

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2013

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total		32	6	19	--	--	3	--
Private industry		22	--	15	--	--	3	--
Goods producing		13	--	8	--	--	3	--
Natural resources and mining		12	--	8	--	--	3	--
Agriculture, forestry, fishing and hunting		12	--	8	--	--	3	--
Fishing, hunting and trapping	114	10	--	7	--	--	3	--
Fishing	1141	10	--	7	--	--	3	--
Finfish fishing	114111	9	--	7	--	--	--	--
Service providing		9	--	7	--	--	--	--
Trade, transportation, and utilities		6	--	6	--	--	--	--
Transportation and warehousing		6	--	6	--	--	--	--
Air transportation	481	2	--	--	--	--	--	--
Scheduled air transportation	4811	1	--	--	--	--	--	--
Scheduled passenger air transportation	481111	1	--	--	--	--	--	--
Nonscheduled air transportation	4812	1	--	--	--	--	--	--
Nonscheduled chartered passenger air transportation	481211	1	--	--	--	--	--	--
Leisure and hospitality		--	--	--	--	--	--	--
Accommodation and food services		1	--	--	--	--	--	--
Accommodation	721	1	--	--	--	--	--	--
RV (recreational vehicle) parks and recreational camps	7212	1	--	--	--	--	--	--
Recreational and vacation camps (except campgrounds)	721214	1	--	--	--	--	--	--
Government⁶		10	5	4	--	--	--	--
Federal government		7	4	2	--	--	--	--
Service providing		7	4	2	--	--	--	--
Public administration		7	4	2	--	--	--	--
Administration of economic programs	926	1	--	1	--	--	--	--
Regulation and administration of transportation programs	92612	1	--	1	--	--	--	--
National security and international affairs	928	6	4	1	--	--	--	--
National security	92811	6	4	1	--	--	--	--

¹ Industry data are based on the North American Industry Classification System, 2007.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁶ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2013

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person-intentional
Total	32	19	--	--	1	--	--
Private industry	22	15	--	--	--	--	--
Goods producing	13	8	--	--	--	--	--
Natural resources and mining	12	8	--	--	--	--	--
Agriculture, forestry, fishing and hunting	12	8	--	--	--	--	--
Fishing, hunting and trapping	10	7	--	--	--	--	--
Fishing	10	7	--	--	--	--	--
Finfish fishing	9	7	--	--	--	--	--
Service providing	9	7	--	--	--	--	--
Trade, transportation, and utilities	6	6	--	--	--	--	--
Transportation and warehousing	6	6	--	--	--	--	--
Air transportation	2	--	--	--	--	--	--
Scheduled air transportation	1	--	--	--	--	--	--
Scheduled passenger air transportation	1	--	--	--	--	--	--
Nonscheduled air transportation	1	--	--	--	--	--	--
Nonscheduled chartered passenger air transportation	1	--	--	--	--	--	--
Leisure and hospitality	--	--	--	--	--	--	--
Accommodation and food services	1	--	--	--	--	--	--
Accommodation	1	--	--	--	--	--	--
RV (recreational vehicle) parks and recreational camps	1	--	--	--	--	--	--
Recreational and vacation camps (except campgrounds)	1	--	--	--	--	--	--
Government⁴	10	4	--	--	1	--	--
Federal government	7	2	--	--	1	--	--
Service providing	7	2	--	--	1	--	--
Public administration	7	2	--	--	1	--	--
Administration of economic programs	1	1	--	--	--	--	--
Regulation and administration of transportation programs	1	1	--	--	--	--	--
National security and international affairs	6	1	--	--	1	--	--
National security	6	1	--	--	1	--	--

¹ Industry data are based on the North American Industry Classification System, 2007.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Alaska, 2013

Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	32	100.0	18	100.0	10	100.0	4	100.0
Goods producing	13	40.6	12	66.7	--	--	--	--
Natural resources and mining	12	37.5	11	61.1	--	--	--	--
Agriculture, forestry, fishing and hunting	12	37.5	11	61.1	--	--	--	--
Fishing, hunting and trapping	10	31.3	9	50.0	--	--	--	--
Fishing	10	31.3	9	50.0	--	--	--	--
Finfish fishing	9	28.1	8	44.4	--	--	--	--
Service providing	19	59.4	6	33.3	10	100.0	3	75.0
Trade, transportation, and utilities	6	18.8	4	22.2	--	--	--	--
Transportation and warehousing	6	18.8	4	22.2	--	--	--	--
Air transportation	2	6.3	1	5.6	--	--	1	25.0
Scheduled air transportation	1	3.1	1	5.6	--	--	--	--
Scheduled passenger air transportation	1	3.1	1	5.6	--	--	--	--
Nonscheduled air transportation	1	3.1	--	--	--	--	1	25.0
Nonscheduled chartered passenger air transportation	1	3.1	--	--	--	--	1	25.0
Leisure and hospitality	--	--	--	--	--	--	1	25.0
Accommodation and food services	1	3.1	--	--	--	--	1	25.0
Accommodation	1	3.1	--	--	--	--	1	25.0
RV (recreational vehicle) parks and recreational camps	1	3.1	--	--	--	--	1	25.0
Recreational and vacation camps (except campgrounds)	1	3.1	--	--	--	--	1	25.0
Public administration	10	31.3	--	--	10	100.0	--	--
Administration of economic programs	1	3.1	--	--	1	10.0	--	--
Regulation and administration of transportation programs	1	3.1	--	--	1	10.0	--	--
National security and international affairs	6	18.8	--	--	6	60.0	--	--
National security	6	18.8	--	--	6	60.0	--	--

¹ Industry data are based on the North American Industry Classification System, 2007.

² May include volunteers and workers receiving other types of compensation.

³ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

⁴ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

¹ Industry data are based on the North American Industry Classification System, 2007.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ The primary source of a fatal occupational injury is the object, substance, person, bodily motion, or exposure which most directly led to, produced, or inflicted the injury or illness.

⁵ The secondary source of a fatal occupational injury is the object, substance, person, or exposure, other than the source, if any, which most actively generated the source or contributed to the injury or illness.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

TABLE A-5. Fatal occupational injuries by occupation and event or exposure, Alaska, 2013

Occupation ¹	Total fatal injuries (number)	Event or exposure ²					
		Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total	32	6	19	--	--	3	--
Farming, fishing, and forestry occupations	11	--	7	--	--	3	--
Fishing and hunting workers	10	--	7	--	--	3	--
Fishers and related fishing workers	10	--	7	--	--	3	--
Construction and extraction occupations	--	--	--	--	--	--	--
Construction trades workers	--	--	--	--	--	--	--
Construction equipment operators	1	--	--	--	--	--	--
Operating engineers and other construction equipment operators	1	--	--	--	--	--	--
Transportation and material moving occupations	9	--	9	--	--	--	--
Air transportation workers	6	--	6	--	--	--	--
Aircraft pilots and flight engineers	6	--	6	--	--	--	--
Airline pilots, copilots, and flight engineers	1	--	--	--	--	--	--
Commercial pilots	5	--	5	--	--	--	--
Water transportation workers	3	--	3	--	--	--	--
Military specific occupations⁵	6	4	1	--	--	--	--

¹ Occupation data are based on the Standard Occupational Classification System, 2010.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

Occupation ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
Total	32	19	--	--	1	--	--
Farming, fishing, and forestry occupations	11	7	--	--	--	--	--
Fishing and hunting workers	10	7	--	--	--	--	--
Fishers and related fishing workers	10	7	--	--	--	--	--
Construction and extraction occupations	--	--	--	--	--	--	--
Construction trades workers	--	--	--	--	--	--	--
Construction equipment operators	1	--	--	--	--	--	--
Operating engineers and other construction equipment operators	1	--	--	--	--	--	--
Transportation and material moving occupations	9	9	--	--	--	--	--
Air transportation workers	6	6	--	--	--	--	--
Aircraft pilots and flight engineers	6	6	--	--	--	--	--
Airline pilots, copilots, and flight engineers	1	--	--	--	--	--	--
Commercial pilots	5	5	--	--	--	--	--
Water transportation workers	3	3	--	--	--	--	--
Military specific occupations³	6	1	--	--	1	--	--

¹ Occupation data are based on the Standard Occupational Classification System, 2010.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

Table A-7. Fatal occupational injuries by worker characteristics and event or exposure, Alaska, 2013

Worker characteristics	Total fatal injuries (number)	Event or exposure ¹					
		Transportation incidents ²	Violence and other injuries by persons or animals ³	Contact with objects and equipment	Falls, slips, trips	Exposure to harmful substances or environments	Fires and explosions
Total	32	19	6	--	--	3	--
Employee status							
Wage and salary ⁴	28	15	6	--	--	3	--
Self-employed ⁵	4	4	--	--	--	--	--
Gender							
Women	--	--	--	--	--	--	--
Men	32	19	6	--	--	3	--
Age							
Under 16 years	--	--	--	--	--	--	--
16 to 17 years	--	--	--	--	--	--	--
18 to 19 years	--	--	--	--	--	--	--
20 to 24 years	6	--	4	--	--	--	--
25 to 34 years	7	4	--	--	--	--	--
35 to 44 years	7	4	--	--	--	--	--
45 to 54 years	7	4	--	--	--	--	--
55 to 64 years	--	--	--	--	--	--	--
65 years and over	3	3	--	--	--	--	--
Race or ethnic origin⁶							
White (non-Hispanic)	22	13	3	--	--	3	--
Black or African-American (non-Hispanic)	--	--	--	--	--	--	--
Hispanic or Latino	3	--	--	--	--	--	--
American Indian or Alaska Native (non-Hispanic)	6	4	--	--	--	--	--
Asian (non-Hispanic)	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander (non-Hispanic)	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

² Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ May include volunteers and workers receiving other types of compensation.

⁵ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁶ Persons identified as Hispanic or Latino may be of any race. The race categories shown exclude data for Hispanics and Latinos.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

TABLE A-8. Fatal occupational injuries by event or exposure and age, Alaska, 2013

Event or exposure ¹	Total fatal injuries (number)	Age								
		Under 16 years	16-17 years	18-19 years	20-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Total	32	--	--	--	6	7	7	7	--	3
Violence and other injuries by persons or animals	6	--	--	--	4	--	--	--	--	--
Intentional injury by person	6	--	--	--	4	--	--	--	--	--
Self-inflicted injury--intentional	5	--	--	--	4	--	--	--	--	--
Shooting--intentional self-harm	3	--	--	--	--	--	--	--	--	--
Transportation incidents	19	--	--	--	--	4	4	4	--	3
Aircraft incidents	7	--	--	--	--	--	3	--	--	--
Other in-flight crash	6	--	--	--	--	--	--	--	--	--
Other in-flight crash into structure, object, or ground	6	--	--	--	--	--	--	--	--	--
Pedestrian vehicular incident	1	--	--	--	1	--	--	--	--	--
Pedestrian struck by vehicle in nonroadway area	1	--	--	--	1	--	--	--	--	--
Pedestrian struck by forward-moving vehicle in nonroadway area	1	--	--	--	1	--	--	--	--	--
Water vehicle incidents	10	--	--	--	--	4	--	4	--	--
Explosion or fire on water vehicle	1	--	--	--	--	--	--	1	--	--
Fall or jump from water vehicle	5	--	--	--	--	2	--	--	--	--
Exposure to harmful substances or environments	3	--	--	--	--	--	--	--	--	--
Exposure to other harmful substances	3	--	--	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

TABLE A-9. Fatal occupational injuries by event or exposure for all fatal injuries and major private industry¹ sector, Alaska, 2013

	Total fatal injuries (number)	Goods producing				Service providing						
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Event or exposure²												
Total	32	13	12	--	--	9	6	--	--	--	--	--
Violence and other injuries by persons or animals	6	--	--	--	--	--	--	--	--	--	--	--
Intentional injury by person	6	--	--	--	--	--	--	--	--	--	--	--
Self-inflicted injury--intentional	5	--	--	--	--	--	--	--	--	--	--	--
Shooting--intentional self-harm	3	--	--	--	--	--	--	--	--	--	--	--
Transportation incidents	19	8	8	--	--	7	6	--	--	--	--	--
Aircraft incidents	7	--	--	--	--	5	5	--	--	--	--	--
Other in-flight crash	6	--	--	--	--	4	4	--	--	--	--	--
Other in-flight crash into structure, object, or ground	6	--	--	--	--	4	4	--	--	--	--	--
Pedestrian vehicular incident	1	--	--	--	--	--	--	--	--	--	--	--
Pedestrian struck by vehicle in nonroadway area	1	--	--	--	--	--	--	--	--	--	--	--
Pedestrian struck by forward-moving vehicle in nonroadway area	1	--	--	--	--	--	--	--	--	--	--	--
Water vehicle incidents	10	8	8	--	--	--	--	--	--	--	--	--
Explosion or fire on water vehicle	1	--	--	--	--	--	--	--	--	--	--	--
Fall or jump from water vehicle	5	4	4	--	--	--	--	--	--	--	--	--
Exposure to harmful substances or environments	3	3	3	--	--	--	--	--	--	--	--	--
Exposure to other harmful substances	3	3	3	--	--	--	--	--	--	--	--	--

¹ Industry data are based on the North American Industry Classification System, 2007.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.


Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, September 11, 2014

Alaska Workplace Fatalities 1992-2013

Census of Fatal Occupational Injuries

Fatalities


Source: Alaska Department of Labor and Workforce Development, Research and Analysis Section; and the U.S. Bureau of Labor Statistics

Workplace fatalities by event or exposure, Alaska, 2013, all ownerships (32 fatalities)


TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2014

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total		30	7	16	--	--	--	3
Private industry		22	--	15	--	--	1	3
Goods producing		12	--	8	--	--	1	--
Natural resources and mining		10	--	7	--	--	1	--
Agriculture, forestry, fishing and hunting		8	--	6	--	--	--	--
Fishing, hunting and trapping	114	6	--	6	--	--	--	--
Fishing	1141	6	--	6	--	--	--	--
Fishing	11411	6	--	6	--	--	--	--
Finfish fishing	114111	6	--	6	--	--	--	--
Mining⁵		2	--	--	--	--	1	--
Mining (except oil and gas)	212	1	--	--	--	--	1	--
Metal ore mining	2122	1	--	--	--	--	1	--
Gold ore and silver ore mining	21222	1	--	--	--	--	1	--
Gold ore mining	212221	1	--	--	--	--	1	--
Support activities for mining	213	1	--	--	--	--	--	--
Support activities for mining	2131	1	--	--	--	--	--	--
Support activities for mining	21311	1	--	--	--	--	--	--
Support activities for oil and gas operations	213112	1	--	--	--	--	--	--
Service providing		10	1	7	--	--	--	--
Trade, transportation, and utilities		5	--	4	--	--	--	--
Transportation and warehousing		4	--	--	--	--	--	--
Air transportation	481	--	--	2	--	--	--	--
Scheduled air transportation	4811	--	--	2	--	--	--	--
Scheduled air transportation	48111	--	--	2	--	--	--	--
Scheduled passenger air transportation	481111	2	--	2	--	--	--	--
Support activities for transportation	488	1	--	--	--	--	--	--
Support activities for road transportation	4884	1	--	--	--	--	--	--
Professional and business services		1	--	--	--	--	--	--
Professional and technical services		1	--	--	--	--	--	--
Professional, scientific, and technical services	541	1	--	--	--	--	--	--
Architectural, engineering, and related services	5413	1	--	--	--	--	--	--
Surveying and mapping (except geophysical) services	54137	1	--	--	--	--	--	--
Educational and health services		1	1	--	--	--	--	--
Health care and social assistance		1	1	--	--	--	--	--
Nursing and residential care facilities	623	1	1	--	--	--	--	--
Continuing care retirement communities and assisted living facilities for the elderly	6233	1	1	--	--	--	--	--

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2014

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Continuing care retirement communities and assisted living facilities for the elderly	62331	1	1	--	--	--	--	--
Assisted living facilities for the elderly	623312	1	1	--	--	--	--	--
Leisure and hospitality		3	--	--	--	--	--	--
Accommodation and food services		--	--	--	--	--	--	--
Accommodation	721	--	--	--	--	--	--	--
RV (recreational vehicle) parks and recreational camps	7212	1	--	--	--	--	--	--
RV (recreational vehicle) parks and recreational camps	72121	1	--	--	--	--	--	--
RV (recreational vehicle) parks and campgrounds	721211	1	--	--	--	--	--	--
Government⁶		8	5	--	--	--	--	--
Federal government		5	3	--	--	--	--	--
Service providing		5	3	--	--	--	--	--
Public administration		5	3	--	--	--	--	--
National security and international affairs	928	5	3	--	--	--	--	--
National security and international affairs	9281	5	3	--	--	--	--	--
National security	92811	5	3	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁶ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2014

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
Total	30	16	4	--	--	--	--
Private industry	22	15	4	--	--	1	1
Goods producing	12	8	--	--	--	--	--
Natural resources and mining	10	7	--	--	--	--	--
Agriculture, forestry, fishing and hunting	8	6	--	--	--	--	--
Fishing, hunting and trapping	6	6	--	--	--	--	--
Fishing	6	6	--	--	--	--	--
Finfish fishing	6	6	--	--	--	--	--
Mining³	2	--	--	--	--	--	--
Mining (except oil and gas)	1	--	--	--	--	--	--
Metal ore mining	1	--	--	--	--	--	--
Gold ore and silver ore mining	1	--	--	--	--	--	--
Gold ore mining	1	--	--	--	--	--	--
Support activities for mining	1	--	--	--	--	--	--
Support activities for oil and gas operations	1	--	--	--	--	--	--
Service providing	10	7	3	--	--	1	1
Trade, transportation, and utilities	5	4	--	--	--	--	--
Transportation and warehousing	4	--	--	--	--	--	--
Air transportation	--	2	--	--	--	--	--
Scheduled air transportation	--	2	--	--	--	--	--
Scheduled passenger air transportation	2	2	--	--	--	--	--
Support activities for transportation	1	--	--	--	--	--	--
Support activities for road transportation	1	--	--	--	--	--	--
Professional and business services	1	--	--	--	--	--	--
Professional and technical services	1	--	--	--	--	--	--
Professional, scientific, and technical services	1	--	--	--	--	--	--
Architectural, engineering, and related services	1	--	--	--	--	--	--
Surveying and mapping (except geophysical) services	1	--	--	--	--	--	--
Educational and health services	1	--	--	--	--	1	1
Health care and social assistance	1	--	--	--	--	1	1
Nursing and residential care facilities	1	--	--	--	--	1	1
Continuing care retirement communities and assisted living facilities for the elderly	1	--	--	--	--	1	1
Assisted living facilities for the elderly	1	--	--	--	--	1	1
Leisure and hospitality	3	--	--	--	--	--	--
Accommodation and food services	--	--	--	--	--	--	--
Accommodation	--	--	--	--	--	--	--
RV (recreational vehicle) parks and recreational camps	1	--	--	--	--	--	--

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2014

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
RV (recreational vehicle) parks and campgrounds	1	--	--	--	--	--	--
Government⁴	8	--	--	--	--	--	--
Federal government	5	--	--	--	--	--	--
Service providing	5	--	--	--	--	--	--
Public administration	5	--	--	--	--	--	--
National security and international affairs	5	--	--	--	--	--	--
National security	5	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	30	100.0	20	100.0	8	100.0	2	100.0
Goods producing	13	43.3	12	60.0	--	--	--	--
Natural resources and mining	10	33.3	10	50.0	--	--	--	--
Agriculture, forestry, fishing and hunting	8	26.7	8	40.0	--	--	--	--
Fishing, hunting and trapping	6	20.0	6	30.0	--	--	--	--
Fishing	6	20.0	6	30.0	--	--	--	--
Finfish fishing	6	20.0	6	30.0	--	--	--	--
Mining⁵	2	6.7	--	--	--	--	--	--
Mining (except oil and gas)	1	3.3	1	5.0	--	--	--	--
Metal ore mining	1	3.3	1	5.0	--	--	--	--
Gold ore and silver ore mining	1	3.3	1	5.0	--	--	--	--
Gold ore mining	1	3.3	1	5.0	--	--	--	--
Support activities for mining	1	3.3	--	--	--	--	--	--
Support activities for oil and gas operations	1	3.3	--	--	--	--	--	--
Service providing	17	56.7	8	40.0	7	87.5	2	100.0
Trade, transportation, and utilities	5	16.7	4	20.0	--	--	1	50.0
Transportation and warehousing	4	13.3	--	--	--	--	1	50.0
Air transportation	--	--	--	--	--	--	--	--
Scheduled air transportation	--	--	--	--	--	--	--	--
Scheduled passenger air transportation	2	6.7	2	10.0	--	--	--	--
Support activities for transportation	1	3.3	--	--	--	--	1	50.0
Professional and business services	1	3.3	1	5.0	--	--	--	--
Professional and technical services	1	3.3	1	5.0	--	--	--	--
Professional, scientific, and technical services	1	3.3	1	5.0	--	--	--	--
Architectural, engineering, and related services	1	3.3	1	5.0	--	--	--	--
Surveying and mapping (except geophysical) services	1	3.3	1	5.0	--	--	--	--
Educational and health services	1	3.3	1	5.0	--	--	--	--
Health care and social assistance	1	3.3	1	5.0	--	--	--	--
Nursing and residential care facilities	1	3.3	1	5.0	--	--	--	--
Continuing care retirement communities and assisted living facilities for the elderly	1	3.3	1	5.0	--	--	--	--
Assisted living facilities for the elderly	1	3.3	1	5.0	--	--	--	--
Leisure and hospitality	3	10.0	--	--	--	--	1	50.0
Accommodation and food services	--	--	--	--	--	--	1	50.0
Accommodation	--	--	--	--	--	--	1	50.0
RV (recreational vehicle) parks and recreational camps	1	3.3	--	--	--	--	1	50.0
RV (recreational vehicle) parks and campgrounds	1	3.3	--	--	--	--	1	50.0
Public administration	7	23.3	--	--	7	87.5	--	--
National security and international affairs	5	16.7	--	--	5	62.5	--	--
National security	5	16.7	--	--	5	62.5	--	--

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Alaska, 2014								
Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at http://www.bls.gov/iif/oshcfdef.htm . ² May include volunteers and workers receiving other types of compensation. ³ Includes fatal injuries to workers employed by governmental organizations regardless of industry. ⁴ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships. ⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction. Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event. Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2014.								

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry ¹ sector, Alaska, 2014

	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Primary source and secondary source²													
Total	30			--	--		5	--	--				--
Primary Source⁴													
Chemicals and chemical products	1	--	--	--	--	--	--	--	--	--	--	--	--
Chemical products--general	1	--	--	--	--	--	--	--	--	--	--	--	--
Drugs, alcohol, and medicines	1	--	--	--	--	--	--	--	--	--	--	--	--
Alcoholic beverages	1	--	--	--	--	--	--	--	--	--	--	--	--
Machinery	--	--	--	--	--		--	--	--	--	--	--	--
Construction, logging, and mining machinery	--	--	--	--	--		--	--	--	--	--	--	--
Excavating machinery	1	--	--	--	--		--	--	--	--	--	--	--
Bulldozers	1	--	--	--	--		--	--	--	--	--	--	--
Persons, plants, animals, and minerals	9		--	--	--		--	--	--	--		--	--
Person--injured or ill worker	4	--	--	--	--	--	--	--	--	--	--	--	--
Person--other than injured or ill worker	--	--	--	--	--		--	--	--	--		--	--
Patient	1	--	--	--	--		--	--	--	--		--	--
Plants, trees, vegetation--not processed	--	--	--	--	--	--	--	--	--	--	--	--	--
Trees, logs, limbs	--	--	--	--	--	--	--	--	--	--	--	--	--
Trees	1			--	--	--	--	--	--	--	--	--	--
Vehicles	15			--	--		4	--	--		--	--	--
Aircraft	4	--	--	--	--		2	--	--		--	--	--
Airplanes--powered fixed wing	2	--	--	--	--		2	--	--	--	--	--	--
Airplane--propeller-driven or piston engine	2	--	--	--	--		2	--	--	--	--	--	--
Aircraft--powered rotary wing	1	--	--	--	--		--	--	--		--	--	--
Helicopter	1	--	--	--	--		--	--	--		--	--	--
Aircraft--nonpowered	1	--	--	--	--	--	--	--	--	--	--	--	--
Parachute	1	--	--	--	--	--	--	--	--	--	--	--	--
Water vehicle	7			--	--	--	--	--	--	--	--	--	--
Commercial fishing vessel	7			--	--	--	--	--	--	--	--	--	--
Highway vehicles, motorized	4			--	--		--	--	--	--	--	--	--
Trucks--motorized freight hauling and utility	1			--	--	--	--	--	--	--	--	--	--
Semi, tractor-trailer, tanker truck	1			--	--	--	--	--	--	--	--	--	--
Other sources	--			--	--	--	--	--	--	--	--	--	--
Other steam, vapors, liquids, ice	1			--	--	--	--	--	--	--	--	--	--
Liquids--nonchemical	1			--	--	--	--	--	--	--	--	--	--
Water	1			--	--	--	--	--	--	--	--	--	--
Secondary Source⁵													
Chemicals and chemical products	1			--	--	--	--	--	--	--	--	--	--
Halogens and halogen compounds	1			--	--	--	--	--	--	--	--	--	--

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry ¹ sector, Alaska, 2014

	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Primary source and secondary source²													
Fluorine and fluorine compounds	1			--	--	--	--	--	--	--	--	--	--
Fluorotrichloromethane	1			--	--	--	--	--	--	--	--	--	--
Structures and surfaces	4	--	--	--	--		2	--	--		--	--	--
Floors, walkways, ground surfaces	4	--	--	--	--		2	--	--		--	--	--
Ground	4	--	--	--	--		2	--	--		--	--	--
Tools, instruments, and equipment	6	--	--	--	--		--	--	--	--		--	--
Firearms, law enforcement, and other self-defense	5	--	--	--	--		--	--	--	--		--	--
Firearms	5	--	--	--	--		--	--	--	--		--	--
Pistol, handgun, revolver	3	--	--	--	--		--	--	--	--		--	--
Other sources	7			--	--	--	1	--	--	--	--	--	--
Apparel and textiles	1	--	--	--	--	--	--	--	--	--	--	--	--
Clothing and shoes	1	--	--	--	--	--	--	--	--	--	--	--	--
Belts, gloves, neckties, scarves	1	--	--	--	--	--	--	--	--	--	--	--	--
Environmental and elemental conditions	6			--	--	--	1	--	--	--	--	--	--
Flooding and other water sources	4			--	--	--	--	--	--	--	--	--	--
Waves, surges, rough seas	4			--	--	--	--	--	--	--	--	--	--
Weather and atmospheric conditions	--	--	--	--	--	--	1	--	--	--	--	--	--
Ice, sleet, snow	1	--	--	--	--		1	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ The primary source of a fatal occupational injury is the object, substance, person, bodily motion, or exposure which most directly led to, produced, or inflicted the injury or illness.

