

Department of Labor and Human Resources
Bureau of Labor Statistics
Division of Occupational Injuries and Illnesses Statistics

**Occupational Injuries
and
Illnesses Survey**

Puerto Rico
2005

Occupational Injuries and Illnesses Survey Puerto Rico 2005

Hon. Aníbal Acevedo Vilá
Governor

Hon. Román M. Velasco González
Secretary

Mr. Eugenio Almedina Rodríguez
Assistant Secretary
for Planning, Research and Development

Mrs. Clarisa E. Muñiz Muñiz
Director
Bureau of Labor Statistics

Mrs. Carmen G. Estrada Martínez
Supervisor
Division of Occupational Injuries and Illnesses Statistics

In cooperation with the United States Department of Labor
Bureau of Labor Statistics - Boston Regional Office
Boston, Massachusetts

CONTENTS

Introduction	1
Summary	2
Tables	
1. Incidence rates of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 Puerto Rico.....	19
2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 Puerto Rico.....	23
3. Number of nonfatal occupational injuries and illnesses involving days away from work by industry, sex and age of worker, 2005 Puerto Rico.....	27
4. Number of nonfatal occupational injuries and illnesses involving days away from work by selected worker characteristics and major industry sector, 2005 Puerto Rico -- private industry, state government, and local government.....	33
5. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work by selected worker characteristics and major industry sector, 2005 Puerto Rico -- private industry, state government, and local government.....	34
6. Number of nonfatal occupational injuries and illnesses involving days away from work by selected injury or illness characteristics and major industry sector, 2005 Puerto Rico -- private industry, state government, and local government.....	35
7. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work by selected injury or illness characteristics and major industry sector, 2005 Puerto Rico -- private industry, state government, and local government.....	37
8. Number of nonfatal occupational injuries and illnesses involving days away from work by major occupational group and major industry sector, 2005 Puerto Rico -- private industry, state government, and local government.....	39

9. Number of nonfatal occupational injuries and illnesses, and median days away from work by selected worker occupations and major industry sector, 2005 Puerto Rico - private industry.....	40
10. Number of nonfatal occupational injuries and illnesses, and median days away from work by selected worker occupations and major industry sector, 2005 Puerto Rico - state government.....	41
11. Number of nonfatal occupational injuries and illnesses, and median days away from work by selected worker occupations and major industry sector, 2005 Puerto Rico -- local government.....	42

Appendices

Technical Notes.....	45
Survey Form.....	47
Occupational Safety and Health Definitions.....	54

Occupational Injuries and Illnesses Survey 2005

Introduction

The Division of Occupational Injuries and Illnesses Statistics of the Puerto Rico Department of Labor and Human Resources, in cooperation with the U.S. Department of Labor, Bureau of Labor Statistics (BLS) conducts the annual mail Survey of Occupational Injuries and Illnesses (SOII), in compliance with the Occupational Safety and Health Act of 1970.

The survey is designed to produce the incidence rates¹ and number of cases of nonfatal work-related injuries and illnesses by industry². It also presents worker and case characteristics of injuries and illnesses with days away from work. Worker characteristics include demographic information such as: age, occupation³, gender, race, and length of service with the employer. Case characteristics include: nature of the injuries or illnesses, part of the body affected, source and event or exposure that resulted in injuries or illnesses.

Occupational injuries and illnesses information reported in the annual survey is based upon the logs employers are required to keep under the Occupational Safety and Health Administration (OSHA). Employers with ten or fewer employees are exempt from OSHA recordkeeping unless pre-notified of their participation in the annual survey.

The survey collects data from a selected sample of approximately 2,500 establishments islandwide. In 2005, the survey had a response rate of 91 percent, mostly as a result of data collected by mail. Data was also collected by e-mail, Internet, fax, and telephone.

Annual estimates produced by the SOII are used to identify industries that require safety standards. It also helps in the development of safety and health programs to promote and maintain workplaces free from recognized work hazards. The information is used by researchers, employers, and other persons concerned with occupational safety and health.

¹ Incidence rates represent the number of injuries and illnesses per 100 full-time workers.

² Industry classification is based on the 2002 North American Industry Classification System (NAICS).

³ Occupations are classified according to the 2000 Standard Occupation Classification Manual (SOC).

Summary

Incidence Rates of Occupational Injuries and Illnesses

A total of 39,900 injuries and illnesses were registered in all industries including state and local government. These cases occurred at a rate of 5.1 cases per 100 equivalent full-time workers. This represents an increase when compared to the rate of 4.4 cases per 100 full-time workers registered in 2004.

Within the private industry sectors, incidence rates for total recordable cases ranged from 1.4 cases per 100 full-time workers in professional, scientific, and technical services to 7.1 cases per 100 full-time workers in health care and social assistance.

In the public sector, state government had the highest rate with 8.1 cases per 100 full-time workers, while local government had 6.4 cases.

**Incidence rates of occupational injuries and illnesses
by selected industries
Puerto Rico, 2005**

Occupational Injuries and Illnesses

Out of 39,900 occupational injuries and illnesses reported, 33,600 or 84.0 percent were injuries and the remainder 16.0 percent were illnesses. The all other category represented 71.4 percent of all illnesses reported. Respiratory conditions were the leading category among detailed illnesses with 15.9 percent.

Occupational Injuries and Illnesses -- Continued

State and local government reported 11,300 injuries. State and local government also reported the highest number of occupational illnesses with 2,700 cases. In private industries, the manufacturing; and health care and social assistance sectors had the highest number of injuries with 3,700 cases each.

Occupational injuries and illnesses by selected industry sector Puerto Rico, 2005

Industry	Injuries	Illnesses
Agriculture, forestry, fishing and hunting	100	--
Manufacturing	3,700	900
Wholesale trade	900	100
Retail trade	3,400	700
Transportation and warehousing	600	100
Information	500	100
Finance and insurance	600	200
Real estate and rental and leasing	400	100
Professional, scientific, and technical services	300	--
Management of companies and enterprises	200	--
Administrative and support and waste management and remediation services	1,100	200
Educational services	400	100
Health care and social assistance	3,700	600
Accommodation and food services	2,400	500
Other services, except public administration	400	100
State and local government	11,300	2,700

Note: Industries with fewer than 50 cases are not included.

Dashes indicate data not available.

Lost Work-Time

Workers reported a total of 29,500 occupational injuries and illnesses with days away from work. The length of absences from work in the different industries can vary depending on the severity of injuries and illnesses, and specific worker and case characteristics such as age of worker, length of service with employer, occupation, nature of injuries and illnesses, and part of body affected. Median days away from work identifies this variation.

**Median days away from work by selected industries
Puerto Rico, 2005**

Lost Work -Time -- Continued

In state government, four (4) occupations had more than 100 days away from work. In private industry, truck drivers, heavy and tractor trailer had the longest absences with a median of 90 days away from work. In local government, janitors and cleaners needed the longest recovery time with a median of 49 days away from work. The occupations that needed a longer time for recuperation are shown in the following table.

Top five occupations with the highest median days away from work Puerto Rico, 2005

Occupation	Median days away from work
Private industry	
Truck drivers, heavy and tractor trailer	90
Sewing machine operators	63
Combined food preparation and serving workers, including fast food	56
First-line supervisors/managers of food preparation and serving workers	56
Retail salespersons	33
State government	
Billing and posting clerks and machine operators	180
Electrical engineers	145
Laborers and freight, stock, and material movers, hand	113
Customer service representatives	101
Accountants and auditors	88
Local government	
Janitors and cleaners, except maids and housekeeping cleaners	49
Accountants and auditors	48
Landscaping and groundskeeping workers	35
Taxi drivers and chauffeurs	32
Secretaries, except legal, medical, and executive	31

Age

Workers aged 25 to 54 reported 21,140 injuries and illnesses or 71.6 percent of total recordable cases involving days away from work. One third of these cases were reported by workers in state and local government with 7,050 injuries and illnesses. Workers in age group 16 to 19 registered 360 cases or 42.8 percent in accommodation and food services industry, while in the group 65 years and over, 45.4 percent (150 cases) were registered in state and local government. See table 3.

**Percent distribution of occupational injuries and illnesses involving days away from work by age of worker
Puerto Rico, 2005**

Gender

As a whole, men suffered more occupational injuries and illnesses with days away from work than women. Men reported 17,480 cases or 59.2 percent of total, while women reported 12,030 cases or 40.8 percent. Women accounted for more cases in state government with 3,460 or 50.9 percent of total cases in that industrial sector.

**Injuries and illnesses involving days away from work by gender
Puerto Rico, 2005**

Note: Because of rounding and data exclusion of nonclassifiable responses data may not sum to the totals.

Occupation

In private industry, laborers and material movers, classified in the group of transportation and material moving occupations, reported 1,170 injuries and illnesses with days away from work. In public sector, police and sheriff's patrol officers, classified as protective service occupations registered 930 and 280 cases with days away from work in state, and in local government, respectively.

Top five occupations with the most injuries and illnesses involving days away from work Puerto Rico, 2005

Occupation	Number of cases
Private industry	
Laborers and freight, stock, and material movers, hand	1,170
Janitors and cleaners, except maids and housekeeping cleaners	990
Helpers - carpenters	750
Carpenters	740
Registered nurses	630
State government	
Police and sheriff's patrol officers	930
Emergency medical technicians and paramedics	460
Secretaries, except legal, medical, and executive	410
Office clerks, general	320
Word processors and typists	290
Local government	
Police and sheriff's patrol officers	280
Janitors and cleaners, except maids and housekeeping cleaners	260
Landscaping and groundskeeping workers	170
Secretaries, except legal, medical, and executive	130
First-line supervisors/managers of office and administrative support workers	90

Length of service

Workers in private industry with 1 year or more with the employer became injured or ill more often than workers with lower length of service. Workers with 1 to 5 years of service with the employer and those with more than 5 years combined, reported 74.4 percent of all injuries and illnesses with days away from work.

In state and local government, employees who worked more than 5 years of service with the employer reported 74.6 and 73.3 percent of total injuries and illnesses in those industries, respectively.

In all industries, including state and local government, workers with more than 5 years of service with the employer had the longest absences from work with a median of 21 days or more away from work.

Injuries and illnesses and involving days away from work by length of service Puerto Rico, 2005

Length of service	Private industry		State government		Local government	
	Number of cases	Median days away from work	Number of cases	Median days away from work	Number of cases	Median days away from work
Total	20,110	18	6,840	24	2,550	29
Less than 3 months	1,450	15	50	9	--	--
3 to 11 months	3,680	18	270	17	50	4
1 to 5 years	8,220	17	1,400	16	510	19
More than 5 years	6,730	21	5,100	31	1,870	31

Percent distribution of injuries and illnesses with days away from work by length of service Puerto Rico, 2005

Note: Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals. Dashes indicate data that are not available. N/A— not available.

Nature of Injuries and Illnesses

Sprains and strains were the leading natures of occupational injuries and illnesses with 32.7 percent or 6,570 of total injuries and illnesses in private industry, 42.1 percent (2,880 cases) in state government, and 53.3 percent (1,360 cases) in local government. In state government, workers suffering tendonitis, and workers with multiple injuries required a longer period of recuperation than more common injuries like sprains and strains. In state government, these categories had a median of 117 and 113 days away from work.

Occupational injuries and illnesses involving days away from work by selected nature categories Puerto Rico, 2005

Nature	Private industry			State government			Local government		
	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work
Total	20,110	100.0	18	6,840	100.0	24	2,550	100.0	29
Sprains, strains	6,570	32.7	29	2,880	42.1	38	1,360	53.3	31
Bruises, contusions	5,140	25.6	16	1,790	26.2	16	610	23.9	19
Cuts, lacerations	1,890	9.4	11	120	1.8	24	50	2.0	27
Fractures	560	2.8	62	70	1.0	66	--	--	--
Heat burns	560	2.8	15	--	--	--	--	--	--
Carpal tunnel syndrome	30	0.1	36	--	--	--	--	--	--
Tendonitis	90	0.4	70	40	0.6	117	--	--	--
Chemical burns	30	0.1	2	--	--	--	--	--	--
Amputations	30	0.1	55	--	--	--	--	--	--
Multiple injuries	90	0.4	27	40	0.6	113	--	--	--

Percent distribution of injuries by selected nature categories Puerto Rico, 2005

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

Part of the body affected

Injuries to the back were more common among workers in private industry with 20.2 percent of total cases with days away from work.

In state government, workers suffered more injuries and illnesses in multiple parts of the body with 33.9 percent, while 26.7 percent of the cases with days away from work in local government were due to injuries and illnesses to lower extremities.

Occupational injuries and illnesses involving days away from work by part of the body affected Puerto Rico, 2005

Part of the body	Private industry			State government			Local government		
	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work
Total	20,110	100.0	18	6,840	100.0	24	2,550	100.0	29
Head	1,380	6.9	6	230	3.4	4	50	2.0	32
Eye	520	2.6	5	120	1.8	2	--	--	--
Neck	130	0.6	32	140	2.0	39	--	--	--
Trunk	5,920	29.4	37	1,810	26.5	31	600	23.5	31
Shoulder	750	3.7	31	140	2.0	28	60	2.4	40
Back	4,070	20.2	39	1,290	18.9	33	510	20.0	31
Upper extremities	4,770	23.7	12	1,080	15.8	32	360	14.1	11
Wrist	320	1.6	14	40	0.6	22	--	--	--
Hand, except finger	1,290	6.4	14	560	8.2	32	160	6.3	5
Finger	2,100	10.4	12	120	1.8	22	--	--	--
Lower extremities	3,180	15.8	16	610	8.9	25	680	26.7	22
Knee	920	4.6	28	220	3.2	21	400	15.7	22
Foot, except toe	670	3.3	15	60	0.9	5	60	2.4	8
Toe	180	0.9	16	20	0.3	17	--	--	--
Body systems	910	4.5	28	600	8.8	17	170	6.7	127
Multiple parts	3,590	17.9	20	2,320	33.9	18	610	23.9	30

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

Source of injuries and illnesses

Injuries and illnesses were mostly due to worker motion or position. This was the source of 17.7 percent of all the cases reported in private industry, 27.6 percent in state government, and 35.3 percent in local government.

