--
4:01 P.M. to 8:00 P.M.....	1,010	70	--	50	20	940	280	--	--	50	70	500	--
8:01 P.M. to 12:00 midnight.....	890	40	--	--	20	850	260	--	--	--	30	540	--
Not reported.....	1,680	230	--	200	20	1,450	470	--	90	140	100	580	--
Hours on the job before event occurred:													
Before shift began.....	70	--	--	--	--	60	30	--	--	--	--	30	--
Less than 1 hour.....	880	160	--	110	40	720	360	--	--	20	70	240	--
1 hour to less than 2 hours.....	1,180	190	--	170	30	980	340	--	--	110	100	400	--
2 hours to less than 4 hours.....	2,120	410	--	330	80	1,710	520	--	100	110	150	610	220
4 hours to less than 6 hours.....	1,820	260	--	210	60	1,560	770	20	--	100	50	580	--
6 hours to less than 8 hours.....	1,170	240	40	120	90	930	350	--	--	40	70	430	--
8 hours to less than 10 hours.....	740	170	--	110	60	570	280	--	30	40	60	150	--
10 hours to less than 12 hours.....	180	20	--	20	--	160	110	--	--	--	20	20	--
12 hours to less than 16 hours.....	50	20	--	--	--	30	20	--	--	--	--	--	--
More than 16 hours.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	1,740	280	50	200	20	1,470	470	--	90	140	100	580	--
Day of week:													
Sunday.....	1,150	50	--	30	--	1,090	200	--	--	120	40	700	--
Monday.....	1,610	410	50	260	100	1,200	440	20	120	50	160	410	--
Tuesday.....	1,360	330	--	210	110	1,030	380	20	100	90	100	270	--
Wednesday.....	1,630	380	--	290	80	1,260	400	--	30	70	160	390	200
Thursday.....	1,820	230	30	170	30	1,590	1,030	--	--	90	70	360	--
Friday.....	1,530	330	--	270	50	1,200	520	--	--	130	50	460	--
Saturday.....	850	40	--	30	--	810	280	--	--	20	40	440	--

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, 2007) 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, 2009

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 [9,960 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.....	3.3	3.4	--	2.4	5.1	3.4	3.1	--	--	--	--	4.9	--
4:01 A.M. to 8:00 A.M.....	9.8	18.6	27.3	18.9	15.4	8.1	11.4	--	--	8.6	7.9	5.3	--
8:01 A.M. to 12:00 noon.....	31.5	35.0	27.3	38.6	25.6	30.8	32.1	50.0	42.9	46.6	41.3	19.4	57.1
12:01 P.M. to 4:00 P.M.....	19.3	24.3	27.3	19.7	38.5	18.3	22.2	--	14.3	12.1	17.5	17.1	--
4:01 P.M. to 8:00 P.M.....	10.1	4.0	--	3.9	5.1	11.5	8.6	--	--	8.6	11.1	16.4	--
8:01 P.M. to 12:00 midnight.....	8.9	2.3	--	--	5.1	10.4	8.0	--	--	--	4.8	17.8	--
Not reported.....	16.9	13.0	--	15.7	5.1	17.7	14.5	--	32.1	24.1	15.9	19.1	--
Hours on the job before event occurred:													
Before shift began.....	0.7	--	--	--	--	0.7	0.9	--	--	--	--	1.0	--
Less than 1 hour.....	8.8	9.0	--	8.7	10.3	8.8	11.1	--	--	3.4	11.1	7.9	--
1 hour to less than 2 hours.....	11.8	10.7	--	13.4	7.7	12.0	10.5	--	--	19.0	15.9	13.2	--
2 hours to less than 4 hours.....	21.3	23.2	--	26.0	20.5	20.9	16.0	--	35.7	19.0	23.8	20.1	62.9
4 hours to less than 6 hours.....	18.3	14.7	--	16.5	15.4	19.1	23.8	33.3	--	17.2	7.9	19.1	--
6 hours to less than 8 hours.....	11.7	13.6	36.4	9.4	23.1	11.4	10.8	--	--	6.9	11.1	14.1	--
8 hours to less than 10 hours.....	7.4	9.6	--	8.7	15.4	7.0	8.6	--	10.7	6.9	9.5	4.9	--
10 hours to less than 12 hours.....	1.8	1.1	--	1.6	--	2.0	3.4	--	--	--	3.2	0.7	--
12 hours to less than 16 hours.....	0.5	1.1	--	--	--	0.4	0.6	--	--	--	--	--	--
More than 16 hours.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	17.5	15.8	45.5	15.7	5.1	18.0	14.5	--	32.1	24.1	15.9	19.1	--
Day of week:													
Sunday.....	11.5	2.8	--	2.4	--	13.3	6.2	--	--	20.7	6.3	23.0	--
Monday.....	16.2	23.2	45.5	20.5	25.6	14.7	13.6	33.3	42.9	8.6	25.4	13.5	--
Tuesday.....	13.7	18.6	--	16.5	28.2	12.6	11.7	33.3	35.7	15.5	15.9	8.9	--
Wednesday.....	16.4	21.5	--	22.8	20.5	15.4	12.3	--	10.7	12.1	25.4	12.8	57.1
Thursday.....	18.3	13.0	27.3	13.4	7.7	19.4	31.8	--	--	15.5	11.1	11.8	--
Friday.....	15.4	18.6	--	21.3	12.8	14.7	16.0	--	--	22.4	7.9	15.1	--
Saturday.....	8.5	2.3	--	2.4	--	9.9	8.6	--	--	3.4	6.3	14.5	--