⁵ The secondary source of a fatal occupational injury is the object, substance, person, or exposure, other than the source, if any, which most actively generated the source or contributed to the injury or illness.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

TABLE A-5. Fatal occupational injuries by occupation and event or exposure, Alaska, 2014

Occupation ¹	Total fatal injuries (number)	Event or exposure ²					
		Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total	30	7	16	--	--	--	3
Management occupations	1	--	--	--	--	--	--
Other management occupations	1	--	--	--	--	--	--
Lodging managers	1	--	--	--	--	--	--
Lodging managers	1	--	--	--	--	--	--
Personal care and service occupations	--	1	--	--	--	--	--
Other personal care and service workers	1	1	--	--	--	--	--
Miscellaneous personal care and service workers	1	1	--	--	--	--	--
Farming, fishing, and forestry occupations	8	--	6	--	--	--	--
Fishing and hunting workers	6	--	6	--	--	--	--
Fishers and related fishing workers	6	--	6	--	--	--	--
Fishers and related fishing workers	6	--	6	--	--	--	--
Installation, maintenance, and repair occupations	3	--	--	--	--	1	--
Other installation, maintenance, and repair occupations	--	--	--	--	--	1	--
Miscellaneous installation, maintenance, and repair workers	1	--	--	--	--	1	--
Commercial divers	1	--	--	--	--	1	--
Transportation and material moving occupations	6	--	6	--	--	--	--
Air transportation workers	3	--	--	--	--	--	--
Aircraft pilots and flight engineers	3	--	--	--	--	--	--
Airline pilots, copilots, and flight engineers	2	--	2	--	--	--	--
Commercial pilots	1	--	--	--	--	--	--
Motor vehicle operators	--	--	--	--	--	--	--
Miscellaneous motor vehicle operators	1	--	--	--	--	--	--
Military specific occupations⁵	5	3	--	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified."

CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

TABLE A-6. Fatal occupational injuries resulting from transportation incidents and homicides by occupation, Alaska, 2014

Occupation ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person-- intentional
Total	30	16	4	--	--	--	--
Management occupations	1	--	--	--	--	--	--
Other management occupations	1	--	--	--	--	--	--
Lodging managers	1	--	--	--	--	--	--
Lodging managers	1	--	--	--	--	--	--
Personal care and service occupations	--	--	--	--	--	1	1
Other personal care and service workers	1	--	--	--	--	1	1
Miscellaneous personal care and service workers	1	--	--	--	--	1	1
Farming, fishing, and forestry occupations	8	6	--	--	--	--	--
Fishing and hunting workers	6	6	--	--	--	--	--
Fishers and related fishing workers	6	6	--	--	--	--	--
Fishers and related fishing workers	6	6	--	--	--	--	--
Installation, maintenance, and repair occupations	3	--	--	--	--	--	--
Other installation, maintenance, and repair occupations	--	--	--	--	--	--	--
Miscellaneous installation, maintenance, and repair workers	1	--	--	--	--	--	--
Commercial divers	1	--	--	--	--	--	--
Transportation and material moving occupations	6	6	--	--	--	--	--
Air transportation workers	3	--	--	--	--	--	--
Aircraft pilots and flight engineers	3	--	--	--	--	--	--
Airline pilots, copilots, and flight engineers	2	2	--	--	--	--	--
Commercial pilots	1	--	--	--	--	--	--
Motor vehicle operators	--	--	--	--	--	--	--
Miscellaneous motor vehicle operators	1	--	--	--	--	--	--
Military specific occupations³	5	--	--	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

Table A-7. Fatal occupational injuries by worker characteristics and event or exposure, Alaska, 2014

Worker characteristics	Total fatal injuries (number)	Event or exposure ¹					
		Transportation incidents ²	Violence and other injuries by persons or animals ³	Contact with objects and equipment	Falls, slips, trips	Exposure to harmful substances or environments	Fires and explosions
Total	30	16	7	3	--	--	--
Employee status							
Wage and salary ⁴	28	14	7	3	--	--	--
Self-employed ⁵	--	--	--	--	--	--	--
Gender							
Women	--	--	--	--	--	--	--
Men	28	15	6	3	--	--	--
Age							
Under 16 years	--	--	--	--	--	--	--
16 to 17 years	1	1	--	--	--	--	--
18 to 19 years	--	--	--	--	--	--	--
20 to 24 years	4	--	3	--	--	--	--
25 to 34 years	6	4	--	--	--	--	--
35 to 44 years	6	3	--	--	--	--	--
45 to 54 years	7	4	--	--	--	--	--
55 to 64 years	4	--	1	--	--	--	--
65 years and over	--	--	--	--	--	--	--
Race or ethnic origin⁶							
White (non-Hispanic)	22	12	4	3	--	--	--
Black or African-American (non-Hispanic)	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
American Indian or Alaska Native (non-Hispanic)	--	--	--	--	--	--	--
Asian (non-Hispanic)	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander (non-Hispanic)	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

² Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ May include volunteers and workers receiving other types of compensation.

⁵ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁶ Persons identified as Hispanic or Latino may be of any race. The race categories shown exclude data for Hispanics and Latinos.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

TABLE A-8. Fatal occupational injuries by event or exposure and age, Alaska, 2014

Event or exposure ¹	Total fatal injuries (number)	Age								
		Under 16 years	16-17 years	18-19 years	20-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Total	30	--	1	--	4	6	6	7	4	--
Violence and other injuries by persons or animals	7	--	--	--	3	--	--	--	1	--
Intentional injury by person	7	--	--	--	3	--	--	--	1	--
Homicides (Intentional injury by other person)	--	--	--	--	--	--	--	--	1	--
Shooting by other person--intentional	--	--	--	--	--	--	--	--	1	--
Suicides (Self-inflicted injury--intentional)	4	--	--	--	3	--	--	--	--	--
Hanging, strangulation, asphyxiation--intentional self-harm	--	--	--	--	1	--	--	--	--	--
Transportation incidents	16	--	1	--	--	4	3	4	--	--
Aircraft incidents	4	--	--	--	--	--	1	--	--	--
Other in-flight crash	--	--	--	--	--	--	1	--	--	--
Other in-flight crash into structure, object, or ground	--	--	--	--	--	--	1	--	--	--
Water vehicle incidents	7	--	1	--	--	--	--	--	--	--
Capsized or sinking water vehicle	2	--	1	--	--	--	1	--	--	--
Fall or jump from water vehicle	3	--	--	--	--	--	--	--	--	--
Roadway incidents involving motorized land vehicle	4	--	--	--	--	--	--	--	--	--
Roadway noncollision incident	3	--	--	--	--	--	--	--	--	--
Jack-knifed or overturned, roadway	3	--	--	--	--	--	--	--	--	--
Exposure to harmful substances or environments	--	--	--	--	--	--	--	--	--	--
Exposure to oxygen deficiency, n.e.c.	1	--	--	--	--	--	1	--	--	--
Drowning, submersion, n.e.c.	1	--	--	--	--	--	1	--	--	--
Contact with objects and equipment	3	--	--	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

TABLE A-9. Fatal occupational injuries by event or exposure for all fatal injuries and major private industry ¹ sector, Alaska, 2014

Event or exposure ²	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Total	30	12	10	--	--	10	5	--	--	--	1	--	--
Violence and other injuries by persons or animals	7	--	--	--	--	1	--	--	--	--	1	--	--
Intentional injury by person	7	--	--	--	--	1	--	--	--	--	1	--	--
Homicides (Intentional injury by other person)	--	--	--	--	--	1	--	--	--	--	1	--	--
Shooting by other person--intentional	--	--	--	--	--	1	--	--	--	--	1	--	--
Suicides (Self-inflicted injury--intentional)	4	--	--	--	--	--	--	--	--	--	--	--	--
Transportation incidents	16	8	7	--	--	7	4	--	--	--	--	--	--
Aircraft incidents	4	--	--	--	--	--	2	--	--	--	--	--	--
Other in-flight crash	--	--	--	--	--	--	2	--	--	--	--	--	--
Other in-flight crash into structure, object, or ground	--	--	--	--	--	--	2	--	--	--	--	--	--
Water vehicle incidents	7	7	6	--	--	--	--	--	--	--	--	--	--
Capsized or sinking water vehicle	2	2	2	--	--	--	--	--	--	--	--	--	--
Fall or jump from water vehicle	3	3	3	--	--	--	--	--	--	--	--	--	--
Roadway incidents involving motorized land vehicle	4	--	--	--	--	3	--	--	--	--	--	--	--
Roadway noncollision incident	3	--	--	--	--	--	--	--	--	--	--	--	--
Jack-knifed or overturned, roadway	3	--	--	--	--	--	--	--	--	--	--	--	--
Exposure to harmful substances or environments	--	1	1	--	--	--	--	--	--	--	--	--	--
Exposure to oxygen deficiency, n.e.c.	1	1	1	--	--	--	--	--	--	--	--	--	--
Drowning, submersion, n.e.c.	1	1	1	--	--	--	--	--	--	--	--	--	--
Contact with objects and equipment	3	--	--	--	--	--	--	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.


³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

Note: Data are preliminary. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatality counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, October 01, 2015

Alaska Workplace Fatalities 1992-2014

Census of Fatal Occupational Injuries


Source: Alaska Department of Labor and Workforce Development, Research and Analysis Section; and the U.S. Bureau of Labor Statistics

Workplace fatalities by event or exposure, Alaska 2014, all ownerships, (30 fatalities)


TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2015

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total		14	--	5	--	--	--	6
Private industry		12	--	4	--	--	--	5
Goods producing		4	--	--	--	--	--	--
Construction		3	--	--	--	--	--	--
Construction		3	--	--	--	--	--	--
Construction of buildings	236	1	--	--	--	--	--	--
Nonresidential building construction	2362	1	--	--	--	--	--	--
Commercial and institutional building construction	23622	1	--	--	--	--	--	--
Specialty trade contractors	238	2	--	--	--	--	--	--
Building finishing contractors	2383	2	--	--	--	--	--	--
Painting and wall covering contractors	23832	2	--	--	--	--	--	--
Residential painting and wall covering contractors	238321	2	--	--	--	--	--	--
Service providing		8	--	4	--	--	--	--
Trade, transportation, and utilities		6	--	4	--	--	--	--
Transportation and warehousing		5	--	4	--	--	--	--
Air transportation	481	3	--	3	--	--	--	--
Scheduled air transportation	4811	3	--	3	--	--	--	--
Scheduled air transportation	48111	3	--	3	--	--	--	--
Scheduled passenger air transportation	481111	3	--	3	--	--	--	--
Federal government		1	--	--	--	--	--	--
Service providing		1	--	--	--	--	--	--
Public administration		1	--	--	--	--	--	--
Public administration		1	--	--	--	--	--	--
National security and international affairs	928	1	--	--	--	--	--	--
National security and international affairs	9281	1	--	--	--	--	--	--
National security	92811	1	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁶ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2015

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person-intentional
Total	14	5	--	--	--	--	--
Private industry	12	4	--	--	--	--	--
Goods producing	4	--	--	--	--	--	--
Construction	3	--	--	--	--	--	--
Construction	3	--	--	--	--	--	--
Construction of buildings	1	--	--	--	--	--	--
Nonresidential building construction	1	--	--	--	--	--	--
Commercial and institutional building construction	1	--	--	--	--	--	--
Specialty trade contractors	2	--	--	--	--	--	--
Building finishing contractors	2	--	--	--	--	--	--
Painting and wall covering contractors	2	--	--	--	--	--	--
Residential painting and wall covering contractors	2	--	--	--	--	--	--
Service providing	8	4	--	--	--	--	--
Trade, transportation, and utilities	6	4	--	--	--	--	--
Transportation and warehousing	5	4	--	--	--	--	--
Air transportation	3	3	--	--	--	--	--
Scheduled air transportation	3	3	--	--	--	--	--
Scheduled air transportation	3	3	--	--	--	--	--
Scheduled passenger air transportation	3	3	--	--	--	--	--
Federal government	1	--	--	--	--	--	--
Service providing	1	--	--	--	--	--	--
Public administration	1	--	--	--	--	--	--
Public administration	1	--	--	--	--	--	--
National security and international affairs	1	--	--	--	--	--	--
National security and international affairs	1	--	--	--	--	--	--
National security	1	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Alaska, 2015

Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	14	100.0	10	100.0	--	--	--	--
Goods producing	4	28.6	--	--	--	--	--	--
Construction	3	21.4	--	--	--	--	--	--
Construction	3	21.4	--	--	--	--	--	--
Construction of buildings	1	7.1	--	--	--	--	--	--
Nonresidential building construction	1	7.1	--	--	--	--	--	--
Commercial and institutional building construction	1	7.1	--	--	--	--	--	--
Specialty trade contractors	2	14.3	2	20.0	--	--	--	--
Building finishing contractors	2	14.3	2	20.0	--	--	--	--
Painting and wall covering contractors	2	14.3	2	20.0	--	--	--	--
Residential painting and wall covering contractors	2	14.3	2	20.0	--	--	--	--
Service providing	10	71.4	7	70.0	--	--	--	--
Trade, transportation, and utilities	6	42.9	6	60.0	--	--	--	--
Transportation and warehousing	5	35.7	5	50.0	--	--	--	--
Air transportation	3	21.4	3	30.0	--	--	--	--
Scheduled air transportation	3	21.4	3	30.0	--	--	--	--
Scheduled air transportation	3	21.4	3	30.0	--	--	--	--
Scheduled passenger air transportation	3	21.4	3	30.0	--	--	--	--
Public administration	--	--	--	--	--	--	--	--
Public administration	--	--	--	--	--	--	--	--
National security and international affairs	1	7.1	--	--	1		--	--
National security and international affairs	1	7.1	--	--	1		--	--
National security	1	7.1	--	--	1		--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² May include volunteers and workers receiving other types of compensation.

³ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

⁴ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry¹ sector, Alaska, 2015

Primary source and secondary source ²	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Total	14	4	--	3	--	8	6	--	--	--	--	--	--
Primary Source⁴													
Persons, plants, animals, and minerals	--	--	--	--	--	--	--	--	--	--	--	--	--
Person--injured or ill worker	1	--	--	--	--	--	--	--	--	--	--	--	--
Structures and surfaces	1	1	--	1	--	--	--	--	--	--	--	--	--
Confined spaces	1	1	--	1	--	--	--	--	--	--	--	--	--
Ditches, channels, trenches, excavations	1	1	--	1	--	--	--	--	--	--	--	--	--
Vehicles	6	--	--	--	--	5	4	--	--	--	--	--	--
Aircraft	4	--	--	--	--	4	3	--	--	--	--	--	--
Airplanes--powered fixed wing	4	--	--	--	--	4	3	--	--	--	--	--	--
Airplane--propeller-driven or piston engine	4	--	--	--	--	4	3	--	--	--	--	--	--
Other sources	--	--	--	2	--	--	--	--	--	--	--	--	--
Environmental and elemental conditions	--	2	--	2	--	--	--	--	--	--	--	--	--
Avalanche, mudslide	--	2	--	2	--	--	--	--	--	--	--	--	--
Secondary Source⁵													
Structures and surfaces	1	--	--	--	--	1	1	--	--	--	--	--	--
Geographical structures	1	--	--	--	--	1	1	--	--	--	--	--	--
Raised natural structures, hills, mountains	1	--	--	--	--	1	1	--	--	--	--	--	--
Mountains	1	--	--	--	--	1	1	--	--	--	--	--	--
Vehicles	1	--	--	--	--	--	--	--	--	--	--	--	--
Water vehicle	1	--	--	--	--	--	--	--	--	--	--	--	--
Cargo ship, freighter, passenger liner, ship, excluding sail-powered	1	--	--	--	--	--	--	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ The primary source of a fatal occupational injury is the object, substance, person, bodily motion, or exposure which most directly led to, produced, or inflicted the injury or illness.

⁵ The secondary source of a fatal occupational injury is the object, substance, person, or exposure, other than the source, if any, which most actively generated the source or contributed to the injury or illness.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

TABLE A-5. Fatal occupational injuries by occupation and event or exposure, Alaska, 2015

Occupation ¹	Total fatal injuries (number)	Event or exposure ²					
		Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total	14	--	5	--	--	--	6
Construction and extraction occupations	--	--	--	--	--	--	--
Construction trades workers	--	--	--	--	--	--	--
Painters and paperhangers	2	--	--	--	--	--	--
Painters, construction and maintenance	2	--	--	--	--	--	--
Transportation and material moving occupations	6	--	4	--	--	--	--
Air transportation workers	4	--	3	--	--	--	--
Aircraft pilots and flight engineers	4	--	3	--	--	--	--
Airline pilots, copilots, and flight engineers	4	--	3	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

TABLE A-6. Fatal occupational injuries resulting from transportation incidents and homicides by occupation, Alaska, 2015

Occupation ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person-intentional
Total	14	5	--	--	--	--	--
Construction and extraction occupations	--	--	--	--	--	--	--
Construction trades workers	--	--	--	--	--	--	--
Painters and paperhangers	2	--	--	--	--	--	--
Painters, construction and maintenance	2	--	--	--	--	--	--
Transportation and material moving occupations	6	4	--	--	--	--	--
Air transportation workers	4	3	--	--	--	--	--
Aircraft pilots and flight engineers	4	3	--	--	--	--	--
Airline pilots, copilots, and flight engineers	4	3	--	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

Table A-7. Fatal occupational injuries by worker characteristics and event or exposure, Alaska, 2015

Worker characteristics	Total fatal injuries (number)	Event or exposure ¹					
		Transportation incidents ²	Violence and other injuries by persons or animals ³	Contact with objects and equipment	Falls, slips, trips	Exposure to harmful substances or environments	Fires and explosions
Total	14	5	--	6	--	--	--
Employee status							
Wage and salary ⁴	12	5	--	5	--	--	--
Self-employed ⁵	--	--	--	--	--	--	--
Gender							
Women	--	--	--	--	--	--	--
Men	12	4	--	6	--	--	--
Age							
Under 16 years	--	--	--	--	--	--	--
16 to 17 years	--	--	--	--	--	--	--
18 to 19 years	--	--	--	--	--	--	--
20 to 24 years	--	--	--	--	--	--	--
25 to 34 years	--	--	--	--	--	--	--
35 to 44 years	--	--	--	--	--	--	--
45 to 54 years	--	--	--	--	--	--	--
55 to 64 years	6	--	--	3	--	--	--
65 years and over	--	--	--	--	--	--	--
Race or ethnic origin⁶							
White (non-Hispanic)	7	3	--	4	--	--	--
Black or African-American (non-Hispanic)	3	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
American Indian or Alaska Native (non-Hispanic)	--	--	--	--	--	--	--
Asian (non-Hispanic)	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander (non-Hispanic)	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

² Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ May include volunteers and workers receiving other types of compensation.

⁵ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁶ Persons identified as Hispanic or Latino may be of any race. The race categories shown exclude data for Hispanics and Latinos.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2015

TABLE A-8. Fatal occupational injuries by event or exposure and age, Alaska, 2015

Event or exposure ¹	Total fatal injuries (number)	Age								
		Under 16 years	16-17 years	18-19 years	20-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Total	14	--	--	--	--	--	--	--	6	--
Transportation incidents	5	--	--	--	--	--	--	--	--	--
Aircraft incidents	3	--	--	--	--	--	--	--	--	--
Other in-flight crash	3	--	--	--	--	--	--	--	--	--
Other in-flight crash into structure, object, or ground	3	--	--	--	--	--	--	--	--	--
Contact with objects and equipment	6	--	--	--	--	--	--	--	3	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

TABLE A-9. Fatal occupational injuries by event or exposure for all fatal injuries and major private industry¹ sector, Alaska, 2015

Event or exposure ²	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Total	14	4	--	--	--	8	6	--	--	--	--	--	--
Transportation incidents	5	--	--	--	--	4	4	--	--	--	--	--	--
Aircraft incidents	3	--	--	--	--	3	3	--	--	--	--	--	--
Other in-flight crash	3	--	--	--	--	3	3	--	--	--	--	--	--
Other in-flight crash into structure, object, or ground	3	--	--	--	--	3	3	--	--	--	--	--	--
Contact with objects and equipment	6	--	--	--	--	--	--	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.


² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, December 16, 2016

Workplace fatal injuries by event or exposure, all ownerships, Alaska 2015 (14 total injuries)


Source: U.S. Bureau of Labor Statistics, U.S. Department of Labor, 2016

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2016

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total		35	7	24	--	--	--	--
Private industry		29	3	22	--	--	--	--
Goods producing		11	--	6	--	--	--	--
Natural resources and mining		4	--	3	--	--	--	--
Agriculture, forestry, fishing and hunting		4	--	3	--	--	--	--
Forestry and logging	113	1	--	1	--	--	--	--
Logging	1133	1	--	1	--	--	--	--
Logging	11331	1	--	1	--	--	--	--
Fishing, hunting and trapping	114	3	--	2	--	--	--	--
Fishing	1141	3	--	2	--	--	--	--
Fishing	11411	3	--	2	--	--	--	--
Finfish fishing	114111	3	--	2	--	--	--	--
Construction		2	--	--	--	--	1	1
Construction		2	--	--	--	--	1	1
Construction of buildings	236	1	--	--	--	--	--	1
Residential building construction	2361	1	--	--	--	--	--	1
Residential building construction	23611	1	--	--	--	--	--	1
Heavy and civil engineering construction	237	1	--	--	--	--	1	--
Utility system construction	2371	1	--	--	--	--	1	--
Water and sewer line and related structures construction	23711	1	--	--	--	--	1	--
Manufacturing		5	--	3	--	--	--	--
Manufacturing		5	--	3	--	--	--	--
Food manufacturing	311	5	--	3	--	--	--	--
Seafood product preparation and packaging	3117	5	--	3	--	--	--	--
Seafood product preparation and packaging	31171	5	--	3	--	--	--	--
Service providing		18	--	16	--	--	--	--
Trade, transportation, and utilities		10	--	9	--	--	--	--
Transportation and warehousing		10	--	9	--	--	--	--
Air transportation	481	6	--	6	--	--	--	--
Scheduled air transportation	4811	3	--	3	--	--	--	--
Scheduled air transportation	48111	3	--	3	--	--	--	--
Scheduled passenger air transportation	481111	3	--	3	--	--	--	--
Nonscheduled air transportation	4812	3	--	3	--	--	--	--
Nonscheduled air transportation	48121	3	--	3	--	--	--	--
Nonscheduled chartered passenger air transportation	481211	3	--	3	--	--	--	--

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2016

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Water transportation	483	1	--	1	--	--	--	--
Deep sea, coastal, and great lakes water transportation	4831	1	--	1	--	--	--	--
Deep sea, coastal, and great lakes water transportation	48311	1	--	1	--	--	--	--
Coastal and great lakes freight transportation	483113	1	--	1	--	--	--	--
Scenic and sightseeing transportation	487	3	--	2	--	--	--	--
Scenic and sightseeing transportation, water	4872	1	--	--	--	--	--	--
Scenic and sightseeing transportation, water	48721	1	--	--	--	--	--	--
Scenic and sightseeing transportation, other	4879	2	--	2	--	--	--	--
Professional and business services		6	--	6	--	--	--	--
Professional and technical services		6	--	6	--	--	--	--
Professional, scientific, and technical services	541	6	--	6	--	--	--	--
Architectural, engineering, and related services	5413	6	--	6	--	--	--	--
Engineering services	54133	2	--	2	--	--	--	--
Surveying and mapping (except geophysical) services	54137	2	--	2	--	--	--	--
Testing laboratories	54138	2	--	--	--	--	--	--
Leisure and hospitality		1	--	1	--	--	--	--
Arts, entertainment, and recreation		1	--	1	--	--	--	--
Amusement, gambling, and recreation industries	713	1	--	1	--	--	--	--
Other amusement and recreation industries	7139	1	--	1	--	--	--	--
Other services, except public administration		1	1	--	--	--	--	--
Other services, except public administration		1	1	--	--	--	--	--
Repair and maintenance	811	1	1	--	--	--	--	--
Automotive repair and maintenance	8111	1	1	--	--	--	--	--
Automotive mechanical and electrical repair and maintenance	81111	1	1	--	--	--	--	--
General automotive repair	811111	1	1	--	--	--	--	--
Government⁶		6	4	--	--	--	--	--
Federal government		2	--	--	--	--	--	--
Service providing		2	--	--	--	--	--	--
Public administration		2	--	--	--	--	--	--
Public administration		2	--	--	--	--	--	--
National security and international affairs	928	2	--	--	--	--	--	--
National security and international affairs	9281	2	--	--	--	--	--	--
National security	92811	2	--	--	--	--	--	--
State government		1	--	--	--	--	--	--
Service providing		1	--	--	--	--	--	--

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2016

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Trade, transportation, and utilities		1	--	--	--	--	--	--
Transportation and warehousing		1	--	--	--	--	--	--
Water transportation	483	1	--	--	--	--	--	--
Deep sea, coastal, and great lakes water transportation	4831	1	--	--	--	--	--	--
Deep sea, coastal, and great lakes water transportation	48311	1	--	--	--	--	--	--
Coastal and great lakes passenger transportation	483114	1	--	--	--	--	--	--
Local government		3	1	--	--	--	--	--
Service providing		3	1	--	--	--	--	--
Information		1	--	--	--	--	--	--
Information		1	--	--	--	--	--	--
Other information services	519	1	--	--	--	--	--	--
Other information services	5191	1	--	--	--	--	--	--
Libraries and archives	51912	1	--	--	--	--	--	--
Public administration		2	1	1	--	--	--	--
Public administration		2	1	1	--	--	--	--
Justice, public order, and safety activities	922	1	1	--	--	--	--	--
Justice, public order, and safety activities	9221	1	1	--	--	--	--	--
Police protection	92212	1	1	--	--	--	--	--
Administration of environmental quality programs	924	1	--	1	--	--	--	--
Administration of environmental quality programs	9241	1	--	1	--	--	--	--
Administration of conservation programs	92412	1	--	1	--	--	--	--

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2016

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁶ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2016

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person-- intentional
Total	35	24	6	--	--	2	2
Private industry	29	22	4	--	--	1	1
Goods producing	11	6	4	--	--	--	--
Natural resources and mining	4	3	1	--	--	--	--
Agriculture, forestry, fishing and hunting	4	3	1	--	--	--	--
Forestry and logging	1	1	1	--	--	--	--
Logging	1	1	1	--	--	--	--
Logging	1	1	1	--	--	--	--
Fishing, hunting and trapping	3	2	--	--	--	--	--
Fishing	3	2	--	--	--	--	--
Fishing	3	2	--	--	--	--	--
Finfish fishing	3	2	--	--	--	--	--
Construction	2	--	--	--	--	--	--
Construction	2	--	--	--	--	--	--
Construction of buildings	1	--	--	--	--	--	--
Residential building construction	1	--	--	--	--	--	--
Residential building construction	1	--	--	--	--	--	--
Heavy and civil engineering construction	1	--	--	--	--	--	--
Utility system construction	1	--	--	--	--	--	--
Water and sewer line and related structures construction	1	--	--	--	--	--	--
Manufacturing	5	3	3	--	--	--	--
Manufacturing	5	3	3	--	--	--	--
Food manufacturing	5	3	3	--	--	--	--
Seafood product preparation and packaging	5	3	3	--	--	--	--
Seafood product preparation and packaging	5	3	3	--	--	--	--
Service providing	18	16	--	--	--	1	1
Trade, transportation, and utilities	10	9	--	--	--	--	--
Transportation and warehousing	10	9	--	--	--	--	--
Air transportation	6	6	--	--	--	--	--
Scheduled air transportation	3	3	--	--	--	--	--
Scheduled air transportation	3	3	--	--	--	--	--
Scheduled passenger air transportation	3	3	--	--	--	--	--
Nonscheduled air transportation	3	3	--	--	--	--	--