The longest absences were registered by workers in state government with a median of 70 days away from work in the parts and materials category.

Source of occupational injuries and illnesses involving days away from work Puerto Rico, 2005

Source	Private industry			State government			Local government		
	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work
Total	20,110	100.0	18	6,840	100.0	24	2,550	100.0	29
Chemicals and chemical products	510	2.5	7	210	3.1	22	--	--	--
Containers	2,350	11.7	25	420	6.1	21	150	5.9	57
Furniture and fixtures	440	2.2	30	120	1.8	36	--	--	--
Machinery	1,320	6.6	16	160	2.3	30	50	2.0	11
Parts and materials	2,430	12.1	16	280	4.1	70	--	--	--
Worker motion or position	3,550	17.7	30	1,890	27.6	34	900	35.3	30
Floors, walkways, ground surfaces	2,810	14.0	21	1,060	15.5	15	430	16.9	21
Tools, instruments, and equipment	1,710	8.5	11	230	3.4	32	110	4.3	5
Vehicles	1,030	5.1	16	580	8.5	16	70	2.7	15
Health care patient	240	1.2	13	280	4.1	23	--	--	--

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

Source of injuries and illnesses -- Continued

Source of injuries and illnesses, and median days away from work
private industry - Puerto Rico, 2005

Source of injuries and illnesses, and median days away from work
state government - Puerto Rico, 2005

Source of injuries and illnesses, and median days away from work
local government - Puerto Rico, 2005

Note: N/A - not available.

Event or exposure

Contact with objects and equipment, repetitive motion, and overexertion were the three leading events or exposures causing injuries and illnesses in the workplace. These three categories combined accounted for 62.3 percent in private industry, 42.7 percent in state government, and 47.9 percent in local government.

Among the most common categories for events, overexertion was also responsible for the longest absences from work. Workers in local government had a median of 53 lost work-days.

Occupational injuries and illnesses involving days away from work by event or exposure Puerto Rico, 2005

Event or exposure	Private industry			State government			Local government		
	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work	Number of cases	Percent	Median days away from work
Total	20,110	100.0	18	6,840	100.0	24	2,550	100.0	29
Contact with objects and equipment	6820	33.9	12	880	12.9	30	180	7.1	12
Fall to lower level	1,290	6.4	21	330	4.8	41	120	4.7	9
Fall to same level	1,160	5.8	21	620	9.1	10	280	11.0	21
Slips, trips, loss of balance -- without fall	490	2.4	11	250	3.7	42	40	1.6	13
Overexertion	3,670	18.2	31	1,110	16.2	42	250	9.8	53
Repetitive motion	2,180	10.2	44	930	13.6	38	790	31.0	31
Exposure to harmful substances	1,450	7.2	14	500	7.3	22	80	3.1	..6
Transportation accidents	270	1.3	25	430	6.3	15	50	2.0	15
Assaults and violent acts by person	310	1.5	18	230	3.4	32	90	3.5	5

Note: Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.

Event or Exposure -- Continued

**Injuries and illnesses, and median days away from work
by event or exposure
private industry - Puerto Rico, 2005**

**Injuries and illnesses, and median days away from work
by event or exposure
state government - Puerto Rico, 2005**

**Injuries and illnesses, and median days away from work
by event or exposure
local government - Puerto Rico, 2005**

Note: N/A - not available.

Statistical Tables

Table 1. Incidence rates ¹ of nonfatal occupational injuries and illnesses by selected industries and case types, 2005

Puerto Rico

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
All industries including State and local government⁶		1,024.4	5.1	3.8	3.7	--	1.2
Private industry⁶		740.4	4.3	3.4	3.3	(¹⁰)	0.9
Goods producing⁶		189.5	4.7	4.0	3.9	0.1	0.7
Natural resources and mining^{6,7}		6.6	3.0	2.9	2.9	(¹¹)	(¹¹)
Agriculture, forestry, fishing and hunting⁶	11	5.4	3.8	3.7	3.7	(¹¹)	(¹¹)
Crop production ⁶	111	3.3	2.5	2.5	2.5	(¹¹)	(¹¹)
Animal production ⁶	112	1.3	5.2	5.0	4.8	(¹¹)	(¹¹)
Mining⁷	21	1.2	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Construction		--	--	--	--	--	--
Construction	23	--	--	--	--	--	--
Specialty trade contractors	238	19.3	2.3	2.2	2.1	(¹¹)	0.1
Manufacturing		117.0	4.1	3.1	3.0	0.1	1.0
Manufacturing	31-33	117.0	4.1	3.1	3.0	0.1	1.0
Food manufacturing	311	13.1	5.2	4.3	4.3	(¹¹)	0.8
Beverage and tobacco product manufacturing	312	3.8	5.1	4.5	4.4	(¹¹)	0.6
Leather and allied product manufacturing	316	1.9	21.5	13.7	13.3	(¹¹)	7.8
Paper manufacturing	322	1.6	4.6	4.2	4.2	(¹¹)	--
Printing and related support activities	323	2.6	3.1	2.4	2.4	(¹¹)	0.7
Chemical manufacturing	325	33.8	2.4	1.6	1.5	0.1	0.8
Plastics and rubber products manufacturing	326	2.5	9.6	8.6	8.6	(¹¹)	1.0
Nonmetallic mineral product manufacturing	327	4.4	5.6	5.0	4.9	--	0.7
Fabricated metal product manufacturing	332	6.3	7.3	5.8	5.6	--	1.5
Machinery manufacturing	333	2.6	3.8	3.5	3.5	(¹¹)	(¹¹)
Computer and electronic product manufacturing	334	10.6	1.4	1.1	1.1	(¹¹)	0.3
Electrical equipment, appliance, and component manufacturing ..	335	7.1	2.0	1.1	0.9	--	0.9
Furniture and related product manufacturing	337	2.7	5.4	5.4	5.4	(¹¹)	(¹¹)
Miscellaneous manufacturing	339	10.3	4.4	2.7	2.5	0.2	1.7
Service providing		550.9	4.1	3.1	3.1	(¹⁰)	1.0
Trade, transportation, and utilities⁹		188.1	3.8	3.1	3.1	(¹⁰)	0.7
Wholesale trade	42	33.4	3.0	2.7	2.7	(¹¹)	0.3
Merchant wholesalers, durable goods	423	13.3	3.0	2.9	2.9	(¹¹)	--
Merchant wholesalers, nondurable goods	424	18.9	3.2	2.7	2.6	(¹¹)	0.5
Wholesale electronic markets and agents and brokers	425	1.2	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Retail trade	44-45	136.9	3.8	3.1	3.0	(¹¹)	0.8
Motor vehicle and parts dealers	441	14.0	3.1	2.6	2.6	(¹¹)	--

See footnotes at end of table.

Table 1. Incidence rates ¹ of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Furniture and home furnishings stores	442	3.9	2.8	2.7	2.7	(¹¹)	(¹¹)
Electronics and appliance stores	443	4.3	1.5	1.5	1.4	(¹¹)	(¹¹)
Building material and garden equipment and supplies dealers	444	10.8	4.9	4.5	4.5	(¹¹)	0.4
Food and beverage stores	445	28.6	6.4	4.3	4.3	(¹¹)	2.0
Gasoline stations	447	5.7	1.6	1.0	1.0	(¹¹)	--
Clothing and clothing accessories stores	448	20.5	2.5	1.7	1.7	(¹¹)	0.8
Sporting goods, hobby, book, and music stores	451	3.2	2.6	2.2	1.9	(¹¹)	(¹¹)
General merchandise stores	452	25.0	4.9	4.3	4.3	(¹¹)	0.6
Transportation and warehousing⁹	48-49	17.6	5.0	4.4	4.4	(¹¹)	0.6
Air transportation	481	3.0	6.1	5.6	5.6	(¹¹)	(¹¹)
Couriers and messengers	492	1.2	6.4	5.9	5.7	(¹¹)	(¹¹)
Utilities	22	0.3	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Information		22.8	3.2	2.2	2.1	--	1.0
Information	51	22.8	3.2	2.2	2.1	--	1.0
Publishing industries (except Internet)	511	3.9	3.8	3.6	3.6	(¹¹)	--
Motion picture and sound recording industries	512	2.0	3.4	3.4	3.4	(¹¹)	(¹¹)
Telecommunications	517	11.6	3.1	1.6	1.5	--	--
Financial activities		48.9	2.9	2.3	2.2	--	0.6
Finance and insurance	52	34.3	2.6	1.9	1.9	--	0.7
Credit intermediation and related activities	522	21.5	3.1	2.4	2.4	--	0.7
Insurance carriers and related activities	524	11.2	2.0	1.3	1.3	(¹¹)	--
Real estate and rental and leasing	53	14.6	3.7	3.2	3.0	--	0.5
Real estate	531	9.4	4.8	4.0	3.8	--	0.8
Professional and business services		104.5	2.7	1.8	1.8	(¹⁰)	0.8
Professional, scientific, and technical services	54	28.3	1.4	1.2	1.1	0.1	0.3
Professional, scientific, and technical services	541	28.3	1.4	1.2	1.1	0.1	0.3
Management of companies and enterprises	55	10.5	2.6	1.4	1.4	(¹¹)	1.2
Administrative and support and waste management and remediation services	56	65.8	3.5	2.4	2.4	--	1.1
Administrative and support services	561	62.6	3.1	2.1	2.1	--	1.0
Education and health services		96.2	6.0	4.2	4.2	(¹¹)	1.8
Educational services	61	24.0	2.7	1.0	1.0	(¹¹)	1.6
Educational services	611	24.0	2.7	1.0	1.0	(¹¹)	1.6
Health care and social assistance	62	72.1	7.1	5.3	5.3	(¹¹)	1.8
Hospitals	622	28.4	9.8	7.6	7.6	(¹¹)	2.2

See footnotes at end of table.

Table 1. Incidence rates ¹ of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Nursing and residential care facilities	623	4.6	3.4	2.8	2.8	(¹¹)	0.7
Social assistance	624	10.1	4.5	3.0	3.0	(¹¹)	1.5
Leisure and hospitality		73.1	6.1	4.6	4.5	--	1.5
Accommodation and food services	72	69.2	6.1	4.6	4.5	--	1.5
Accommodation	721	15.6	4.8	3.8	3.7	--	1.0
Food services and drinking places	722	53.7	6.7	4.9	4.9	--	1.8
Other services		17.3	3.3	2.9	2.7	0.2	0.5
Other services, except public administration	81	17.3	3.3	2.9	2.7	0.2	0.5
Repair and maintenance	811	6.5	2.7	2.6	2.6	(¹¹)	(¹¹)
Personal and laundry services	812	6.3	2.9	2.4	2.4	(¹¹)	0.5
Religious, grantmaking, civic, professional, and similar organizations	813	4.6	5.0	4.0	3.4	0.6	0.9
State and local government		284.0	7.6	5.3	5.1	--	2.3
State government		221.5	8.1	5.6	5.3	0.2	2.5
Goods producing ⁶		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Service providing		--	8.1	5.6	5.3	0.2	2.5
Trade, transportation, and utilities ⁹		17.8	13.0	11.3	10.4	0.9	1.7
Transportation and warehousing ⁹	48-49	--	7.0	5.6	5.6	(¹¹)	1.3
Transit and ground passenger transportation	485	--	10.1	7.7	7.7	(¹¹)	2.5
Support activities for transportation	488	1.6	4.8	4.2	4.2	(¹¹)	--
Utilities	22	15.0	14.2	12.4	11.4	1.0	1.7
Utilities	221	15.0	14.2	12.4	11.4	1.0	1.7
Financial activities		1.0	5.5	5.5	5.5	(¹¹)	(¹¹)
Professional and business services		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Education and health services		67.1	10.0	5.1	5.0	--	--
Educational services	61	62.0	10.9	3.5	3.5	(¹¹)	--
Educational services	611	62.0	10.9	3.5	3.5	(¹¹)	--
Leisure and hospitality		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Public administration		135.1	6.9	4.7	4.6	0.2	2.2
Public administration	92	135.1	6.9	4.7	4.6	0.2	2.2
Executive, legislative, and other general government support	921	13.7	5.8	3.9	3.9	--	1.9
Justice, public order, and safety activities	922	39.7	5.6	4.1	3.9	0.2	1.5

See footnotes at end of table.

Table 1. Incidence rates ¹ of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	2005 Average annual employment ⁴ (000's)	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁵	Cases with job transfer or restriction	
Administration of human resource programs	923	55.9	11.4	6.8	6.6	0.2	4.6
Administration of environmental quality programs	924	4.5	6.6	5.2	5.2	(¹¹)	1.4
Administration of housing programs, urban planning, and community development	925	4.3	12.2	11.0	10.9	(¹¹)	1.2
Administration of economic programs	926	16.3	3.3	2.3	2.3	--	1.0
Local government		62.5	6.4	4.6	4.6	--	1.8
Service providing		--	6.4	4.6	4.6	--	1.8
Trade, transportation, and utilities⁹		--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Transportation and warehousing⁹	48-49	--	(¹¹)	(¹¹)	(¹¹)	(¹¹)	(¹¹)
Education and health services		--	4.3	2.8	2.8	(¹¹)	1.5
Public administration		60.7	6.5	4.6	4.6	--	1.8
Public administration	92	60.7	6.5	4.6	4.6	--	1.8
Executive, legislative, and other general government support	921	60.7	6.5	4.6	4.6	--	1.8

¹ Incidence rates represent the number of injuries and illnesses per 100 full-time workers and were calculated as: (N/EH) x 200,000 where

N = number of injuries and illnesses
 EH = total hours worked by all employees during the calendar year
 200,000 = base for 100 equivalent full-time workers (working 40 hours per week, 50 weeks per year).