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, 2007) 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, 2009

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 [9,960 cases].....	100.0	16.7	11.3	18.7	12.0	16.5	5.4	19.4	7
Time of event:									
12:01 A.M. to 4:00 A.M.....	100.0	18.2	9.1	18.2	15.2	9.1	6.1	30.3	9
4:01 A.M. to 8:00 A.M.....	100.0	14.3	9.2	18.4	20.4	13.3	3.1	21.4	7
8:01 A.M. to 12:00 noon.....	100.0	15.3	18.5	15.3	11.5	15.3	5.1	19.1	6
12:01 P.M. to 4:00 P.M.....	100.0	12.5	7.8	22.4	14.1	16.7	5.2	21.4	8
4:01 P.M. to 8:00 P.M.....	100.0	13.9	9.9	20.8	13.9	15.8	9.9	15.8	7
8:01 P.M. to 12:00 midnight.....	100.0	11.2	12.4	24.7	9.0	10.1	9.0	22.5	6
Not reported.....	100.0	30.4	4.2	16.1	6.5	25.6	3.0	14.3	5
Hours on the job before event occurred:									
Before shift began.....	100.0	--	--	--	--	--	--	--	6
Less than 1 hour.....	100.0	8.0	10.2	25.0	13.6	12.5	4.5	25.0	7
1 hour to less than 2 hours.....	100.0	11.0	17.8	16.9	21.2	7.6	3.4	22.0	6
2 hours to less than 4 hours.....	100.0	16.5	17.0	21.2	12.3	7.5	7.1	19.3	4
4 hours to less than 6 hours.....	100.0	14.3	10.4	15.9	8.2	25.3	7.7	18.1	11
6 hours to less than 8 hours.....	100.0	16.2	10.3	21.4	12.8	14.5	5.1	18.8	6
8 hours to less than 10 hours.....	100.0	14.9	9.5	17.6	13.5	20.3	2.7	21.6	8
10 hours to less than 12 hours.....	100.0	11.1	--	--	22.2	27.8	--	16.7	13
12 hours to less than 16 hours.....	100.0	--	--	--	--	--	--	40.0	11
More than 16 hours.....	--	--	--	--	--	--	--	--	--
Not reported.....	100.0	29.3	4.0	16.1	6.3	25.3	3.4	15.5	7
Day of week:									
Sunday.....	100.0	16.5	10.4	11.3	13.0	33.9	2.6	12.2	10
Monday.....	100.0	18.0	11.8	16.1	14.3	13.0	5.6	21.1	7
Tuesday.....	100.0	19.9	10.3	20.6	13.2	6.6	10.3	18.4	5
Wednesday.....	100.0	16.6	22.1	17.8	9.2	14.7	3.1	16.0	4
Thursday.....	100.0	20.9	4.9	19.2	11.0	22.5	3.3	18.7	6
Friday.....	100.0	11.8	10.5	22.2	11.1	13.7	5.9	24.8	7
Saturday.....	100.0	10.6	8.2	21.2	15.3	10.6	9.4	24.7	9

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, 2009

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.....	117.2	8.4	2.8	1.8	38.4	24.9	6.4	27.1	2.9	15.6	3.2	4.0
Arts, design, entertainment, sports, and media occupations (27-0000)	448.6	42.2	--	19.7	210.1	107.7	55.9	42.7	--	--	--	30.3
Transportation and material moving occupations (53-0000)	366.0	9.9	--	5.1	111.4	80.6	20.6	110.9	5.2	89.6	6.0	8.2
Community and social services occupations (21-0000) ..	272.7	--	--	--	--	--	--	--	--	--	--	--
Building and grounds cleaning and maintenance occupations (37-0000)	236.8	29.0	3.5	3.4	66.6	36.0	16.8	45.7	3.4	24.1	8.7	8.7
Construction and extraction occupations (47-0000)	163.7	8.0	2.4	--	42.1	22.4	6.7	52.0	11.9	17.5	15.3	3.2
Installation, maintenance, and repair occupations (49-0000)	157.3	12.8	10.3	--	58.5	32.1	6.3	36.5	--	12.9	--	20.0
Production occupations (51-0000)	148.2	17.4	15.0	--	26.8	17.9	4.5	86.3	--	76.3	--	--
Food preparation and serving related occupations (55-0000)	114.5	5.7	3.4	--	48.4	35.7	6.6	20.3	3.4	8.7	2.6	2.6
Healthcare support occupations (31-0000)	103.0	--	--	--	13.2	10.3	--	17.8	--	--	--	--
Protective service occupations (33-0000)	94.9	13.4	--	--	17.3	--	9.1	--	--	--	--	--
Personal care and service occupations (39-0000)	62.1	--	--	--	31.5	27.6	--	9.9	3.0	3.1	--	--
Sales and related occupations (41-0000)	54.6	3.1	--	--	16.9	7.3	2.4	6.5	--	--	--	3.1
Healthcare practitioners and technical occupations (29-0000)	54.2	--	--	--	13.1	11.7	--	--	--	--	--	--
Architecture and engineering occupations (17-0000)	49.6	--	--	--	45.4	--	--	--	--	--	--	--
Office and administrative support occupations (43-0000)	36.0	1.8	--	--	19.0	14.9	2.4	4.1	--	--	--	--
Management occupations (11-0000)	27.9	--	--	--	3.8	--	--	--	--	--	--	--