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2016

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
Nonscheduled air transportation	3	3	--	--	--	--	--
Nonscheduled chartered passenger air transportation	3	3	--	--	--	--	--
Water transportation	1	1	--	--	--	--	--
Deep sea, coastal, and great lakes water transportation	1	1	--	--	--	--	--
Deep sea, coastal, and great lakes water transportation	1	1	--	--	--	--	--
Coastal and great lakes freight transportation	1	1	--	--	--	--	--
Scenic and sightseeing transportation	3	2	--	--	--	--	--
Scenic and sightseeing transportation, water	1	--	--	--	--	--	--
Scenic and sightseeing transportation, water	1	--	--	--	--	--	--
Scenic and sightseeing transportation, other	2	2	--	--	--	--	--
Professional and business services	6	6	--	--	--	--	--
Professional and technical services	6	6	--	--	--	--	--
Professional, scientific, and technical services	6	6	--	--	--	--	--
Architectural, engineering, and related services	6	6	--	--	--	--	--
Engineering services	2	2	--	--	--	--	--
Surveying and mapping (except geophysical) services	2	2	--	--	--	--	--
Testing laboratories	2	--	--	--	--	--	--
Leisure and hospitality	1	1	--	--	--	--	--
Arts, entertainment, and recreation	1	1	--	--	--	--	--
Amusement, gambling, and recreation industries	1	1	--	--	--	--	--
Other amusement and recreation industries	1	1	--	--	--	--	--
Other services, except public administration	1	--	--	--	--	1	1
Other services, except public administration	1	--	--	--	--	1	1
Repair and maintenance	1	--	--	--	--	1	1
Automotive repair and maintenance	1	--	--	--	--	1	1
Automotive mechanical and electrical repair and maintenance	1	--	--	--	--	1	1
General automotive repair	1	--	--	--	--	1	1
Government⁴	6	--	--	--	--	1	1
Federal government	2	--	--	--	--	--	--
Service providing	2	--	--	--	--	--	--
Public administration	2	--	--	--	--	--	--
Public administration	2	--	--	--	--	--	--
National security and international affairs	2	--	--	--	--	--	--

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2016

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
National security and international affairs	2	--	--	--	--	--	--
National security	2	--	--	--	--	--	--
State government	1	--	--	--	--	--	--
Service providing	1	--	--	--	--	--	--
Trade, transportation, and utilities	1	--	--	--	--	--	--
Transportation and warehousing	1	--	--	--	--	--	--
Water transportation	1	--	--	--	--	--	--
Deep sea, coastal, and great lakes water transportation	1	--	--	--	--	--	--
Deep sea, coastal, and great lakes water transportation	1	--	--	--	--	--	--
Coastal and great lakes passenger transportation	1	--	--	--	--	--	--
Local government	3	--	--	--	--	1	1
Service providing	3	--	--	--	--	1	1
Information	1	--	--	--	--	--	--
Information	1	--	--	--	--	--	--
Other information services	1	--	--	--	--	--	--
Other information services	1	--	--	--	--	--	--
Libraries and archives	1	--	--	--	--	--	--
Public administration	2	1	1	--	--	1	1
Public administration	2	1	1	--	--	1	1
Justice, public order, and safety activities	1	--	--	--	--	1	1
Justice, public order, and safety activities	1	--	--	--	--	1	1
Police protection	1	--	--	--	--	1	1
Administration of environmental quality programs	1	1	1	--	--	--	--
Administration of environmental quality programs	1	1	1	--	--	--	--
Administration of conservation programs	1	1	1	--	--	--	--

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2016

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Alaska, 2016

Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	35	100.0	26	100.0	6	100.0	3	100.0
Goods producing	11	31.4	10	38.5	--	--	1	33.3
Natural resources and mining	4	11.4	3	11.5	--	--	1	33.3
Agriculture, forestry, fishing and hunting	4	11.4	3	11.5	--	--	1	33.3
Forestry and logging	1	2.9	--	--	--	--	1	33.3
Logging	1	2.9	--	--	--	--	1	33.3
Logging	1	2.9	--	--	--	--	1	33.3
Fishing, hunting and trapping	3	8.6	3	11.5	--	--	--	--
Fishing	3	8.6	3	11.5	--	--	--	--
Fishing	3	8.6	3	11.5	--	--	--	--
Finfish fishing	3	8.6	3	11.5	--	--	--	--
Construction	2	5.7	--	--	--	--	--	--
Construction	2	5.7	--	--	--	--	--	--
Construction of buildings	1	2.9	--	--	--	--	--	--
Residential building construction	1	2.9	--	--	--	--	--	--
Residential building construction	1	2.9	--	--	--	--	--	--
Heavy and civil engineering construction	1	2.9	--	--	--	--	--	--
Utility system construction	1	2.9	--	--	--	--	--	--
Water and sewer line and related structures construction	1	2.9	--	--	--	--	--	--
Manufacturing	5	14.3	5	19.2	--	--	--	--
Manufacturing	5	14.3	5	19.2	--	--	--	--
Food manufacturing	5	14.3	5	19.2	--	--	--	--
Seafood product preparation and packaging	5	14.3	5	19.2	--	--	--	--
Seafood product preparation and packaging	5	14.3	5	19.2	--	--	--	--
Service providing	24	68.6	16	61.5	6	100.0	2	66.7
Trade, transportation, and utilities	11	31.4	9	34.6	1	16.7	1	33.3
Transportation and warehousing	11	31.4	9	34.6	1	16.7	1	33.3
Air transportation	6	17.1	5	19.2	--	--	1	33.3
Scheduled air transportation	3	8.6	3	11.5	--	--	--	--
Scheduled air transportation	3	8.6	3	11.5	--	--	--	--
Scheduled passenger air transportation	3	8.6	3	11.5	--	--	--	--
Nonscheduled air transportation	3	8.6	2	7.7	--	--	1	33.3
Nonscheduled air transportation	3	8.6	2	7.7	--	--	1	33.3
Nonscheduled chartered passenger air transportation	3	8.6	2	7.7	--	--	1	33.3

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Alaska, 2016

Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Water transportation	2	5.7	1	3.8	1	16.7	--	--
Deep sea, coastal, and great lakes water transportation	2	5.7	1	3.8	1	16.7	--	--
Deep sea, coastal, and great lakes water transportation	2	5.7	1	3.8	1	16.7	--	--
Coastal and great lakes freight transportation	1	2.9	1	3.8	--	--	--	--
Coastal and great lakes passenger transportation	1	2.9	--	--	1	16.7	--	--
Scenic and sightseeing transportation	3	8.6	3	11.5	--	--	--	--
Scenic and sightseeing transportation, water	1	2.9	1	3.8	--	--	--	--
Scenic and sightseeing transportation, water	1	2.9	1	3.8	--	--	--	--
Scenic and sightseeing transportation, other	2	5.7	2	7.7	--	--	--	--
Information	1	2.9	--	--	1	16.7	--	--
Information	1	2.9	--	--	1	16.7	--	--
Other information services	1	2.9	--	--	1	16.7	--	--
Other information services	1	2.9	--	--	1	16.7	--	--
Libraries and archives	1	2.9	--	--	1	16.7	--	--
Professional and business services	6	17.1	5	19.2	--	--	1	33.3
Professional and technical services	6	17.1	5	19.2	--	--	1	33.3
Professional, scientific, and technical services	6	17.1	5	19.2	--	--	1	33.3
Architectural, engineering, and related services	6	17.1	5	19.2	--	--	1	33.3
Engineering services	2	5.7	1	3.8	--	--	1	33.3
Surveying and mapping (except geophysical) services	2	5.7	2	7.7	--	--	--	--
Testing laboratories	2	5.7	2	7.7	--	--	--	--
Leisure and hospitality	1	2.9	1	3.8	--	--	--	--
Arts, entertainment, and recreation	1	2.9	1	3.8	--	--	--	--
Amusement, gambling, and recreation industries	1	2.9	1	3.8	--	--	--	--
Other amusement and recreation industries	1	2.9	1	3.8	--	--	--	--
Other services, except public administration	1	2.9	1	3.8	--	--	--	--
Other services, except public administration	1	2.9	1	3.8	--	--	--	--
Repair and maintenance	1	2.9	1	3.8	--	--	--	--
Automotive repair and maintenance	1	2.9	1	3.8	--	--	--	--
Automotive mechanical and electrical repair and maintenance	1	2.9	1	3.8	--	--	--	--
General automotive repair	1	2.9	1	3.8	--	--	--	--
Public administration	4	11.4	--	--	4	66.7	--	--
Public administration	4	11.4	--	--	4	66.7	--	--
Justice, public order, and safety activities	1	2.9	--	--	1	16.7	--	--

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Alaska, 2016

Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Justice, public order, and safety activities	1	2.9	--	--	1	16.7	--	--
Police protection	1	2.9	--	--	1	16.7	--	--
Administration of environmental quality programs	1	2.9	--	--	1	16.7	--	--
Administration of environmental quality programs	1	2.9	--	--	1	16.7	--	--
Administration of conservation programs	1	2.9	--	--	1	16.7	--	--
National security and international affairs	2	5.7	--	--	2	33.3	--	--
National security and international affairs	2	5.7	--	--	2	33.3	--	--
National security	2	5.7	--	--	2	33.3	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² May include volunteers and workers receiving other types of compensation.

³ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

⁴ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry¹ sector, Alaska, 2016

Primary source and secondary source ²	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Total	35	11	4	2	5	18	10	--	--	6	--	1	1
Primary Source⁴													
Chemicals and chemical products	1	1	1	--	--	--	--	--	--	--	--	--	--
Chemical products--general	1	1	1	--	--	--	--	--	--	--	--	--	--
Drugs, alcohol, and medicines	1	1	1	--	--	--	--	--	--	--	--	--	--
Drugs--nonmedicinal	1	1	1	--	--	--	--	--	--	--	--	--	--
Machinery	--	--	1	--	--	--	--	--	--	--	--	--	--
Construction, logging, and mining machinery	1	1	1	--	--	--	--	--	--	--	--	--	--
Logging and wood processing machinery--specialized	1	1	1	--	--	--	--	--	--	--	--	--	--
Skidders--cable and grapple	1	1	1	--	--	--	--	--	--	--	--	--	--
Persons, plants, animals, and minerals	7	--	--	--	--	2	1	--	--	--	--	--	1
Person--injured or ill worker	5	--	--	--	--	1	1	--	--	--	--	--	--
Person--other than injured or ill worker	2	--	--	--	--	1	--	--	--	--	--	--	1
Acquaintance	1	--	--	--	--	1	--	--	--	--	--	--	1
Assailant, suspect, inmate	1	--	--	--	--	--	--	--	--	--	--	--	--
Suspect not yet apprehended	1	--	--	--	--	--	--	--	--	--	--	--	--
Structures and surfaces	1	1	--	1	--	--	--	--	--	--	--	--	--
Other structural elements	1	1	--	1	--	--	--	--	--	--	--	--	--
Ceilings, walls	1	1	--	1	--	--	--	--	--	--	--	--	--
Walls	1	1	--	1	--	--	--	--	--	--	--	--	--
Vehicles	24	6	2	1	3	16	9	--	--	6	--	1	--
Aircraft	13	--	--	--	--	13	8	--	--	4	--	1	--
Airplanes--powered fixed wing	12	--	--	--	--	12	7	--	--	4	--	1	--
Airplane--jet or turbine engine	3	--	--	--	--	3	3	--	--	--	--	--	--
Airplane--propeller-driven or piston engine	9	--	--	--	--	9	4	--	--	4	--	1	--
Aircraft--powered rotary wing	1	--	--	--	--	1	1	--	--	--	--	--	--
Helicopter	1	--	--	--	--	1	1	--	--	--	--	--	--
Water vehicle	5	2	2	--	--	3	1	--	--	2	--	--	--
Barge	1	--	--	--	--	1	1	--	--	--	--	--	--
Commercial fishing vessel	2	2	2	--	--	--	--	--	--	--	--	--	--
Cargo ship, freighter, passenger liner, ship, excluding sail-powered	2	--	--	--	--	2	--	--	--	2	--	--	--
Highway vehicles, motorized	6	4	--	1	3	--	--	--	--	--	--	--	--
Passenger vehicle--automobiles, buses, and passenger vans	5	3	--	--	3	--	--	--	--	--	--	--	--
Passenger van	5	3	--	--	3	--	--	--	--	--	--	--	--
Trucks--motorized freight hauling and utility	1	1	--	1	--	--	--	--	--	--	--	--	--
Boom truck, bucket or basket hoist truck	1	1	--	1	--	--	--	--	--	--	--	--	--
Secondary Source⁵													
Parts and materials	4	--	--	1	--	--	--	--	--	--	--	--	--
Fasteners, connectors, ropes, ties	3	--	--	--	--	--	--	--	--	--	--	--	--
Ropes, ties, chains	3	--	--	--	--	--	--	--	--	--	--	--	--
Rope, twine, string	3	--	--	--	--	--	--	--	--	--	--	--	--
Machine, tool, and electric parts	1	1	--	1	--	--	--	--	--	--	--	--	--
Electric parts	1	1	--	1	--	--	--	--	--	--	--	--	--
Power lines, transformers, convertors	1	1	--	1	--	--	--	--	--	--	--	--	--
Persons, plants, animals, and minerals	4	--	--	--	--	4	2	--	--	2	--	--	--
Animals	4	--	--	--	--	4	2	--	--	2	--	--	--
Birds and fowl	4	--	--	--	--	4	2	--	--	2	--	--	--
Structures and surfaces	6	--	--	--	--	6	4	--	--	2	--	--	--

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry ¹ sector, Alaska, 2016

Primary source and secondary source ²	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Geographical structures	6	--	--	--	--	6	4	--	--	2	--	--	--
Raised natural structures, hills, mountains	6	--	--	--	--	6	4	--	--	2	--	--	--
Mountains	6	--	--	--	--	6	4	--	--	2	--	--	--
Tools, instruments, and equipment	4	1	1	--	--	1	--	--	--	--	--	--	1
Handtools--nonpowered	1	--	--	--	--	--	--	--	--	--	--	--	--
Cutting handtools--nonpowered	1	--	--	--	--	--	--	--	--	--	--	--	--
Knives, unspecified or n.e.c.	1	--	--	--	--	--	--	--	--	--	--	--	--
Medical and surgical instruments and equipment	1	1	1	--	--	--	--	--	--	--	--	--	--
Medical sharps instruments	1	1	1	--	--	--	--	--	--	--	--	--	--
Needles, syringes	1	1	1	--	--	--	--	--	--	--	--	--	--
Firearms, law enforcement, and other self-defense equipment	2	--	--	--	--	1	--	--	--	--	--	--	1
Firearms	2	--	--	--	--	1	--	--	--	--	--	--	1
Pistol, handgun, revolver	2	--	--	--	--	1	--	--	--	--	--	--	1
Vehicles	4	--	--	--	--	4	3	--	--	--	--	1	--
Aircraft	3	--	--	--	--	3	2	--	--	--	--	1	--
Airplanes--powered fixed wing	3	--	--	--	--	3	2	--	--	--	--	1	--
Airplane--jet or turbine engine	2	--	--	--	--	2	1	--	--	--	--	1	--
Airplane--propeller-driven or piston engine	1	--	--	--	--	1	1	--	--	--	--	--	--
Water vehicle	1	--	--	--	--	1	1	--	--	--	--	--	--
Barge	1	--	--	--	--	1	1	--	--	--	--	--	--
Other sources	1	--	--	--	--	1	1	--	--	--	--	--	--
Apparel and textiles	1	--	--	--	--	1	1	--	--	--	--	--	--
Clothing and shoes	1	--	--	--	--	1	1	--	--	--	--	--	--
Belts, gloves, neckties, scarves	1	--	--	--	--	1	1	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ The primary source of a fatal occupational injury is the object, substance, person, bodily motion, or exposure which most directly led to, produced, or inflicted the injury or illness.

