

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011²

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Total		918,140	343,240	75,660	84,660	70,910	13,750	77,010	13,660	3,260	5,110
Management occupations	11-0000	21,950	6,710	3,100	1,310	1,210	110	1,640	120	—	70
Top executives	11-1000	3,870	1,210	740	110	90	20	160	30	—	—
Chief executives	11-1010	530	130	100	—	—	—	—	—	—	—
Chief executives	11-1011	530	130	100	—	—	—	—	—	—	—
General and operations managers	11-1020	3,340	1,070	640	110	90	20	150	—	—	—
General and operations managers	11-1021	3,340	1,070	640	110	90	20	150	—	—	—
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,200	430	50	90	80	—	50	—	—	—
Advertising and promotions managers	11-2010	110	20	—	—	—	—	—	—	—	—
Advertising and promotions managers	11-2011	110	20	—	—	—	—	—	—	—	—
Marketing and sales managers	11-2020	1,060	400	40	20	20	—	50	—	—	—
Marketing managers	11-2021	230	130	20	—	—	—	—	—	—	—
Sales managers	11-2022	830	270	20	20	20	—	40	—	—	—
Public relations and fundraising managers	11-2030	30	—	—	—	—	—	—	—	—	—
Public relations and fundraising managers	11-2031	30	—	—	—	—	—	—	—	—	—
Operations specialties managers	11-3000	3,590	1,310	460	280	280	—	540	—	—	20
Administrative services managers	11-3010	1,250	720	110	90	90	—	110	—	—	—
Administrative services managers	11-3011	1,250	720	110	90	90	—	110	—	—	—
Computer and information systems managers	11-3020	210	90	—	—	—	—	20	—	—	—
Computer and information systems managers	11-3021	210	90	—	—	—	—	20	—	—	—
Financial managers	11-3030	640	110	130	50	50	—	60	—	—	—
Financial managers	11-3031	640	110	130	50	50	—	60	—	—	—
Industrial production managers	11-3050	220	100	30	—	—	—	—	—	—	20
Industrial production managers	11-3051	220	100	30	—	—	—	—	—	—	20
Purchasing managers	11-3060	230	60	20	—	—	—	—	30	—	—
Purchasing managers	11-3061	230	60	20	—	—	—	—	30	—	—
Transportation, storage, and distribution managers	11-3070	680	140	30	80	80	—	310	—	—	—
Transportation, storage, and distribution managers	11-3071	680	140	30	80	80	—	310	—	—	—
Compensation and benefits managers	11-3110	40	20	—	—	—	—	—	—	—	—
Compensation and benefits managers	11-3111	40	20	—	—	—	—	—	—	—	—
Human resources managers	11-3120	240	40	110	—	—	—	—	—	—	—
Human resources managers	11-3121	240	40	110	—	—	—	—	—	—	—
Training and development managers	11-3130	70	40	—	—	—	—	—	—	—	—
Training and development managers	11-3131	70	40	—	—	—	—	—	—	—	—
Other management occupations	11-9000	13,290	3,760	1,850	830	750	80	890	80	—	50
Farmers, ranchers, and other agricultural managers ...	11-9010	250	30	50	80	70	—	—	—	—	—
Farmers, ranchers, and other agricultural managers	11-9013	250	30	50	80	70	—	—	—	—	—
Construction managers	11-9020	900	230	120	70	70	—	40	—	—	—
Construction managers	11-9021	900	230	120	70	70	—	40	—	—	—
Education administrators	11-9030	590	120	220	—	—	—	60	—	—	—
Education administrators, preschool and childcare center/program	11-9031	200	30	80	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
			Total	With fractures and other injuries	With sprains and other injuries		
Total	8,620	3,160	30,400	6,500	12,510	109,920	163,440
Management occupations							
Top executives	360	30	600	190	220	3,170	4,820
Chief executives	160	—	70	30	40	500	880
Chief executives	—	—	30	—	—	70	180
General and operations managers	150	—	40	20	20	440	700
General and operations managers	150	—	40	20	20	440	700
Advertising, marketing, promotions, public relations, and sales managers	80	—	30	—	—	90	380
Advertising and promotions managers	—	—	—	—	—	—	—
Advertising and promotions managers	—	—	—	—	—	—	—
Marketing and sales managers	80	—	30	—	—	90	360
Marketing managers	—	—	—	—	—	—	50
Sales managers	80	—	20	—	—	80	310
Public relations and fundraising managers	—	—	—	—	—	—	—
Public relations and fundraising managers	—	—	—	—	—	—	—
Operations specialties managers	70	—	140	20	50	370	370
Administrative services managers	—	—	80	—	—	40	80
Administrative services managers	—	—	80	—	—	40	80
Computer and information systems managers	—	—	—	—	—	30	30
Computer and information systems managers	—	—	—	—	—	30	30
Financial managers	20	—	—	—	—	170	100
Financial managers	20	—	—	—	—	170	100
Industrial production managers	—	—	—	—	—	20	40
Industrial production managers	—	—	—	—	—	20	40
Purchasing managers	—	—	30	—	—	—	30
Purchasing managers	—	—	30	—	—	—	30
Transportation, storage, and distribution managers	—	—	—	—	—	60	50
Transportation, storage, and distribution managers	—	—	—	—	—	60	50
Compensation and benefits managers	—	—	—	—	—	—	—
Compensation and benefits managers	—	—	—	—	—	—	—
Human resources managers	—	—	—	—	—	30	40
Human resources managers	—	—	—	—	—	30	40
Training and development managers	—	—	—	—	—	—	—
Training and development managers	—	—	—	—	—	—	—
Other management occupations	50	30	360	130	120	2,200	3,190
Farmers, ranchers, and other agricultural managers ...	—	—	—	—	—	—	40
Farmers, ranchers, and other agricultural managers	—	—	—	—	—	—	40
Construction managers	—	—	50	50	—	180	220
Construction managers	—	—	50	50	—	180	220
Education administrators	—	—	20	—	20	30	140
Education administrators, preschool and childcare center/program	—	—	—	—	—	—	100

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Education administrators, elementary and secondary school	11-9032	110	40	50	—	—	—	—	—	—	—
Education administrators, postsecondary	11-9033	200	30	50	—	—	—	50	—	—	—
Education administrators, all other	11-9039	80	—	50	—	—	—	—	—	—	—
Architectural and engineering managers	11-9040	50	40	—	—	—	—	—	—	—	—
Architectural and engineering managers	11-9041	50	40	—	—	—	—	—	—	—	—
Food service managers	11-9050	2,790	880	160	390	370	—	280	40	—	50
Food service managers	11-9051	2,790	880	160	390	370	—	280	40	—	50
Funeral service managers	11-9060	30	—	—	—	—	—	—	—	—	—
Funeral service managers	11-9061	30	—	—	—	—	—	—	—	—	—
Lodging managers	11-9080	30	—	—	—	—	—	—	—	—	—
Lodging managers	11-9081	30	—	—	—	—	—	—	—	—	—
Medical and health services managers	11-9110	2,820	1,090	280	100	70	30	260	—	—	—
Medical and health services managers	11-9111	2,820	1,090	280	100	70	30	260	—	—	—
Property, real estate, and community association managers	11-9140	1,290	290	300	—	—	—	40	—	—	—
Property, real estate, and community association managers	11-9141	1,290	290	300	—	—	—	40	—	—	—
Social and community service managers	11-9150	370	150	50	40	40	—	30	—	—	—
Social and community service managers	11-9151	370	150	50	40	40	—	30	—	—	—
Emergency management directors	11-9160	20	—	—	—	—	—	—	—	—	—
Emergency management directors	11-9161	20	—	—	—	—	—	—	—	—	—
Miscellaneous managers	11-9190	4,130	920	650	120	110	—	150	40	—	—
Managers, all other	11-9199	4,130	920	650	120	110	—	150	40	—	—
Business and financial operations occupations	13-0000	5,740	1,820	540	190	180	—	550	—	—	—
Business operations specialists	13-1000	4,050	1,290	410	170	160	—	440	—	—	—
Buyers and purchasing agents	13-1020	630	270	50	20	20	—	70	—	—	—
Buyers and purchasing agents, farm products	13-1021	20	—	—	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	430	210	40	—	—	—	30	—	—	—
Purchasing agents, except wholesale, retail, and farm products	13-1023	170	60	—	—	—	—	40	—	—	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	720	260	60	80	80	—	30	—	—	—
Claims adjusters, examiners, and investigators	13-1031	660	230	50	80	80	—	30	—	—	—
Insurance appraisers, auto damage	13-1032	60	30	—	—	—	—	—	—	—	—
Compliance officers	13-1040	210	30	—	—	—	—	—	—	—	—
Compliance officers	13-1041	210	30	—	—	—	—	—	—	—	—
Cost estimators	13-1050	90	60	—	—	—	—	—	—	—	—
Cost estimators	13-1051	90	60	—	—	—	—	—	—	—	—
Human resources workers	13-1070	540	160	90	—	—	—	100	—	—	—
Human resources specialists	13-1071	500	150	80	—	—	—	90	—	—	—
Labor relations specialists	13-1075	40	—	20	—	—	—	—	—	—	—
Logisticians	13-1080	280	140	—	20	20	—	60	—	—	—
Logisticians	13-1081	280	140	—	20	20	—	60	—	—	—
Management analysts	13-1110	340	80	70	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Education administrators, elementary and secondary school	—	—	—	—	—	—	—	—		
Education administrators, postsecondary	—	—	20	—	20	20	20	30		
Education administrators, all other	—	—	—	—	—	—	—	—		
Architectural and engineering managers	—	—	—	—	—	—	—	—		
Architectural and engineering managers	—	—	—	—	—	—	—	—		
Food service managers	20	20	20	—	—	360	570			
Food service managers	20	20	20	—	—	360	570			
Funeral service managers	—	—	—	—	—	30	—			
Funeral service managers	—	—	—	—	—	30	—			
Lodging managers	—	—	—	—	—	—	—			
Lodging managers	—	—	—	—	—	—	—			
Medical and health services managers	—	—	160	20	70	330	590			
Medical and health services managers	—	—	160	20	70	330	590			
Property, real estate, and community association managers	—	—	—	—	—	90	570			
Property, real estate, and community association managers	—	—	—	—	—	90	570			
Social and community service managers	—	—	20	—	—	40	30			
Social and community service managers	—	—	20	—	—	40	30			
Emergency management directors	—	—	—	—	—	—	—			
Emergency management directors	—	—	—	—	—	—	—			
Miscellaneous managers	20	—	60	20	20	1,120	1,020			
Managers, all other	20	—	60	20	20	1,120	1,020			
Business and financial operations occupations	200	30	610	40	130	770	1,010			
Business operations specialists	150	—	210	30	90	580	770			
Buyers and purchasing agents	20	—	30	—	30	80	90			
Buyers and purchasing agents, farm products	—	—	—	—	—	—	—			
Wholesale and retail buyers, except farm products	—	—	—	—	—	70	60			
Purchasing agents, except wholesale, retail, and farm products	—	—	20	—	20	—	30			
Claims adjusters, appraisers, examiners, and investigators	50	—	20	—	—	70	140			
Claims adjusters, examiners, and investigators	50	—	20	—	—	70	120			
Insurance appraisers, auto damage	—	—	—	—	—	—	20			
Compliance officers	—	—	—	—	—	150	—			
Compliance officers	—	—	—	—	—	150	—			
Cost estimators	—	—	—	—	—	—	—			
Cost estimators	—	—	—	—	—	—	—			
Human resources workers	—	—	—	—	—	40	120			
Human resources specialists	—	—	—	—	—	40	110			
Labor relations specialists	—	—	—	—	—	—	—			
Logisticians	—	—	—	—	—	—	50			
Logisticians	—	—	—	—	—	—	50			
Management analysts	30	—	20	—	—	50	60			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Management analysts	13-1111	340	80	70	—	—	—	20	—	—	—
Meeting, convention, and event planners	13-1120	120	20	20	—	—	—	—	—	—	—
Meeting, convention, and event planners	13-1121	120	20	20	—	—	—	—	—	—	—
Fundraisers	13-1130	20	—	—	—	—	—	—	—	—	—
Fundraisers	13-1131	20	—	—	—	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists ..	13-1140	70	—	20	—	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists	13-1141	70	—	20	—	—	—	—	—	—	—
Training and development specialists	13-1150	430	90	—	—	—	—	80	—	—	—
Training and development specialists	13-1151	430	90	—	—	—	—	80	—	—	—
Market research analysts and marketing specialists ..	13-1160	260	70	—	—	—	—	20	—	—	—
Market research analysts and marketing specialists	13-1161	260	70	—	—	—	—	20	—	—	—
Miscellaneous business operations specialists	13-1190	350	100	50	—	—	—	20	—	—	—
Business operations specialists, all other	13-1199	350	100	50	—	—	—	20	—	—	—
Financial specialists	13-2000	1,700	520	130	30	20	—	110	—	—	—
Accountants and auditors	13-2010	940	250	60	20	20	—	50	—	—	—
Accountants and auditors	13-2011	940	250	60	20	20	—	50	—	—	—
Credit analysts	13-2040	20	—	—	—	—	—	—	—	—	—
Credit analysts	13-2041	20	—	—	—	—	—	—	—	—	—
Financial analysts and advisors	13-2050	280	150	40	—	—	—	—	—	—	—
Financial analysts	13-2051	140	60	30	—	—	—	—	—	—	—
Personal financial advisors	13-2052	90	80	—	—	—	—	—	—	—	—
Insurance underwriters	13-2053	50	—	—	—	—	—	—	—	—	—
Financial examiners	13-2060	30	—	—	—	—	—	—	—	—	—
Financial examiners	13-2061	30	—	—	—	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	200	40	—	—	—	—	—	—	—	—
Credit counselors	13-2071	40	—	—	—	—	—	—	—	—	—
Loan officers	13-2072	160	30	—	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	230	70	—	—	—	—	30	—	—	—
Financial specialists, all other	13-2099	230	70	—	—	—	—	30	—	—	—
Computer and mathematical occupations	15-0000	2,330	550	470	100	60	40	110	20	—	—
Computer occupations	15-1100	2,150	510	440	70	60	—	100	20	—	—
Computer and information analysts	15-1120	160	40	40	—	—	—	—	—	—	—
Computer systems analysts	15-1121	130	30	40	—	—	—	—	—	—	—
Information security analysts	15-1122	30	—	—	—	—	—	—	—	—	—