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, 2009

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.....	117.2	25.6	10.0	4.3	4.9	1.7	14.2	0.2
Arts, design, entertainment, sports, and media occupations (27-0000)	448.6	125.8	63.9	13.3	29.1	--	--	--
Transportation and material moving occupations (53-0000)	366.0	70.3	18.2	12.8	24.9	4.2	53.7	--
Community and social services occupations (21-0000) ..	272.7	118.0	--	--	--	--	--	--
Building and grounds cleaning and maintenance occupations (37-0000)	236.8	60.6	13.3	9.6	10.3	--	30.3	--
Construction and extraction occupations (47-0000)	163.7	40.1	17.3	4.7	3.4	--	19.6	--
Installation, maintenance, and repair occupations (49-0000)	157.3	42.3	19.1	13.3	5.5	--	6.7	--
Production occupations (51-0000)	148.2	11.2	--	--	--	--	6.1	--
Food preparation and serving related occupations (35-0000)	114.5	19.5	12.4	1.7	2.2	5.3	14.4	--
Healthcare support occupations (31-0000)	103.0	34.0	32.3	--	--	9.7	21.3	--
Protective service occupations (33-0000)	94.9	40.1	18.0	--	8.9	--	18.8	--
Personal care and service occupations (39-0000)	62.1	9.9	--	5.2	--	--	7.9	--
Sales and related occupations (41-0000)	54.6	17.2	8.3	--	2.1	--	9.7	--
Healthcare practitioners and technical occupations (29-0000)	54.2	7.2	--	--	--	--	11.1	--
Architecture and engineering occupations (17-0000)	49.6	--	--	--	--	--	--	--
Office and administrative support occupations (43-0000)	36.0	6.4	1.9	--	1.4	--	4.3	--
Management occupations (11-0000)	27.9	--	--	--	--	--	4.6	--

¹ Incidence rates represent the number of injuries and illnesses per 10,000 full-time workers and were calculated as: (N/EH) x 20,000,000 where
N = number of injuries and illnesses
EH = total hours worked by all employees during 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, 2009

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.....	117.2	0.2	--	7.0	1.3	4.0	7.8	4.6	21.0
Arts, design, entertainment, sports, and media occupations (27-0000)	448.6	--	--	16.5	--	16.5	--	--	51.6
Transportation and material moving occupations (53-0000)	366.0	--	--	18.3	--	13.6	17.9	2.2	94.9
Community and social services occupations (21-0000) ..	272.7	--	--	--	--	--	--	--	154.6
Building and grounds cleaning and maintenance occupations (37-0000)	236.8	--	--	20.0	5.4	9.7	7.8	--	23.2
Construction and extraction occupations (47-0000)	163.7	--	--	14.3	9.3	--	5.9	4.5	27.3
Installation, maintenance, and repair occupations (49-0000)	157.3	--	--	--	--	--	13.9	--	17.2
Production occupations (51-0000)	148.2	--	--	7.1	--	--	--	--	31.4
Food preparation and serving related occupations (35-0000)	114.5	--	--	5.3	--	4.1	23.8	23.2	17.6
Healthcare support occupations (31-0000)	103.0	--	--	--	--	--	--	--	25.7
Protective service occupations (33-0000)	94.9	--	--	--	--	--	--	--	20.3
Personal care and service occupations (39-0000)	62.1	--	--	8.5	--	7.9	--	--	9.7
Sales and related occupations (41-0000)	54.6	--	--	4.3	--	--	1.9	--	10.8
Healthcare practitioners and technical occupations (29-0000)	54.2	--	--	6.9	--	5.9	--	--	7.6
Architecture and engineering occupations (17-0000)	49.6	--	--	--	--	--	--	--	--
Office and administrative support occupations (43-0000)	36.0	--	--	--	--	--	5.6	3.9	5.0
Management occupations (11-0000)	27.9	--	--	--	--	--	--	--	--