⁵ The secondary source of a fatal occupational injury is the object, substance, person, or exposure, other than the source, if any, which most actively generated the source or contributed to the injury or illness.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-5. Fatal occupational injuries by occupation and event or exposure, Alaska, 2016

Occupation ¹	Total fatal injuries (number)	Event or exposure ²					
		Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total	35	7	24	--	--	--	--
Architecture and engineering occupations	6	--	6	--	--	--	--
Architects, surveyors, and cartographers	3	--	3	--	--	--	--
Surveyors, cartographers, and photogrammetrists	3	--	3	--	--	--	--
Surveyors	3	--	3	--	--	--	--
Drafters, engineering technicians, and mapping technicians	3	--	--	--	--	--	--
Drafters	1	--	1	--	--	--	--
Engineering technicians, except drafters	2	--	--	--	--	--	--
Protective service occupations	--	1	--	--	--	--	--
Supervisors of protective service workers	1	1	--	--	--	--	--
First-line supervisors of law enforcement workers	1	1	--	--	--	--	--
First-line supervisors of police and detectives	1	1	--	--	--	--	--
Personal care and service occupations	1	--	1	--	--	--	--
Tour and travel guides	1	--	1	--	--	--	--
Tour and travel guides	1	--	1	--	--	--	--
Travel guides	1	--	1	--	--	--	--
Farming, fishing, and forestry occupations	4	--	3	--	--	--	--
Fishing and hunting workers	3	--	2	--	--	--	--
Fishers and related fishing workers	3	--	2	--	--	--	--
Fishers and related fishing workers	3	--	2	--	--	--	--
Forest, conservation, and logging workers	1	--	1	--	--	--	--
Logging workers	1	--	1	--	--	--	--
Logging equipment operators	1	--	1	--	--	--	--
Installation, maintenance, and repair occupations	1	1	--	--	--	--	--
Vehicle and mobile equipment mechanics, installers, and repairers	1	1	--	--	--	--	--
Automotive technicians and repairers	1	1	--	--	--	--	--
Automotive service technicians and mechanics	1	1	--	--	--	--	--
Production occupations	5	--	3	--	--	--	--
Food processing workers	--	--	3	--	--	--	--
Butchers and other meat, poultry, and fish processing workers	--	--	3	--	--	--	--
Meat, poultry, and fish cutters and trimmers	--	--	3	--	--	--	--
Transportation and material moving occupations	11	--	9	--	--	--	--
Air transportation workers	8	--	8	--	--	--	--
Aircraft pilots and flight engineers	8	--	8	--	--	--	--

TABLE A-5. Fatal occupational injuries by occupation and event or exposure, Alaska, 2016

Occupation ¹	Total fatal injuries (number)	Event or exposure ²					
		Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Airline pilots, copilots, and flight engineers	3	--	3	--	--	--	--
Commercial pilots	5	--	5	--	--	--	--
Water transportation workers	2	--	1	--	--	--	--
Sailors and marine oilers	1	--	1	--	--	--	--
Sailors and marine oilers	1	--	1	--	--	--	--
Ship and boat captains and operators	1	--	--	--	--	--	--
Captains, mates, and pilots of water vessels	1	--	--	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-6. Fatal occupational injuries resulting from transportation incidents and homicides by occupation, Alaska, 2016

Occupation ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
Total	35	24	6	--	--	2	2
Architecture and engineering occupations	6	6	--	--	--	--	--
Architects, surveyors, and cartographers	3	3	--	--	--	--	--
Surveyors, cartographers, and photogrammetrists	3	3	--	--	--	--	--
Surveyors	3	3	--	--	--	--	--
Drafters, engineering technicians, and mapping technicians	3	--	--	--	--	--	--
Drafters	1	1	--	--	--	--	--
Engineering technicians, except drafters	2	--	--	--	--	--	--
Protective service occupations	--	--	--	--	--	1	1
Supervisors of protective service workers	1	--	--	--	--	1	1
First-line supervisors of law enforcement workers	1	--	--	--	--	1	1
First-line supervisors of police and detectives	1	--	--	--	--	1	1
Personal care and service occupations	1	1	--	--	--	--	--
Tour and travel guides	1	1	--	--	--	--	--
Tour and travel guides	1	1	--	--	--	--	--
Travel guides	1	1	--	--	--	--	--
Farming, fishing, and forestry occupations	4	3	1	--	--	--	--
Fishing and hunting workers	3	2	--	--	--	--	--
Fishers and related fishing workers	3	2	--	--	--	--	--
Fishers and related fishing workers	3	2	--	--	--	--	--
Forest, conservation, and logging workers	1	1	1	--	--	--	--
Logging workers	1	1	1	--	--	--	--
Logging equipment operators	1	1	1	--	--	--	--
Installation, maintenance, and repair occupations	1	--	--	--	--	1	1
Vehicle and mobile equipment mechanics, installers, and repairers	1	--	--	--	--	1	1
Automotive technicians and repairers	1	--	--	--	--	1	1
Automotive service technicians and mechanics	1	--	--	--	--	1	1
Production occupations	5	3	3	--	--	--	--
Food processing workers	--	3	3	--	--	--	--
Butchers and other meat, poultry, and fish processing workers	--	3	3	--	--	--	--
Meat, poultry, and fish cutters and trimmers	--	3	3	--	--	--	--
Transportation and material moving occupations	11	9	--	--	--	--	--
Air transportation workers	8	8	--	--	--	--	--
Aircraft pilots and flight engineers	8	8	--	--	--	--	--

TABLE A-6. Fatal occupational injuries resulting from transportation incidents and homicides by occupation, Alaska, 2016

Occupation ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
Airline pilots, copilots, and flight engineers	3	3	--	--	--	--	--
Commercial pilots	5	5	--	--	--	--	--
Water transportation workers	2	1	--	--	--	--	--
Sailors and marine oilers	1	1	--	--	--	--	--
Sailors and marine oilers	1	1	--	--	--	--	--
Ship and boat captains and operators	1	--	--	--	--	--	--
Captains, mates, and pilots of water vessels	1	--	--	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

Table A-7. Fatal occupational injuries by worker characteristics and event or exposure, Alaska, 2016

Worker characteristics	Total fatal injuries (number)	Event or exposure ¹					
		Transportation incidents ²	Violence and other injuries by persons or animals ³	Contact with objects and equipment	Falls, slips, trips	Exposure to harmful substances or environments	Fires and explosions
Total	35	24	7	--	--	--	--
Employee status							
Wage and salary ⁴	32	21	7	--	--	--	--
Self-employed ⁵	3	3	--	--	--	--	--
Gender							
Women	--	--	--	--	--	--	--
Men	32	21	7	--	--	--	--
Age							
Under 16 years	--	--	--	--	--	--	--
16 to 17 years	--	--	--	--	--	--	--
18 to 19 years	--	--	--	--	--	--	--
20 to 24 years	4	--	--	--	--	--	--
25 to 34 years	5	3	--	--	--	--	--
35 to 44 years	11	8	--	--	--	--	--
45 to 54 years	4	--	--	--	--	--	--
55 to 64 years	7	5	--	--	--	--	--
65 years and over	--	--	--	--	--	--	--
Race or ethnic origin⁶							
White (non-Hispanic)	24	19	4	--	--	--	--
Black or African-American (non-Hispanic)	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
American Indian or Alaska Native (non-Hispanic)	4	--	--	--	--	--	--
Asian (non-Hispanic)	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander (non-Hispanic)	--	--	--	--	--	--	--

Table A-7. Fatal occupational injuries by worker characteristics and event or exposure, Alaska, 2016

Worker characteristics	Total fatal injuries (number)	Event or exposure ¹					
		Transportation incidents ²	Violence and other injuries by persons or animals ³	Contact with objects and equipment	Falls, slips, trips	Exposure to harmful substances or environments	Fires and explosions

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

² Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ May include volunteers and workers receiving other types of compensation.

⁵ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁶ Persons identified as Hispanic or Latino may be of any race. The race categories shown exclude data for Hispanics and Latinos.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-8. Fatal occupational injuries by event or exposure and age, Alaska, 2016

Event or exposure ¹	Total fatal injuries (number)	Age								
		Under 16 years	16-17 years	18-19 years	20-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Total	35	--	--	--	4	5	11	4	7	--
Violence and other injuries by persons or animals	7	--	--	--	--	--	--	--	--	--
Intentional injury by person	6	--	--	--	--	--	--	--	--	--
Homicides (Intentional injury by other person)	2	--	--	--	--	--	--	--	--	--
Shooting by other person--intentional	2	--	--	--	--	--	--	--	--	--
Suicides (Self-inflicted injury--intentional)	4	--	--	--	--	--	--	--	--	--
Hanging, strangulation, asphyxiation--intentional self-harm	3	--	--	--	--	--	--	--	--	--
Transportation incidents	24	--	--	--	--	3	8	--	5	--
Aircraft incidents	13	--	--	--	--	--	4	--	--	--
Other in-flight crash	13	--	--	--	--	--	4	--	--	--
Other in-flight crash between air vehicles	3	--	--	--	--	--	--	--	--	--
Other in-flight crash into structure, object, or ground	6	--	--	--	--	--	--	--	3	--
Water vehicle incidents	5	--	--	--	1	--	--	--	--	--
Water vehicle collisions	1	--	--	--	1	--	--	--	--	--
Fall or jump from water vehicle	2	--	--	--	--	--	--	--	--	--
Roadway incidents involving motorized land vehicle	6	--	--	--	--	--	--	--	--	1
Roadway noncollision incident	6	--	--	--	--	--	--	--	--	1
Jack-knifed or overturned, roadway	6	--	--	--	--	--	--	--	--	1
Exposure to harmful substances or environments	--	--	--	--	--	--	--	--	--	--
Exposure to electricity	1	--	--	--	--	--	--	--	--	--
Indirect exposure to electricity	1	--	--	--	--	--	--	--	--	--
Indirect exposure to electricity, greater than 220 volts	1	--	--	--	--	--	--	--	--	--
Contact with objects and equipment	--	--	--	--	--	--	--	--	--	--
Struck, caught, or crushed in collapsing structure, equipment, or material	1	--	--	--	--	--	--	--	--	--
Struck, caught, or crushed in other collapsing structure or equipment	1	--	--	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-9. Fatal occupational injuries by event or exposure for all fatal injuries and major private industry ¹ sector, Alaska, 2016

Event or exposure ²	Total fatal injuries (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information	Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
Total	35	11	4	2	5	18	10	--	--	6	--	1	1
Violence and other injuries by persons or animals	7	--	--	--	--	--	--	--	--	--	--	--	1
Intentional injury by person	6	--	--	--	--	1	--	--	--	--	--	--	1
Homicides (Intentional injury by other person)	2	--	--	--	--	1	--	--	--	--	--	--	1
Shooting by other person--intentional	2	--	--	--	--	1	--	--	--	--	--	--	1
Suicides (Self-inflicted injury--intentional)	4	--	--	--	--	--	--	--	--	--	--	--	--
Hanging, strangulation, asphyxiation--intentional self-harm	3	--	--	--	--	--	--	--	--	--	--	--	--
Transportation incidents	24	6	3	--	3	16	9	--	--	6	--	1	--
Aircraft incidents	13	--	--	--	--	13	8	--	--	4	--	1	--
Other in-flight crash	13	--	--	--	--	13	8	--	--	4	--	1	--
Other in-flight crash between air vehicles	3	--	--	--	--	3	2	--	--	--	--	1	--
Other in-flight crash into structure, object, or ground	6	--	--	--	--	6	4	--	--	2	--	--	--
Water vehicle incidents	5	2	2	--	--	--	1	--	--	--	--	--	--
Water vehicle collisions	1	--	--	--	--	1	1	--	--	--	--	--	--
Fall or jump from water vehicle	2	2	2	--	--	--	--	--	--	--	--	--	--
Roadway incidents involving motorized land vehicle	6	4	1	--	3	--	--	--	--	--	--	--	--
Roadway noncollision incident	6	4	1	--	3	--	--	--	--	--	--	--	--
Jack-knifed or overturned, roadway	6	4	1	--	3	--	--	--	--	--	--	--	--
Exposure to harmful substances or environments	--	--	--	1	--	--	--	--	--	--	--	--	--
Exposure to electricity	1	1	--	1	--	--	--	--	--	--	--	--	--
Indirect exposure to electricity	1	1	--	1	--	--	--	--	--	--	--	--	--
Indirect exposure to electricity, greater than 220 volts	1	1	--	1	--	--	--	--	--	--	--	--	--
Contact with objects and equipment	--	--	--	1	--	--	--	--	--	--	--	--	--
Struck, caught, or crushed in collapsing structure, equipment, or material	1	1	--	1	--	--	--	--	--	--	--	--	--
Struck, caught, or crushed in other collapsing structure or equipment	1	1	--	1	--	--	--	--	--	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, February 07, 2018