Software developers and programmers	15-1130	290	60	80	—	—	—	—	—	—	—
Computer programmers	15-1131	40	—	—	—	—	—	—	—	—	—
Software developers, applications	15-1132	120	—	80	—	—	—	—	—	—	—
Software developers, systems software	15-1133	130	40	—	—	—	—	—	—	—	—
Database and systems administrators and network architects	15-1140	410	100	—	—	—	—	20	—	—	—
Database administrators	15-1141	40	—	—	—	—	—	—	—	—	—
Network and computer systems administrators	15-1142	350	80	—	—	—	—	—	—	—	—
Computer network architects	15-1143	20	—	—	—	—	—	—	—	—	—
Computer support specialists	15-1150	1,120	230	300	40	40	—	40	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
Management analysts	30	—	20	—	—	50	60	
Meeting, convention, and event planners	20	—	—	—	—	—	30	
Meeting, convention, and event planners	20	—	—	—	—	—	30	
Fundraisers	—	—	—	—	—	—	—	—
Fundraisers	—	—	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	20	
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	20	
Training and development specialists	—	—	30	—	20	70	140	
Training and development specialists	—	—	30	—	20	70	140	
Market research analysts and marketing specialists	—	—	60	—	20	30	60	
Market research analysts and marketing specialists	—	—	60	—	20	30	60	
Miscellaneous business operations specialists	—	—	30	—	—	90	50	
Business operations specialists, all other	—	—	30	—	—	90	50	
Financial specialists	60	20	400	—	30	190	230	
Accountants and auditors	20	—	360	—	—	50	110	
Accountants and auditors	20	—	360	—	—	50	110	
Credit analysts	—	—	—	—	—	—	—	
Credit analysts	—	—	—	—	—	—	—	
Financial analysts and advisors	—	—	—	—	—	30	20	
Financial analysts	—	—	—	—	—	20	20	
Personal financial advisors	—	—	—	—	—	—	—	
Insurance underwriters	—	—	—	—	—	20	—	
Financial examiners	—	—	—	—	—	—	—	
Financial examiners	—	—	—	—	—	—	—	
Credit counselors and loan officers	—	—	—	—	—	100	20	
Credit counselors	—	—	—	—	—	—	—	
Loan officers	—	—	—	—	—	90	—	
Miscellaneous financial specialists	20	—	—	—	—	20	80	
Financial specialists, all other	20	—	—	—	—	20	80	
Computer and mathematical occupations	60	—	190	—	140	460	340	
Computer occupations	40	—	180	—	140	430	320	
Computer and information analysts	—	—	20	—	—	—	30	
Computer systems analysts	—	—	20	—	—	—	20	
Information security analysts	—	—	—	—	—	—	—	
Software developers and programmers	—	—	—	—	—	80	40	
Computer programmers	—	—	—	—	—	—	—	
Software developers, applications	—	—	—	—	—	—	20	
Software developers, systems software	—	—	—	—	—	70	—	
Database and systems administrators and network architects	20	—	—	—	—	180	60	
Database administrators	—	—	—	—	—	—	—	
Network and computer systems administrators	—	—	—	—	—	170	60	
Computer network architects	—	—	—	—	—	—	—	
Computer support specialists	—	—	140	—	120	150	170	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Computer user support specialists	15-1151	380	30	20	—	—	—	—	—	—	—
Computer network support specialists	15-1152	740	190	280	40	40	—	40	—	—	—
Miscellaneous computer occupations	15-1190	160	80	—	—	—	—	20	—	—	—
Computer occupations, all other	15-1199	160	80	—	—	—	—	20	—	—	—
Mathematical science occupations	15-2000	180	40	30	—	—	—	—	—	—	—
Operations research analysts	15-2030	110	30	30	—	—	—	—	—	—	—
Operations research analysts	15-2031	110	30	30	—	—	—	—	—	—	—
Statisticians	15-2040	30	—	—	—	—	—	—	—	—	—
Statisticians	15-2041	30	—	—	—	—	—	—	—	—	—
Miscellaneous mathematical science occupations	15-2090	30	—	—	—	—	—	—	—	—	—
Mathematical science occupations, all other	15-2099	30	—	—	—	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	2,930	1,010	620	120	120	—	90	20	40	—
Architects, surveyors, and cartographers	17-1000	610	190	360	—	—	—	—	—	—	—
Architects, except naval	17-1010	120	—	60	—	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	70	—	—	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	490	140	300	—	—	—	—	—	—	—
Surveyors	17-1022	490	140	300	—	—	—	—	—	—	—
Engineers	17-2000	970	280	130	40	40	—	50	—	30	—
Aerospace engineers	17-2010	20	—	—	—	—	—	—	—	—	—
Aerospace engineers	17-2011	20	—	—	—	—	—	—	—	—	—
Civil engineers	17-2050	110	30	—	—	—	—	—	—	—	—
Civil engineers	17-2051	110	30	—	—	—	—	—	—	—	—
Computer hardware engineers	17-2060	20	—	—	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	20	—	—	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	70	20	—	—	—	—	—	—	—	—
Electrical engineers	17-2071	40	—	—	—	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—	—	—	—
Environmental engineers	17-2080	80	30	—	—	—	—	—	—	—	—
Environmental engineers	17-2081	80	30	—	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	200	50	40	—	—	—	20	—	20	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	60	20	—	—	—	—	—	—	—	—
Industrial engineers	17-2112	140	30	30	—	—	—	20	—	—	—
Mechanical engineers	17-2140	100	—	20	—	—	—	—	—	—	—
Mechanical engineers	17-2141	100	—	20	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2150	60	30	—	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	60	30	—	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	280	90	—	20	20	—	20	—	—	—
Engineers, all other	17-2199	280	90	—	20	20	—	20	—	—	—
Drafters, engineering technicians, and mapping technicians	17-3000	1,340	540	120	80	70	—	40	—	—	—
Drafters	17-3010	50	—	—	—	—	—	—	—	—	—
Drafters, all other	17-3019	30	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Computer user support specialists	—	—	120	—	120	100	100			
Computer network support specialists	—	—	20	—	—	50	70			
Miscellaneous computer occupations	—	—	—	—	—	20	20			
Computer occupations, all other	—	—	—	—	—	20	20			
Mathematical science occupations	—	—	—	—	—	20	20			
Operations research analysts	—	—	—	—	—	—	—			
Operations research analysts	—	—	—	—	—	—	—			
Statisticians	—	—	—	—	—	—	—			
Statisticians	—	—	—	—	—	—	—			
Miscellaneous mathematical science occupations	—	—	—	—	—	—	—			
Mathematical science occupations, all other	—	—	—	—	—	—	—			
Architecture and engineering occupations	30	20	120	40	20	260	590			
Architects, surveyors, and cartographers	—	—	—	—	—	40	20			
Architects, except naval	—	—	—	—	—	—	—			
Architects, except landscape and naval	—	—	—	—	—	—	—			
Surveyors, cartographers, and photogrammetrists	—	—	—	—	—	40	20			
Surveyors	—	—	—	—	—	30	20			
Engineers	—	20	80	30	—	100	230			
Aerospace engineers	—	—	—	—	—	—	—			
Aerospace engineers	—	—	—	—	—	—	—			
Civil engineers	—	—	—	—	—	—	30			
Civil engineers	—	—	—	—	—	—	30			
Computer hardware engineers	—	—	—	—	—	—	—			
Computer hardware engineers	—	—	—	—	—	—	—			
Electrical and electronics engineers	—	—	—	—	—	20	—			
Electrical engineers	—	—	—	—	—	—	—			
Electronics engineers, except computer	—	—	—	—	—	—	—			
Environmental engineers	—	—	—	—	—	—	20			
Environmental engineers	—	—	—	—	—	—	20			
Industrial engineers, including health and safety	—	—	—	—	—	—	50			
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	30			
Industrial engineers	—	—	—	—	—	—	30			
Mechanical engineers	—	—	—	—	—	40	20			
Mechanical engineers	—	—	—	—	—	40	20			
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—			
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—			
Miscellaneous engineers	—	—	30	20	—	30	50			
Engineers, all other	—	—	30	20	—	30	50			
Drafters, engineering technicians, and mapping technicians	30	—	40	—	—	120	340			
Drafters	—	—	—	—	—	—	—			
Drafters, all other	—	—	—	—	—	—	—			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Engineering technicians, except drafters	17-3020	1,140	440	110	50	50	—	40	—	—	—
Civil engineering technicians	17-3022	30	—	—	—	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	540	210	40	30	20	—	20	—	—	—
Environmental engineering technicians	17-3025	90	—	—	—	—	—	—	—	—	—
Industrial engineering technicians	17-3026	110	70	—	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	350	140	40	—	—	—	—	—	—	—
Surveying and mapping technicians	17-3030	160	90	—	20	20	—	—	—	—	—
Surveying and mapping technicians	17-3031	160	90	—	20	20	—	—	—	—	—
Life, physical, and social science occupations	19-0000	1,530	380	100	220	170	50	130	—	40	—
Life scientists	19-1000	250	40	—	30	30	—	30	—	—	—
Agricultural and food scientists	19-1010	60	—	—	—	—	—	—	—	—	—
Animal scientists	19-1011	20	—	—	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	40	—	—	—	—	—	—	—	—	—
Biological scientists	19-1020	90	—	—	—	—	—	—	—	—	—
Microbiologists	19-1022	30	—	—	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	30	—	—	—	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	40	—	—	—	—	—	—	—	—	—
Foresters	19-1032	30	—	—	—	—	—	—	—	—	—
Medical scientists	19-1040	60	—	—	—	—	—	—	—	—	—
Medical scientists, except epidemiologists	19-1042	60	—	—	—	—	—	—	—	—	—
Physical scientists	19-2000	250	50	—	50	50	—	—	—	—	—
Chemists and materials scientists	19-2030	110	20	—	50	40	—	—	—	—	—
Chemists	19-2031	90	—	—	50	40	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	90	—	—	—	—	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	30	—	—	—	—	—	—	—	—	—
Geoscientists, except hydrologists and geographers	19-2042	60	—	—	—	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	40	20	—	—	—	—	—	—	—	—
Physical scientists, all other	19-2099	40	20	—	—	—	—	—	—	—	—
Social scientists and related workers	19-3000	340	50	—	—	—	—	80	—	—	—
Psychologists	19-3030	310	40	—	—	—	—	80	—	—	—
Psychologists, all other	19-3039	310	40	—	—	—	—	80	—	—	—
Life, physical, and social science technicians	19-4000	690	230	50	130	90	40	—	—	30	—
Agricultural and food science technicians	19-4010	170	50	—	30	—	30	—	—	—	—
Agricultural and food science technicians	19-4011	170	50	—	30	—	30	—	—	—	—
Biological technicians	19-4020	50	20	—	—	—	—	—	—	—	—
Biological technicians	19-4021	50	20	—	—	—	—	—	—	—	—
Chemical technicians	19-4030	140	60	20	—	—	—	—	—	—	—
Chemical technicians	19-4031	140	60	20	—	—	—	—	—	—	—
Geological and petroleum technicians	19-4040	20	—	—	—	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	20	—	—	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	300	100	—	80	70	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Engineering technicians, except drafters	—	—	40	—	—	100	310			
Civil engineering technicians	—	—	—	—	—	—	—			
Electrical and electronics engineering technicians	—	—	30	—	—	70	130			
Environmental engineering technicians	—	—	—	—	—	—	60			
Industrial engineering technicians	—	—	—	—	—	—	20			
Engineering technicians, except drafters, all other	—	—	—	—	—	20	110			
Surveying and mapping technicians	—	—	—	—	—	—	30			
Surveying and mapping technicians	—	—	—	—	—	—	30			
Life, physical, and social science occupations	—	40	70	50	—	150	370			
Life scientists	—	—	—	—	—	20	80			
Agricultural and food scientists	—	—	—	—	—	—	20			
Animal scientists	—	—	—	—	—	—	—			
Soil and plant scientists	—	—	—	—	—	—	—			
Biological scientists	—	—	—	—	—	—	40			
Microbiologists	—	—	—	—	—	—	—			
Zoologists and wildlife biologists	—	—	—	—	—	—	—			
Biological scientists, all other	—	—	—	—	—	—	20			
Conservation scientists and foresters	—	—	—	—	—	—	—			
Foresters	—	—	—	—	—	—	—			
Medical scientists	—	—	—	—	—	—	—			
Medical scientists, except epidemiologists	—	—	—	—	—	—	—			
Physical scientists	—	—	20	—	—	30	40			
Chemists and materials scientists	—	—	—	—	—	—	20			
Chemists	—	—	—	—	—	—	20			
Environmental scientists and geoscientists	—	—	—	—	—	—	—			
Environmental scientists and specialists, including health	—	—	—	—	—	—	—			
Geoscientists, except hydrologists and geographers	—	—	—	—	—	—	—			
Miscellaneous physical scientists	—	—	—	—	—	—	—			
Physical scientists, all other	—	—	—	—	—	—	—			
Social scientists and related workers	—	—	20	—	—	40	120			
Psychologists	—	—	20	—	—	40	110			
Psychologists, all other	—	—	20	—	—	40	110			
Life, physical, and social science technicians	—	20	20	20	—	60	130			
Agricultural and food science technicians	—	—	—	—	—	20	20			
Agricultural and food science technicians	—	—	—	—	—	20	20			
Biological technicians	—	—	—	—	—	—	—			
Biological technicians	—	—	—	—	—	—	—			
Chemical technicians	—	—	—	—	—	20	30			
Chemical technicians	—	—	—	—	—	20	30			
Geological and petroleum technicians	—	—	—	—	—	—	—			
Geological and petroleum technicians	—	—	—	—	—	—	—			
Miscellaneous life, physical, and social science technicians	—	—	20	20	—	—	50			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Environmental science and protection technicians, including health	19-4091	40	—	—	—	—	—	—	—	—	—