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, 2009

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.....	117.2	1.1	22.0	5.7	7.7	8.4	4.2	1.3	15.3	14.6	20.8	4.4	11.6	16.1
Arts, design, entertainment, sports, and media occupations (27-0000)	448.6	--	23.9	--	22.7	18.9	58.7	--	128.9	128.9	68.5	--	--	118.7
Transportation and material moving occupations (53-0000)	366.0	--	125.0	6.4	8.3	16.7	6.8	--	49.9	49.9	38.5	3.6	64.8	44.9
Community and social services occupations (21-0000)	272.7	--	--	--	--	--	--	--	--	--	118.0	--	--	154.6
Building and grounds cleaning and maintenance occupations (37-0000)	236.8	5.5	15.6	29.1	8.2	22.9	--	--	32.2	32.0	50.8	13.5	8.3	48.1
Construction and extraction occupations (47-0000)	163.7	--	13.5	4.2	9.8	31.4	--	--	16.5	16.5	35.8	15.6	12.8	23.7
Installation, maintenance, and repair occupations (49-0000)	157.3	--	7.1	--	31.3	29.7	--	--	21.7	21.7	28.2	10.1	15.9	10.6
Production occupations (51-0000)	148.2	--	5.1	--	75.7	12.7	--	--	5.1	5.1	8.0	13.6	--	20.0
Food preparation and serving related occupations (55-0000)	114.5	3.2	40.7	5.0	4.9	--	--	--	17.7	13.9	17.6	6.8	4.9	12.6
Healthcare support occupations (31-0000)	103.0	--	--	21.6	--	--	23.7	18.1	12.0	11.1	15.3	--	13.2	--
Protective service occupations (33-0000)	94.9	--	--	--	--	--	21.5	--	8.6	8.6	19.8	--	20.7	18.1
Personal care and service occupations (39-0000)	62.1	--	4.6	--	--	--	8.2	4.2	5.5	5.5	18.1	--	9.9	11.5
Sales and related occupations (41-0000)	54.6	--	7.8	7.6	--	5.2	2.8	--	6.3	6.0	13.9	--	5.9	3.0
Healthcare practitioners and technical occupations (29-0000)	54.2	--	--	--	--	--	17.6	17.1	--	--	23.1	--	--	--
Architecture and engineering occupations (17-0000)	49.6	--	--	--	--	--	--	--	--	--	--	--	44.2	--
Office and administrative support occupations (43-0000)	36.0	--	13.1	3.0	--	--	--	--	5.4	4.5	4.8	--	3.4	4.5
Management occupations (11-0000)	27.9	--	--	--	--	--	--	--	--	--	19.5	--	--	--

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, 2009

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.....	117.2	33.8	16.0	10.4	6.4	7.3	15.1	3.2	28.0	17.6
Arts, design, entertainment, sports, and media occupations (27-0000)	448.6	91.8	--	68.3	--	--	27.6	--	116.0	48.0
Transportation and material moving occupations (53-0000)	366.0	98.6	69.2	18.6	10.0	13.4	20.6	14.2	95.1	67.4
Community and social services occupations (21-0000) ..	272.7	--	--	--	--	--	118.0	--	--	--
Building and grounds cleaning and maintenance occupations (37-0000)	236.8	75.3	41.9	17.5	15.7	33.3	43.8	7.8	43.6	15.5
Construction and extraction occupations (47-0000)	163.7	73.4	27.4	31.5	13.9	27.0	12.9	3.2	27.6	19.0
Installation, maintenance, and repair occupations (49-0000)	157.3	43.2	23.6	13.8	5.2	13.3	6.2	--	56.8	29.7
Production occupations (51-0000)	148.2	103.4	21.0	13.0	67.4	--	6.9	--	16.2	13.5
Food preparation and serving related occupations (35-0000)	114.5	20.6	11.4	7.8	--	--	23.5	3.6	37.2	34.6
Healthcare support occupations (31-0000)	103.0	24.7	--	20.8	--	--	14.4	--	17.0	--
Protective service occupations (33-0000)	94.9	18.4	--	13.6	--	--	15.5	--	8.6	--
Personal care and service occupations (39-0000)	62.1	15.2	--	3.7	--	--	16.4	3.8	10.2	--
Sales and related occupations (41-0000)	54.6	13.5	8.9	4.0	--	4.1	9.7	--	13.4	5.8
Healthcare practitioners and technical occupations (29-0000)	54.2	8.3	--	--	--	--	18.6	--	13.5	8.1
Architecture and engineering occupations (17-0000)	49.6	--	--	--	--	--	--	--	--	--
Office and administrative support occupations (43-0000)	36.0	6.8	1.7	4.2	--	2.9	3.3	1.2	15.6	7.4
Management occupations (11-0000)	27.9	--	--	--	--	--	17.8	--	--	--

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, 2009

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.....	117.2	1.0	4.3	5.9	4.5	--	4.9	1.7	3.2	3.1	13.7
Arts, design, entertainment, sports, and media occupations (27-0000)	448.6	--	--	--	--	--	--	--	--	--	194.3
Transportation and material moving occupations (53-0000)	366.0	--	5.5	41.1	36.6	--	40.1	5.6	34.5	34.1	35.3
Community and social services occupations (21-0000) ..	272.7	--	--	--	--	--	--	--	--	--	--
Building and grounds cleaning and maintenance occupations (37-0000)	236.8	--	5.7	--	--	--	--	--	--	--	23.0
Construction and extraction occupations (47-0000)	163.7	--	2.5	2.3	--	--	--	--	--	--	14.8
Installation, maintenance, and repair occupations (49-0000)	157.3	--	--	4.5	--	--	--	--	--	--	28.0
Production occupations (51-0000)	148.2	--	9.3	--	--	--	--	--	--	--	8.3
Food preparation and serving related occupations (35-0000)	114.5	2.4	13.7	--	--	--	--	--	--	--	12.4
Healthcare support occupations (31-0000)	103.0	--	14.7	12.5	12.5	--	--	--	--	--	10.3
Protective service occupations (33-0000)	94.9	--	--	13.5	--	--	21.0	21.0	--	--	9.2
Personal care and service occupations (39-0000)	62.1	--	--	--	--	--	5.6	--	--	--	4.0
Sales and related occupations (41-0000)	54.6	--	--	4.1	4.0	--	2.2	2.2	--	--	4.4
Healthcare practitioners and technical occupations (29-0000)	54.2	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations (17-0000)	49.6	--	--	44.2	44.2	--	--	--	--	--	--
Office and administrative support occupations (43-0000)	36.0	--	--	--	--	--	--	--	--	--	3.5
Management occupations (11-0000)	27.9	--	--	--	--	--	--	--	--	--	3.9