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Alaska, 2017

Industry ¹	NAICS code ¹	Total fatal injuries (number)	Event or exposure ²					
			Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total		33	6	18	--	6	--	--
Private industry		31	5	17	--	6	--	--
Goods producing		20	1	12	--	4	--	--
Natural resources and mining		16	1	12	--	--	--	--
Agriculture, forestry, fishing and hunting		16	1	12	--	--	--	--
Forestry and logging	113	--	1	--	--	--	--	--
Logging	1133	--	1	--	--	--	--	--
Logging	11331	--	1	--	--	--	--	--
Fishing, hunting and trapping	114	14	--	12	--	--	--	--
Fishing	1141	14	--	12	--	--	--	--
Fishing	11411	14	--	12	--	--	--	--
Finfish fishing	114111	7	--	6	--	1	--	--
Shellfish fishing	114112	7	--	6	--	--	--	--
Manufacturing		--	--	--	--	1	--	--
Manufacturing		--	--	--	--	1	--	--
Food manufacturing	311	--	--	--	--	1	--	--
Seafood product preparation and packaging	3117	--	--	--	--	1	--	--
Seafood product preparation and packaging	31171	--	--	--	--	1	--	--
Service providing		11	4	5	--	--	--	--
Trade, transportation, and utilities		6	2	3	--	1	--	--
Wholesale trade		1	1	--	--	--	--	--
Merchant wholesalers, nondurable goods	424	1	1	--	--	--	--	--
Miscellaneous nondurable goods merchant wholesalers	4249	1	1	--	--	--	--	--
Paint, varnish, and supplies merchant wholesalers	42495	1	1	--	--	--	--	--

Retail trade		2	1	--	--	1	--	--
Building material and garden equipment and supplies dealers	444	1	--	--	--	1	--	--
Building material and supplies dealers	4441	1	--	--	--	1	--	--
Clothing and clothing accessories stores	448	1	1	--	--	--	--	--
Jewelry, luggage, and leather goods stores	4483	1	1	--	--	--	--	--
Jewelry stores	44831	1	1	--	--	--	--	--
Transportation and warehousing		3	--	3	--	--	--	--
Air transportation	481	3	--	3	--	--	--	--
Scheduled air transportation	4811	1	--	1	--	--	--	--
Scheduled air transportation	48111	1	--	1	--	--	--	--
Scheduled passenger air transportation	481111	1	--	1	--	--	--	--
Nonscheduled air transportation	4812	2	--	2	--	--	--	--
Nonscheduled air transportation	48121	2	--	2	--	--	--	--
Nonscheduled chartered passenger air transportation	481211	1	--	1	--	--	--	--
Nonscheduled chartered freight air transportation	481212	1	--	1	--	--	--	--
Professional and business services		--	1	--	--	--	--	--
Professional and technical services		1	1	--	--	--	--	--
Professional, scientific, and technical services	541	1	1	--	--	--	--	--
Management, scientific, and technical consulting services	5416	1	1	--	--	--	--	--
Environmental consulting services	54162	1	1	--	--	--	--	--
Educational and health services		1	1	--	--	--	--	--
Health care and social assistance		1	1	--	--	--	--	--
Social assistance	624	1	1	--	--	--	--	--
Community food and housing, and emergency and other relief services	6242	1	1	--	--	--	--	--
Community food services	62421	1	1	--	--	--	--	--
Other services, except public administration		--	--	--	--	--	--	--
Other services, except public administration		--	--	--	--	--	--	--
Religious, grantmaking, civic, professional, and similar organizations	813	1	--	1	--	--	--	--
Religious organizations	8131	1	--	1	--	--	--	--
Religious organizations	81311	1	--	1	--	--	--	--
Government⁶		--	--	1	--	--	--	--
Federal government		1	--	1	--	--	--	--

Goods producing		1	--	1	--	--	--	--
Construction		1	--	1	--	--	--	--
Construction		1	--	1	--	--	--	--
Heavy and civil engineering construction	237	1	--	1	--	--	--	--
Other heavy and civil engineering construction	2379	1	--	1	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁶ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Alaska, 2017

Industry ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
Total	33	18	--	1	--	3	3
Private industry	31	17	--	--	--	3	3
Goods producing	20	12	--	--	--	1	1
Natural resources and mining	16	12	--	--	--	1	1
Agriculture, forestry, fishing and hunting	16	12	--	--	--	1	1
Forestry and logging	--	--	--	--	--	1	1
Logging	--	--	--	--	--	1	1
Logging	--	--	--	--	--	1	1
Fishing, hunting and trapping	14	12	--	--	--	--	--
Fishing	14	12	--	--	--	--	--
Fishing	14	12	--	--	--	--	--
Finfish fishing	7	6	--	--	--	--	--
Shellfish fishing	7	6	--	--	--	--	--
Service providing	11	5	--	--	--	2	2
Trade, transportation, and utilities	6	3	--	--	--	2	2
Wholesale trade	1	--	--	--	--	1	1
Merchant wholesalers, nondurable goods	1	--	--	--	--	1	1
Miscellaneous nondurable goods merchant wholesalers	1	--	--	--	--	1	1
Paint, varnish, and supplies merchant wholesalers	1	--	--	--	--	1	1
Retail trade	2	--	--	--	--	1	1
Building material and garden equipment and supplies dealers	1	--	--	--	--	--	--
Building material and supplies dealers	1	--	--	--	--	--	--
Clothing and clothing accessories stores	1	--	--	--	--	1	1

Jewelry, luggage, and leather goods stores	1	--	--	--	--	1	1
Jewelry stores	1	--	--	--	--	1	1
Transportation and warehousing	3	3	--	--	--	--	--
Air transportation	3	3	--	--	--	--	--
Scheduled air transportation	1	1	--	--	--	--	--
Scheduled air transportation	1	1	--	--	--	--	--
Scheduled passenger air transportation	1	1	--	--	--	--	--
Nonscheduled air transportation	2	2	--	--	--	--	--
Nonscheduled air transportation	2	2	--	--	--	--	--
Nonscheduled chartered passenger air transportation	1	1	--	--	--	--	--
Nonscheduled chartered freight air transportation	1	1	--	--	--	--	--
Professional and business services	--	--	--	--	--	--	--
Professional and technical services	1	--	--	--	--	--	--
Professional, scientific, and technical services	1	--	--	--	--	--	--
Management, scientific, and technical consulting services	1	--	--	--	--	--	--
Environmental consulting services	1	--	--	--	--	--	--
Educational and health services	1	--	--	--	--	--	--
Health care and social assistance	1	--	--	--	--	--	--
Social assistance	1	--	--	--	--	--	--
Community food and housing, and emergency and other relief services	1	--	--	--	--	--	--
Community food services	1	--	--	--	--	--	--
Other services, except public administration	--	--	--	--	--	--	--
Other services, except public administration	--	--	--	--	--	--	--
Religious, grantmaking, civic, professional, and similar organizations	1	1	--	--	--	--	--
Religious organizations	1	1	--	--	--	--	--
Religious organizations	1	1	--	--	--	--	--
Government⁴	--	1	--	1	--	--	--
Federal government	1	1	--	1	--	--	--
Goods producing	1	1	--	1	--	--	--
Construction	1	1	--	1	--	--	--
Construction	1	1	--	1	--	--	--

Heavy and civil engineering construction	1	1	--	1	--	--	--
Other heavy and civil engineering construction	1	1	--	1	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Alaska, 2017

Industry ¹	Fatal injuries		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	33	100.0	23	100.0	--	--	8	100.0
Goods producing	21	63.6	16	69.6	1		4	50.0
Natural resources and mining	16	48.5	12	52.2	--	--	4	50.0
Agriculture, forestry, fishing and hunting	16	48.5	12	52.2	--	--	4	50.0
Forestry and logging	--	--	1	4.3	--	--	--	--
Logging	--	--	1	4.3	--	--	--	--
Logging	--	--	1	4.3	--	--	--	--
Fishing, hunting and trapping	14	42.4	11	47.8	--	--	3	37.5
Fishing	14	42.4	11	47.8	--	--	3	37.5
Fishing	14	42.4	11	47.8	--	--	3	37.5
Finfish fishing	7	21.2	4	17.4	--	--	3	37.5
Shellfish fishing	7	21.2	7	30.4	--	--	--	--
Construction	3	9.1	--	--	1		--	--
Construction	3	9.1	--	--	1		--	--
Heavy and civil engineering construction	1	3.0	--	--	1		--	--
Other heavy and civil engineering construction	1	3.0	--	--	1		--	--
Service providing	12	36.4	7	30.4	--	--	4	50.0
Trade, transportation, and utilities	6	18.2	3	13.0	--	--	3	37.5
Wholesale trade	1	3.0	--	--	--	--	1	12.5
Merchant wholesalers, nondurable goods	1	3.0	--	--	--	--	1	12.5
Miscellaneous nondurable goods merchant wholesalers	1	3.0	--	--	--	--	1	12.5
Paint, varnish, and supplies merchant wholesalers	1	3.0	--	--	--	--	1	12.5

Retail trade	2	6.1	--	--	--	--	2	25.0
Building material and garden equipment and supplies dealers	1	3.0	--	--	--	--	1	12.5
Building material and supplies dealers	1	3.0	--	--	--	--	1	12.5
Clothing and clothing accessories stores	1	3.0	--	--	--	--	1	12.5
Jewelry, luggage, and leather goods stores	1	3.0	--	--	--	--	1	12.5
Jewelry stores	1	3.0	--	--	--	--	1	12.5
Transportation and warehousing	3	9.1	3	13.0	--	--	--	--
Air transportation	3	9.1	3	13.0	--	--	--	--
Scheduled air transportation	1	3.0	1	4.3	--	--	--	--
Scheduled air transportation	1	3.0	1	4.3	--	--	--	--
Scheduled passenger air transportation	1	3.0	1	4.3	--	--	--	--
Nonscheduled air transportation	2	6.1	2	8.7	--	--	--	--
Nonscheduled air transportation	2	6.1	2	8.7	--	--	--	--
Nonscheduled chartered passenger air transportation	1	3.0	1	4.3	--	--	--	--
Nonscheduled chartered freight air transportation	1	3.0	1	4.3	--	--	--	--
Professional and business services	--	--	1	4.3	--	--	--	--
Professional and technical services	1	3.0	1	4.3	--	--	--	--
Professional, scientific, and technical services	1	3.0	1	4.3	--	--	--	--
Management, scientific, and technical consulting services	1	3.0	1	4.3	--	--	--	--
Environmental consulting services	1	3.0	1	4.3	--	--	--	--
Educational and health services	--	--	1	4.3	--	--	--	--
Health care and social assistance	1	3.0	1	4.3	--	--	--	--
Social assistance	1	3.0	1	4.3	--	--	--	--
Community food and housing, and emergency and other relief services	1	3.0	1	4.3	--	--	--	--
Community food services	1	3.0	1	4.3	--	--	--	--
Other services, except public administration	--	--	--	--	--	--	--	--
Other services, except public administration	--	--	--	--	--	--	--	--
Religious, grantmaking, civic, professional, and similar organizations	1	3.0	1	4.3	--	--	--	--
Religious organizations	1	3.0	1	4.3	--	--	--	--
Religious organizations	1	3.0	1	4.3	--	--	--	--

¹ CFOI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² May include volunteers and workers receiving other types of compensation.

³ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

⁴ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

TABLE A-5. Fatal occupational injuries by occupation and event or exposure, Alaska, 2017

Occupation ¹	Total fatal injuries (number)	Event or exposure ²					
		Violence and other injuries by persons or animals ³	Transportation incidents ⁴	Fires and explosions	Falls, slips, trips	Exposure to harmful substances or environments	Contact with objects and equipment
Total	33	6	18	--	6	--	--
Management occupations	1	1	--	--	--	--	--
Top executives	1	1	--	--	--	--	--
Chief executives	1	1	--	--	--	--	--
Chief executives	1	1	--	--	--	--	--
Life, physical, and social science occupations	1	1	--	--	--	--	--
Life scientists	1	1	--	--	--	--	--
Biological scientists	1	1	--	--	--	--	--
Community and social services occupations	1	--	1	--	--	--	--
Religious workers	1	--	1	--	--	--	--
Directors, religious activities and education	1	--	1	--	--	--	--
Directors, religious activities and education	1	--	1	--	--	--	--
Sales and related occupations	3	2	--	--	--	--	--
Supervisors of sales workers	3	2	--	--	--	--	--
First-line supervisors of sales workers	3	2	--	--	--	--	--
First-line supervisors of retail sales workers	--	1	--	--	--	--	--
First-line supervisors of non-retail sales workers	1	1	--	--	--	--	--
Farming, fishing, and forestry occupations	14	--	11	--	--	--	--
Fishing and hunting workers	13	--	11	--	--	--	--
Fishers and related fishing workers	13	--	11	--	--	--	--
Fishers and related fishing workers	13	--	11	--	--	--	--
Construction and extraction occupations	4	--	1	--	--	--	--
Construction trades workers	4	--	1	--	--	--	--
Construction equipment operators	1	--	1	--	--	--	--
Operating engineers and other construction equipment operators	1	--	1	--	--	--	--
Transportation and material moving occupations	4	--	4	--	--	--	--
Air transportation workers	3	--	3	--	--	--	--
Aircraft pilots and flight engineers	3	--	3	--	--	--	--
Airline pilots, copilots, and flight engineers	1	--	1	--	--	--	--
Commercial pilots	2	--	2	--	--	--	--
Water transportation workers	1	--	1	--	--	--	--
Ship and boat captains and operators	1	--	1	--	--	--	--
Captains, mates, and pilots of water vessels	1	--	1	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