Forest and conservation technicians	19-4093	80	—	—	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	180	50	—	60	60	—	—	—	—	—
Community and social service occupations	21-0000	6,550	2,180	550	130	100	30	900	30	—	—
Counselors, social workers, and other community and social service specialists	21-1000	6,420	2,170	500	120	90	30	890	30	—	—
Counselors	21-1010	2,460	880	190	60	50	—	310	—	—	—
Substance abuse and behavioral disorder counselors	21-1011	320	110	—	—	—	—	70	—	—	—
Educational, guidance, school, and vocational counselors	21-1012	210	90	—	—	—	—	—	—	—	—
Marriage and family therapists	21-1013	90	50	—	—	—	—	—	—	—	—
Mental health counselors	21-1014	710	270	50	30	30	—	140	—	—	—
Rehabilitation counselors	21-1015	430	200	50	—	—	—	40	—	—	—
Counselors, all other	21-1019	700	170	50	20	—	—	50	—	—	—
Social workers	21-1020	2,210	710	230	30	20	—	220	20	—	—
Child, family, and school social workers	21-1021	310	140	20	—	—	—	100	—	—	—
Healthcare social workers	21-1022	260	100	30	—	—	—	—	—	—	—
Mental health and substance abuse social workers	21-1023	150	80	—	—	—	—	20	—	—	—
Social workers, all other	21-1029	1,490	390	170	20	20	—	90	—	—	—
Miscellaneous community and social service specialists	21-1090	1,760	570	80	30	20	—	360	—	—	—
Health educators	21-1091	90	40	—	—	—	—	—	—	—	—
Social and human service assistants	21-1093	1,080	350	30	20	—	—	330	—	—	—
Community health workers	21-1094	90	—	20	—	—	—	—	—	—	—
Community and social service specialists, all other	21-1099	490	170	20	—	—	—	30	—	—	—
Religious workers	21-2000	130	—	50	—	—	—	—	—	—	—
Clergy	21-2010	100	—	40	—	—	—	—	—	—	—
Clergy	21-2011	100	—	40	—	—	—	—	—	—	—
Directors, religious activities and education	21-2020	20	—	—	—	—	—	—	—	—	—
Directors, religious activities and education	21-2021	20	—	—	—	—	—	—	—	—	—
Legal occupations	23-0000	950	150	70	—	—	—	40	—	—	—
Lawyers, judges, and related workers	23-1000	80	20	—	—	—	—	—	—	—	—
Lawyers and judicial law clerks	23-1010	80	20	—	—	—	—	—	—	—	—
Lawyers	23-1011	80	20	—	—	—	—	—	—	—	—
Legal support workers	23-2000	870	130	70	—	—	—	40	—	—	—
Paralegals and legal assistants	23-2010	510	70	60	—	—	—	40	—	—	—
Paralegals and legal assistants	23-2011	510	70	60	—	—	—	40	—	—	—
Miscellaneous legal support workers	23-2090	360	70	—	—	—	—	—	—	—	—
Title examiners, abstractors, and searchers	23-2093	270	—	—	—	—	—	—	—	—	—
Legal support workers, all other	23-2099	90	60	—	—	—	—	—	—	—	—
Education, training, and library occupations	25-0000	7,930	2,910	980	360	280	70	760	—	—	—
Postsecondary teachers	25-1000	320	100	50	20	20	—	40	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
			Total	With fractures and other injuries	With sprains and other injuries		
Environmental science and protection technicians, including health	—	—	—	—	—	—	—
Forest and conservation technicians	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	—	—	20	20	—	—	20
Community and social service occupations	20	20	420	20	200	980	1,320
Counselors, social workers, and other community and social service specialists	20	20	420	20	200	950	1,310
Counselors	—	—	140	—	70	460	400
Substance abuse and behavioral disorder counselors	—	—	—	—	—	40	80
Educational, guidance, school, and vocational counselors	—	—	30	—	20	20	40
Marriage and family therapists	—	—	—	—	—	—	—
Mental health counselors	—	—	30	—	20	80	100
Rehabilitation counselors	—	—	20	—	—	80	40
Counselors, all other	—	—	40	—	20	240	120
Social workers	—	—	180	—	80	300	500
Child, family, and school social workers	—	—	—	—	—	—	20
Healthcare social workers	—	—	40	—	30	20	40
Mental health and substance abuse social workers	—	—	20	—	—	—	—
Social workers, all other	—	—	100	—	40	250	430
Miscellaneous community and social service specialists	—	—	100	—	50	200	410
Health educators	—	—	—	—	—	—	40
Social and human service assistants	—	—	50	—	40	130	170
Community health workers	—	—	30	—	—	20	—
Community and social service specialists, all other	—	—	20	—	—	40	200
Religious workers	—	—	—	—	—	30	—
Clergy	—	—	—	—	—	30	—
Clergy	—	—	—	—	—	30	—
Directors, religious activities and education	—	—	—	—	—	—	—
Directors, religious activities and education	—	—	—	—	—	—	—
Legal occupations	—	—	280	270	—	50	340
Lawyers, judges, and related workers	—	—	—	—	—	20	—
Lawyers and judicial law clerks	—	—	—	—	—	20	—
Lawyers	—	—	—	—	—	20	—
Legal support workers	—	—	250	240	—	30	340
Paralegals and legal assistants	—	—	250	240	—	30	60
Paralegals and legal assistants	—	—	250	240	—	30	60
Miscellaneous legal support workers	—	—	—	—	—	—	280
Title examiners, abstractors, and searchers	—	—	—	—	—	—	—
Legal support workers, all other	—	—	—	—	—	—	20
Education, training, and library occupations	—	—	200	50	100	1,480	1,240
Postsecondary teachers	—	—	20	—	20	30	50

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Health teachers, postsecondary	25-1070	70	—	—	—	—	—	30	—	—	—
Health specialties teachers, postsecondary	25-1071	50	—	—	—	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	25-1072	20	—	—	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	220	80	40	—	—	—	—	—	—	—
Graduate teaching assistants	25-1191	20	—	—	—	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	60	30	—	—	—	—	—	—	—	—
Postsecondary teachers, all other	25-1199	140	50	30	—	—	—	—	—	—	—
Preschool, primary, secondary, and special education school teachers	25-2000	2,890	1,050	340	160	160	—	260	—	—	—
Preschool and kindergarten teachers	25-2010	1,860	650	110	120	120	—	190	—	—	—
Preschool teachers, except special education	25-2011	1,860	650	110	120	120	—	190	—	—	—
Elementary and middle school teachers	25-2020	560	140	190	40	40	—	50	—	—	—
Elementary school teachers, except special education	25-2021	520	110	190	40	40	—	50	—	—	—
Middle school teachers, except special and career/technical education	25-2022	40	30	—	—	—	—	—	—	—	—
Secondary school teachers	25-2030	40	—	—	—	—	—	—	—	—	—
Secondary school teachers, except special and career/technical education	25-2031	30	—	—	—	—	—	—	—	—	—
Special education teachers	25-2050	430	250	20	—	—	—	20	—	—	—
Special education teachers, preschool	25-2051	30	—	—	—	—	—	—	—	—	—
Special education teachers, kindergarten and elementary school	25-2052	60	20	—	—	—	—	—	—	—	—
Special education teachers, all other	25-2059	330	230	—	—	—	—	—	—	—	—
Other teachers and instructors	25-3000	1,910	770	200	40	—	30	150	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3010	110	—	—	—	—	—	—	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	110	—	—	—	—	—	—	—	—	—
Self-enrichment education teachers	25-3020	550	260	20	—	—	—	20	—	—	—
Self-enrichment education teachers	25-3021	550	260	20	—	—	—	20	—	—	—
Miscellaneous teachers and instructors	25-3090	1,260	500	180	30	—	20	130	—	—	—
Teachers and instructors, all other	25-3099	1,260	500	180	30	—	20	130	—	—	—
Librarians, curators, and archivists	25-4000	140	30	20	—	—	—	30	—	—	—
Archivists, curators, and museum technicians	25-4010	70	—	—	—	—	—	—	—	—	—
Curators	25-4012	40	—	—	—	—	—	—	—	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—	—	—	—
Librarians	25-4020	60	20	—	—	—	—	20	—	—	—
Librarians	25-4021	60	20	—	—	—	—	20	—	—	—
Other education, training, and library occupations	25-9000	2,670	960	370	130	90	30	280	—	—	—
Instructional coordinators	25-9030	90	—	—	—	—	—	40	—	—	—
Instructional coordinators	25-9031	90	—	—	—	—	—	40	—	—	—
Teacher assistants	25-9040	2,450	910	360	120	90	30	210	—	—	—
Teacher assistants	25-9041	2,450	910	360	120	90	30	210	—	—	—
Miscellaneous education, training, and library workers	25-9090	120	40	—	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Health teachers, postsecondary	—	—	—	—	—	—	—	—		
Health specialties teachers, postsecondary	—	—	—	—	—	—	—	—		
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—	—		
Miscellaneous postsecondary teachers	—	—	20	—	20	30	30			
Graduate teaching assistants	—	—	—	—	—	—	—			
Vocational education teachers, postsecondary	—	—	—	—	—	—	—			
Postsecondary teachers, all other	—	—	—	—	—	20	20			
Preschool, primary, secondary, and special education school teachers	—	—	20	—	—	640	410			
Preschool and kindergarten teachers	—	—	—	—	—	520	250			
Preschool teachers, except special education	—	—	—	—	—	520	250			
Elementary and middle school teachers	—	—	—	—	—	100	30			
Elementary school teachers, except special education	—	—	—	—	—	100	30			
Middle school teachers, except special and career/technical education	—	—	—	—	—	—	—			
Secondary school teachers	—	—	—	—	—	—	—			
Secondary school teachers, except special and career/technical education	—	—	—	—	—	—	—			
Special education teachers	—	—	—	—	—	—	120			
Special education teachers, preschool	—	—	—	—	—	—	—			
Special education teachers, kindergarten and elementary school	—	—	—	—	—	—	—			
Special education teachers, all other	—	—	—	—	—	—	70			
Other teachers and instructors	—	—	60	40	20	370	320			
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	80	—			
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	80	—			
Self-enrichment education teachers	—	—	—	—	—	120	100			
Self-enrichment education teachers	—	—	—	—	—	120	100			
Miscellaneous teachers and instructors	—	—	50	30	20	170	210			
Teachers and instructors, all other	—	—	50	30	20	170	210			
Librarians, curators, and archivists	—	—	—	—	—	—	40			
Archivists, curators, and museum technicians	—	—	—	—	—	—	40			
Curators	—	—	—	—	—	—	—			
Museum technicians and conservators	—	—	—	—	—	—	—			
Librarians	—	—	—	—	—	—	—			
Librarians	—	—	—	—	—	—	—			
Other education, training, and library occupations	—	—	90	—	60	430	420			
Instructional coordinators	—	—	—	—	—	20	—			
Instructional coordinators	—	—	—	—	—	20	—			
Teacher assistants	—	—	90	—	60	360	400			
Teacher assistants	—	—	90	—	60	360	400			
Miscellaneous education, training, and library workers	—	—	—	—	—	40	—			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Education, training, and library workers, all other	25-9099	120	40	—	—	—	—	20	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	6,400	3,050	970	210	190	20	610	20	—	—
Art and design workers	27-1000	1,560	450	430	50	40	—	420	—	—	—
Artists and related workers	27-1010	50	20	—	—	—	—	—	—	—	—
Art directors	27-1011	20	—	—	—	—	—	—	—	—	—
Craft artists	27-1012	20	—	—	—	—	—	—	—	—	—
Designers	27-1020	1,510	430	430	40	40	—	420	—	—	—
Commercial and industrial designers	27-1021	20	—	—	—	—	—	—	—	—	—
Floral designers	27-1023	90	—	40	—	—	—	—	—	—	—
Graphic designers	27-1024	100	30	20	—	—	—	—	—	—	—
Interior designers	27-1025	180	140	—	—	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	600	200	30	—	—	—	280	—	—	—
Set and exhibit designers	27-1027	350	—	—	—	—	—	—	—	—	—
Designers, all other	27-1029	170	20	—	—	—	—	100	—	—	—
Entertainers and performers, sports and related workers	27-2000	3,570	2,170	280	60	60	—	130	—	—	—
Actors, producers, and directors	27-2010	240	60	30	—	—	—	—	—	—	—
Actors	27-2011	190	50	—	—	—	—	—	—	—	—
Producers and directors	27-2012	50	—	20	—	—	—	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	2,580	1,710	210	30	30	—	110	—	—	—
Athletes and sports competitors	27-2021	1,630	990	120	30	30	—	100	—	—	—
Coaches and scouts	27-2022	920	710	80	—	—	—	—	—	—	—
Umpires, referees, and other sports officials	27-2023	20	—	—	—	—	—	—	—	—	—
Dancers and choreographers	27-2030	300	180	30	—	—	—	—	—	—	—
Dancers	27-2031	290	180	30	—	—	—	—	—	—	—
Musicians, singers, and related workers	27-2040	80	20	—	—	—	—	—	—	—	—
Musicians and singers	27-2042	80	20	—	—	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	370	200	—	—	—	—	—	—	—	—
Entertainers and performers, sports and related workers, all other	27-2099	370	200	—	—	—	—	—	—	—	—
Media and communication workers	27-3000	430	190	80	—	—	—	—	—	—	—
Announcers	27-3010	40	—	20	—	—	—	—	—	—	—
Radio and television announcers	27-3011	40	—	20	—	—	—	—	—	—	—
News analysts, reporters and correspondents	27-3020	110	40	—	—	—	—	—	—	—	—
Reporters and correspondents	27-3022	110	40	—	—	—	—	—	—	—	—
Public relations specialists	27-3030	40	20	—	—	—	—	—	—	—	—
Public relations specialists	27-3031	40	20	—	—	—	—	—	—	—	—
Writers and editors	27-3040	100	—	—	—	—	—	—	—	—	—
Editors	27-3041	80	—	—	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	150	100	20	—	—	—	—	—	—	—
Interpreters and translators	27-3091	120	100	—	—	—	—	—	—	—	—
Media and communication workers, all other	27-3099	30	—	—	—	—	—	—	—	—	—
Media and communication equipment workers	27-4000	840	240	190	100	80	—	40	—	—	—