² Totals include data for industries not shown separately.

³ *North American Industry Classification System* 2002 Edition.

⁴ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

⁵ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent

mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. 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.

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

¹⁰ Incidence rate less than 0.05.

¹¹ Fewer than 15 cases.

NOTE: Because of rounding, components may not add to totals.

-- Indicates data not available.

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

Table 2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types, 2005

Puerto Rico

(In thousands)

Industry ¹	NAICS code ²	2005 Average annual employment ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
All industries including State and local government⁵		1,024.4	39.9	30.1	29.5	--	9.8
Private industry⁵		740.4	26.0	20.4	20.1	0.3	5.6
Goods producing⁵		189.5	8.2	6.9	6.7	0.2	1.3
Natural resources and mining^{5,6}		6.6	0.2	0.2	0.2	(¹⁰)	(¹⁰)
Agriculture, forestry, fishing and hunting⁵	11	5.4	0.2	0.2	0.2	(¹⁰)	(¹⁰)
Crop production ⁵	111	3.3	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Animal production ⁵	112	1.3	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Mining⁶	21	1.2	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Construction		--	--	--	--	--	--
Construction	23	--	--	--	--	--	--
Specialty trade contractors	238	19.3	0.4	0.4	0.4	(¹⁰)	(⁹)
Manufacturing		117.0	4.6	3.5	3.3	0.1	1.1
Manufacturing	31-33	117.0	4.6	3.5	3.3	0.1	1.1
Food manufacturing	311	13.1	0.6	0.5	0.5	(¹⁰)	0.1
Beverage and tobacco product manufacturing	312	3.8	0.2	0.2	0.2	(¹⁰)	(⁹)
Leather and allied product manufacturing	316	1.9	0.3	0.2	0.2	(¹⁰)	0.1
Paper manufacturing	322	1.6	0.1	0.1	0.1	(¹⁰)	--
Printing and related support activities	323	2.6	0.1	0.1	0.1	(¹⁰)	(⁹)
Chemical manufacturing	325	33.8	0.8	0.6	0.5	0.1	0.3
Plastics and rubber products manufacturing	326	2.5	0.2	0.2	0.2	(¹⁰)	(⁹)
Nonmetallic mineral product manufacturing	327	4.4	0.2	0.2	0.2	--	(⁹)
Fabricated metal product manufacturing	332	6.3	0.4	0.3	0.3	--	0.1
Machinery manufacturing	333	2.6	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Computer and electronic product manufacturing	334	10.6	0.1	0.1	0.1	(¹⁰)	(⁹)
Electrical equipment, appliance, and component manufacturing ..	335	7.1	0.1	0.1	0.1	--	0.1
Furniture and related product manufacturing	337	2.7	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Miscellaneous manufacturing	339	10.3	0.4	0.3	0.3	(⁹)	0.2
Service providing		550.9	17.8	13.5	13.4	0.1	4.3
Trade, transportation, and utilities⁸		188.1	5.8	4.7	4.7	(⁹)	1.0
Wholesale trade	42	33.4	0.9	0.8	0.8	(¹⁰)	0.1
Merchant wholesalers, durable goods	423	13.3	0.4	0.4	0.4	(¹⁰)	--
Merchant wholesalers, nondurable goods	424	18.9	0.5	0.5	0.5	(¹⁰)	0.1
Wholesale electronic markets and agents and brokers	425	1.2	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Retail trade	44-45	136.9	4.1	3.3	3.3	(¹⁰)	0.8
Motor vehicle and parts dealers	441	14.0	0.4	0.3	0.3	(¹⁰)	--

See footnotes at end of table.

Table 2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 -- Continued

Puerto Rico

(In thousands)

Industry ¹	NAICS code ²	2005 Average annual employment ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Furniture and home furnishings stores	442	3.9	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Electronics and appliance stores	443	4.3	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Building material and garden equipment and supplies dealers	444	10.8	0.4	0.4	0.4	(¹⁰)	(⁹)
Food and beverage stores	445	28.6	1.3	0.9	0.9	(¹⁰)	0.4
Gasoline stations	447	5.7	0.1	(⁹)	(⁹)	(¹⁰)	--
Clothing and clothing accessories stores	448	20.5	0.4	0.3	0.3	(¹⁰)	0.1
Sporting goods, hobby, book, and music stores	451	3.2	0.1	(⁹)	(⁹)	(¹⁰)	(¹⁰)
General merchandise stores	452	25.0	0.9	0.8	0.8	(¹⁰)	0.1
Transportation and warehousing⁸	48-49	17.6	0.7	0.6	0.6	(¹⁰)	0.1
Air transportation	481	3.0	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Couriers and messengers	492	1.2	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Utilities	22	0.3	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Information		22.8	0.6	0.4	0.4	--	0.2
Information	51	22.8	0.6	0.4	0.4	--	0.2
Publishing industries (except Internet)	511	3.9	0.1	0.1	0.1	(¹⁰)	--
Motion picture and sound recording industries	512	2.0	(⁹)	(⁹)	(⁹)	(¹⁰)	(¹⁰)
Telecommunications	517	11.6	0.3	0.2	0.2	--	--
Financial activities							
Finance and insurance	52	34.3	0.8	0.6	0.6	--	0.2
Credit intermediation and related activities	522	21.5	0.6	0.5	0.5	--	0.1
Insurance carriers and related activities	524	11.2	0.2	0.1	0.1	(¹⁰)	--
Real estate and rental and leasing	53	14.6	0.5	0.4	0.4	--	0.1
Real estate	531	9.4	0.4	0.3	0.3	--	0.1
Professional and business services		104.5	1.9	1.3	1.3	(⁹)	0.6
Professional, scientific, and technical services	54	28.3	0.4	0.3	0.3	(⁹)	0.1
Professional, scientific, and technical services	541	28.3	0.4	0.3	0.3	(⁹)	0.1
Management of companies and enterprises	55	10.5	0.2	0.1	0.1	(¹⁰)	0.1
Administrative and support and waste management and remediation services	56	65.8	1.3	0.9	0.9	--	0.4
Administrative and support services	561	62.6	1.0	0.7	0.7	--	0.3
Education and health services		96.2	4.8	3.4	3.4	(¹⁰)	1.4
Educational services	61	24.0	0.5	0.2	0.2	(¹⁰)	0.3
Educational services	611	24.0	0.5	0.2	0.2	(¹⁰)	0.3
Health care and social assistance	62	72.1	4.2	3.2	3.2	(¹⁰)	1.1
Hospitals	622	28.4	2.5	2.0	2.0	(¹⁰)	0.6

See footnotes at end of table.

Table 2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 -- Continued

Puerto Rico

(In thousands)

Industry ¹	NAICS code ²	2005 Average annual employment ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Nursing and residential care facilities	623	4.6	0.1	0.1	0.1	(¹⁰)	(⁹)
Social assistance	624	10.1	0.3	0.2	0.2	(¹⁰)	0.1
Leisure and hospitality		73.1	3.0	2.3	2.3	--	0.7
Accommodation and food services	72	69.2	2.9	2.2	2.2	--	0.7
Accommodation	721	15.6	0.6	0.5	0.5	--	0.1
Food services and drinking places	722	53.7	2.3	1.7	1.7	--	0.6
Other services		17.3	0.5	0.4	0.4	(⁹)	0.1
Other services, except public administration	81	17.3	0.5	0.4	0.4	(⁹)	0.1
Repair and maintenance	811	6.5	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Personal and laundry services	812	6.3	0.1	0.1	0.1	(¹⁰)	(⁹)
Religious, grantmaking, civic, professional, and similar organizations	813	4.6	0.2	0.1	0.1	(⁹)	(⁹)
State and local government		284.0	13.9	9.7	9.4	--	4.2
State government		221.5	10.3	7.1	6.8	0.3	3.2
Goods producing⁵		--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Service providing		--	10.3	7.1	6.8	0.3	3.2
Trade, transportation, and utilities⁸		17.8	1.9	1.7	1.6	0.1	0.2
Transportation and warehousing⁸	48-49	--	0.2	0.1	0.1	(¹⁰)	(⁹)
Transit and ground passenger transportation	485	--	0.1	0.1	0.1	(¹⁰)	(⁹)
Support activities for transportation	488	1.6	0.1	0.1	0.1	(¹⁰)	--
Utilities	22	15.0	1.8	1.5	1.4	0.1	0.2
Utilities	221	15.0	1.8	1.5	1.4	0.1	0.2
Financial activities		1.0	0.1	0.1	0.1	(¹⁰)	(¹⁰)
Professional and business services		--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Education and health services		67.1	1.9	1.0	1.0	--	--
Educational services	61	62.0	1.3	0.4	0.4	(¹⁰)	--
Educational services	611	62.0	1.3	0.4	0.4	(¹⁰)	--
Leisure and hospitality		--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Public administration		135.1	6.4	4.4	4.3	0.1	2.0
Public administration	92	135.1	6.4	4.4	4.3	0.1	2.0
Executive, legislative, and other general government support	921	13.7	0.7	0.5	0.5	--	0.2
Justice, public order, and safety activities	922	39.7	2.1	1.6	1.5	0.1	0.6

See footnotes at end of table.

Table 2. Numbers of nonfatal occupational injuries and illnesses by selected industries and case types, 2005 -- Continued

Puerto Rico

(In thousands)

Industry ¹	NAICS code ²	2005 Average annual employment ³	Total recordable cases	Cases with days away from work, job transfer, or restriction			Other recordable cases
				Total	Cases with days away from work ⁴	Cases with job transfer or restriction	
Administration of human resource programs	923	55.9	2.4	1.5	1.4	0.1	1.0
Administration of environmental quality programs	924	4.5	0.2	0.2	0.2	(¹⁰)	0.1
Administration of housing programs, urban planning, and community development	925	4.3	0.4	0.4	0.4	(¹⁰)	(⁹)
Administration of economic programs	926	16.3	0.4	0.3	0.3	--	0.1
Local government		62.5	3.6	2.6	2.6	--	1.0
Service providing		--	3.6	2.6	2.6	--	1.0
Trade, transportation, and utilities⁸		--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Transportation and warehousing⁸	48-49	--	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)	(¹⁰)
Education and health services		--	0.1	(⁹)	(⁹)	(¹⁰)	(⁹)
Public administration		60.7	3.5	2.5	2.5	--	1.0
Public administration	92	60.7	3.5	2.5	2.5	--	1.0
Executive, legislative, and other general government support	921	60.7	3.5	2.5	2.5	--	1.0

¹ Totals include data for industries not shown separately.

² *North American Industry Classification System* -- United States, 2002 Edition

³ Employment is expressed as an annual average and is derived primarily from the BLS-State Quarterly Census of Employment and Wages.

⁴ Days-away-from-work cases include those that result in days away from work with or without job transfer or restriction.

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁷ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. 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.

⁸ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

⁹ Fewer than 50 cases.

¹⁰ Fewer than 15 cases.

NOTE: Because of rounding, components may not add to totals.

-- Indicates data not available.

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 work ¹ by industry, sex, and age of worker, 2005

Puerto Rico

Industry ²	NAICS code ³	Total cases	Sex		Age						
			Men	Women	16 to 19	20 to 24	25 to 34	35 to 44	45 to 54	55 to 64	65 and over
All industries including											
State and local government ⁴		29,510	17,480	12,030	840	3,160	7,780	7,510	5,850	3,850	330
Private industry ⁴		20,110	12,560	7,550	840	2,830	5,360	5,150	3,580	2,120	180
Goods producing ⁴		6,730	5,510	1,220	100	1,110	1,940	1,650	1,320	560	50
Natural resources and mining ^{4,5}		160	130	30	--	30	20	30	60	--	--
Agriculture, forestry, fishing and hunting ⁴	11	160	130	30	--	30	20	30	60	--	--
Crop production ⁴	111	60	60	--	--	20	--	--	20	--	--
Animal production ⁴	112	50	40	--	--	--	--	20	20	--	--
Forestry and logging	113	--	--	--	--	--	--	--	--	--	--
Construction		--	--	--	--	--	--	--	--	--	--
Construction	23	--	--	--	--	--	--	--	--	--	--
Construction of buildings	236	--	--	--	--	--	--	--	--	--	--
Residential building construction	2361	--	--	--	--	--	--	--	--	--	--
Nonresidential building construction	2362	1,200	1,200	--	--	200	290	150	330	220	--
Heavy and civil engineering construction	237	--	--	--	--	--	--	--	--	--	--
Utility system construction	2371	--	--	--	--	--	--	--	--	--	--
Highway, street, and bridge construction	2373	450	420	--	--	--	180	170	--	--	--
Specialty trade contractors	238	360	340	30	--	50	150	90	40	--	--
Foundation, structure, and building exterior contractors	2381	--	--	--	--	--	--	--	--	--	--
Building equipment contractors	2382	280	280	--	--	50	100	60	40	--	--
Electrical contractors	23821	190	180	--	--	40	60	30	30	--	--
Plumbing, heating, and air-conditioning contractors	23822	70	70	--	--	--	30	20	--	--	--
Other building equipment contractors	23829	30	30	--	--	--	--	--	--	--	--
Manufacturing		3,340	2,230	1,110	80	470	900	920	720	230	30
Manufacturing	31-33	3,340	2,230	1,110	80	470	900	920	720	230	30
Food manufacturing	311	480	380	100	--	100	120	80	120	60	--
Animal food manufacturing	3111	--	--	--	--	--	--	--	--	--	--
Fruit and vegetable preserving and specialty food manufacturing	3114	40	--	30	--	--	--	--	--	--	--
Dairy product manufacturing	3115	60	60	--	--	--	--	20	20	--	--
Animal slaughtering and processing	3116	80	80	--	--	30	30	--	--	--	--
Seafood product preparation and packaging	3117	--	--	--	--	--	--	--	--	--	--
Bakeries and tortilla manufacturing	3118	170	110	60	--	30	50	30	50	--	--
Beverage and tobacco product manufacturing	312	170	120	50	--	20	70	40	20	--	--
Textile mills	313	--	--	--	--	--	--	--	--	--	--
Textile product mills	314	--	--	--	--	--	--	--	--	--	--
Apparel manufacturing	315	--	--	--	--	--	--	--	--	--	--
Cut and sew apparel manufacturing	3152	--	--	--	--	--	--	--	--	--	--
Cut and sew apparel contractors	31521	--	--	--	--	--	--	--	--	--	--
Mens and boys' cut and sew apparel manufacturing	31522	--	--	--	--	--	--	--	--	--	--
Women's and girls' cut and sew apparel manufacturing	31523	30	--	20	--	--	--	--	--	--	--

See footnotes at end of table.