⁵ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry ¹ sector, Alaska, 2017

Primary source and secondary source ²	Total fatal injuries (number)	Goods producing						
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information
Total	33	20	16	--	--	11	6	--
Primary Source⁴								
Machinery	1	--	--	--	--	--	--	--
Construction, logging, and mining machinery	1	--	--	--	--	--	--	--
Road grading and surfacing machinery	1	--	--	--	--	--	--	--
Rollers, compactors--construction	1	--	--	--	--	--	--	--
Persons, plants, animals, and minerals	7	--	--	--	--	4	2	--
Animals	1	--	--	--	--	1	--	--
Mammals, except humans	1	--	--	--	--	1	--	--
Person--injured or ill worker	--	--	--	--	--	1	--	--
Person--other than injured or ill worker	3	1	1	--	--	2	2	--
Co-worker or work associate of injured or ill worker	1	1	1	--	--	--	--	--
Co-worker	1	1	1	--	--	--	--	--
Acquaintance	1	--	--	--	--	1	1	--
Assailant, suspect, inmate	1	--	--	--	--	1	1	--
Robber	1	--	--	--	--	1	1	--
Plants, trees, vegetation--not processed	1	--	--	--	--	--	--	--
Trees, logs, limbs	1	--	--	--	--	--	--	--
Trees	1	--	--	--	--	--	--	--
Structures and surfaces	5	4	2	--	1	1	1	--
Structures other than buildings	1	--	--	--	--	1	1	--
Scaffolds, staging	1	--	--	--	--	1	1	--
Scaffolds--self-supporting staging	1	--	--	--	--	1	1	--
Floors, walkways, ground surfaces	4	4	2	--	1	--	--	--
Other floors, walkways, ground surfaces	3	3	2	--	1	--	--	--
Piers, wharfs	3	3	2	--	1	--	--	--
Vehicles	17	12	12	--	--	5	3	--
Aircraft	4	--	--	--	--	4	3	--
Airplanes--powered fixed wing	4	--	--	--	--	4	3	--
Airplane--propeller-driven or piston engine	4	--	--	--	--	4	3	--
Water vehicle	12	12	12	--	--	--	--	--
Commercial fishing vessel	12	12	12	--	--	--	--	--
Secondary Source⁵								

Persons, plants, animals, and minerals	2	--	--	--	--	1	1	--
Plants, trees, vegetation--not processed	2	--	--	--	--	1	1	--
Trees, logs, limbs	2	--	--	--	--	1	1	--
Trees	2	--	--	--	--	1	1	--
Structures and surfaces	8	3	2	--	1	5	3	--
Floors, walkways, ground surfaces	4	1	--	--	1	3	2	--
Floors	1	--	--	--	--	1	1	--
Ground	3	1	--	--	1	--	1	--
Geographical structures	4	2	2	--	--	2	1	--
Raised natural structures, hills, mountains	1	--	--	--	--	1	1	--
Mountains	1	--	--	--	--	1	1	--
Water bodies--natural	3	2	2	--	--	1	--	--
Rivers, streams	1	--	--	--	--	1	--	--
Oceans	2	2	2	--	--	--	--	--
Tools, instruments, and equipment	4	1	1	--	--	3	2	--
Firearms, law enforcement, and other self-defense equipment	4	1	1	--	--	3	2	--
Firearms	4	1	1	--	--	3	2	--
Pistol, handgun, revolver	2	--	--	--	--	2	2	--
Other sources	9	9	9	--	--	--	--	--
Environmental and elemental conditions	9	9	9	--	--	--	--	--
Flooding and other water sources	9	9	9	--	--	--	--	--
Waves, surges, rough seas	9	9	9	--	--	--	--	--

¹ CFI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions page.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration.

⁴ The primary source of a fatal occupational injury is the object, substance, person, bodily motion, or exposure which most directly led to, produced, or inflicted the injury or illness.

⁵ The secondary source of a fatal occupational injury is the object, substance, person, or exposure, other than the source, if any, which most actively generated the source or contributed to the injury or illness.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means not elsewhere classified.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

Service providing				
Financial activities	Professional and business services	Educational and health services	Leisure and hospitality	Other services
--	--	1	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	1	1	--	--
--	1	--	--	--
--	1	--	--	--
--	--	1	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	1
--	--	--	--	1
--	--	--	--	1
--	--	--	--	--
--	--	--	--	--

--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	1
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	1
--	--	--	--	--
--	--	--	--	--
--	--	--	--	1
--	--	--	--	1
--	--	--	--	--
--	--	1	--	--
--	--	1	--	--
--	--	1	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--
--	--	--	--	--

ge at <http://www.bls.gov/iif/oshcfdef.htm>.

ation (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

ins "not elsewhere classified." CFI fatal injury counts exclude illness-related

TABLE A-6. Fatal occupational injuries resulting from transportation incidents and homicides by occupation, Alaska, 2017

Occupation ¹	Total fatal injuries (number)	Transportation incidents ²				Homicides ²	
		Total	Roadway incidents involving motorized land vehicle	Nonroadway incidents involving motorized land vehicles	Pedestrian vehicular incidents	Total	Shooting by other person--intentional
Total	33	18	--	1	--	3	3
Management occupations	1	--	--	--	--	--	--
Top executives	1	--	--	--	--	--	--
Chief executives	1	--	--	--	--	--	--
Chief executives	1	--	--	--	--	--	--
Life, physical, and social science occupations	1	--	--	--	--	--	--
Life scientists	1	--	--	--	--	--	--
Biological scientists	1	--	--	--	--	--	--
Community and social services occupations	1	1	--	--	--	--	--
Religious workers	1	1	--	--	--	--	--
Directors, religious activities and education	1	1	--	--	--	--	--
Directors, religious activities and education	1	1	--	--	--	--	--
Sales and related occupations	3	--	--	--	--	2	2
Supervisors of sales workers	3	--	--	--	--	2	2
First-line supervisors of sales workers	3	--	--	--	--	2	2
First-line supervisors of retail sales workers	--	--	--	--	--	1	1
First-line supervisors of non-retail sales workers	1	--	--	--	--	1	1
Farming, fishing, and forestry occupations	14	11	--	--	--	--	--
Fishing and hunting workers	13	11	--	--	--	--	--
Fishers and related fishing workers	13	11	--	--	--	--	--
Fishers and related fishing workers	13	11	--	--	--	--	--
Construction and extraction occupations	4	1	--	1	--	--	--
Construction trades workers	4	1	--	1	--	--	--
Construction equipment operators	1	1	--	1	--	--	--
Operating engineers and other construction equipment operators	1	1	--	1	--	--	--
Transportation and material moving occupations	4	4	--	--	--	--	--
Air transportation workers	3	3	--	--	--	--	--
Aircraft pilots and flight engineers	3	3	--	--	--	--	--
Airline pilots, copilots, and flight engineers	1	1	--	--	--	--	--
Commercial pilots	2	2	--	--	--	--	--
Water transportation workers	1	1	--	--	--	--	--
Ship and boat captains and operators	1	1	--	--	--	--	--
Captains, mates, and pilots of water vessels	1	1	--	--	--	--	--

¹ CFOI has used several versions of the Standard Occupation Classification (SOC) system since 2003 to define occupation. For more information on the version of SOC used in this year, see our definitions page at <http://www.bls.gov/iif/oshcfdef.htm>.

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

Table A-7. Fatal occupational injuries by worker characteristics and event or exposure, Alaska, 2017

Worker characteristics	Total fatal injuries (number)	Event or exposure ¹					
		Transportation incidents ²	Violence and other injuries by persons or animals ³	Contact with objects and equipment	Falls, slips, trips	Exposure to harmful substances or environments	Fires and explosions
Total	33	18	6	1	6	--	--
Employee status							
Wage and salary ⁴	25	16	4	--	3	--	--
Self-employed ⁵	8	--	2	--	3	--	--
Gender							
Women	2	1	1	--	--	--	--
Men	31	17	5	1	6	--	--
Age							
Under 16 years	--	--	--	--	--	--	--
16 to 17 years	--	--	--	--	--	--	--
18 to 19 years	1	1	--	--	--	--	--
20 to 24 years	2	2	--	--	--	--	--
25 to 34 years	9	4	4	--	--	--	--
35 to 44 years	5	--	--	1	1	--	--
45 to 54 years	4	2	--	--	--	--	--
55 to 64 years	8	5	1	--	--	--	--
65 years and over	4	--	1	--	1	--	--
Race or ethnic origin⁶							
White (non-Hispanic)	22	12	4	--	4	--	--
Black or African-American (non-Hispanic)	--	--	--	--	--	--	--
Hispanic or Latino	--	--	--	--	--	--	--
American Indian or Alaska Native (non-Hispanic)	3	--	--	--	--	--	--
Asian (non-Hispanic)	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander (non-Hispanic)	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

² Includes roadway, nonroadway, air, water, rail fatal occupational injuries, and fatal occupational injuries resulting from being struck by a vehicle.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ May include volunteers and workers receiving other types of compensation.

⁵ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁶ Persons identified as Hispanic or Latino may be of any race. The race categories shown exclude data for Hispanics and Latinos.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

TABLE A-8. Fatal occupational injuries by event or exposure and age, Alaska, 2017

Event or exposure ¹	Total fatal injuries (number)	Age						
		Under 16 years	16-17 years	18-19 years	20-24 years	25-34 years	35-44 years	45-54 years
Total	33	--	--	1	2	9	5	4
Violence and other injuries by persons or animals	6	--	--	--	--	4	--	--
Intentional injury by person	5	--	--	--	--	3	--	--
Homicides (Intentional injury by other person)	3	--	--	--	--	1	--	--
Shooting by other person--intentional	3	--	--	--	--	1	--	--
Suicides (Self-inflicted injury--intentional)	--	--	--	--	--	--	--	--
Shooting--intentional self-harm	1	--	--	--	--	1	--	--
Animal and insect related incidents	1	--	--	--	--	1	--	--
Struck by animal	1	--	--	--	--	1	--	--
Mauled, clawed, or scratched by animal	1	--	--	--	--	1	--	--
Transportation incidents	18	--	--	1	2	4	--	2
Aircraft incidents	4	--	--	--	1	1	--	1
Other in-flight crash	4	--	--	--	1	1	--	1
Other in-flight crash into structure, object, or ground	4	--	--	--	1	1	--	1
Water vehicle incidents	12	--	--	1	1	--	1	1
Capsized or sinking water vehicle	8	--	--	1	1	--	1	1
Fall or jump from water vehicle	4	--	--	--	--	1	--	--
Nonroadway incident involving motorized land vehicles	1	--	--	--	--	--	--	--
Nonroadway noncollision incident	1	--	--	--	--	--	--	--
Jack-knifed or overturned, nonroadway	1	--	--	--	--	--	--	--
Falls, slips, trips	6	--	--	--	--	--	1	--
Falls to lower level	5	--	--	--	--	--	1	--
Other fall to lower level	5	--	--	--	--	--	1	--
Other fall to lower level 11 to 15 feet	2	--	--	--	--	--	1	--
Contact with objects and equipment	1	--	--	--	--	--	1	--
Struck by object or equipment	1	--	--	--	--	--	1	--
Struck by falling object or equipment--other than powered vehicle	1	--	--	--	--	--	1	--

¹ Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. or classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

55-64 years	65 years and over
8	4
1	1
1	1
1	1
1	1
--	--
--	--
--	--
--	--
--	--
5	--
--	1
--	1
--	1
4	--
--	--
2	--
--	--
--	--
--	--
--	1
1	1
1	1
1	--
--	--
--	--
--	--


means "not elsewhere

TABLE A-9. Fatal occupational injuries by event or exposure for all fatal injuries and major private industry ¹ sector, Alaska, 2017

Event or exposure ²	Total fatal injuries (number)	Goods producing						
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation and utilities	Information
Total	33	20	16	--	--	11	6	--
Violence and other injuries by persons or animals	6	1	1	--	--	4	2	--
Intentional injury by person	5	1	1	--	--	3	2	--
Homicides (Intentional injury by other person)	3	1	1	--	--	2	2	--
Shooting by other person--intentional	3	1	1	--	--	2	2	--
Suicides (Self-inflicted injury--intentional)	--	--	--	--	--	1	--	--
Shooting--intentional self-harm	1	--	--	--	--	1	--	--
Animal and insect related incidents	1	--	--	--	--	1	--	--
Struck by animal	1	--	--	--	--	1	--	--
Mauled, clawed, or scratched by animal	1	--	--	--	--	1	--	--
Transportation incidents	18	12	12	--	--	5	3	--
Aircraft incidents	4	--	--	--	--	4	3	--
Other in-flight crash	4	--	--	--	--	4	3	--
Other in-flight crash into structure, object, or ground	4	--	--	--	--	4	3	--
Water vehicle incidents	12	12	12	--	--	--	--	--
Capsized or sinking water vehicle	8	8	8	--	--	--	--	--
Fall or jump from water vehicle	4	4	4	--	--	--	--	--
Nonroadway incident involving motorized land vehicles	1	--	--	--	--	--	--	--
Nonroadway noncollision incident	1	--	--	--	--	--	--	--
Jack-knifed or overturned, nonroadway	1	--	--	--	--	--	--	--
Falls, slips, trips	6	4	--	--	1	--	1	--
Falls to lower level	5	3	--	--	1	--	1	--
Other fall to lower level	5	3	--	--	1	--	1	--
Other fall to lower level 11 to 15 feet	2	1	--	--	1	1	1	--
Contact with objects and equipment	1	--	--	--	--	--	--	--
Struck by object or equipment	1	--	--	--	--	--	--	--
Struck by falling object or equipment--other than powered vehicle	1	--	--	--	--	--	--	--

¹ CFI has used several versions of the North American Industry Classification System (NAICS) since 2003 to define industry. For more information on the version of NAICS used in this year, see our definitions pag

² Based on the BLS Occupational Injury and Illness Classification System (OIICS) 2.01 implemented for 2011 data forward.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administr.

Note: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFI fatal event.

Source: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with state, New York City, District of Columbia, and federal agencies, Census of Fatal Occupational Injuries, April 01, 2019

[illegible]

je at <http://www.bls.gov/iif/oshcfdef.htm>.

ation (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

injury counts exclude illness-related deaths unless precipitated by an injury