Broadcast and sound engineering technicians and radio operators	27-4010	250	130	60	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Education, training, and library workers, all other	—	—	—	—	—	40	—	—		
Arts, design, entertainment, sports, and media occupations	—	30	120	20	30	440	930			
Art and design workers	—	—	30	—	—	60	120			
Artists and related workers	—	—	—	—	—	—	—			
Art directors	—	—	—	—	—	—	—			
Craft artists	—	—	—	—	—	—	—			
Designers	—	—	30	—	—	60	110			
Commercial and industrial designers	—	—	—	—	—	—	—			
Floral designers	—	—	—	—	—	—	—			
Graphic designers	—	—	—	—	—	20	20			
Interior designers	—	—	—	—	—	—	—			
Merchandise displayers and window trimmers	—	—	20	—	—	20	40			
Set and exhibit designers	—	—	—	—	—	—	—			
Designers, all other	—	—	—	—	—	—	20			
Entertainers and performers, sports and related workers	—	20	80	—	20	260	560			
Actors, producers, and directors	—	—	—	—	—	50	90			
Actors	—	—	—	—	—	40	70			
Producers and directors	—	—	—	—	—	—	—			
Athletes, coaches, umpires, and related workers	—	20	20	—	—	110	380			
Athletes and sports competitors	—	20	—	—	—	70	290			
Coaches and scouts	—	—	—	—	—	30	80			
Umpires, referees, and other sports officials	—	—	—	—	—	—	—			
Dancers and choreographers	—	—	—	—	—	40	20			
Dancers	—	—	—	—	—	40	20			
Musicians, singers, and related workers	—	—	—	—	—	20	30			
Musicians and singers	—	—	—	—	—	20	30			
Miscellaneous entertainers and performers, sports and related workers	—	—	40	—	—	30	50			
Entertainers and performers, sports and related workers, all other	—	—	40	—	—	30	50			
Media and communication workers	—	—	—	—	—	40	90			
Announcers	—	—	—	—	—	—	—			
Radio and television announcers	—	—	—	—	—	—	—			
News analysts, reporters and correspondents	—	—	—	—	—	20	20			
Reporters and correspondents	—	—	—	—	—	20	20			
Public relations specialists	—	—	—	—	—	—	—			
Public relations specialists	—	—	—	—	—	—	—			
Writers and editors	—	—	—	—	—	—	40			
Editors	—	—	—	—	—	—	40			
Miscellaneous media and communication workers	—	—	—	—	—	—	20			
Interpreters and translators	—	—	—	—	—	—	—			
Media and communication workers, all other	—	—	—	—	—	—	—			
Media and communication equipment workers	—	—	—	—	—	90	160			
Broadcast and sound engineering technicians and radio operators	—	—	—	—	—	—	20			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Audio and video equipment technicians	27-4011	140	80	20	—	—	—	—	—	—	—
Broadcast technicians	27-4012	100	50	50	—	—	—	—	—	—	—
Photographers	27-4020	330	70	—	70	70	—	—	—	—	—
Photographers	27-4021	330	70	—	70	70	—	—	—	—	—
Television, video, and motion picture camera operators and editors	27-4030	70	30	—	—	—	—	—	—	—	—
Camera operators, television, video, and motion picture	27-4031	70	30	—	—	—	—	—	—	—	—
Miscellaneous media and communication equipment workers	27-4090	190	—	100	—	—	—	20	—	—	—
Media and communication equipment workers, all other	27-4099	190	—	100	—	—	—	20	—	—	—
Healthcare practitioners and technical occupations	29-0000	50,090	24,260	3,180	2,640	960	1,680	4,770	310	70	—
Health diagnosing and treating practitioners	29-1000	26,200	13,500	1,870	1,120	370	750	2,320	110	20	—
Dentists	29-1020	30	—	—	—	—	—	—	—	—	—
Dentists, general	29-1021	30	—	—	—	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	110	30	20	—	—	—	—	—	—	—
Dietitians and nutritionists	29-1031	110	30	20	—	—	—	—	—	—	—
Pharmacists	29-1050	170	50	—	—	—	—	50	—	—	—
Pharmacists	29-1051	170	50	—	—	—	—	50	—	—	—
Physicians and surgeons	29-1060	220	50	50	—	—	—	30	—	—	—
Family and general practitioners	29-1062	20	—	—	—	—	—	—	—	—	—
Obstetricians and gynecologists	29-1064	20	—	—	—	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	140	30	20	—	—	—	30	—	—	—
Physician assistants	29-1070	450	70	290	—	—	—	20	—	—	—
Physician assistants	29-1071	450	70	290	—	—	—	20	—	—	—
Therapists	29-1120	2,570	1,150	190	70	20	60	240	—	—	—
Occupational therapists	29-1122	340	160	30	—	—	—	20	—	—	—
Physical therapists	29-1123	770	410	40	30	—	—	30	—	—	—
Radiation therapists	29-1124	120	20	—	—	—	—	80	—	—	—
Recreational therapists	29-1125	180	60	—	—	—	—	—	—	—	—
Respiratory therapists	29-1126	690	310	70	—	—	—	70	—	—	—
Speech-language pathologists	29-1127	160	90	—	—	—	—	—	—	—	—
Therapists, all other	29-1129	320	90	20	20	—	20	—	—	—	—
Veterinarians	29-1130	160	70	—	90	—	90	—	—	—	—
Veterinarians	29-1131	160	70	—	90	—	90	—	—	—	—
Registered nurses	29-1140	22,180	12,000	1,280	920	320	590	1,960	90	20	—
Registered nurses	29-1141	22,180	12,000	1,280	920	320	590	1,960	90	20	—
Nurse anesthetists	29-1150	40	20	—	—	—	—	—	—	—	—
Nurse anesthetists	29-1151	40	20	—	—	—	—	—	—	—	—
Nurse practitioners	29-1170	230	50	—	20	—	—	—	—	—	—
Nurse practitioners	29-1171	230	50	—	20	—	—	—	—	—	—
Health technologists and technicians	29-2000	23,300	10,440	1,240	1,500	580	920	2,410	200	50	—
Clinical laboratory technologists and technicians	29-2010	1,520	600	120	40	30	—	160	—	—	—
Medical and clinical laboratory technologists	29-2011	350	160	20	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						All other natures ⁶	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Audio and video equipment technicians	—	—	—	—	—	—	20	
Broadcast technicians	—	—	—	—	—	—	—	
Photographers	—	—	—	—	—	60	90	
Photographers	—	—	—	—	—	60	90	
Television, video, and motion picture camera operators and editors	—	—	—	—	—	20	—	
Camera operators, television, video, and motion picture	—	—	—	—	—	20	—	
Miscellaneous media and communication equipment workers	—	—	—	—	—	—	40	
Media and communication equipment workers, all other	—	—	—	—	—	—	40	
Healthcare practitioners and technical occupations	160	180	1,670	150	990	6,520	6,320	
Health diagnosing and treating practitioners	30	70	870	50	550	3,000	3,290	
Dentists	—	—	—	—	—	—	—	
Dentists, general	—	—	—	—	—	—	—	
Dietitians and nutritionists	—	—	—	—	—	30	—	
Dietitians and nutritionists	—	—	—	—	—	30	—	
Pharmacists	—	—	—	—	—	—	50	
Pharmacists	—	—	—	—	—	—	50	
Physicians and surgeons	—	—	20	—	—	20	30	
Family and general practitioners	—	—	—	—	—	—	—	
Obstetricians and gynecologists	—	—	—	—	—	—	—	
Physicians and surgeons, all other	—	—	—	—	—	20	20	
Physician assistants	—	—	—	—	—	—	60	
Physician assistants	—	—	—	—	—	—	60	
Therapists	—	—	80	—	30	340	490	
Occupational therapists	—	—	—	—	—	50	50	
Physical therapists	—	—	50	—	—	120	70	
Radiation therapists	—	—	—	—	—	—	—	
Recreational therapists	—	—	—	—	—	50	40	
Respiratory therapists	—	—	—	—	—	70	140	
Speech-language pathologists	—	—	—	—	—	—	50	
Therapists, all other	—	—	—	—	—	40	140	
Veterinarians	—	—	—	—	—	—	—	
Veterinarians	—	—	—	—	—	—	—	
Registered nurses	—	60	760	40	500	2,510	2,570	
Registered nurses	—	60	760	40	500	2,510	2,570	
Nurse anesthetists	—	—	—	—	—	—	—	
Nurse anesthetists	—	—	—	—	—	—	—	
Nurse practitioners	—	—	—	—	—	70	70	
Nurse practitioners	—	—	—	—	—	70	70	
Health technologists and technicians	130	110	790	90	430	3,480	2,960	
Clinical laboratory technologists and technicians	—	—	90	—	40	190	300	
Medical and clinical laboratory technologists	—	—	20	—	20	—	80	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Medical and clinical laboratory technicians	29-2012	1,180	440	100	30	20	—	140	—	—	—
Dental hygienists	29-2020	310	—	—	90	—	—	—	—	—	—
Dental hygienists	29-2021	310	—	—	90	—	—	—	—	—	—
Diagnostic related technologists and technicians	29-2030	2,100	1,190	100	100	60	40	120	—	—	—
Cardiovascular technologists and technicians	29-2031	290	170	—	—	—	—	30	—	—	—
Diagnostic medical sonographers	29-2032	320	170	—	—	—	—	20	—	—	—
Nuclear medicine technologists	29-2033	80	40	—	40	—	—	—	—	—	—
Radiologic technologists	29-2034	1,240	690	80	50	50	—	70	—	—	—
Magnetic resonance imaging technologists	29-2035	180	120	—	—	—	—	—	—	—	—
Emergency medical technicians and paramedics	29-2040	4,870	2,960	100	70	70	—	220	—	—	—
Emergency medical technicians and paramedics	29-2041	4,870	2,960	100	70	70	—	220	—	—	—
Health practitioner support technologists and technicians	29-2050	6,750	2,260	340	1,020	340	680	1,060	180	40	—
Dietetic technicians	29-2051	2,160	730	150	200	190	—	250	170	40	—
Pharmacy technicians	29-2052	820	320	70	—	—	—	120	—	—	—
Psychiatric technicians	29-2053	840	320	40	50	—	30	110	—	—	—
Respiratory therapy technicians	29-2054	110	60	—	—	—	—	—	—	—	—
Surgical technologists	29-2055	1,800	660	60	100	90	—	570	—	—	—
Veterinary technologists and technicians	29-2056	930	110	—	640	—	630	—	—	—	—
Ophthalmic medical technicians	29-2057	80	60	—	—	—	—	—	—	—	—
Licensed practical and licensed vocational nurses	29-2060	6,180	2,720	490	150	40	110	640	20	—	—
Licensed practical and licensed vocational nurses ..	29-2061	6,180	2,720	490	150	40	110	640	20	—	—
Medical records and health information technicians	29-2070	510	180	60	—	—	—	40	—	—	—
Medical records and health information technicians ..	29-2071	510	180	60	—	—	—	40	—	—	—
Opticians, dispensing	29-2080	20	—	—	—	—	—	—	—	—	—
Opticians, dispensing	29-2081	20	—	—	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,020	510	30	20	20	—	70	—	—	—
Health technologists and technicians, all other	29-2099	1,020	500	30	20	20	—	70	—	—	—
Other healthcare practitioners and technical occupations	29-9000	590	330	70	20	—	—	40	—	—	—
Occupational health and safety specialists and technicians	29-9010	130	30	40	—	—	—	20	—	—	—
Occupational health and safety specialists	29-9011	70	20	—	—	—	—	—	—	—	—
Occupational health and safety technicians	29-9012	50	—	40	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	460	300	30	20	—	—	20	—	—	—
Athletic trainers	29-9091	30	—	—	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	440	290	20	—	—	—	20	—	—	—
Healthcare support occupations	31-0000	61,620	32,080	1,770	1,560	870	680	5,490	220	30	—
Nursing, psychiatric, and home health aides	31-1000	50,540	27,830	1,430	730	470	250	4,060	150	20	—
Nursing, psychiatric, and home health aides	31-1010	50,540	27,830	1,430	730	470	250	4,060	150	20	—
Home health aides	31-1011	7,670	3,650	410	300	170	120	510	60	—	—
Psychiatric aides	31-1013	1,220	480	50	20	—	—	210	—	—	—
Nursing assistants	31-1014	40,400	23,020	940	400	280	120	3,180	90	20	—
Orderlies	31-1015	1,240	680	30	—	—	—	160	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Medical and clinical laboratory technicians	—	—	70	—	20	170	210			
Dental hygienists	—	—	—	—	—	120	—			
Dental hygienists	—	—	—	—	—	120	—			
Diagnostic related technologists and technicians	—	—	40	—	—	260	260			
Cardiovascular technologists and technicians	—	—	—	—	—	30	30			
Diagnostic medical sonographers	—	—	—	—	—	40	60			
Nuclear medicine technologists	—	—	—	—	—	—	—			
Radiologic technologists	—	—	40	—	—	160	130			
Magnetic resonance imaging technologists	—	—	—	—	—	20	30			
Emergency medical technicians and paramedics	—	—	60	30	20	930	520			
Emergency medical technicians and paramedics	—	—	60	30	20	930	520			
Health practitioner support technologists and technicians	60	60	260	—	170	650	810			
Dietetic technicians	—	20	80	—	50	290	240			
Pharmacy technicians	50	—	20	—	20	90	130			
Psychiatric technicians	—	—	60	—	40	70	190			
Respiratory therapy technicians	—	—	—	—	—	—	—			
Surgical technologists	—	30	20	—	20	170	180			
Veterinary technologists and technicians	—	—	70	—	40	20	80			
Ophthalmic medical technicians	—	—	—	—	—	20	—			
Licensed practical and licensed vocational nurses	—	—	240	30	110	1,100	810			
Licensed practical and licensed vocational nurses ..	—	—	240	30	110	1,100	810			
Medical records and health information technicians	20	—	30	—	—	80	100			
Medical records and health information technicians	20	—	30	—	—	80	100			
Opticians, dispensing	—	—	—	—	—	—	—			
Opticians, dispensing	—	—	—	—	—	—	—			
Miscellaneous health technologists and technicians	—	—	70	—	60	150	150			
Health technologists and technicians, all other	—	—	70	—	60	150	150			
Other healthcare practitioners and technical occupations	—	—	—	—	—	50	60			
Occupational health and safety specialists and technicians	—	—	—	—	—	—	30			
Occupational health and safety specialists	—	—	—	—	—	—	30			
Occupational health and safety technicians	—	—	—	—	—	—	—			
Miscellaneous health practitioners and technical workers	—	—	—	—	—	50	40			
Athletic trainers	—	—	—	—	—	—	—			
Healthcare practitioners and technical workers, all other	—	—	—	—	—	40	40			
Healthcare support occupations	420	90	1,520	110	930	10,210	8,230			
Nursing, psychiatric, and home health aides	20	50	1,120	80	740	8,860	6,270			