Table 3. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by industry, sex, and age of worker, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	Total cases	Sex		Age							
			Men	Women	16	20	25	35	45	55	65	
					to 19	to 24	to 34	to 44	to 54	to 64	and over	
Other cut and sew apparel manufacturing	31529	--	--	--	--	--	--	--	--	--	--	--
Leather and allied product manufacturing	316	200	60	140	--	20	20	60	90	--	--	--
Leather and hide tanning and finishing	3161	--	--	--	--	--	--	--	--	--	--	--
Footwear manufacturing	3162	70	40	30	--	20	--	20	20	--	--	--
Paper manufacturing	322	60	40	20	--	--	40	--	--	--	--	--
Pulp, paper, and paperboard mills	3221	--	--	--	--	--	--	--	--	--	--	--
Converted paper product manufacturing	3222	60	40	20	--	--	40	--	--	--	--	--
Printing and related support activities	323	60	40	--	--	--	20	20	--	--	--	--
Chemical manufacturing	325	520	390	120	--	70	220	140	50	20	--	--
Basic chemical manufacturing	3251	--	--	--	--	--	--	--	--	--	--	--
Pharmaceutical and medicine manufacturing	3254	180	120	70	--	--	80	60	30	--	--	--
Pharmaceutical and medicine manufacturing	32541	180	120	70	--	--	80	60	30	--	--	--
Medicinal and botanical manufacturing	325411	--	--	--	--	--	--	--	--	--	--	--
Pharmaceutical preparation manufacturing	325412	170	110	60	--	--	70	50	20	--	--	--
Soap, cleaning compound, and toilet preparation manufacturing	3256	70	50	--	--	--	30	20	--	--	--	--
Soap and cleaning compound manufacturing	32561	20	20	--	--	--	20	--	--	--	--	--
Toilet preparation manufacturing	32562	40	30	--	--	--	20	20	--	--	--	--
Plastics and rubber products manufacturing	326	200	180	30	--	50	60	60	20	--	--	--
Nonmetallic mineral product manufacturing	327	200	190	--	20	40	20	70	40	--	--	--
Clay product and refractory manufacturing	3271	--	--	--	--	--	--	--	--	--	--	--
Cement and concrete product manufacturing	3273	150	150	--	20	30	--	60	20	--	--	--
Fabricated metal product manufacturing	332	320	260	60	20	40	60	90	70	30	--	--
Forging and stamping	3321	--	--	--	--	--	--	--	--	--	--	--
Architectural and structural metals manufacturing	3323	210	160	50	--	--	40	60	50	30	--	--
Machinery manufacturing	333	80	40	40	--	--	40	--	--	--	--	--
Computer and electronic product manufacturing	334	100	60	50	--	--	30	20	30	--	--	--
Computer and peripheral equipment manufacturing	3341	--	--	--	--	--	--	--	--	--	--	--
Communications equipment manufacturing	3342	--	--	--	--	--	--	--	--	--	--	--
Audio and video equipment manufacturing	3343	--	--	--	--	--	--	--	--	--	--	--
Semiconductor and other electronic component manufacturing	3344	--	--	--	--	--	--	--	--	--	--	--
Navigational, measuring, electromedical, and control instruments manufacturing	3345	50	30	20	--	--	--	--	--	--	--	--
Electrical equipment, appliance, and component manufacturing	335	60	40	20	--	--	30	--	--	--	--	--
Electric lighting equipment manufacturing	3351	--	--	--	--	--	--	--	--	--	--	--
Household appliance manufacturing	3352	--	--	--	--	--	--	--	--	--	--	--
Electrical equipment manufacturing	3353	--	--	--	--	--	--	--	--	--	--	--
Transportation equipment manufacturing	336	--	--	--	--	--	--	--	--	--	--	--
Furniture and related product manufacturing	337	130	130	--	--	30	30	60	--	--	--	--
Miscellaneous manufacturing	339	250	130	120	--	40	80	70	50	--	--	--
Service providing		13,390	7,060	6,330	740	1,720	3,430	3,490	2,260	1,560	130	--
Trade, transportation, and utilities ⁷		4,710	3,340	1,370	250	760	1,400	1,160	640	460	--	--
Wholesale trade	42	810	630	190	30	90	250	220	130	70	--	--
Merchant wholesalers, durable goods	423	350	280	80	--	30	100	150	30	30	--	--

See footnotes at end of table.

Table 3. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by industry, sex, and age of worker, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	Total cases	Sex		Age							
			Men	Women	16 to 19	20 to 24	25 to 34	35 to 44	45 to 54	55 to 64	65 and over	
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	4231	--	--	--	--	--	--	--	--	--	--	--
Professional and commercial equipment and supplies merchant wholesalers	4234	--	--	--	--	--	--	--	--	--	--	--
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	4237	--	--	--	--	--	--	--	--	--	--	--
Machinery, equipment, and supplies merchant wholesalers	4238	50	50	--	--	--	--	--	--	--	--	--
Merchant wholesalers, nondurable goods	424	450	340	110	20	60	130	70	100	40	--	--
Paper and paper product merchant wholesalers	4241	--	--	--	--	--	--	--	--	--	--	--
Drugs and druggists' sundries merchant wholesalers	4242	80	40	30	--	--	30	30	20	--	--	--
Grocery and related product merchant wholesalers	4244	240	210	30	--	50	70	20	60	--	--	--
Wholesale electronic markets and agents and brokers	425	--	--	--	--	--	--	--	--	--	--	--
Retail trade	44-45	3,270	2,180	1,090	220	540	1,020	720	450	320	--	--
Motor vehicle and parts dealers	441	330	320	--	--	50	120	60	--	80	--	--
Automobile dealers	4411	140	130	--	--	50	40	40	--	--	--	--
Other motor vehicle dealers	4412	--	--	--	--	--	--	--	--	--	--	--
Automotive parts, accessories, and tire stores	4413	180	180	--	--	--	80	--	--	--	--	--
Furniture and home furnishings stores	442	100	70	30	--	--	30	50	--	--	--	--
Electronics and appliance stores	443	50	20	30	--	--	--	30	--	--	--	--
Building material and garden equipment and supplies dealers	444	410	380	30	20	60	130	90	60	50	--	--
Building material and supplies dealers	4441	390	360	20	20	60	120	90	50	50	--	--
Home centers	44411	--	--	--	--	--	--	--	--	--	--	--
Paint and wallpaper stores	44412	--	--	--	--	--	--	--	--	--	--	--
Hardware stores	44413	170	160	--	--	30	--	60	20	30	--	--
Lawn and garden equipment and supplies stores	4442	30	--	--	--	--	--	--	--	--	--	--
Food and beverage stores	445	880	650	230	90	180	290	150	70	100	--	--
Grocery stores	4451	850	630	220	90	180	270	150	70	100	--	--
Specialty food stores	4452	--	--	--	--	--	--	--	--	--	--	--
Health and personal care stores	446	--	--	--	--	--	--	--	--	--	--	--
Health and personal care stores	4461	--	--	--	--	--	--	--	--	--	--	--
Pharmacies and drug stores	44611	--	--	--	--	--	--	--	--	--	--	--
Cosmetics, beauty supplies, and perfume stores	44612	--	--	--	--	--	--	--	--	--	--	--
Gasoline stations	447	40	40	--	--	--	--	--	--	--	--	--
Clothing and clothing accessories stores	448	260	150	120	--	50	50	30	100	--	--	--
Sporting goods, hobby, book, and music stores	451	40	20	20	--	--	20	--	--	--	--	--
General merchandise stores	452	790	360	440	50	130	280	180	110	40	--	--
Department stores	4521	480	220	250	30	80	180	100	70	--	--	--
Other general merchandise stores	4529	320	130	180	20	50	90	90	30	30	--	--
Miscellaneous store retailers	453	--	--	--	--	--	--	--	--	--	--	--
Transportation and warehousing⁷	48-49	630	530	100	--	130	140	220	60	60	--	--
Air transportation	481	130	100	40	--	20	30	60	20	--	--	--
Water transportation	483	--	--	--	--	--	--	--	--	--	--	--
Truck transportation	484	--	--	--	--	--	--	--	--	--	--	--
Support activities for transportation	488	--	--	--	--	--	--	--	--	--	--	--

See footnotes at end of table.

Table 3. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by industry, sex, and age of worker, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	Total cases	Sex		Age							
			Men	Women	16 to 19	20 to 24	25 to 34	35 to 44	45 to 54	55 to 64	65 and over	
Support activities for air transportation	4881	--	--	--	--	--	--	--	--	--	--	--
Support activities for water transportation	4883	--	--	--	--	--	--	--	--	--	--	--
Couriers and messengers	492	60	50	--	--	--	--	30	--	--	--	--
Warehousing and storage	493	--	--	--	--	--	--	--	--	--	--	--
Information		430	200	230	30	40	140	100	90	40	--	--
Information	51	430	200	230	30	40	140	100	90	40	--	--
Publishing industries (except Internet)	511	120	50	70	--	20	20	30	30	--	--	--
Motion picture and sound recording industries	512	40	--	40	--	--	--	--	--	--	--	--
Broadcasting (except Internet)	515	--	--	--	--	--	--	--	--	--	--	--
Telecommunications	517	160	70	90	--	20	60	40	30	--	--	--
Financial activities		980	460	520	--	60	320	320	170	80	30	30
Finance and insurance	52	600	180	430	--	30	250	170	110	20	20	20
Monetary authorities - central bank	521	--	--	--	--	--	--	--	--	--	--	--
Credit intermediation and related activities	522	460	100	370	--	20	180	140	100	--	--	--
Depository credit intermediation	5221	210	60	150	--	--	110	50	30	--	--	--
Nondepository credit intermediation	5222	240	40	200	--	--	70	90	70	--	--	--
Activities related to credit intermediation	5223	--	--	--	--	--	--	--	--	--	--	--
Insurance carriers and related activities	524	140	80	60	--	--	60	30	--	--	--	--
Real estate and rental and leasing	53	370	280	90	--	20	70	150	60	60	--	--
Real estate	531	300	230	80	--	20	60	90	60	60	--	--
Rental and leasing services	532	--	--	--	--	--	--	--	--	--	--	--
Professional and business services		1,270	790	480	50	150	320	350	250	130	20	20
Professional, scientific, and technical services	54	270	130	140	--	--	70	100	50	--	--	--
Professional, scientific, and technical services	541	270	130	140	--	--	70	100	50	--	--	--
Legal services	5411	--	--	--	--	--	--	--	--	--	--	--
Accounting, tax preparation, bookkeeping, and payroll services	5412	--	--	--	--	--	--	--	--	--	--	--
Architectural, engineering, and related services	5413	100	80	20	--	--	30	30	20	--	--	--
Management, scientific, and technical consulting services	5416	--	--	--	--	--	--	--	--	--	--	--
Management of companies and enterprises	55	130	80	50	--	--	30	30	40	--	--	--
Administrative and support and waste management and remediation services	56	860	570	280	30	130	220	220	160	100	--	--
Administrative and support services	561	700	420	280	30	110	130	190	130	100	--	--
Office administrative services	5611	--	--	--	--	--	--	--	--	--	--	--
Employment services	5613	--	--	--	--	--	--	--	--	--	--	--
Investigation and security services	5616	230	130	100	--	--	20	70	80	50	--	--
Services to buildings and dwellings	5617	350	250	100	20	90	60	90	50	20	--	--
Waste management and remediation services	562	--	--	--	--	--	--	--	--	--	--	--

See footnotes at end of table.