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, 2009

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.....	117.2	8.4	2.8	1.8	38.4	24.9	6.4	27.1	2.9	15.6	3.2	4.0
Gender:												
Male.....	136.6	9.7	3.2	0.9	46.7	30.2	7.6	36.0	3.3	23.4	4.2	3.8
Female.....	89.7	6.4	2.3	3.0	26.7	17.3	4.8	14.4	2.3	4.5	1.9	4.4
Age:												
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	226.9	--	--	--	38.6	33.4	--	140.1	--	129.7	--	--
20 to 24.....	129.6	5.6	3.9	--	36.0	26.0	3.5	22.5	--	11.1	4.0	4.4
25 to 34.....	108.4	7.3	2.7	1.4	34.9	26.7	3.4	36.4	2.4	22.3	4.5	5.7
35 to 44.....	121.6	5.4	2.7	1.7	46.2	35.7	5.2	28.8	3.8	16.8	2.2	3.4
45 to 54.....	115.0	8.1	4.3	1.5	37.3	18.7	8.4	18.0	3.0	7.3	4.0	3.2
55 to 64.....	107.0	18.3	--	3.9	27.8	12.3	8.8	10.6	2.2	3.7	--	3.8
65 and over.....	107.6	9.7	--	--	50.8	21.9	21.4	13.8	5.4	--	--	--
Major occupational group:												
Management occupations.....	27.9	--	--	--	3.8	--	--	--	--	--	--	--
Business and financial operations occupations.....	19.8	--	--	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	49.6	--	--	--	45.4	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	272.7	--	--	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	448.6	42.2	--	19.7	210.1	107.7	55.9	42.7	--	--	--	30.3
Healthcare practitioners and technical occupations.....	54.2	--	--	--	13.1	11.7	--	--	--	--	--	--
Healthcare support occupations.....	103.0	--	--	--	13.2	10.3	--	17.8	--	--	--	--
Protective service occupations.....	94.9	13.4	--	--	17.3	--	9.1	--	--	--	--	--
Food preparation and serving related occupations.....	114.5	5.7	3.4	--	48.4	35.7	6.6	20.3	3.4	8.7	2.6	2.6
Building and grounds cleaning and maintenance occupations.....	236.8	29.0	3.5	3.4	66.6	36.0	16.8	45.7	3.4	24.1	8.7	8.7
Personal care and service occupations.....	62.1	--	--	--	31.5	27.6	--	9.9	3.0	3.1	--	--
Sales and related occupations.....	54.6	3.1	--	--	16.9	7.3	2.4	6.5	--	--	--	3.1
Office and administrative support occupations.....	36.0	1.8	--	--	19.0	14.9	2.4	4.1	--	--	--	--
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	163.7	8.0	2.4	--	42.1	22.4	6.7	52.0	11.9	17.5	15.3	3.2
Installation, maintenance, and repair occupations.....	157.3	12.8	10.3	--	58.5	32.1	6.3	36.5	--	12.9	--	20.0
Production occupations.....	148.2	17.4	15.0	--	26.8	17.9	4.5	86.3	--	76.3	--	--
Transportation and material moving occupations.....	366.0	9.9	--	5.1	111.4	80.6	20.6	110.9	5.2	89.6	6.0	8.2

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, 2009

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.....	117.2	25.6	10.0	4.3	4.9	1.7	14.2	0.2
Gender:								
Male.....	136.6	28.7	12.0	4.8	4.9	2.0	12.5	--
Female.....	89.7	21.2	7.2	3.6	4.8	1.2	16.7	--
Age:								
14 to 15.....	--	--	--	--	--	--	--	--
16 to 19.....	226.9	18.1	--	--	--	--	25.1	--
20 to 24.....	129.6	45.8	12.0	8.9	6.2	6.8	11.3	--
25 to 34.....	108.4	18.2	7.6	5.0	2.1	1.0	9.2	--
35 to 44.....	121.6	26.4	9.2	3.3	5.7	1.3	11.8	--
45 to 54.....	115.0	29.0	11.6	3.8	7.9	1.5	19.5	--
55 to 64.....	107.0	25.6	15.2	4.2	2.7	--	19.2	--
65 and over.....	107.6	13.7	5.5	--	5.4	--	18.7	--
Major occupational group:								
Management occupations.....	27.9	--	--	--	--	--	4.6	--
Business and financial operations occupations.....	19.8	10.6	8.6	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	49.6	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--
Community and social services occupations.....	272.7	118.0	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	448.6	125.8	63.9	13.3	29.1	--	--	--
Healthcare practitioners and technical occupations.....	54.2	7.2	--	--	--	--	11.1	--
Healthcare support occupations.....	103.0	34.0	32.3	--	--	9.7	21.3	--
Protective service occupations.....	94.9	40.1	18.0	--	8.9	--	18.8	--
Food preparation and serving related occupations.....	114.5	19.5	12.4	1.7	2.2	5.3	14.4	--
Building and grounds cleaning and maintenance occupations.....	236.8	60.6	13.3	9.6	10.3	--	30.3	--
Personal care and service occupations.....	62.1	9.9	--	5.2	--	--	7.9	--
Sales and related occupations.....	54.6	17.2	8.3	--	2.1	--	9.7	--
Office and administrative support occupations.....	36.0	6.4	1.9	--	1.4	--	4.3	--
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	163.7	40.1	17.3	4.7	3.4	--	19.6	--
Installation, maintenance, and repair occupations.....	157.3	42.3	19.1	13.3	5.5	--	6.7	--
Production occupations.....	148.2	11.2	--	--	--	--	6.1	--
Transportation and material moving occupations.....	366.0	70.3	18.2	12.8	24.9	4.2	53.7	--