Nursing, psychiatric, and home health aides	20	50	1,120	80	740	8,860	6,270			
Home health aides	—	—	200	—	100	1,570	980			
Psychiatric aides	—	—	70	20	20	170	230			
Nursing assistants	20	40	830	50	610	6,940	4,910			
Orderlies	—	—	20	—	—	180	160			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Occupational therapy and physical therapist assistants and aides	31-2000	1,070	560	60	20	20	—	110	—	—	—
Occupational therapy assistants and aides	31-2010	350	170	30	20	20	—	40	—	—	—
Occupational therapy assistants	31-2011	140	50	—	—	—	—	—	—	—	—
Occupational therapy aides	31-2012	210	110	20	—	—	—	30	—	—	—
Physical therapist assistants and aides	31-2020	720	390	30	—	—	—	80	—	—	—
Physical therapist assistants	31-2021	540	310	20	—	—	—	30	—	—	—
Physical therapist aides	31-2022	180	80	—	—	—	—	50	—	—	—
Other healthcare support occupations	31-9000	10,010	3,700	280	810	390	430	1,320	60	—	—
Massage therapists	31-9010	200	130	—	—	—	—	—	—	—	—
Massage therapists	31-9011	200	130	—	—	—	—	—	—	—	—
Miscellaneous healthcare support occupations	31-9090	9,810	3,570	270	810	380	430	1,320	60	—	—
Dental assistants	31-9091	1,150	110	—	90	—	90	270	20	—	—
Medical assistants	31-9092	1,170	340	50	60	40	20	100	—	—	—
Medical equipment preparers	31-9093	630	270	20	20	—	—	90	—	—	—
Medical transcriptionists	31-9094	210	90	20	30	—	30	—	—	—	—
Pharmacy aides	31-9095	120	50	—	—	—	—	—	—	—	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,820	770	—	520	270	250	80	—	—	—
Phlebotomists	31-9097	1,010	380	30	—	—	—	130	—	—	—
Healthcare support workers, all other	31-9099	3,700	1,560	130	70	60	20	650	30	—	—
Protective service occupations	33-0000	9,800	3,390	740	560	350	210	930	20	—	20
Supervisors of protective service workers	33-1000	380	170	30	—	—	—	20	—	—	—
First-line supervisors of law enforcement workers	33-1010	70	—	—	—	—	—	—	—	—	—
First-line supervisors of correctional officers	33-1011	60	—	—	—	—	—	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	310	160	20	—	—	—	20	—	—	—
First-line supervisors of protective service workers, all other	33-1099	310	160	20	—	—	—	20	—	—	—
Fire fighting and prevention workers	33-2000	50	20	—	—	—	—	—	—	—	—
Firefighters	33-2010	30	20	—	—	—	—	—	—	—	—
Firefighters	33-2011	30	20	—	—	—	—	—	—	—	—
Fire inspectors	33-2020	20	—	—	—	—	—	—	—	—	—
Fire inspectors and investigators	33-2021	20	—	—	—	—	—	—	—	—	—
Law enforcement workers	33-3000	660	220	20	20	—	—	140	—	—	—
Bailiffs, correctional officers, and jailers	33-3010	490	130	—	20	—	—	130	—	—	—
Correctional officers and jailers	33-3012	470	120	—	20	—	—	130	—	—	—
Police officers	33-3050	160	90	—	—	—	—	—	—	—	—
Police and sheriff's patrol officers	33-3051	120	70	—	—	—	—	—	—	—	—
Transit and railroad police	33-3052	30	20	—	—	—	—	—	—	—	—
Other protective service workers	33-9000	8,720	2,980	680	520	330	190	780	20	—	20
Animal control workers	33-9010	30	—	—	—	—	—	—	—	—	—
Animal control workers	33-9011	30	—	—	—	—	—	—	—	—	—
Private detectives and investigators	33-9020	360	180	—	20	—	—	20	—	—	—
Private detectives and investigators	33-9021	360	180	—	20	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Occupational therapy and physical therapist assistants and aides	—	—	—	—	—	180	120			
Occupational therapy assistants and aides	—	—	—	—	—	30	60			
Occupational therapy assistants	—	—	—	—	—	20	40			
Occupational therapy aides	—	—	—	—	—	20	20			
Physical therapist assistants and aides	—	—	—	—	—	150	60			
Physical therapist assistants	—	—	—	—	—	110	50			
Physical therapist aides	—	—	—	—	—	30	—			
Other healthcare support occupations	390	40	390	20	190	1,180	1,840			
Massage therapists	—	20	—	—	—	20	20			
Massage therapists	—	20	—	—	—	20	20			
Miscellaneous healthcare support occupations	390	30	380	20	180	1,150	1,820			
Dental assistants	280	—	—	—	—	300	80			
Medical assistants	—	—	60	—	30	160	410			
Medical equipment preparers	—	—	20	—	—	80	120			
Medical transcriptionists	20	—	—	—	—	—	20			
Pharmacy aides	—	—	—	—	—	—	30			
Veterinary assistants and laboratory animal caretakers	70	—	—	—	—	70	300			
Phlebotomists	—	—	100	—	30	120	230			
Healthcare support workers, all other	—	20	170	—	110	410	650			
Protective service occupations	—	—	490	90	230	1,820	1,820			
Supervisors of protective service workers	—	—	20	—	—	40	90			
First-line supervisors of law enforcement workers	—	—	—	—	—	—	40			
First-line supervisors of correctional officers	—	—	—	—	—	—	40			
Miscellaneous first-line supervisors, protective service workers	—	—	20	—	—	30	50			
First-line supervisors of protective service workers, all other	—	—	20	—	—	30	50			
Fire fighting and prevention workers	—	—	—	—	—	—	—			
Firefighters	—	—	—	—	—	—	—			
Firefighters	—	—	—	—	—	—	—			
Fire inspectors	—	—	—	—	—	—	—			
Fire inspectors and investigators	—	—	—	—	—	—	—			
Law enforcement workers	—	—	40	—	20	80	140			
Bailiffs, correctional officers, and jailers	—	—	20	—	—	70	110			
Correctional officers and jailers	—	—	20	—	—	70	110			
Police officers	—	—	—	—	—	—	20			
Police and sheriff's patrol officers	—	—	—	—	—	—	20			
Transit and railroad police	—	—	—	—	—	—	—			
Other protective service workers	—	—	430	90	190	1,700	1,590			
Animal control workers	—	—	—	—	—	—	—			
Animal control workers	—	—	—	—	—	—	—			
Private detectives and investigators	—	—	20	—	—	40	70			
Private detectives and investigators	—	—	20	—	—	40	70			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Security guards and gaming surveillance officers	33-9030	6,670	2,310	580	380	270	110	650	—	—	20
Security guards	33-9032	6,660	2,300	580	380	270	110	650	—	—	20
Miscellaneous protective service workers	33-9090	1,660	490	90	110	50	50	110	—	—	—
Crossing guards	33-9091	230	90	—	—	—	—	—	—	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	760	200	70	100	40	50	50	—	—	—
Transportation security screeners	33-9093	60	—	—	—	—	—	—	—	—	—
Protective service workers, all other	33-9099	600	200	20	—	—	—	50	—	—	—
Food preparation and serving related occupations	35-0000	67,340	18,020	3,440	15,700	15,500	190	4,940	6,380	280	310
Supervisors of food preparation and serving workers	35-1000	6,070	1,840	620	900	890	—	440	440	—	20
Supervisors of food preparation and serving workers ..	35-1010	6,070	1,840	620	900	890	—	440	440	—	20
Chefs and head cooks	35-1011	1,200	210	160	200	190	—	40	160	—	—
First-line supervisors of food preparation and serving workers	35-1012	4,870	1,630	470	700	700	—	400	280	—	20
Cooks and food preparation workers	35-2000	29,900	6,870	1,310	8,490	8,390	100	1,980	3,770	120	220
Cooks	35-2010	15,740	3,580	560	4,210	4,160	50	850	2,700	70	160
Cooks, fast food	35-2011	1,950	280	30	290	280	—	90	710	—	—
Cooks, institution and cafeteria	35-2012	3,770	1,020	180	600	590	—	310	590	—	20
Cooks, restaurant	35-2014	8,020	1,730	340	2,760	2,720	30	300	1,160	50	110
Cooks, short order	35-2015	790	410	—	90	90	—	70	40	—	—
Cooks, all other	35-2019	1,210	140	—	480	480	—	90	200	—	—
Food preparation workers	35-2020	14,160	3,290	750	4,270	4,220	50	1,130	1,060	50	60
Food preparation workers	35-2021	14,160	3,290	750	4,270	4,220	50	1,130	1,060	50	60
Food and beverage serving workers	35-3000	19,120	5,880	990	3,270	3,240	30	1,540	1,550	60	60
Bartenders	35-3010	1,350	200	130	510	510	—	90	20	—	—
Bartenders	35-3011	1,350	200	130	510	510	—	90	20	—	—
Fast food and counter workers	35-3020	9,240	2,710	270	1,690	1,680	—	640	1,010	30	50
Combined food preparation and serving workers, including fast food	35-3021	7,550	2,150	160	1,470	1,460	—	450	880	30	50
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	1,690	560	100	230	230	—	180	130	—	—
Waiters and waitresses	35-3030	5,790	1,720	490	810	800	—	550	430	—	—
Waiters and waitresses	35-3031	5,790	1,720	490	810	800	—	550	430	—	—
Food servers, nonrestaurant	35-3040	2,740	1,250	110	260	250	—	260	100	30	—
Food servers, nonrestaurant	35-3041	2,740	1,250	110	260	250	—	260	100	30	—
Other food preparation and serving related workers	35-9000	12,250	3,420	510	3,040	2,980	50	990	620	80	20
Dining room and cafeteria attendants and bartender helpers	35-9010	3,120	870	150	710	690	20	350	80	20	—
Dining room and cafeteria attendants and bartender helpers	35-9011	3,120	870	150	710	690	20	350	80	20	—
Dishwashers	35-9020	3,440	800	60	1,190	1,170	20	110	200	30	—
Dishwashers	35-9021	3,440	800	60	1,190	1,170	20	110	200	30	—
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	930	270	110	80	80	—	60	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Security guards and gaming surveillance officers	—	—	360	60	170	1,210	1,150			
Security guards	—	—	360	60	170	1,210	1,140			
Miscellaneous protective service workers	—	—	40	—	20	450	360			
Crossing guards	—	—	—	—	—	110	—			
Lifeguards, ski patrol, and other recreational protective service workers	—	—	20	—	—	140	200			
Transportation security screeners	—	—	—	—	—	50	—			
Protective service workers, all other	—	—	—	—	—	150	150			
Food preparation and serving related occupations	400	180	1,630	310	840	6,670	9,390			
Supervisors of food preparation and serving workers	20	—	170	40	80	530	1,050			
Supervisors of food preparation and serving workers	20	—	170	40	80	530	1,050			
Chefs and head cooks	—	—	30	—	—	140	260			
First-line supervisors of food preparation and serving workers	20	—	140	20	80	400	790			
Cooks and food preparation workers	180	50	720	200	340	2,550	3,650			
Cooks	50	20	400	120	210	1,310	1,830			
Cooks, fast food	—	—	—	—	—	210	310			
Cooks, institution and cafeteria	20	—	100	—	60	480	450			
Cooks, restaurant	20	—	170	90	50	480	910			
Cooks, short order	—	—	—	—	—	70	50			
Cooks, all other	—	—	110	—	100	70	100			
Food preparation workers	130	40	320	80	130	1,240	1,820			
Food preparation workers	130	40	320	80	130	1,240	1,820			
Food and beverage serving workers	180	30	430	40	220	2,040	3,080			
Bartenders	—	—	50	—	30	180	170			
Bartenders	—	—	50	—	30	180	170			
Fast food and counter workers	130	—	190	30	100	870	1,640			
Combined food preparation and serving workers, including fast food	120	—	160	30	80	710	1,340			
Counter attendants, cafeteria, food concession, and coffee shop	—	—	30	—	20	160	300			
Waiters and waitresses	40	—	110	—	70	750	880			
Waiters and waitresses	40	—	110	—	70	750	880			
Food servers, nonrestaurant	—	—	80	—	20	240	400			
Food servers, nonrestaurant	—	—	80	—	20	240	400			
Other food preparation and serving related workers	20	100	300	30	200	1,540	1,610			
Dining room and cafeteria attendants and bartender helpers	—	—	120	—	90	350	460			
Dining room and cafeteria attendants and bartender helpers	—	—	120	—	90	350	460			
Dishwashers	—	—	70	—	50	490	460			
Dishwashers	—	—	70	—	50	490	460			
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	30	—	20	200	150			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	930	270	110	80	80	—	60	—	—	—
Miscellaneous food preparation and serving related workers	35-9090	4,770	1,480	190	1,060	1,040	—	470	330	40	—
Food preparation and serving related workers, all other	35-9099	4,770	1,480	190	1,060	1,040	—	470	330	40	—
Building and grounds cleaning and maintenance occupations	37-0000	61,610	23,920	4,170	4,480	3,890	590	4,450	300	600	430
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,470	1,440	380	120	100	20	130	80	20	—
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,470	1,440	380	120	100	20	130	80	20	—
First-line supervisors of housekeeping and janitorial workers	37-1011	1,760	660	210	80	70	—	90	80	20	—
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,710	780	160	40	40	—	40	—	—	—
Building cleaning and pest control workers	37-2000	45,820	18,050	3,130	2,540	2,140	400	3,780	190	510	170
Building cleaning workers	37-2010	44,290	17,580	3,070	2,380	1,980	390	3,760	190	510	170
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	25,700	10,130	2,170	1,560	1,360	200	1,890	150	400	60
Maids and housekeeping cleaners	37-2012	17,810	7,300	870	790	590	190	1,760	30	110	110
Building cleaning workers, all other	37-2019	790	140	40	30	30	—	100	—	—	—
Pest control workers	37-2020	1,530	470	50	160	160	—	20	—	—	—
Pest control workers	37-2021	1,530	470	50	160	160	—	20	—	—	—
Grounds maintenance workers	37-3000	12,330	4,440	660	1,820	1,640	180	540	30	60	260
Grounds maintenance workers	37-3010	12,330	4,440	660	1,820	1,640	180	540	30	60	260
Landscaping and groundskeeping workers	37-3011	10,950	4,010	580	1,590	1,440	150	450	—	—	240