Table 3. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by industry, sex, and age of worker, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	Total cases	Sex		Age						
			Men	Women	16 to 19	20 to 24	25 to 34	35 to 44	45 to 54	55 to 64	65 and over
Education and health services		3,350	1,110	2,240	--	140	760	960	770	650	60
Educational services	61	200	70	130	--	--	30	60	70	30	--
Educational services	611	200	70	130	--	--	30	60	70	30	--
Elementary and secondary schools	6111	60	--	40	--	--	--	--	30	--	--
Junior colleges	6112	--	--	--	--	--	--	--	--	--	--
Colleges, universities, and professional schools	6113	70	50	20	--	--	--	20	20	20	--
Health care and social assistance	62	3,150	1,040	2,110	--	130	720	910	700	620	60
Ambulatory health care services	621	--	--	--	--	--	--	--	--	--	--
Hospitals	622	1,960	640	1,320	--	110	460	490	320	540	50
Nursing and residential care facilities	623	100	20	80	--	--	30	30	30	--	--
Social assistance	624	170	30	140	--	--	50	30	60	30	--
Leisure and hospitality		2,270	900	1,370	400	550	420	520	250	120	--
Arts, entertainment, and recreation	71	--	--	--	--	--	--	--	--	--	--
Accommodation and food services	72	2,150	780	1,370	360	550	400	480	240	120	--
Accommodation	721	490	200	290	--	60	110	180	120	20	--
Traveler accommodation	7211	490	200	290	--	60	110	170	120	20	--
Rv (recreational vehicle) parks and recreational camps	7212	--	--	--	--	--	--	--	--	--	--
Food services and drinking places	722	1,660	580	1,080	360	480	290	300	120	100	--
Other services		370	260	110	--	30	80	70	90	100	--
Other services, except public administration	81	370	260	110	--	30	80	70	90	100	--
Repair and maintenance	811	140	140	--	--	20	40	20	30	30	--
Automotive repair and maintenance	8111	50	50	--	--	--	--	--	--	--	--
Electronic and precision equipment repair and maintenance	8112	--	--	--	--	--	--	--	--	--	--
Personal and laundry services	812	120	60	50	--	--	30	40	30	--	--
Religious, grantmaking, civic, professional, and similar organizations	813	120	60	60	--	--	--	--	30	60	--
State and local government		9,400	4,920	4,480	--	340	2,420	2,360	2,270	1,730	150
State government		6,840	3,380	3,460	--	290	1,950	1,690	1,710	1,140	50
Service providing		6,840	3,380	3,460	--	290	1,950	1,690	1,710	1,140	50
Trade, transportation, and utilities ⁷		1,560	1,260	290	--	--	280	370	590	310	--
Transportation and warehousing ⁷	48-49	140	100	40	--	--	30	50	50	--	--
Transit and ground passenger transportation	485	80	50	20	--	--	--	20	30	--	--
Support activities for transportation	488	60	40	20	--	--	--	30	20	--	--
Utilities	22	1,420	1,170	250	--	--	250	320	540	300	--
Utilities	221	1,420	1,170	250	--	--	250	320	540	300	--
Electric power generation, transmission and distribution	2211	990	770	220	--	--	150	290	330	220	--
Water, sewage and other systems	2213	420	400	--	--	--	110	--	210	80	--

See footnotes at end of table.

Table 3. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by industry, sex, and age of worker, 2005 -- Continued

Puerto Rico

Industry ²	NAICS code ³	Total cases	Sex		Age							
			Men	Women	16 to 19	20 to 24	25 to 34	35 to 44	45 to 54	55 to 64	65 and over	
Information		--	--	--	--	--	--	--	--	--	--	--
Financial activities		60	20	40	--	--	--	20	20	--	--	--
Professional and business services		--	--	--	--	--	--	--	--	--	--	--
Education and health services		960	370	590	--	--	360	320	180	90	--	--
Educational services	61	430	150	280	--	--	70	120	160	80	--	--
Educational services	611	430	150	280	--	--	70	120	160	80	--	--
Junior colleges	6112	--	--	--	--	--	--	--	--	--	--	--
Health care and social assistance	62	--	--	--	--	--	--	--	--	--	--	--
Ambulatory health care services	621	--	--	--	--	--	--	--	--	--	--	--
Leisure and hospitality		--	--	--	--	--	--	--	--	--	--	--
Public administration		4,250	1,710	2,540	--	290	1,300	970	920	730	30	30
Public administration	92	4,250	1,710	2,540	--	290	1,300	970	920	730	30	30
Executive, legislative, and other general government support . . .	921	480	190	300	--	--	70	160	140	100	--	--
Justice, public order, and safety activities	922	1,470	540	930	--	210	730	360	140	--	--	--
Administration of human resource programs	923	1,400	390	1,010	--	50	240	300	350	470	--	--
Administration of human resource programs	9231	1,400	390	1,010	--	50	240	300	350	470	--	--
Administration of public health programs	92312	--	--	--	--	--	--	--	--	--	--	--
Administration of environmental quality programs	924	190	120	70	--	--	40	40	80	30	--	--
Administration of housing programs, urban planning, and community development	925	390	270	120	--	30	160	60	100	40	--	--
Administration of economic programs	926	310	200	110	--	--	60	60	110	50	--	--
Local government		2,550	1,540	1,010	--	40	470	670	560	590	100	100
Service providing		2,550	1,540	1,010	--	40	470	670	560	590	100	100
Education and health services		50	--	50	--	--	--	20	--	--	--	--
Public administration		2,510	1,540	970	--	40	460	650	550	580	100	100
Public administration	92	2,510	1,540	970	--	40	460	650	550	580	100	100
Executive, legislative, and other general government support . . .	921	2,510	1,540	970	--	40	460	650	550	580	100	100
Justice, public order, and safety activities	922	--	--	--	--	--	--	--	--	--	--	--

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

² Totals include data for industries not shown separately.

³ *North American Industry Classification System* -- United States, 2002 Edition

⁴ Excludes farms with fewer than 11 employees.

⁵ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002 therefore estimates for these industries are not comparable to estimates in other industries.

⁶ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates in other industries.

⁷ Data for employers in railroad 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, data may not sum to the totals. Major classifications may include detailed classifications not shown separately.

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 work ¹ by selected worker characteristics and major industry sector, 2005

Puerto Rico--private industry, state government, and local government

Characteristic	Goods producing				Service producing							State government 2,3,4	Local government 2,3,4
	Private industry 2,3,4	Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services		
Total.....	20,110	160	--	3,340	4,710	430	980	1,270	3,350	2,270	370	6,840	2,550
Sex:													
Men.....	12,560	130	--	2,230	3,340	200	460	790	1,110	900	260	3,380	1,540
Women.....	7,550	30	--	1,110	1,370	230	520	480	2,240	1,370	110	3,460	1,010
Age:													
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	840	--	--	80	250	30	--	50	--	400	--	--	--
20 to 24.....	2,830	30	--	470	760	40	60	150	140	550	30	290	40
25 to 34.....	5,360	20	--	900	1,400	140	320	320	760	420	80	1,950	470
35 to 44.....	5,150	30	--	920	1,160	100	320	350	960	520	70	1,690	670
45 to 54.....	3,580	60	--	720	640	90	170	250	770	250	90	1,710	560
55 to 64.....	2,120	--	--	230	460	40	80	130	650	120	100	1,140	590
65 and over.....	180	--	--	30	--	--	30	20	60	--	--	50	100
Length of service with employer:													
Less than 3 months.....	1,450	--	--	280	370	20	20	120	100	270	50	50	--
3 to 11 months.....	3,680	30	--	470	700	100	110	280	280	730	80	270	50
1 to 5 years.....	8,220	60	--	1,160	1,890	130	480	530	1,420	830	80	1,400	510
More than 5 years.....	6,730	60	--	1,430	1,720	190	360	330	1,540	440	160	5,100	1,870
Race or ethnic origin:													
White only.....	240	20	--	70	80	--	--	--	--	--	20	550	--
Black only.....	60	--	--	--	40	--	--	--	--	--	--	--	--
Hispanic or Latino only.....	19,780	140	--	3,260	4,590	430	980	1,260	3,320	2,270	350	6,220	2,550
Asian only.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Native Hawaiian or other Pacific Islander only.....	--	--	--	--	--	--	--	--	--	--	--	--	--
American Indian or Alaskan Native only.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Hispanic or Latino and other race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Multi-race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	30	--	--	--	--	--	--	--	20	--	--	--	--

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

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002:

therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 5. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work ¹ by selected worker characteristics and major industry sector, 2005

Puerto Rico--private industry, state government, and local government

Characteristic	Goods producing				Service producing							State government 2,3,4	Local government 2,3,4
	Private industry 2,3,4	Natural resources and mining 2,3,4	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services		
Total [20,110 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
Sex:													
Men.....	62.5	81.3	--	66.8	70.9	46.5	46.9	62.2	33.1	39.6	70.3	49.4	60.4
Women.....	37.5	18.8	--	33.2	29.1	53.5	53.1	37.8	66.9	60.4	29.7	50.6	39.6
Age:													
14 to 15.....	--	--	--	--	--	--	--	--	--	--	--	--	--
16 to 19.....	4.2	--	--	2.4	5.3	7.0	--	3.9	--	17.6	--	--	--
20 to 24.....	14.1	18.8	--	14.1	16.1	9.3	6.1	11.8	4.2	24.2	8.1	4.2	1.6
25 to 34.....	26.7	12.5	--	26.9	29.7	32.6	32.7	25.2	22.7	18.5	21.6	28.5	18.4
35 to 44.....	25.6	18.8	--	27.5	24.6	23.3	32.7	27.6	28.7	22.9	18.9	24.7	26.3
45 to 54.....	17.8	37.5	--	21.6	13.6	20.9	17.3	19.7	23.0	11.0	24.3	25.0	22.0
55 to 64.....	10.5	--	--	6.9	9.8	9.3	8.2	10.2	19.4	5.3	27.0	16.7	23.1
65 and over.....	0.9	--	--	0.9	--	--	3.1	1.6	1.8	--	--	0.7	3.9
Length of service with employer:													
Less than 3 months.....	7.2	--	--	8.4	7.9	4.7	2.0	9.4	3.0	11.9	13.5	0.7	--
3 to 11 months.....	18.3	18.8	--	14.1	14.9	23.3	11.2	22.0	8.4	32.2	21.6	3.9	2.0
1 to 5 years.....	40.9	37.5	--	34.7	40.1	30.2	49.0	41.7	42.4	36.6	21.6	20.5	20.0
More than 5 years.....	33.5	37.5	--	42.8	36.5	44.2	36.7	26.0	46.0	19.4	43.2	74.6	73.3
Race or ethnic origin:													
White only.....	1.2	12.5	--	2.1	1.7	--	--	--	--	--	5.4	8.0	--
Black only.....	0.3	--	--	--	0.8	--	--	--	--	--	--	--	--
Hispanic or Latino only.....	98.4	87.5	--	97.6	97.5	100.0	100.0	99.2	99.1	100.0	94.6	90.9	100.0
Asian only.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Native Hawaiian or other Pacific Islander only.....	--	--	--	--	--	--	--	--	--	--	--	--	--
American Indian or Alaskan Native only.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Hispanic or Latino and other race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Multi-race.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Not reported.....	0.1	--	--	--	--	--	--	--	0.6	--	--	--	--

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

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002:

therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 6. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by selected injury or illness characteristics and major industry sector, 2005

Puerto Rico--private industry, state government, and local government

Characteristic	Private industry 2,3,4	Goods producing			Service producing							State government 2,3,4	Local government 2,3,4
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services		
Total.....	20,110	160	--	3,340	4,710	430	980	1,270	3,350	2,270	370	6,840	2,550
Nature of injury, illness:													
Sprains, strains.....	6,570	40	--	1,220	1,730	180	360	390	1,570	500	120	2,880	1,360
Bruises, contusions.....	5,140	30	--	610	1,330	150	300	390	720	440	50	1,790	610
Cuts, lacerations.....	1,890	40	--	480	520	--	30	60	140	330	30	120	50
Fractures.....	560	--	--	50	30	--	--	--	--	30	--	70	--
Heat burns.....	560	--	--	40	60	--	--	20	50	370	--	--	--
Carpal tunnel syndrome.....	30	--	--	20	--	--	--	--	--	--	--	--	--
Tendonitis.....	90	--	--	60	--	--	--	--	--	--	--	40	--
Chemical burns.....	30	--	--	20	--	--	--	--	--	--	--	--	--
Amputations.....	30	--	--	--	--	--	--	--	--	--	--	--	--
Multiple injuries.....	90	--	--	--	20	--	--	--	30	--	--	40	--
Part of body affected:													
Head.....	1,380	20	--	210	280	20	40	110	120	170	60	230	50
Eye.....	520	20	--	100	80	--	20	20	60	40	30	120	--
Neck.....	130	--	--	20	30	--	--	20	30	--	--	140	--
Trunk.....	5,920	20	--	930	1,690	120	280	380	940	530	90	1,810	600
Shoulder.....	750	--	--	140	190	--	--	50	190	40	--	140	60
Back.....	4,070	--	--	590	1,260	90	230	200	640	410	60	1,290	510
Upper extremities.....	4,770	60	--	1,080	1,010	70	80	190	900	630	80	1,080	360
Wrist.....	320	--	--	60	60	--	--	--	100	40	--	40	--
Hand, except finger.....	1,290	--	--	290	280	20	--	30	220	300	--	560	160
Finger.....	2,100	30	--	480	450	--	--	80	380	180	40	120	--
Lower extremities.....	3,180	50	--	410	810	60	140	200	260	340	60	610	680
Knee.....	920	--	--	100	290	--	70	50	110	80	--	220	400
Foot, except toe.....	670	20	--	60	140	20	30	30	30	130	50	60	60
Toe.....	180	--	--	20	90	--	--	--	--	--	--	20	--
Body systems.....	910	--	--	80	130	30	130	70	220	240	--	600	170
Multiple parts.....	3,590	--	--	620	700	120	270	310	880	320	60	2,320	610
Source of injury, illness:													
Chemicals and chemical products.....	510	--	--	90	110	--	20	70	110	90	--	210	--
Containers.....	2,350	--	--	390	1,030	30	70	150	160	380	30	420	150
Furniture and fixtures.....	440	--	--	40	170	20	30	--	70	20	--	120	--
Machinery.....	1,320	20	--	430	260	--	70	60	160	110	60	160	50
Parts and materials.....	2,430	--	--	340	490	20	70	200	80	60	30	280	--
Worker motion or position.....	3,550	20	--	1,030	720	130	170	230	680	230	80	1,890	900
Floors, walkways, ground surfaces.....	2,810	--	--	310	520	140	220	230	550	410	20	1,060	430
Tools, instruments, and equipment.....	1,710	30	--	190	440	--	60	60	310	120	--	230	110
Vehicles.....	1,030	--	--	110	440	--	20	120	100	60	30	580	70
Health care patient.....	240	--	--	--	--	--	--	--	230	--	--	280	--

See footnotes at end of table.