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, 2009

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.....	117.2	46.4	9.2	12.5	11.6	1.0	10.4	1.5	0.5	0.7
Gender:										
Male.....	136.6	51.5	12.0	18.1	17.4	0.8	9.7	1.1	0.5	1.1
Female.....	89.7	39.1	5.2	4.6	3.4	1.2	11.4	2.2	0.6	--
Age:										
14 to 15.....	--	--	--	--	--	--	--	--	--	--
16 to 19.....	226.9	39.4	--	--	--	--	--	25.4	--	--
20 to 24.....	129.6	51.7	3.0	24.1	21.9	2.1	13.4	--	--	--
25 to 34.....	108.4	47.4	16.5	9.6	9.0	--	7.5	0.8	--	1.2
35 to 44.....	121.6	44.3	5.2	21.6	19.6	2.0	6.2	1.8	--	0.7
45 to 54.....	115.0	57.6	5.4	5.7	5.2	--	9.3	0.9	--	--
55 to 64.....	107.0	35.2	13.4	9.8	9.8	--	20.1	--	--	--
65 and over.....	107.6	29.6	10.9	--	--	--	10.4	--	--	--
Major occupational group:										
Management occupations.....	27.9	10.3	--	--	--	--	--	--	--	--
Business and financial operations occupations.....	19.8	9.3	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	49.6	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	272.7	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	448.6	295.5	20.9	23.7	23.7	--	40.5	--	--	--
Healthcare practitioners and technical occupations.....	54.2	20.9	13.1	--	--	--	--	--	--	--
Healthcare support occupations.....	103.0	59.1	--	--	--	--	--	--	--	--
Protective service occupations.....	94.9	33.6	8.0	--	--	--	18.6	--	--	--
Food preparation and serving related occupations.....	114.5	33.7	3.4	9.7	9.4	--	8.7	9.2	1.6	1.4
Building and grounds cleaning and maintenance occupations.....	236.8	85.2	7.4	37.9	30.6	7.3	53.0	--	--	--
Personal care and service occupations.....	62.1	31.2	5.5	--	--	--	--	--	--	--
Sales and related occupations.....	54.6	23.8	2.5	3.0	2.2	--	7.1	--	--	--
Office and administrative support occupations.....	36.0	17.7	2.0	--	--	--	4.6	--	--	--
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	163.7	52.2	17.4	38.8	35.9	2.9	5.5	--	--	--
Installation, maintenance, and repair occupations.....	157.3	79.8	11.8	16.7	16.7	--	8.4	--	--	--
Production occupations.....	148.2	21.3	11.9	64.0	64.0	--	7.0	--	--	--
Transportation and material moving occupations.....	366.0	156.1	47.9	9.9	9.5	--	19.8	--	--	--

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, 2009

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.....	117.2	0.2	--	7.0	1.3	4.0	7.8	4.6	21.0
Gender:									
Male.....	136.6	--	--	5.8	1.7	2.7	10.0	6.5	26.6
Female.....	89.7	--	--	8.7	0.7	5.8	4.7	1.9	12.8
Age:									
14 to 15.....	--	--	--	--	--	--	--	--	--
16 to 19.....	226.9	--	--	--	--	--	--	--	143.4
20 to 24.....	129.6	--	--	--	--	--	3.8	--	28.1
25 to 34.....	108.4	--	--	6.8	2.8	2.3	3.3	0.7	14.5
35 to 44.....	121.6	--	--	8.0	--	6.2	19.1	15.6	14.1
45 to 54.....	115.0	--	--	6.3	1.8	2.8	4.8	0.9	23.8
55 to 64.....	107.0	--	--	10.5	--	7.0	2.3	--	15.0
65 and over.....	107.6	--	--	10.5	--	6.5	13.3	10.3	26.0
Major occupational group:									
Management occupations.....	27.9	--	--	--	--	--	--	--	--
Business and financial operations occupations.....	19.8	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	49.6	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	272.7	--	--	--	--	--	--	--	154.6
Legal occupations.....	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	448.6	--	--	16.5	--	16.5	--	--	51.6
Healthcare practitioners and technical occupations.....	54.2	--	--	6.9	--	5.9	--	--	7.6
Healthcare support occupations.....	103.0	--	--	--	--	--	--	--	25.7
Protective service occupations.....	94.9	--	--	--	--	--	--	--	20.3
Food preparation and serving related occupations.....	114.5	--	--	5.3	--	4.1	23.8	23.2	17.6
Building and grounds cleaning and maintenance occupations.....	236.8	--	--	20.0	5.4	9.7	7.8	--	23.2
Personal care and service occupations.....	62.1	--	--	8.5	--	7.9	--	--	9.7
Sales and related occupations.....	54.6	--	--	4.3	--	--	1.9	--	10.8
Office and administrative support occupations.....	36.0	--	--	--	--	--	5.6	3.9	5.0
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	163.7	--	--	14.3	9.3	--	5.9	4.5	27.3
Installation, maintenance, and repair occupations.....	157.3	--	--	--	--	--	13.9	--	17.2
Production occupations.....	148.2	--	--	7.1	--	--	--	--	31.4
Transportation and material moving occupations.....	366.0	--	--	18.3	--	13.6	17.9	2.2	94.9