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	210	20	—	20	—	—	—	—	—	—
Tree trimmers and pruners	37-3013	820	280	70	160	140	20	70	—	—	—
Grounds maintenance workers, all other	37-3019	350	130	—	50	50	—	—	20	—	—
Personal care and service occupations	39-0000	22,910	9,530	1,120	1,500	730	770	2,260	170	—	—
Supervisors of personal care and service workers	39-1000	870	330	30	—	—	—	60	—	—	—
First-line supervisors of gaming workers	39-1010	180	130	—	—	—	—	20	—	—	—
Gaming supervisors	39-1011	150	110	—	—	—	—	—	—	—	—
Slot supervisors	39-1012	30	20	—	—	—	—	—	—	—	—
First-line supervisors of personal service workers	39-1020	690	210	20	—	—	—	40	—	—	—
First-line supervisors of personal service workers	39-1021	690	210	20	—	—	—	40	—	—	—
Animal care and service workers	39-2000	2,370	800	110	670	40	630	120	—	—	—
Animal trainers	39-2010	240	80	70	—	—	—	—	—	—	—
Animal trainers	39-2011	240	80	70	—	—	—	—	—	—	—
Nonfarm animal caretakers	39-2020	2,120	720	40	660	40	620	110	—	—	—
Nonfarm animal caretakers	39-2021	2,120	720	40	660	40	620	110	—	—	—
Entertainment attendants and related workers	39-3000	2,350	760	190	100	100	—	410	—	—	—
Gaming services workers	39-3010	430	160	20	20	—	—	70	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	30	—	20	200	150			
Miscellaneous food preparation and serving related workers	—	90	80	—	40	500	540			
Food preparation and serving related workers, all other	—	90	80	—	40	500	540			
Building and grounds cleaning and maintenance occupations	230	240	2,570	230	1,200	8,790	11,440			
Supervisors of building and grounds cleaning and maintenance workers	20	—	180	40	60	390	690			
First-line supervisors of building and grounds cleaning and maintenance workers	20	—	180	40	60	390	690			
First-line supervisors of housekeeping and janitorial workers	20	—	100	—	40	250	240			
First-line supervisors of landscaping, lawn service, and groundskeeping workers	—	—	80	30	20	140	450			
Building cleaning and pest control workers	200	200	2,170	150	1,080	6,980	7,900			
Building cleaning workers	120	200	2,150	150	1,080	6,540	7,630			
Janitors and cleaners, except maids and housekeeping cleaners	60	80	1,340	80	490	3,450	4,410			
Maids and housekeeping cleaners	60	120	520	70	300	3,000	3,140			
Building cleaning workers, all other	—	—	290	—	—	80	90			
Pest control workers	—	—	—	—	—	450	270			
Pest control workers	—	—	—	—	—	450	270			
Grounds maintenance workers	—	30	220	50	60	1,420	2,850			
Grounds maintenance workers	—	30	220	50	60	1,420	2,850			
Landscaping and groundskeeping workers	—	30	160	30	40	1,280	2,580			
Pesticide handlers, sprayers, and applicators, vegetation	—	—	—	—	—	50	40			
Tree trimmers and pruners	—	—	50	20	20	30	160			
Grounds maintenance workers, all other	—	—	—	—	—	60	70			
Personal care and service occupations	110	230	820	40	400	3,390	3,770			
Supervisors of personal care and service workers	—	—	40	—	—	140	110			
First-line supervisors of gaming workers	—	—	—	—	—	—	20			
Gaming supervisors	—	—	—	—	—	—	—			
Slot supervisors	—	—	—	—	—	—	—			
First-line supervisors of personal service workers	—	—	30	—	—	140	90			
First-line supervisors of personal service workers ...	—	—	30	—	—	140	90			
Animal care and service workers	—	—	30	—	—	250	380			
Animal trainers	—	—	—	—	—	40	40			
Animal trainers	—	—	—	—	—	40	40			
Nonfarm animal caretakers	—	—	30	—	—	210	340			
Nonfarm animal caretakers	—	—	30	—	—	210	340			
Entertainment attendants and related workers	40	—	100	—	30	290	450			
Gaming services workers	30	—	20	—	20	50	70			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Gaming dealers	39-3011	320	120	20	—	—	—	50	—	—	—
Gaming service workers, all other	39-3019	110	40	—	—	—	—	20	—	—	—
Motion picture projectionists	39-3020	20	—	—	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	20	—	—	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	390	110	—	20	20	—	70	—	—	—
Ushers, lobby attendants, and ticket takers	39-3031	390	110	—	20	20	—	70	—	—	—
Miscellaneous entertainment attendants and related workers	39-3090	1,510	480	160	60	60	—	270	—	—	—
Amusement and recreation attendants	39-3091	1,070	340	130	40	40	—	250	—	—	—
Costume attendants	39-3092	20	—	—	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	390	120	20	20	20	—	20	—	—	—
Entertainment attendants and related workers, all other	39-3099	30	—	—	—	—	—	—	—	—	—
Funeral service workers	39-4000	160	90	—	—	—	—	—	—	—	—
Funeral attendants	39-4020	100	40	—	—	—	—	—	—	—	—
Funeral attendants	39-4021	100	40	—	—	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4030	60	50	—	—	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	60	50	—	—	—	—	—	—	—	—
Personal appearance workers	39-5000	1,600	910	—	110	110	—	250	100	—	—
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	1,180	530	—	110	110	—	250	100	—	—
Barbers	39-5011	70	—	—	—	—	—	—	—	—	—
Hairdressers, hairstylists, and cosmetologists	39-5012	1,100	530	—	110	110	—	250	100	—	—
Miscellaneous personal appearance workers	39-5090	420	380	—	—	—	—	—	—	—	—
Manicurists and pedicurists	39-5092	400	360	—	—	—	—	—	—	—	—
Skincare specialists	39-5094	20	—	—	—	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	930	240	170	50	40	20	40	—	—	—
Baggage porters, bellhops, and concierges	39-6010	930	240	170	50	40	20	40	—	—	—
Baggage porters and bellhops	39-6011	690	210	50	40	20	20	30	—	—	—
Concierges	39-6012	240	30	110	20	20	—	—	—	—	—
Tour and travel guides	39-7000	190	50	—	20	—	—	—	—	—	—
Tour and travel guides	39-7010	190	50	—	20	—	—	—	—	—	—
Tour guides and escorts	39-7011	190	50	—	20	—	—	—	—	—	—
Other personal care and service workers	39-9000	14,440	6,350	600	510	430	80	1,360	60	—	—
Childcare workers	39-9010	2,410	1,000	130	90	80	—	300	—	—	—
Childcare workers	39-9011	2,410	1,000	130	90	80	—	300	—	—	—
Personal care aides	39-9020	8,110	3,900	290	280	230	60	660	50	—	—
Personal care aides	39-9021	8,110	3,900	290	280	230	60	660	50	—	—
Recreation and fitness workers	39-9030	2,020	800	90	80	70	—	120	—	—	—
Fitness trainers and aerobics instructors	39-9031	370	170	20	—	—	—	30	—	—	—
Recreation workers	39-9032	1,650	630	70	70	70	—	90	—	—	—
Residential advisors	39-9040	890	160	30	20	20	—	200	—	—	—
Residential advisors	39-9041	890	160	30	20	20	—	200	—	—	—
Miscellaneous personal care and service workers	39-9090	1,010	500	60	40	30	—	70	—	—	—
Personal care and service workers, all other	39-9099	1,010	500	60	40	30	—	70	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Gaming dealers	30	—	—	—	—	30	40			
Gaming service workers, all other	—	—	—	—	—	20	20			
Motion picture projectionists	—	—	—	—	—	—	—			
Motion picture projectionists	—	—	—	—	—	—	—			
Ushers, lobby attendants, and ticket takers	20	—	50	—	—	60	60			
Ushers, lobby attendants, and ticket takers	20	—	50	—	—	60	60			
Miscellaneous entertainment attendants and related workers	—	—	30	—	—	180	320			
Amusement and recreation attendants	—	—	20	—	—	80	210			
Costume attendants	—	—	—	—	—	—	—			
Locker room, coatroom, and dressing room attendants	—	—	—	—	—	100	100			
Entertainment attendants and related workers, all other	—	—	—	—	—	—	—			
Funeral service workers	—	—	—	—	—	—	—			
Funeral attendants	—	—	—	—	—	—	—			
Funeral attendants	—	—	—	—	—	—	—			
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	—			
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	—			
Personal appearance workers	20	—	—	—	—	40	140			
Barbers, hairdressers, hairstylists and cosmetologists	—	—	—	—	—	40	120			
Barbers	—	—	—	—	—	—	—			
Hairdressers, hairstylists, and cosmetologists	—	—	—	—	—	40	50			
Miscellaneous personal appearance workers	—	—	—	—	—	—	20			
Manicurists and pedicurists	—	—	—	—	—	—	20			
Skincare specialists	—	—	—	—	—	—	—			
Baggage porters, bellhops, and concierges	—	—	50	—	40	150	230			
Baggage porters, bellhops, and concierges	—	—	50	—	40	150	230			
Baggage porters and bellhops	—	—	20	—	—	120	220			
Concierges	—	—	30	—	30	30	—			
Tour and travel guides	—	—	—	—	—	20	70			
Tour and travel guides	—	—	—	—	—	20	70			
Tour guides and escorts	—	—	—	—	—	20	70			
Other personal care and service workers	—	80	570	30	310	2,500	2,390			
Childcare workers	—	60	140	—	30	390	300			
Childcare workers	—	60	140	—	30	390	300			
Personal care aides	—	—	260	—	140	1,610	1,050			
Personal care aides	—	—	260	—	140	1,610	1,050			
Recreation and fitness workers	—	—	130	—	120	260	520			
Fitness trainers and aerobics instructors	—	—	—	—	—	30	110			
Recreation workers	—	—	130	—	110	220	410			
Residential advisors	—	—	20	—	—	60	390			
Residential advisors	—	—	20	—	—	60	390			
Miscellaneous personal care and service workers	—	—	20	—	—	180	130			
Personal care and service workers, all other	—	—	20	—	—	180	130			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Sales and related occupations	41-0000	58,110	24,430	5,010	3,790	3,390	400	5,920	590	80	30
Supervisors of sales workers	41-1000	14,490	6,730	1,220	950	880	80	1,010	30	30	—
First-line supervisors of sales workers	41-1010	14,490	6,730	1,220	950	880	80	1,010	30	30	—
First-line supervisors of retail sales workers	41-1011	12,700	5,630	1,170	930	860	70	890	20	—	—
First-line supervisors of non-retail sales workers	41-1012	1,790	1,100	60	30	20	—	120	—	—	—
Retail sales workers	41-2000	35,000	14,540	2,770	2,370	2,060	310	4,140	510	50	20
Cashiers	41-2010	9,450	3,830	930	480	450	30	1,050	400	20	—
Cashiers	41-2011	9,280	3,760	920	470	450	30	1,040	400	20	—
Gaming change persons and booth cashiers	41-2012	170	70	20	—	—	—	20	—	—	—
Counter and rental clerks and parts salespersons	41-2020	2,140	740	80	40	40	—	230	—	—	—
Counter and rental clerks	41-2021	340	190	30	20	20	—	30	—	—	—
Parts salespersons	41-2022	1,790	550	50	20	20	—	200	—	—	—
Retail salespersons	41-2030	23,420	9,970	1,750	1,850	1,580	280	2,850	110	30	—
Retail salespersons	41-2031	23,420	9,970	1,750	1,850	1,580	280	2,850	110	30	—
Sales representatives, services	41-3000	2,180	540	470	250	240	—	130	—	—	—
Advertising sales agents	41-3010	430	90	90	—	—	—	20	—	—	—
Advertising sales agents	41-3011	430	90	90	—	—	—	20	—	—	—
Insurance sales agents	41-3020	150	40	20	—	—	—	—	—	—	—
Insurance sales agents	41-3021	150	40	20	—	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	41-3030	90	50	—	—	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	41-3031	90	50	—	—	—	—	—	—	—	—
Travel agents	41-3040	50	—	—	—	—	—	—	—	—	—
Travel agents	41-3041	50	—	—	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	41-3090	1,460	360	330	230	230	—	90	—	—	—
Sales representatives, services, all other	41-3099	1,460	360	330	230	230	—	90	—	—	—
Sales representatives, wholesale and manufacturing	41-4000	2,780	1,390	200	80	80	—	240	—	—	—
Sales representatives, wholesale and manufacturing	41-4010	2,780	1,390	200	80	80	—	240	—	—	—
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,050	580	80	20	20	—	40	—	—	—
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	1,730	810	120	60	60	—	200	—	—	—
Other sales and related workers	41-9000	3,650	1,230	360	140	130	—	400	20	—	—
Models, demonstrators, and product promoters	41-9010	100	70	—	—	—	—	—	—	—	—
Demonstrators and product promoters	41-9011	100	70	—	—	—	—	—	—	—	—
Real estate brokers and sales agents	41-9020	70	—	—	—	—	—	—	—	—	—
Real estate sales agents	41-9022	70	—	—	—	—	—	—	—	—	—
Sales engineers	41-9030	90	20	—	—	—	—	—	—	—	—
Sales engineers	41-9031	90	20	—	—	—	—	—	—	—	—
Telemarketers	41-9040	590	140	40	—	—	—	50	—	—	—
Telemarketers	41-9041	590	140	40	—	—	—	50	—	—	—
Miscellaneous sales and related workers	41-9090	2,800	1,000	300	130	120	—	340	20	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Sales and related occupations										
Supervisors of sales workers	630	170	2,080	330	860	6,060	9,300			
First-line supervisors of sales workers	280	60	330	80	150	1,680	2,150			
First-line supervisors of retail sales workers	280	60	330	80	150	1,680	2,150			
First-line supervisors of non-retail sales workers	270	60	300	70	150	1,540	1,870			
Retail sales workers	—	—	20	—	—	150	270			
Cashiers	180	90	1,440	170	600	3,170	5,730			
Cashiers	110	60	260	30	90	960	1,330			
Gaming change persons and booth cashiers	110	60	250	30	90	950	1,300			
Counter and rental clerks and parts salespersons	—	—	110	—	—	410	520			
Counter and rental clerks	—	—	—	—	—	30	40			
Parts salespersons	—	—	110	—	—	380	480			
Retail salespersons	70	30	1,070	130	500	1,790	3,880			