Table 6. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by selected injury or illness characteristics and major industry sector, 2005 -- Continued

Puerto Rico--private industry, state government, and local government

Characteristic	Private industry 2,3,4	Goods producing			Service producing							State government 2,3,4	Local government 2,3,4
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services		
Event or exposure:													
Contact with objects and equipment.....	6,820	70	--	1,210	1,720	80	120	320	670	550	130	880	180
Struck by object.....	4,450	50	--	730	1,120	40	80	190	440	470	70	440	100
Struck against object.....	1,650	--	--	190	400	40	30	110	190	70	20	250	80
Caught in equipment or object.....	560	--	--	250	190	--	--	20	--	--	30	60	--
Fall to lower level.....	1,290	--	--	70	270	50	80	60	340	110	--	330	120
Fall to same level.....	1,160	--	--	160	210	70	120	120	170	190	20	620	280
Slips, trips, loss of balance--without fall.....	490	--	--	110	90	--	40	50	80	40	--	250	40
Overexertion.....	3,670	--	--	410	1,100	40	190	230	850	290	60	1,110	250
Overexertion in lifting.....	1,270	--	--	150	540	--	70	100	150	60	30	370	120
Repetitive motion.....	2,180	--	--	660	410	90	100	130	440	160	40	930	790
Exposure to harmful substances.....	1,450	20	--	240	240	--	40	110	190	520	40	500	80
Transportation accidents.....	270	--	--	20	80	--	20	80	60	--	--	430	50
Fires and explosions.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Assaults and violent acts by person.....	310	--	--	--	30	--	60	60	150	--	--	230	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, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements

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

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

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

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

Table 7. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work ¹ by selected injury or illness characteristics and major industry sector, 2005

Puerto Rico--private industry, state government, and local government

Characteristic	Private industry 2,3,4	Goods producing			Service producing							State government 2,3,4	Local government 2,3,4
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services		
Total [20,110 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
Nature of injury, illness:													
Sprains, strains.....	32.7	25.0	--	36.5	36.7	41.9	36.7	30.7	46.9	22.0	32.4	42.1	53.3
Bruises, contusions.....	25.6	18.8	--	18.3	28.2	34.9	30.6	30.7	21.5	19.4	13.5	26.2	23.9
Cuts, lacerations.....	9.4	25.0	--	14.4	11.0	--	3.1	4.7	4.2	14.5	8.1	1.8	2.0
Fractures.....	2.8	--	--	1.5	0.6	--	--	--	--	1.3	--	1.0	--
Heat burns.....	2.8	--	--	1.2	1.3	--	--	1.6	1.5	16.3	--	--	--
Carpal tunnel syndrome.....	0.1	--	--	0.6	--	--	--	--	--	--	--	--	--
Tendonitis.....	0.4	--	--	1.8	--	--	--	--	--	--	--	0.6	--
Chemical burns.....	0.1	--	--	0.6	--	--	--	--	--	--	--	--	--
Amputations.....	0.1	--	--	--	--	--	--	--	--	--	--	--	--
Multiple injuries.....	0.4	--	--	--	0.4	--	--	--	0.9	--	--	0.6	--
Part of body affected:													
Head.....	6.9	12.5	--	6.3	5.9	4.7	4.1	8.7	3.6	7.5	16.2	3.4	2.0
Eye.....	2.6	12.5	--	3.0	1.7	--	2.0	1.6	1.8	1.8	8.1	1.8	--
Neck.....	0.6	--	--	0.6	0.6	--	--	1.6	0.9	--	--	2.0	--
Trunk.....	29.4	12.5	--	27.8	35.9	27.9	28.6	29.9	28.1	23.3	24.3	26.5	23.5
Shoulder.....	3.7	--	--	4.2	4.0	--	--	3.9	5.7	1.8	--	2.0	2.4
Back.....	20.2	--	--	17.7	26.8	20.9	23.5	15.7	19.1	18.1	16.2	18.9	20.0
Upper extremities.....	23.7	37.5	--	32.3	21.4	16.3	8.2	15.0	26.9	27.8	21.6	15.8	14.1
Wrist.....	1.6	--	--	1.8	1.3	--	--	--	3.0	1.8	--	0.6	--
Hand, except finger.....	6.4	--	--	8.7	5.9	4.7	--	2.4	6.6	13.2	--	8.2	6.3
Finger.....	10.4	18.8	--	14.4	9.6	--	--	6.3	11.3	7.9	10.8	1.8	--
Lower extremities.....	15.8	31.3	--	12.3	17.2	14.0	14.3	15.7	7.8	15.0	16.2	8.9	26.7
Knee.....	4.6	--	--	3.0	6.2	--	7.1	3.9	3.3	3.5	--	3.2	15.7
Foot, except toe.....	3.3	12.5	--	1.8	3.0	4.7	3.1	2.4	0.9	5.7	13.5	0.9	2.4
Toe.....	0.9	--	--	0.6	1.9	--	--	--	--	--	--	0.3	--
Body systems.....	4.5	--	--	2.4	2.8	7.0	13.3	5.5	6.6	10.6	--	8.8	6.7
Multiple parts.....	17.9	--	--	18.6	14.9	27.9	27.6	24.4	26.3	14.1	16.2	33.9	23.9
Source of injury, illness:													
Chemicals and chemical products.....	2.5	--	--	2.7	2.3	--	2.0	5.5	3.3	4.0	--	3.1	--
Containers.....	11.7	--	--	11.7	21.9	7.0	7.1	11.8	4.8	16.7	8.1	6.1	5.9
Furniture and fixtures.....	2.2	--	--	1.2	3.6	4.7	3.1	--	2.1	0.9	--	1.8	--
Machinery.....	6.6	12.5	--	12.9	5.5	--	7.1	4.7	4.8	4.8	16.2	2.3	2.0
Parts and materials.....	12.1	--	--	10.2	10.4	4.7	7.1	15.7	2.4	2.6	8.1	4.1	--
Worker motion or position.....	17.7	12.5	--	30.8	15.3	30.2	17.3	18.1	20.3	10.1	21.6	27.6	35.3
Floors, walkways, ground surfaces.....	14.0	--	--	9.3	11.0	32.6	22.4	18.1	16.4	18.1	5.4	15.5	16.9
Tools, instruments, and equipment.....	8.5	18.8	--	5.7	9.3	--	6.1	4.7	9.3	5.3	--	3.4	4.3
Vehicles.....	5.1	--	--	3.3	9.3	--	2.0	9.4	3.0	2.6	8.1	8.5	2.7
Health care patient.....	1.2	--	--	--	--	--	--	--	6.9	--	--	4.1	--

See footnotes at end of table.

Table 7. Percent distribution of nonfatal occupational injuries and illnesses involving days away from work ¹ by selected injury or illness characteristics and major industry sector, 2005 -- Continued

Puerto Rico--private industry, state government, and local government

Characteristic	Private industry 2,3,4	Goods producing			Service producing							State government 2,3,4	Local government 2,3,4
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities ⁴	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services		
Event or exposure:													
Contact with objects and equipment.....	33.9	43.8	--	36.2	36.5	18.6	12.2	25.2	20.0	24.2	35.1	12.9	7.1
Struck by object.....	22.1	31.3	--	21.9	23.8	9.3	8.2	15.0	13.1	20.7	18.9	6.4	3.9
Struck against object.....	8.2	--	--	5.7	8.5	9.3	3.1	8.7	5.7	3.1	5.4	3.7	3.1
Caught in equipment or object.....	2.8	--	--	7.5	4.0	--	--	1.6	--	--	8.1	0.9	--
Fall to lower level.....	6.4	--	--	2.1	5.7	11.6	8.2	4.7	10.1	4.8	--	4.8	4.7
Fall to same level.....	5.8	--	--	4.8	4.5	16.3	12.2	9.4	5.1	8.4	5.4	9.1	11.0
Slips, trips, loss of balance--without fall.....	2.4	--	--	3.3	1.9	--	4.1	3.9	2.4	1.8	--	3.7	1.6
Overexertion.....	18.2	--	--	12.3	23.4	9.3	19.4	18.1	25.4	12.8	16.2	16.2	9.8
Overexertion in lifting.....	6.3	--	--	4.5	11.5	--	7.1	7.9	4.5	2.6	8.1	5.4	4.7
Repetitive motion.....	10.8	--	--	19.8	8.7	20.9	10.2	10.2	13.1	7.0	10.8	13.6	31.0
Exposure to harmful substances.....	7.2	12.5	--	7.2	5.1	--	4.1	8.7	5.7	22.9	10.8	7.3	3.1
Transportation accidents.....	1.3	--	--	0.6	1.7	--	2.0	6.3	1.8	--	--	6.3	2.0
Fires and explosions.....	--	--	--	--	--	--	--	--	--	--	--	--	--
Assaults and violent acts by person.....	1.5	--	--	--	0.6	--	6.1	4.7	4.5	--	--	3.4	3.5

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

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

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

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

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

Table 8. Number of nonfatal occupational injuries and illnesses involving days away from work ¹ by major occupational group and major industry sector, 2005

Puerto Rico--private industry, state government, and local government

Occupation	Private industry 2, 3, 4	Goods producing			Service producing							State government 2,3,4	Local government 2,3,4
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services		
Total.....	20,110	160	--	3,340	4,710	430	980	1,270	3,350	2,270	370	6,840	2,550
Management occupations.....	150	--	--	--	30	--	30	--	--	20	--	--	--
Business and financial operations occupations.....	200	--	--	--	30	--	120	30	--	--	--	250	80
Computer and mathematical occupations.....	20	--	--	--	--	--	--	--	--	--	--	--	--
Architecture and engineering occupations.....	110	--	--	--	--	--	--	--	--	20	--	110	--
Life, physical, and social science occupations.....	60	--	--	--	--	--	--	30	--	--	--	50	--
Community and social services occupations.....	50	--	--	--	--	--	20	--	30	--	--	90	40
Legal occupations.....	--	--	--	--	--	--	--	--	--	--	--	20	--
Education, training, and library occupations.....	80	--	--	--	--	--	--	--	80	--	--	50	80
Arts, design, entertainment, sports, and media occupations.....	30	--	--	--	--	30	--	--	--	--	--	30	--
Healthcare practitioners and technical occupations...	1,570	--	--	--	40	--	--	40	1,480	--	--	690	--
Healthcare support occupations.....	220	--	--	--	40	--	--	--	180	--	--	30	--
Protective service occupations.....	320	--	--	--	--	--	--	230	20	40	--	1,190	390
Food preparation and serving related occupations.....	2,080	--	--	30	110	--	--	--	220	1,700	--	170	80
Building and grounds cleaning and maintenance occupations.....	1,430	--	--	90	200	20	270	290	240	270	60	580	830
Personal care and service occupations.....	210	--	--	--	40	--	--	--	130	30	--	20	--
Sales and related occupations.....	1,610	--	--	60	1,270	50	40	70	--	110	--	--	--
Office and administrative support occupations.....	2,300	--	--	120	720	160	400	140	680	--	60	2,390	580
Farming, fishing, and forestry occupations.....	150	120	--	--	30	--	--	--	--	--	--	30	--
Construction and extraction occupations.....	2,700	--	--	40	30	--	--	60	--	--	--	230	40
Installation, maintenance, and repair occupations.....	1,010	--	--	240	330	40	20	60	80	--	110	340	--
Production occupations.....	2,870	--	--	2,220	350	--	--	100	--	60	60	30	--
Transportation and material moving occupations.....	2,920	--	--	490	1,470	100	60	200	180	--	40	510	290

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

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the North American Industry Classification System -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002:

therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 9. Number of nonfatal occupational injuries and illnesses, and median days away from work ¹ by selected worker occupations and major industry sector, 2005

Puerto Rico--private industry

Occupation	Private industry 2, 3, 4	Goods producing			Service producing							Median days away from work
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	
Total.....	20,110	160	--	3,340	4,710	430	980	1,270	3,350	2,270	370	18
Laborers and freight, stock, and material movers, hand.....	1,170	--	--	180	880	--	--	40	70	--	--	30
Janitors and cleaners, except maids and housekeeping cleaners.....	990	--	--	40	170	--	230	270	160	60	60	19
Helpers--carpenters.....	750	--	--	--	--	--	--	--	--	--	--	16
Carpenters.....	740	--	--	--	--	--	--	--	--	--	--	--
Registered nurses.....	630	--	--	--	--	--	--	20	600	--	--	8
Licensed practical and licensed vocational nurses.....	620	--	--	--	--	--	--	--	610	--	--	17
Construction laborers.....	580	--	--	--	--	--	--	30	--	--	--	16
Truck drivers, heavy and tractor-trailer.....	480	--	--	60	160	--	--	60	--	--	--	90
Combined food preparation and serving workers, including fast food.....	460	--	--	--	60	--	--	--	--	400	--	56
Cashiers.....	400	--	--	--	250	--	--	20	--	100	--	17
Retail salespersons.....	400	--	--	30	360	--	--	--	--	--	--	33
Stock clerks and order fillers.....	360	--	--	--	330	--	--	--	--	--	--	17
Office clerks, general.....	360	--	--	--	50	20	70	--	190	--	--	11
Sewing machine operators.....	360	--	--	350	--	--	--	--	--	--	--	63
First-line supervisors/managers of retail sales workers.....	290	--	--	--	290	--	--	--	--	--	--	28
First-line supervisors/managers of office and administrative support workers.....	270	--	--	--	20	--	50	20	150	--	--	5
Packers and packagers, hand.....	260	--	--	60	110	90	--	--	--	--	--	18
Cooks, restaurant.....	250	--	--	--	--	--	--	--	--	250	--	9
Security guards.....	240	--	--	--	--	--	--	210	20	--	--	20
Customer service representatives.....	230	--	--	--	90	20	60	--	20	--	20	19
Truck drivers, light or delivery services.....	220	--	--	--	50	--	--	--	--	--	--	24
First-line supervisors/managers of food preparation and serving workers.....	200	--	--	--	--	--	--	--	--	190	--	56
Food preparation workers.....	180	--	--	--	--	--	--	--	100	70	--	7
Industrial machinery mechanics.....	170	--	--	100	50	--	--	--	--	--	--	13
Maintenance and repair workers, general.....	170	--	--	50	--	--	20	40	40	--	--	10