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, 2009

Characteristic	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.....	117.2	1.1	22.0	5.7	7.7	8.4	4.2	1.3	15.3	14.6	20.8	4.4	11.6	16.1
Gender:														
Male.....	136.6	0.9	30.3	3.4	11.6	11.7	3.5	0.4	16.2	15.2	19.7	6.4	14.9	18.0
Female.....	89.7	1.5	10.4	8.9	2.2	3.7	5.1	2.5	14.2	13.8	22.3	1.6	6.9	12.9
Age:														
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	226.9	--	23.9	--	--	--	--	--	17.6	14.9	--	--	8.7	164.9
20 to 24.....	129.6	--	11.4	5.0	15.0	19.7	7.5	2.1	30.7	24.4	13.8	9.5	4.7	10.8
25 to 34.....	108.4	1.2	29.0	3.7	6.5	9.8	4.0	0.8	12.2	12.0	14.1	5.3	9.5	13.0
35 to 44.....	121.6	1.2	28.0	8.1	12.8	7.4	4.3	2.2	15.8	15.7	17.4	5.1	10.2	11.4
45 to 54.....	115.0	1.1	21.2	6.5	5.2	7.1	3.0	--	15.9	15.8	24.6	3.4	14.5	12.7
55 to 64.....	107.0	--	10.0	5.7	2.9	5.1	3.5	--	9.5	9.3	39.1	1.5	12.1	16.9
65 and over.....	107.6	--	11.9	--	--	--	8.2	--	17.6	17.2	30.5	--	22.7	6.6
Major occupational group:														
Management occupations.....	27.9	--	--	--	--	--	--	--	--	--	19.5	--	--	--
Business and financial operations occupations.....	19.8	--	--	--	--	--	--	--	--	--	9.0	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	49.6	--	--	--	--	--	--	--	--	--	--	--	44.2	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	272.7	--	--	--	--	--	--	--	--	--	118.0	--	--	154.6
Legal occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	448.6	--	23.9	--	22.7	18.9	58.7	--	128.9	128.9	68.5	--	--	118.7
Healthcare practitioners and technical occupations.....	54.2	--	--	--	--	--	17.6	17.1	--	--	23.1	--	--	--
Healthcare support occupations.....	103.0	--	--	21.6	--	--	23.7	18.1	12.0	11.1	15.3	--	13.2	--
Protective service occupations.....	94.9	--	--	--	--	--	21.5	--	8.6	8.6	19.8	--	20.7	18.1
Food preparation and serving related occupations.....	114.5	3.2	40.7	5.0	4.9	--	--	--	17.7	13.9	17.6	6.8	4.9	12.6
Building and grounds cleaning and maintenance occupations.....	236.8	5.5	15.6	29.1	8.2	22.9	--	--	32.2	32.0	50.8	13.5	8.3	48.1
Personal care and service occupations.....	62.1	--	4.6	--	--	--	8.2	4.2	5.5	5.5	18.1	--	9.9	11.5
Sales and related occupations.....	54.6	--	7.8	7.6	--	5.2	2.8	--	6.3	6.0	13.9	--	5.9	3.0
Office and administrative support occupations.....	36.0	--	13.1	3.0	--	--	--	--	5.4	4.5	4.8	--	3.4	4.5
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	163.7	--	13.5	4.2	9.8	31.4	--	--	16.5	16.5	35.8	15.6	12.8	23.7
Installation, maintenance, and repair occupations.....	157.3	--	7.1	--	31.3	29.7	--	--	21.7	21.7	28.2	10.1	15.9	10.6
Production occupations.....	148.2	--	5.1	--	75.7	12.7	--	--	5.1	5.1	8.0	13.6	--	20.0
Transportation and material moving occupations.....	366.0	--	125.0	6.4	8.3	16.7	6.8	--	49.9	49.9	38.5	3.6	64.8	44.9