Retail salespersons	70	30	1,070	130	500	1,790	3,880			
Sales representatives, services	70	—	40	—	20	250	430			
Advertising sales agents	—	—	—	—	—	30	160			
Advertising sales agents	—	—	—	—	—	30	160			
Insurance sales agents	—	—	—	—	—	40	40			
Insurance sales agents	—	—	—	—	—	40	40			
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	20			
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	20			
Travel agents	—	—	—	—	—	—	—			
Travel agents	—	—	—	—	—	—	—			
Miscellaneous sales representatives, services	50	—	20	—	—	160	210			
Sales representatives, services, all other	50	—	20	—	—	160	210			
Sales representatives, wholesale and manufacturing	80	—	130	30	50	390	260			
Sales representatives, wholesale and manufacturing	80	—	130	30	50	390	260			
Sales representatives, wholesale and manufacturing, technical and scientific products	40	—	50	—	30	120	110			
Sales representatives, wholesale and manufacturing, except technical and scientific products	40	—	70	20	20	270	150			
Other sales and related workers	30	—	140	40	40	580	740			
Models, demonstrators, and product promoters	—	—	—	—	—	—	—			
Demonstrators and product promoters	—	—	—	—	—	—	—			
Real estate brokers and sales agents	—	—	—	—	—	—	20			
Real estate sales agents	—	—	—	—	—	—	20			
Sales engineers	—	—	—	—	—	—	60			
Sales engineers	—	—	—	—	—	—	60			
Telemarketers	20	—	40	—	—	100	200			
Telemarketers	20	—	40	—	—	100	200			
Miscellaneous sales and related workers	—	—	90	40	30	450	450			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Door-to-door sales workers, news and street vendors, and related workers	41-9091	60	20	—	—	—	—	—	—	—	—
Sales and related workers, all other	41-9099	2,740	980	290	130	120	—	330	20	—	—
Office and administrative support occupations	43-0000	73,400	28,340	6,420	3,510	2,990	530	7,840	130	100	50
Supervisors of office and administrative support workers	43-1000	2,580	680	750	100	80	20	200	—	—	—
First-line supervisors of office and administrative support workers	43-1010	2,580	680	750	100	80	20	200	—	—	—
First-line supervisors of office and administrative support workers	43-1011	2,580	680	750	100	80	20	200	—	—	—
Communications equipment operators	43-2000	290	90	—	—	—	—	30	—	—	—
Switchboard operators, including answering service	43-2010	130	40	—	—	—	—	—	—	—	—
Telephone operators	43-2020	110	20	—	—	—	—	—	—	—	—
Telephone operators	43-2021	110	20	—	—	—	—	—	—	—	—
Miscellaneous communications equipment operators	43-2090	60	20	—	—	—	—	—	—	—	—
Communications equipment operators, all other	43-2099	60	20	—	—	—	—	—	—	—	—
Financial clerks	43-3000	5,880	1,410	730	330	320	—	420	—	—	—
Bill and account collectors	43-3010	1,110	330	70	—	—	—	130	—	—	—
Bill and account collectors	43-3011	1,110	330	70	—	—	—	130	—	—	—
Billing and posting clerks	43-3020	750	360	50	—	—	—	80	—	—	—
Billing and posting clerks	43-3021	750	360	50	—	—	—	80	—	—	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,160	210	200	—	—	—	100	—	—	—
Bookkeeping, accounting, and auditing clerks	43-3031	1,160	210	200	—	—	—	100	—	—	—
Gaming cage workers	43-3040	90	30	—	—	—	—	20	—	—	—
Gaming cage workers	43-3041	90	30	—	—	—	—	20	—	—	—
Payroll and timekeeping clerks	43-3050	150	60	20	—	—	—	—	—	—	—
Payroll and timekeeping clerks	43-3051	150	60	20	—	—	—	—	—	—	—
Procurement clerks	43-3060	300	210	30	—	—	—	—	—	—	—
Procurement clerks	43-3061	300	210	30	—	—	—	—	—	—	—
Tellers	43-3070	2,020	150	330	290	290	—	40	—	—	—
Tellers	43-3071	2,020	150	330	290	290	—	40	—	—	—
Miscellaneous financial clerks	43-3090	310	60	40	—	—	—	20	—	—	—
Financial clerks, all other	43-3099	310	60	40	—	—	—	20	—	—	—
Information and record clerks	43-4000	18,170	7,290	1,630	520	400	120	1,710	50	—	—
Credit authorizers, checkers, and clerks	43-4040	60	—	—	—	—	—	—	—	—	—
Credit authorizers, checkers, and clerks	43-4041	60	—	—	—	—	—	—	—	—	—
Customer service representatives	43-4050	9,220	3,490	610	260	180	80	950	40	—	—
Customer service representatives	43-4051	9,220	3,490	610	260	180	80	950	40	—	—
Eligibility interviewers, government programs	43-4060	20	20	—	—	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	20	20	—	—	—	—	—	—	—	—
File clerks	43-4070	350	130	20	20	20	—	20	—	—	—
File clerks	43-4071	350	130	20	20	20	—	20	—	—	—
Hotel, motel, and resort desk clerks	43-4080	440	110	60	—	—	—	20	—	—	—
Hotel, motel, and resort desk clerks	43-4081	440	110	60	—	—	—	20	—	—	—
Interviewers, except eligibility and loan	43-4110	410	160	40	20	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Door-to-door sales workers, news and street vendors, and related workers	—	—	—	—	—	20	—	—		
Sales and related workers, all other	—	—	90	40	30	430	450	450		
Office and administrative support occupations	2,030	500	2,000	420	950	9,020	13,470	13,470		
Supervisors of office and administrative support workers	80	—	70	30	40	310	370	370		
First-line supervisors of office and administrative support workers	80	—	70	30	40	310	370	370		
First-line supervisors of office and administrative support workers	80	—	70	30	40	310	370	370		
Communications equipment operators	—	—	—	—	—	40	100	100		
Switchboard operators, including answering service	—	—	—	—	—	30	30	30		
Telephone operators	—	—	—	—	—	30	30	30		
Telephone operators	—	—	—	—	—	—	50	50		
Miscellaneous communications equipment operators	—	—	—	—	—	—	—	20		
Communications equipment operators, all other	—	—	—	—	—	—	—	20		
Financial clerks	400	40	220	100	90	880	1,420	1,420		
Bill and account collectors	—	—	80	—	70	250	220	220		
Bill and account collectors	—	—	80	—	70	250	220	220		
Billing and posting clerks	40	—	20	—	—	80	110	110		
Billing and posting clerks	40	—	20	—	—	80	110	110		
Bookkeeping, accounting, and auditing clerks	300	—	110	90	—	100	140	140		
Bookkeeping, accounting, and auditing clerks	300	—	110	90	—	100	140	140		
Gaming cage workers	—	—	—	—	—	—	—	—		
Gaming cage workers	—	—	—	—	—	—	—	—		
Payroll and timekeeping clerks	—	—	—	—	—	—	—	30		
Payroll and timekeeping clerks	—	—	—	—	—	—	—	30		
Procurement clerks	—	—	—	—	—	—	—	20		
Procurement clerks	—	—	—	—	—	—	—	20		
Tellers	—	—	—	—	—	360	790	790		
Tellers	—	—	—	—	—	360	790	790		
Miscellaneous financial clerks	20	—	—	—	—	50	100	100		
Financial clerks, all other	20	—	—	—	—	50	100	100		
Information and record clerks	480	90	530	130	270	2,320	3,550	3,550		
Credit authorizers, checkers, and clerks	20	—	—	—	—	—	—	—		
Credit authorizers, checkers, and clerks	20	—	—	—	—	—	—	—		
Customer service representatives	270	30	340	100	150	1,170	2,050	2,050		
Customer service representatives	270	30	340	100	150	1,170	2,050	2,050		
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—		
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—		
File clerks	20	—	20	—	—	100	30	30		
File clerks	20	—	20	—	—	100	30	30		
Hotel, motel, and resort desk clerks	—	—	—	—	—	130	120	120		
Hotel, motel, and resort desk clerks	—	—	—	—	—	130	120	120		
Interviewers, except eligibility and loan	—	—	20	—	—	40	100	100		

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Interviewers, except eligibility and loan	43-4111	410	160	40	20	—	—	20	—	—	—
Library assistants, clerical	43-4120	60	—	—	—	—	—	30	—	—	—
Library assistants, clerical	43-4121	60	—	—	—	—	—	30	—	—	—
Loan interviewers and clerks	43-4130	600	320	—	110	110	—	—	—	—	—
Loan interviewers and clerks	43-4131	600	320	—	110	110	—	—	—	—	—
New accounts clerks	43-4140	290	—	—	—	—	—	—	—	—	—
New accounts clerks	43-4141	290	—	—	—	—	—	—	—	—	—
Order clerks	43-4150	210	60	20	—	—	—	—	70	—	—
Order clerks	43-4151	210	60	20	—	—	—	—	70	—	—
Human resources assistants, except payroll and timekeeping	43-4160	140	60	—	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	43-4161	140	60	—	—	—	—	—	—	—	—
Receptionists and information clerks	43-4170	2,980	1,000	450	30	20	—	250	—	—	—
Receptionists and information clerks	43-4171	2,980	1,000	450	30	20	—	250	—	—	—
Reservation and transportation ticket agents and travel clerks	43-4180	3,020	1,850	170	60	50	20	330	—	—	—
Reservation and transportation ticket agents and travel clerks	43-4181	3,020	1,850	170	60	50	20	330	—	—	—
Miscellaneous information and record clerks	43-4190	360	80	30	—	—	—	20	—	—	—
Information and record clerks, all other	43-4199	360	80	30	—	—	—	20	—	—	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	33,970	15,550	2,000	2,260	1,920	340	3,960	30	90	20
Cargo and freight agents	43-5010	4,450	2,320	140	180	170	—	610	—	—	—
Cargo and freight agents	43-5011	4,450	2,320	140	180	170	—	610	—	—	—
Couriers and messengers	43-5020	1,240	430	110	80	70	—	100	—	—	—
Couriers and messengers	43-5021	1,240	430	110	80	70	—	100	—	—	—
Dispatchers	43-5030	380	130	50	—	—	—	20	—	—	—
Dispatchers, except police, fire, and ambulance	43-5032	380	130	50	—	—	—	20	—	—	—
Meter readers, utilities	43-5040	480	180	—	120	—	120	20	—	—	—
Meter readers, utilities	43-5041	480	180	—	120	—	120	20	—	—	—
Postal service workers	43-5050	130	40	—	—	—	—	60	—	—	—
Postal service mail sorters, processors, and processing machine operators	43-5053	120	40	—	—	—	—	60	—	—	—
Production, planning, and expediting clerks	43-5060	800	330	120	70	70	—	90	—	—	—
Production, planning, and expediting clerks	43-5061	800	330	120	70	70	—	90	—	—	—
Shipping, receiving, and traffic clerks	43-5070	4,840	2,160	390	390	350	40	450	—	—	—
Shipping, receiving, and traffic clerks	43-5071	4,840	2,160	390	390	350	40	450	—	—	—
Stock clerks and order fillers	43-5080	21,220	9,780	1,160	1,350	1,190	160	2,590	20	70	—
Stock clerks and order fillers	43-5081	21,220	9,780	1,160	1,350	1,190	160	2,590	20	70	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	430	180	20	40	40	—	30	—	—	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	430	180	20	40	40	—	30	—	—	—
Secretaries and administrative assistants	43-6000	4,070	1,120	530	110	70	—	440	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
Interviewers, except eligibility and loan	—	—	20	—	—	40	100	
Library assistants, clerical	—	—	—	—	—	30	—	
Library assistants, clerical	—	—	—	—	—	30	—	
Loan interviewers and clerks	90	—	—	—	—	20	50	
Loan interviewers and clerks	90	—	—	—	—	20	50	
New accounts clerks	—	—	—	—	—	90	—	
New accounts clerks	—	—	—	—	—	90	—	
Order clerks	—	—	—	—	—	20	30	
Order clerks	—	—	—	—	—	20	30	
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	50	
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	50	
Receptionists and information clerks	60	20	50	20	30	450	680	
Receptionists and information clerks	60	20	50	20	30	450	680	
Reservation and transportation ticket agents and travel clerks	—	—	60	—	40	200	350	
Reservation and transportation ticket agents and travel clerks	—	—	60	—	40	200	350	
Miscellaneous information and record clerks	—	—	20	—	20	60	90	
Information and record clerks, all other	—	—	20	—	20	60	90	
Material recording, scheduling, dispatching, and distributing workers	230	230	670	80	300	3,740	5,190	
Cargo and freight agents	—	—	30	—	—	580	560	
Cargo and freight agents	—	—	30	—	—	580	560	
Couriers and messengers	—	—	30	—	—	350	140	
Couriers and messengers	—	—	30	—	—	350	140	
Dispatchers	—	20	—	—	—	50	90	
Dispatchers, except police, fire, and ambulance	—	20	—	—	—	50	90	
Meter readers, utilities	—	—	—	—	—	70	60	
Meter readers, utilities	—	—	—	—	—	70	60	
Postal service workers	—	—	—	—	—	—	—	
Postal service mail sorters, processors, and processing machine operators	—	—	—	—	—	—	—	
Production, planning, and expediting clerks	—	—	—	—	—	50	100	
Production, planning, and expediting clerks	—	—	—	—	—	50	100	
Shipping, receiving, and traffic clerks	80	—	110	30	50	470	770	
Shipping, receiving, and traffic clerks	80	—	110	30	50	470	770	
Stock clerks and order fillers	140	180	430	30	200	2,130	3,380	
Stock clerks and order fillers	140	180	430	30	200	2,130	3,380	
Weighers, measurers, checkers, and samplers, recordkeeping	—	—	30	—	—	50	90	
Weighers, measurers, checkers, and samplers, recordkeeping	—	—	30	—	—	50	90	
Secretaries and administrative assistants	170	90	210	40	90	470	910	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Secretaries and administrative assistants	43-6010	4,070	1,120	530	110	70	—	440	—	—	—
Executive secretaries and executive administrative assistants	43-6011	660	130	50	—	—	—	50	—	—	—
Legal secretaries	43-6012	390	60	50	20	20	—	80	—	—	—
Medical secretaries	43-6013	960	430	70	—	—	—	140	—	—	—
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,060	510	360	90	50	—	170	—	—	—