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

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002:

therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Table 10. Number of nonfatal occupational injuries and illnesses, and median days away from work ¹ by selected worker occupations and major industry sector, 2005

Puerto Rico--state government

Occupation	State government 2, 3, 4	Goods producing				Service producing							Median days away from work
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	Public Administration	
Total.....	6,840	--	--	--	1,560	--	60	--	960	--	--	4,250	24
Police and sheriff's patrol officers.....	930	--	--	--	--	--	--	--	--	--	--	930	16
Emergency medical technicians and paramedics.....	460	--	--	--	--	--	--	--	460	--	--	--	16
Secretaries, except legal, medical, and executive.....	410	--	--	--	70	--	--	--	100	--	--	250	41
Office clerks, general.....	320	--	--	--	100	--	--	--	--	--	--	200	40
Word processors and typists.....	290	--	--	--	--	--	--	--	--	--	--	250	9
Janitors and cleaners, except maids and housekeeping cleaners.....	270	--	--	--	--	--	20	--	--	--	--	230	32
Legal secretaries.....	230	--	--	--	--	--	--	--	--	--	--	230	17
Laborers and freight, stock, and material movers, hand.....	220	--	--	--	210	--	--	--	--	--	--	--	113
Landscaping and groundskeeping workers.....	170	--	--	--	--	--	--	--	--	--	--	160	25
Food preparation workers.....	160	--	--	--	--	--	--	--	--	--	--	160	38
First-line supervisors/managers of office and administrative support workers.....	150	--	--	--	--	--	--	--	--	--	--	100	31
Electricians.....	150	--	--	--	140	--	--	--	--	--	--	--	58
Accountants and auditors.....	140	--	--	--	70	--	--	--	--	--	--	60	88
Executive secretaries and administrative assistants.....	140	--	--	--	--	--	--	--	70	--	--	60	5
Maintenance workers, machinery.....	140	--	--	--	140	--	--	--	--	--	--	--	30
Customer service representatives.....	120	--	--	--	110	--	--	--	--	--	--	20	101
Maintenance and repair workers, general.....	110	--	--	--	40	--	--	--	--	--	--	60	48
Industrial truck and tractor operators.....	90	--	--	--	80	--	--	--	--	--	--	--	52
Electrical engineers.....	70	--	--	--	70	--	--	--	--	--	--	--	145
Registered nurses.....	70	--	--	--	--	--	--	--	--	--	--	70	22
Bailiffs.....	60	--	--	--	--	--	--	--	--	--	--	60	1
Bookkeeping, accounting, and auditing clerks.....	60	--	--	--	--	--	--	--	--	--	--	40	8
Social and human service assistants.....	50	--	--	--	--	--	--	--	--	--	--	50	35
Family and general practitioners.....	50	--	--	--	--	--	--	--	--	--	--	50	8
Licensed practical and licensed vocational nurses.....	50	--	--	--	--	--	--	--	--	--	--	50	18
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers.....	40	--	--	--	--	--	--	--	--	--	--	40	32
Billing and posting clerks and machine operators.....	40	--	--	--	--	--	--	--	--	--	--	--	180

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

² Excludes farms with fewer than 11 employees.

³ Data for mining (Sector 21 in the *North American Industry Classification System* -- United States, 2002) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore estimates for these industries are not comparable to estimates

in other industries.

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

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

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

Table 11. Number of nonfatal occupational injuries and illnesses, and median days away from work ¹ by selected worker occupations and major industry sector, 2005

Puerto Rico--local government

Occupation	Local government 2, 3, 4	Goods producing				Service producing							Median days away from work
		Natural resources and mining 2,3	Construction	Manufacturing	Trade, transportation, and utilities 4	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	Public Administration	
Total.....	2,550	--	--	--	--	--	--	--	50	--	--	2,510	29
Police and sheriff's patrol officers.....	280	--	--	--	--	--	--	--	--	--	--	280	16
Janitors and cleaners, except maids and housekeeping cleaners.....	260	--	--	--	--	--	--	--	--	--	--	260	49
Landscaping and groundskeeping workers.....	170	--	--	--	--	--	--	--	--	--	--	170	35
Secretaries, except legal, medical, and executive.....	130	--	--	--	--	--	--	--	--	--	--	120	31
First-line supervisors/managers of office and administrative support workers.....	90	--	--	--	--	--	--	--	--	--	--	90	15
Executive secretaries and administrative assistants.....	90	--	--	--	--	--	--	--	--	--	--	90	21
Taxi drivers and chauffeurs.....	90	--	--	--	--	--	--	--	--	--	--	90	32
Accountants and auditors.....	80	--	--	--	--	--	--	--	--	--	--	80	48
Office clerks, general.....	80	--	--	--	--	--	--	--	--	--	--	70	22
Bookkeeping, accounting, and auditing clerks.....	70	--	--	--	--	--	--	--	--	--	--	70	17
Truck drivers, heavy and tractor-trailer.....	70	--	--	--	--	--	--	--	--	--	--	70	31
File clerks.....	40	--	--	--	--	--	--	--	--	--	--	--	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, 2002*) include establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in oil and gas extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002;

therefore estimates for these industries are not comparable to estimates in other industries.

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

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

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

Appendices

Technical Notes

Scope of the survey

The survey includes the following industries according to the 2002 edition of the North American Industry Classification System (NAICS):

- Agriculture, forestry, fishing and hunting (Sector 11)
- Mining (Sector 21)
- Utilities (Sector 22)
- Construction (Sector 23)
- Manufacturing (Sector 31-33)
- Wholesale trade (Sector 42)
- Retail trade (Sector 44-45)
- Transportation and warehousing (Sector 48-49)
- Information (Sector 51)
- Finance and insurance (Sector 52)
- Real estate and rental and leasing (Sector 53)
- Professional, scientific, and technical services (Sector 54)
- Management of companies and enterprises (Sector 55)
- Administrative and support and waste management and remediation services (Sector 56)
- Education services (Sector 61)
- Health care and social assistance (Sector 62)
- Arts, entertainment, and recreation (Sector 71)

Technical Notes -- Continued

- Accommodation and food services (Sector 72)
- Other services, except public administration (Sector 81)
- Public administration (Sector 92)

The survey excludes self-employed individuals, farms with fewer than 11 employees, employees regulated by other federal safety and health laws, and federal government agencies. Data on Mining and railroad transportation are provided by the Mine Safety and Health Administration, U.S. Department of Labor and the Federal Railroad Administration, U.S. Department of Transportation.

Sample

The sample is selected from the Quarterly Census of Employment and Wages (QCEW). The establishments are stratified by industry and employment. By means of a weighting procedure sampled establishments represent all units in their size class for a specific industry. The weight is determined by the inverse of the sampling ratio for the industry/employment size class from which the unit was selected. Weights of responding employers are adjusted to account for non-respondents.

The universe file that provides the sampling frame is not current to the reference year. To reflect updated employment levels a benchmarking process is used to adjust the weight of the units in an industry to account for changes in the universe between the sample selection, and the reference period of the collected data.

Survey of Occupational Injuries and Illnesses, 2005

U.S. Department of Labor
Bureau of Labor Statistics

YOUR RESPONSE IS REQUIRED IN 30 DAYS.

A large, empty rectangular box with a thin black border, intended for the respondent to provide their survey response.

Please correct your company address as needed.

**For your convenience, you can submit your survey response
on our website at <https://idcf.bls.gov>.
See the brochure inside this booklet for more information!**

We estimate it will take you an average of 24 minutes to complete this survey (ranging from 10 minutes to 5 hours per package), including time for, reviewing instructions searching existing data source, gathering and maintaining the data need, and completing and reviewing this information. If you have any comments regarding the estimates or any the other aspect of this survey, including suggestion for reducing this burden, please send them to the Bureau of Labor Statistics, Occupational Safety and Health Statistics (1220-0045), 2 Massachusetts Avenue, N.E., Washington, DC 20212. Persons are not required to respond to the collection of information unless it displays a currently valid OMB control number. **DO NOT SEND THE COMPLETED FORM TO THIS ADDRESS.**

The Bureau of Labor Statistics, its employees, agents, and partner statistical agencies, will use the information you provide OMBNo. 1220-0045 for statistical purposes only and will hold the information in confidence to the full extent permitted by law. In accordance Approval expires 08-31-07 with the Confidential Information Protection and Statistical Efficiency Act of 2002 (Title 5 of Public Law 107-347) and other BLS-9300 N06 applicable Federal laws, your responses will not be disclosed in identifiable form without your informed consent.

Steps to Complete this Survey

This survey asks employers to provide information about occupational injuries and illnesses based upon the information you have maintained for Calendar Year 2005 on your *OSHA Forms for Recording Work-Related Injuries and Illnesses*. Copies of these forms were mailed to you in late 2004. Under Public Law 91-596, all establishments that receive this survey must complete and return it within 30 days, even if they had **no** work-related injuries and illnesses during 2005. The instructions below outline the steps to complete the survey regardless of whether your establishment did or did not have injuries or illnesses in 2005.

- Step 1:** Check the Reporting Site referred to on the front cover. Complete this survey only for the establishment(s) noted on the front cover under Reporting Site. If you are unsure, please call the number listed on the label as 'For Help Call:'.
- Step 2:** Check Your Company Address printed on the front cover. Make any necessary corrections directly on the front cover.
- Step 3:** Refer to your establishment's Occupational Safety and Health Administration (OSHA) Forms for Recording Work-Related Injuries and Illnesses. Copies of these forms were mailed to you in late 2004:

OSHA's Form 300A (Rev. 01/2004) Summary of Work-Related Injuries and Illnesses. The form includes sections for:

- Establishment Information: Name, address, city, state, zip, and industry description.
- Number of Cases: Tables for Total number of deaths, Total number of cases with days away from work, Total number of cases with job transfer or restriction, and Total number of other recordable cases.
- Number of Days: Tables for Total number of days away from work and Total number of days of job transfer or restriction.
- Copy Injuries Facts: A table for recording specific injury or illness incidents.
- Sign Here: A section for the employer's signature and title.

Copy this information to Section 2 of this survey.

Copy this information to Section 1 of this survey.

DATA COLLECTION AGENCY SURVEY STAFF 123 MAIN STREET MY CITY, US 12345-0000

Address for Return Envelope: DATA COLLECTION AGENCY SURVEY STAFF 123 MAIN STREET MY CITY, US 12345-0000

Reporting Site: SAME AS YOUR COMPANY ADDRESS FOR HELP CALL: 866-111-2224

Your Company Address: 77-123456789-2005 YOUR COMPANY 867 YOUR STREET YOUR CITY, US 12345-0000

Temporary User ID: 302123456789 Temporary Password: 1234abcd

77-123456789-1 2005-1 088510 12 P 00 00

Copy your temporary user id from the label to Section 1

- If you had no work-related injuries and illnesses during 2005, complete section 1 of the survey
- If you had at least one work-related injury or illness during 2005, complete sections 1 and 2 of the survey.
- For any work-related injuries or illnesses with days away from work during 2005, also complete Section 3.

- Step 4:** Write the name of the person who completed this survey in case we have questions in Section 4: Contact Information on the back cover of this survey.
- Step 5:** Return this survey and any attachments in the enclosed envelope within 30 days of the date your establishment received it. Alternative methods of reporting, such as E-mail or the Internet, are explained in a brochure in the middle of this booklet.

Section 1: Establishment Information

Instructions: Using your completed Calendar Year 2005 *Summary of Work-Related Injuries and Illnesses (OSHA Form 300A)*, copy the establishment information into the boxes. If these numbers are not available on your OSHA Form 300A, or if your establishment does not keep records needed to answer (1) and (2) below, you can estimate using the steps that follow on the next page.

1. Enter your temporary user ID from the front cover. →
2. Enter the annual average employment for 2005. →
3. Enter the total hours worked for 2005. →
4. Check any conditions that might have affected your answers to questions 2 and 3 above during 2005:

<input type="checkbox"/> Strike or lockout	<input type="checkbox"/> Shorter work schedules or fewer pay periods than usual
<input type="checkbox"/> Shutdown or layoff	<input type="checkbox"/> Longer work schedules or more pay periods than usual
<input type="checkbox"/> Seasonal work	<input type="checkbox"/> Other reason: _____
<input type="checkbox"/> Natural disaster or adverse weather conditions	<input type="checkbox"/> Nothing unusual happened to affect our employment or hours figures.
5. Did you have ANY occupational injuries or illnesses during 2005?
 - Yes. Go to Section 2: Summary of Work-Related Injuries and Illnesses, 2005, directly below.
 - No. Go to Section 4: Contact Information on the back cover.