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, 2009

Characteristic	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.....	117.2	33.8	16.0	10.4	6.4	7.3	15.1	3.2	28.0	17.6
Gender:										
Male.....	136.6	41.2	19.9	10.6	9.4	9.7	11.7	3.3	35.8	25.3
Female.....	89.7	23.4	10.5	10.3	2.1	3.8	19.8	3.0	17.1	6.8
Age:										
14 to 15.....	--	--	--	--	--	--	--	--	--	--
16 to 19.....	226.9	20.5	9.9	9.7	--	--	--	--	27.2	--
20 to 24.....	129.6	44.5	25.6	12.9	5.0	5.9	9.0	2.5	22.5	14.4
25 to 34.....	108.4	42.0	24.1	11.2	4.7	6.7	6.9	2.5	26.6	16.1
35 to 44.....	121.6	38.2	11.3	11.2	14.9	5.2	12.3	2.7	37.4	24.6
45 to 54.....	115.0	30.9	15.6	10.4	4.3	7.4	14.2	4.2	32.0	21.1
55 to 64.....	107.0	16.2	8.0	6.4	1.5	15.7	36.6	3.9	15.8	10.2
65 and over.....	107.6	13.8	--	12.0	--	--	40.8	--	18.0	9.2
Major occupational group:										
Management occupations.....	27.9	--	--	--	--	--	17.8	--	--	--
Business and financial operations occupations.....	19.8	--	--	--	--	--	8.6	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	49.6	--	--	--	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	272.7	--	--	--	--	--	118.0	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	448.6	91.8	--	68.3	--	--	27.6	--	116.0	48.0
Healthcare practitioners and technical occupations.....	54.2	8.3	--	--	--	--	18.6	--	13.5	8.1
Healthcare support occupations.....	103.0	24.7	--	20.8	--	--	14.4	--	17.0	--
Protective service occupations.....	94.9	18.4	--	13.6	--	--	15.5	--	8.6	--
Food preparation and serving related occupations.....	114.5	20.6	11.4	7.8	--	--	23.5	3.6	37.2	34.6
Building and grounds cleaning and maintenance occupations.....	236.8	75.3	41.9	17.5	15.7	33.3	43.8	7.8	43.6	15.5
Personal care and service occupations.....	62.1	15.2	--	3.7	--	--	16.4	3.8	10.2	--
Sales and related occupations.....	54.6	13.5	8.9	4.0	--	4.1	9.7	--	13.4	5.8
Office and administrative support occupations.....	36.0	6.8	1.7	4.2	--	2.9	3.3	1.2	15.6	7.4
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	163.7	73.4	27.4	31.5	13.9	27.0	12.9	3.2	27.6	19.0
Installation, maintenance, and repair occupations.....	157.3	43.2	23.6	13.8	5.2	13.3	6.2	--	56.8	29.7
Production occupations.....	148.2	103.4	21.0	13.0	67.4	--	6.9	--	16.2	13.5
Transportation and material moving occupations.....	366.0	98.6	69.2	18.6	10.0	13.4	20.6	14.2	95.1	67.4

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, 2009

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.....	117.2	1.0	4.3	5.9	4.5	--	4.9	1.7	3.2	3.1	13.7
Gender:											
Male.....	136.6	1.0	3.6	7.9	5.8	--	7.3	2.1	5.1	5.1	15.2
Female.....	89.7	1.1	5.4	3.1	2.7	--	1.5	1.1	--	--	11.4
Age:											
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	226.9	--	31.1	--	--	--	129.5	--	--	--	--
20 to 24.....	129.6	--	5.4	2.4	--	--	3.4	2.6	--	--	32.9
25 to 34.....	108.4	1.3	3.6	4.1	3.0	--	1.9	1.5	--	--	12.8
35 to 44.....	121.6	1.3	4.2	5.7	4.1	--	1.7	1.2	--	--	13.1
45 to 54.....	115.0	0.9	3.7	7.4	5.4	--	2.3	1.7	--	--	12.3
55 to 64.....	107.0	--	2.3	7.1	6.8	--	1.6	1.4	--	--	7.5
65 and over.....	107.6	--	--	--	--	--	6.6	6.6	--	--	14.8
Major occupational group:											
Management occupations.....	27.9	--	--	--	--	--	--	--	--	--	3.9
Business and financial operations occupations.....	19.8	--	--	--	--	--	--	--	--	--	--
Computer and mathematical occupations.....	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	49.6	--	--	44.2	44.2	--	--	--	--	--	--
Life, physical, and social science occupations.....	--	--	--	--	--	--	--	--	--	--	--
Community and social services occupations.....	272.7	--	--	--	--	--	--	--	--	--	--
Legal occupations.....	--	--	--	--	--	--	--	--	--	--	--
Education, training, and library occupations.....	--	--	--	--	--	--	--	--	--	--	--
Arts, design, entertainment, sports, and media occupations.....	448.6	--	--	--	--	--	--	--	--	--	194.3
Healthcare practitioners and technical occupations.....	54.2	--	--	--	--	--	--	--	--	--	--
Healthcare support occupations.....	103.0	--	14.7	12.5	12.5	--	--	--	--	--	10.3
Protective service occupations.....	94.9	--	--	13.5	--	--	21.0	21.0	--	--	9.2
Food preparation and serving related occupations.....	114.5	2.4	13.7	--	--	--	--	--	--	--	12.4
Building and grounds cleaning and maintenance occupations.....	236.8	--	5.7	--	--	--	--	--	--	--	23.0
Personal care and service occupations.....	62.1	--	--	--	--	--	5.6	--	--	--	4.0
Sales and related occupations.....	54.6	--	--	4.1	4.0	--	2.2	2.2	--	--	4.4
Office and administrative support occupations.....	36.0	--	--	--	--	--	--	--	--	--	3.5
Farming, fishing, and forestry occupations.....	--	--	--	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	163.7	--	2.5	2.3	--	--	--	--	--	--	14.8
Installation, maintenance, and repair occupations.....	157.3	--	--	4.5	--	--	--	--	--	--	28.0
Production occupations.....	148.2	--	9.3	--	--	--	--	--	--	--	8.3
Transportation and material moving occupations.....	366.0	--	5.5	41.1	36.6	--	40.1	5.6	34.5	34.1	35.3

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.