Section 2: Summary of Work-Related Injuries and Illnesses, 2005

Instructions:

1. Refer to your Reporting Site's OSHA Forms for Recording Work-Related Injuries and Illnesses. If you prefer, you may enclose a photocopy of your Summary of Work-Related Injuries and Illnesses (OSHA Form 300A).
2. If more than one establishment is noted on the front cover under Reporting Site, be sure to include the OSHA Form 300A for all of the specified establishments.
3. If any total is zero on your OSHA Form 300A, write "0" in that total's space below.
4. The total Number of Cases recorded in G + H + I + J must equal the total Injury and Illness Types recorded in M (1 + 2 + 3 + 4 + 5 + 6).

Number of Cases

Total number of deaths	Total number of cases with days away from work	Total number of cases with job transfer or restriction	Total number of other recordable cases
_____	_____	_____	_____
(G)	(H)	(I)	(J)

Number of Days

Total number of days away from work	Total number of days of job transfer or restriction
_____	_____
(K)	(L)

Injury and Illness Types

Total number of ...	
(M)	
(1) Injuries	(4) Poisonings
(2) Skin disorders	(5) Hearing loss
(3) Respiratory conditions	(6) All other illnesses
_____	_____
_____	_____

If you had any work-related deaths in 2005, please tell us on the line below where you assigned/classified each death within the list of items (M1) through (M6) provided under *Injury and Illness Types* above (e.g., "fatal case was due to injury resulting from fall" or "death resulted from respiratory conditions") _____

Steps to estimate annual average employment for 2005:

Step 1: Add the number of employees your establishment paid in every pay period during calendar year 2005. **Include all paid employees:** full-time, part-time, temporary, seasonal, salaried, and hourly.

Example:

Acme Construction pays its employees 26 times each year (26 pay periods).

During 2005...

In this pay period	Acme paid this many employees
1	10
2	0
3	15
▼	▼
25	15
26	10
	830 (sum of employees)

Step 2: Divide the sum of the number of employees by the number of pay periods your establishment had during 2005. Be sure to **count** any pay periods when you had no employees.

Example:

Because Acme Construction has 26 pay periods, it would divide its sum by 26.

830 divided by 26 = 31.92.

Step 3: Round your answer to the next highest whole number. Write the rounded number in the box following question 2 on the previous page.

Example:

Acme would round 31.92 to 32 and write that number in the box following question 2.

Steps to estimate total hours worked for 2005:

Step 1: Find the number of full-time employees in your establishment for 2005.

Example:

Acme had 28 full-time employees during 2005.

Step 2: Multiply this number by the number of hours generally worked by a full-time employee in a year. This is equal to the number of full-time hours worked.

Example:

Acme's 28 full-time employees worked an average of 1,760 hours per year after excluding vacation, sick leave, holidays, and other non-work time. (The hours worked by a full-time employee in a year may be different for your company.)

28 full-time employees multiplied by 1,760 hours worked in a year equals 49,280 full-time hours.

Step 3: Add the number of overtime hours and the number of hours worked by non-full-time employees (part-time, temporary, seasonal) to the number you calculated in step 2 above.

Example:

Acme's 28 full-time employees worked a total of 2,800 hours of overtime during the year. Acme's 4 part-time employees worked a total of 2,715 hours during 2005.

Full-time hours from step 2:	49,280	
Overtime hours	+	2,800
Part-time hours	+	<u>2,715</u>
Total hours worked by all employees in 2005		54,795. Acme would write that number in the box following question 3.

Section 3: Reporting Cases with Days Away from Work

Instructions:

1. If you had NO cases with days away from work in Column H, you are finished with the survey. Go to Section 4: Contact Information on the back cover.
2. If you had cases with days away from work in Column H, please complete this section.
3. You should only report cases with days away from work. To identify the individual cases to report, follow these steps:

Step 1: Go to your completed OSHA Form 300. Mark each case that has a check in column (H). These are the only cases you should report. See the sample in Step 3.

- Step 2:** Fill out one Case with Days Away from Work form for each case that you identified in Step 1. You can find most of the information on a supplementary document such as the Injury and Illness Incident Report (OSHA Form 301), a workers' compensation report, an accident report, or an insurance form.
- Step 3:** If more than one establishment is noted on the front cover under Reporting Site, be sure to look at all your OSHA Form 300's to find which cases to report.

The image shows a sample of OSHA Form 300, titled "Log of Work-Related Injuries and Illnesses". The form is a grid with multiple columns and rows. The columns are labeled: "Date", "Description of Injury or Illness", "Employee Name", "Job Title", "Department", "Supervisor", "Days Away from Work", "Job Restriction", "Transfer to Another Department", "Medical Treatment", "Lost Workdays", "Days Away from Work", "Job Restriction", "Transfer to Another Department", "Medical Treatment", "Lost Workdays". The "Days Away from Work" column is highlighted with a grey background. A callout box points to this column with the text: "Section 3 asks about injuries or illnesses with a check in Column H, days away from work, of your Log."

- Step 4:** We have designed this survey to ensure that you do not have to report more than approximately 30 cases. If you have significantly more than 30 cases, please go to Section 5: If You Need Help . . . at the back of this booklet and call the phone number listed for your State for assistance. If you need more Case with Days Away from Work forms, you may either photocopy a blank form or go to Section 5: If You Need Help . . . at the back of this booklet and call the phone number listed for your State.
- Step 5:** When you are finished, proceed to Section 4: Contact Information on the back cover of this booklet.

Case with Days Away from Work

Tell us about a 2005 occupational injury or illness **only** if it resulted in days away from work. To find out which case(s) you should report, read the instructions at the beginning of *Section 3: Reporting Cases with Days Away from Work*.

Tell us about the Case

Go to your completed OSHA Form 300. Copy the case information from that form into the spaces below.

Employee's name (column B)	Job title (column C)	Date of injury or onset of illness (column D)	Number of days away from work (column K)	Number of days of job transfer or restriction (column L)
_____	_____	____/____/05 <small>month day year</small>	_____	_____

Tell us about the Employee

1. Check the category which *best* describes the employee's regular type of job or work: (optional)

- | | |
|---|---|
| <input type="checkbox"/> Office, professional, business, or management staff | <input type="checkbox"/> Healthcare |
| <input type="checkbox"/> Sales | <input type="checkbox"/> Delivery or driving |
| <input type="checkbox"/> Product assembly, product manufacture | <input type="checkbox"/> Food service |
| <input type="checkbox"/> Repair, installation or service of machines, equipment | <input type="checkbox"/> Cleaning, maintenance of building, grounds |
| <input type="checkbox"/> Construction | <input type="checkbox"/> Material handling (e.g. stocking, loading/unloading, moving, etc.) |
| <input type="checkbox"/> Other: _____ | <input type="checkbox"/> Farming |

2. Employee's race or ethnic background: (optional-check one or more)

- American Indian or Alaska Native
 Asian
 Black or African American
 Hispanic or Latino
 Native Hawaiian or Other Pacific Islander
 White
 Not available

NOTE: You may either answer questions (3) to (11) or attach a copy of a supplementary document that answers them.

3. Employee's age: _____ OR date of birth: ____/____/____
month day year

4. Employee's date hired: ____/____/____
month day year

OR check length of service at establishment when incident occurred:

- Less than 3 months
 From 3 to 11 months
 From 1 to 5 years
 More than 5 years

5. Employee's sex:

- Male
 Female

N	P	S	E	SS	OCC
---	---	---	---	----	-----

Tell us about the Incident

Answer the questions below or attach a copy of a supplementary document that answers them.

6. Time employee began work: _____ am pm
 7. Time of event: _____ am pm OR Check if time cannot be determined
 Event occurred: before during after work shift

8. What was the employee doing just before the incident occurred? Describe the activity as well as the tools, equipment, or material the employee was using. Be specific. *Examples:* "climbing a ladder while carrying roofing materials"; "spraying chlorine from hand sprayer"; "daily computer key-entry."

9. What happened? Tell us how the injury or illness occurred. *Examples:* "When ladder slipped on wet floor, worker fell 20 feet"; "Worker was sprayed with chlorine when gasket broke during replacement"; "Worker developed soreness in wrist over time."

10. What was the injury or illness? Tell us the part of the body that was affected and how it was affected; be more specific than "hurt," "pain," or "sore." *Examples:* "strained back"; "chemical burn, hand"; "carpal tunnel syndrome."

11. What object or substance directly harmed the employee? *Examples:* "concrete floor"; "chlorine"; "radial arm saw." If this question does not apply to the incident, leave it blank.

Occupational Safety and Health Definitions

Work-related injuries and illnesses are events or exposures in the work environment that caused or contributed to the condition or significantly aggravated a preexisting condition.

Recordable cases include work-related injuries and illnesses that result in:

- Death
- Loss of consciousness
- Days away from work
- Restricted work activity or job transfer
- Medical treatment (beyond first aid)
 - ◆ Significant work related injuries or illnesses that are diagnosed by a physician or other licensed health care professional. These include any work related case involving cancer, chronic irreversible disease, a fracture or cracked bone, or a punctured eardrum.
- Additional criteria that can result in a recordable case include:
 - ◆ Any needle sticks injury or cut from a sharp object that is contaminated with another person's blood or other potentially infectious material.
 - ◆ Any case requiring an employee to be medically removed under the requirements of an OSHA health standard.
 - ◆ Tuberculosis infection as evidenced by a positive skin test or diagnosis by a physician or other licensed health care professional after exposure to a known case of active tuberculosis.

Days away from work, days of restricted work activity or job transfer (DART) are cases that involve days away from work, or days of restricted work activity or job transfer, or both.

Cases involving days away from work are cases requiring at least one day away from work with or without days of job transfer or restriction.

Job transfer or restriction cases occur when, as a result of a work-related injury or illness, an employer or health care professional keeps, or recommends keeping an employee from doing the routine functions of his or her job or from working the full workday that the employee would have been scheduled to work before the injury or illness occurred.

Other recordable cases are recordable cases that do not involve death, days away from work or days of restricted work activity or job transfer.

Incidence rate is the number of injuries and/or illnesses per 100 full-time workers and were calculated as: $(N/EH) \times 200,000$ where:

N = number of injuries and/or illnesses

EH = total hours worked by all employees during the calendar year

200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year).

Occupational injury is any wound or damage to the body resulting from an event in the work environment.

Occupational disease (illness) is defined as a condition produced in the work environment over a period longer than one workday or shift. Usually an illness is due to repetitive factors over a period of time. It may result from systemic infection, repeated stress or strain, exposure to toxins, poisons, fumes or other continuing conditions of the work environment.

Occupational illnesses:

Skin diseases or disorders are illnesses involving the worker's skin that are caused by work exposure to chemicals, plants or other substances. Examples: contact dermatitis, eczema, or rash caused by primary irritants and sensitizers or poisonous plants; oil acne; chrome ulcers; chemical burns or inflammations.

Respiratory conditions are illnesses associated with breathing hazardous biological agents, chemicals, dust, gases, vapors, or fumes at work. Examples: pneumonitis, pharyngitis, rhinitis or acute congestion; farmer's lung, beryllium disease, tuberculosis, occupational asthma, reactive airways dysfunction syndrome (RADS), chronic obstructive pulmonary disease (COPD), toxic inhalation injury, such as metal fume fever, chronic obstructive bronchitis and other pneumoconiosis.

Poisoning includes disorders evidenced by abnormal concentrations of toxic substances in blood, other tissues, other bodily fluids, or the breath that are caused by the ingestion or absorption of toxic substances into the body. Examples: poisoning by lead, mercury, cadmium, arsenic or other metals; poisoning by carbon monoxide, hydrogen sulfide, or other gases; poisoning by benzene, benzol, carbon tetrachloride, or other organic solvents; poisoning by insecticide sprays such as parathion or lead arsenate; poisoning by other chemicals such as formaldehyde, plastics, and resins.

All other occupational illnesses Examples: heatstroke, sunstroke, heat exhaustion, heat stress and other effects of environmental heat; freezing, frostbite, and other effects of exposure to low temperatures; decompression sickness; effects of ionizing Radiation (isotopes, x-rays, radium); effects of no ionizing radiation (welding flash, ultra-violet rays, lasers); anthrax; blood borne pathogenic diseases such as AIDS, HIV, hepatitis B or hepatitis C; brucellosis; malignant or benign tumors; histoplasmosis; coccidioidomycosis.

Case Characteristics:

Nature of injury or illness names the principal physical characteristic of a disabling condition, such as sprain/strain, cut/laceration or carpal tunnel syndrome.

Part of body affected is directly linked to the nature of injury or illness cited, for example, back sprain, finger cut or wrist and carpal tunnel syndrome.

Source of injury or illness is the object, substance, exposure or bodily motion that directly produced or inflicted the disabling condition cited. Examples are a heavy box, a toxic substance, fire/flame, and bodily motion of injured/ill worker.

Event or exposure signifies the manner in which the injury or illness was produced or inflicted, for example, overexertion while lifting or fall from ladder.

Median days away from work are the measure used to summarize the varying lengths of absences from work among the cases with days away from work. Half the cases involved more days and half involved less days than a specified median.

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

For more information, contact us at:

Department of Labor and Human Resources
Bureau Labor Statistics
Division of Occupational Injuries and Illnesses Statistics

Prudencio Rivera Martínez Building, 17TH Floor
505 Muñoz Rivera Ave.
Hato Rey, Puerto Rico 00918

PO BOX 195540
San Juan, Puerto Rico 00919-5540

Phone: (787) 754-5300 Ext. 3055-3059
Fax: (787) 756-1116
Email: Estrada_C@states.bls.gov
OstolazaS@states.bls.gov