Other office and administrative support workers	43-9000	8,430	2,190	760	190	180	—	1,080	20	—	—
Computer operators	43-9010	70	—	20	—	—	—	—	—	—	—
Computer operators	43-9011	70	—	20	—	—	—	—	—	—	—
Data entry and information processing workers	43-9020	320	60	30	—	—	—	—	—	—	—
Data entry keyers	43-9021	280	50	30	—	—	—	—	—	—	—
Word processors and typists	43-9022	40	—	—	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	480	110	40	—	—	—	—	20	—	—
Insurance claims and policy processing clerks	43-9041	480	110	40	—	—	—	—	20	—	—
Mail clerks and mail machine operators, except postal service	43-9050	890	310	50	50	50	—	110	—	—	—
Mail clerks and mail machine operators, except postal service	43-9051	890	310	50	50	50	—	110	—	—	—
Office clerks, general	43-9060	3,140	690	300	80	80	—	230	20	—	—
Office clerks, general	43-9061	3,140	690	300	80	80	—	230	20	—	—
Office machine operators, except computer	43-9070	180	120	—	—	—	—	—	—	—	—
Office machine operators, except computer	43-9071	180	120	—	—	—	—	—	—	—	—
Statistical assistants	43-9110	30	—	—	—	—	—	—	—	—	—
Statistical assistants	43-9111	30	—	—	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	3,320	880	320	40	40	—	690	—	—	—
Office and administrative support workers, all other	43-9199	3,320	880	320	40	40	—	690	—	—	—
Farming, fishing, and forestry occupations	45-0000	13,950	4,060	1,140	1,650	1,400	250	1,440	120	60	150
Supervisors of farming, fishing, and forestry workers	45-1000	320	90	60	30	20	—	20	—	—	—
First-line supervisors of farming, fishing, and forestry workers	45-1010	320	90	60	30	20	—	20	—	—	—
First-line supervisors of farming, fishing, and forestry workers	45-1011	320	90	60	30	20	—	20	—	—	—
Agricultural workers	45-2000	12,600	3,630	900	1,570	1,340	230	1,310	120	60	90
Agricultural inspectors	45-2010	50	—	—	—	—	—	—	—	—	—
Agricultural inspectors	45-2011	50	—	—	—	—	—	—	—	—	—
Animal breeders	45-2020	70	20	—	—	—	—	—	—	—	—
Animal breeders	45-2021	70	20	—	—	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	530	190	20	60	50	—	30	—	—	—
Graders and sorters, agricultural products	45-2041	530	190	20	60	50	—	30	—	—	—
Miscellaneous agricultural workers	45-2090	11,950	3,410	870	1,500	1,280	220	1,270	120	60	90
Agricultural equipment operators	45-2091	550	110	60	30	20	—	70	—	—	—
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,440	2,100	460	1,170	1,020	150	630	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
			Total	With fractures and other injuries	With sprains and other injuries		
Secretaries and administrative assistants	170	90	210	40	90	470	910
Executive secretaries and executive administrative assistants	—	—	40	—	—	40	350
Legal secretaries	80	—	20	—	20	30	40
Medical secretaries	20	—	40	—	20	90	160
Secretaries and administrative assistants, except legal, medical, and executive	60	70	110	20	40	320	370
Other office and administrative support workers	660	60	290	40	160	1,260	1,910
Computer operators	—	—	—	—	—	—	20
Computer operators	—	—	—	—	—	—	20
Data entry and information processing workers	40	—	—	—	—	50	110
Data entry keyers	30	—	—	—	—	40	110
Word processors and typists	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	90	—	60	—	60	70	70
Insurance claims and policy processing clerks	90	—	60	—	60	70	70
Mail clerks and mail machine operators, except postal service	40	—	20	—	—	160	150
Mail clerks and mail machine operators, except postal service	40	—	20	—	—	160	150
Office clerks, general	440	—	90	20	30	390	890
Office clerks, general	440	—	90	20	30	390	890
Office machine operators, except computer	—	—	—	—	—	20	20
Office machine operators, except computer	—	—	—	—	—	20	20
Statistical assistants	—	—	—	—	—	—	—
Statistical assistants	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	50	40	100	20	50	570	630
Office and administrative support workers, all other	50	40	100	20	50	570	630
Farming, fishing, and forestry occupations	20	70	520	100	190	1,640	3,080
Supervisors of farming, fishing, and forestry workers	—	—	—	—	—	20	80
First-line supervisors of farming, fishing, and forestry workers	—	—	—	—	—	20	80
First-line supervisors of farming, fishing, and forestry workers	—	—	—	—	—	20	80
Agricultural workers	—	50	480	70	180	1,490	2,890
Agricultural inspectors	—	—	—	—	—	—	20
Agricultural inspectors	—	—	—	—	—	—	20
Animal breeders	—	—	—	—	—	—	—
Animal breeders	—	—	—	—	—	—	—
Graders and sorters, agricultural products	—	20	—	—	—	70	120
Graders and sorters, agricultural products	—	20	—	—	—	70	120
Miscellaneous agricultural workers	—	30	470	70	170	1,360	2,750
Agricultural equipment operators	—	—	20	—	—	60	190
Farmworkers and laborers, crop, nursery, and greenhouse	—	30	290	20	160	950	1,770

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacerations	Punctures					
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,870	1,170	350	300	230	70	570	110	50	70	
Agricultural workers, all other	45-2099	100	40	—	—	—	—	—	—	—	—	
Fishing and hunting workers	45-3000	50	—	—	—	—	—	—	—	—	—	
Fishers and related fishing workers	45-3010	50	—	—	—	—	—	—	—	—	—	
Fishers and related fishing workers	45-3011	50	—	—	—	—	—	—	—	—	—	
Forest, conservation, and logging workers	45-4000	980	340	180	50	40	—	100	—	—	—	
Forest and conservation workers	45-4010	70	40	—	20	—	—	—	—	—	—	
Forest and conservation workers	45-4011	70	40	—	20	—	—	—	—	—	—	
Logging workers	45-4020	910	300	180	30	20	—	90	—	—	—	
Fallers	45-4021	100	50	30	—	—	—	—	—	—	—	
Logging equipment operators	45-4022	180	20	80	—	—	—	30	—	—	—	
Log graders and scalers	45-4023	70	—	—	—	—	—	—	—	—	—	
Logging workers, all other	45-4029	560	230	70	—	—	—	50	—	—	—	
Construction and extraction occupations	47-0000	74,580	21,930	10,220	10,780	8,820	1,960	4,390	1,050	140	750	
Supervisors of construction and extraction workers	47-1000	4,890	1,440	730	340	260	80	260	40	—	60	
First-line supervisors of construction trades and extraction workers	47-1010	4,890	1,440	730	340	260	80	260	40	—	60	
First-line supervisors of construction trades and extraction workers	47-1011	4,890	1,440	730	340	260	80	260	40	—	60	
Construction trades workers	47-2000	60,190	17,900	7,800	9,600	7,790	1,810	3,340	940	110	550	
Boilermakers	47-2010	120	20	30	—	—	—	—	—	—	—	
Boilermakers	47-2011	120	20	30	—	—	—	—	—	—	—	
Brickmasons, blockmasons, and stonemasons	47-2020	1,160	360	80	60	50	—	30	—	—	—	
Brickmasons and blockmasons	47-2021	1,050	350	70	40	30	—	30	—	—	—	
Stonemasons	47-2022	100	—	—	20	20	—	—	—	—	—	
Carpenters	47-2030	11,020	3,090	1,480	2,890	2,010	880	440	—	—	100	
Carpenters	47-2031	11,020	3,090	1,480	2,890	2,010	880	440	—	—	100	
Carpet, floor, and tile installers and finishers	47-2040	1,570	550	50	170	150	—	60	—	—	—	
Carpet installers	47-2041	590	160	40	70	50	—	60	—	—	—	
Floor layers, except carpet, wood, and hard tiles	47-2042	130	50	—	50	50	—	—	—	—	—	
Floor sanders and finishers	47-2043	170	20	—	—	—	—	—	—	—	—	
Tile and marble setters	47-2044	680	330	—	50	50	—	—	—	—	—	
Cement masons, concrete finishers, and terrazzo workers	47-2050	790	290	50	20	—	—	—	—	—	—	
Cement masons and concrete finishers	47-2051	770	280	50	20	—	—	—	—	—	—	
Terrazzo workers and finishers	47-2053	20	—	—	—	—	—	—	—	—	—	
Construction laborers	47-2060	19,490	5,120	3,280	3,030	2,580	450	1,010	610	80	340	
Construction laborers	47-2061	19,490	5,120	3,280	3,030	2,580	450	1,010	610	80	340	
Construction equipment operators	47-2070	3,060	1,060	600	390	380	20	130	—	—	50	
Paving, surfacing, and tamping equipment operators	47-2071	110	50	30	—	—	—	—	—	—	—	
Operating engineers and other construction equipment operators	47-2073	2,940	1,010	560	390	380	20	120	—	—	40	
Drywall installers, ceiling tile installers, and tapers	47-2080	970	360	50	180	120	50	60	—	—	—	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
			Total	With fractures and other injuries	With sprains and other injuries		
Farmworkers, farm, ranch, and aquacultural animals	—	—	160	40	—	330	760
Agricultural workers, all other	—	—	—	—	—	20	20
Fishing and hunting workers	—	—	—	—	—	—	30
Fishers and related fishing workers	—	—	—	—	—	—	30
Fishers and related fishing workers	—	—	—	—	—	—	30
Forest, conservation, and logging workers	—	—	30	20	—	130	80
Forest and conservation workers	—	—	—	—	—	—	—
Forest and conservation workers	—	—	—	—	—	—	—
Logging workers	—	—	30	20	—	130	80
Fallers	—	—	—	—	—	—	—
Logging equipment operators	—	—	—	—	—	20	30
Log graders and scalers	—	—	—	—	—	—	—
Logging workers, all other	—	—	20	20	—	110	40
Construction and extraction occupations	230	220	2,270	820	610	8,090	14,520
Supervisors of construction and extraction workers	50	—	80	40	20	910	980
First-line supervisors of construction trades and extraction workers	50	—	80	40	20	910	980
First-line supervisors of construction trades and extraction workers	50	—	80	40	20	910	980
Construction trades workers	160	210	1,950	700	520	6,230	11,410
Boilermakers	—	—	—	—	—	—	20
Boilermakers	—	—	—	—	—	—	20
Brickmasons, blockmasons, and stonemasons	—	—	30	—	—	370	220
Brickmasons and blockmasons	—	—	30	—	—	320	210
Stonemasons	—	—	—	—	—	50	—
Carpenters	40	20	310	80	50	730	1,910
Carpenters	40	20	310	80	50	730	1,910
Carpet, floor, and tile installers and finishers	20	—	20	—	20	380	330
Carpet installers	—	—	—	—	—	190	80
Floor layers, except carpet, wood, and hard tiles	—	—	—	—	—	—	20
Floor sanders and finishers	—	—	—	—	—	—	—
Tile and marble setters	—	—	—	—	—	40	230
Cement masons, concrete finishers, and terrazzo workers	—	130	—	—	—	90	200
Cement masons and concrete finishers	—	130	—	—	—	90	190
Terrazzo workers and finishers	—	—	—	—	—	—	—
Construction laborers	20	40	430	120	150	1,820	3,700
Construction laborers	20	40	430	120	150	1,820	3,700
Construction equipment operators	—	—	100	50	40	150	560
Paving, surfacing, and tamping equipment operators	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators	—	—	100	50	40	150	540
Drywall installers, ceiling tile installers, and tapers	—	—	140	40	—	70	120

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Drywall and ceiling tile installers	47-2081	880	310	50	170	120	50	50	—	—	—
Tapers	47-2082	90	50	—	—	—	—	—	—	—	—
Electricians	47-2110	8,330	2,720	540	1,250	1,180	70	730	20	20	30
Electricians	47-2111	8,330	2,720	540	1,250	1,180	70	730	20	20	30
Glaziers	47-2120	600	200	—	300	300	—	30	—	—	—
Glaziers	47-2121	600	200	—	300	300	—	30	—	—	—
Insulation workers	47-2130	820	220	70	120	70	40	—	—	—	—
Insulation workers, floor, ceiling, and wall	47-2131	790	210	70	120	70	40	—	—	—	—
Insulation workers, mechanical	47-2132	30	—	—	—	—	—	—	—	—	—
Painters and paperhangers	47-2140	2,210	710	300	200	110	90	400	20	—	—
Painters, construction and maintenance	47-2141	2,180	690	300	200	110	90	400	20	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	5,340	1,890	540	450	390	60	180	200	—	—
Pipelayers	47-2151	400	150	20	20	20	—	—	—	—	—
Plumbers, pipefitters, and steamfitters	47-2152	4,950	1,740	520	420	370	50	170	190	—	—
Plasterers and stucco masons	47-2160	100	30	—	—	—	—	—	—	—	—
Plasterers and stucco masons	47-2161	100	30	—	—	—	—	—	—	—	—
Reinforcing iron and rebar workers	47-2170	280	60	90	30	30	—	—	20	—	—
Reinforcing iron and rebar workers	47-2171	280	60	90	30	30	—	—	20	—	—
Roofers	47-2180	1,960	650	330	170	80	90	110	50	—	—
Roofers	47-2181	1,960	650	330	170	80	90	110	50	—	—
Sheet metal workers	47-2210	1,350	320	100	250	240	—	100	—	—	—
Sheet metal workers	47-2211	1,350	320	100	250	240	—	100	—	—	—
Structural iron and steel workers	47-2220	1,010	240	190	80	80	—	30	—	—	—
Structural iron and steel workers	47-2221	1,010	240	190	80	80	—	30	—	—	—
Solar photovoltaic installers	47-2230	20	—	—	—	—	—	—	—	—	—
Solar photovoltaic installers	47-2231	20	—	—	—	—	—	—	—	—	—
Helpers, construction trades	47-3000	2,990	690	570	320	280	30	310	—	—	—
Helpers, construction trades	47-3010	2,990	690	570	320	280	30	310	—	—	—
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	230	100	80	20	20	—	—	—	—	—
Helpers--carpenters	47-3012	410	80	160	40	30	—	—	—	—	—
Helpers--electricians	47-3013	420	100	110	60	50	—	—	—	—	—
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	50	30	—	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	740	140	—	50	50	—	250	—	—	—
Helpers--roofers	47-3016	60	—	20	—	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,090	230	200	140	140	—	30	—	—	—
Other construction and related workers	47-4000	2,540	680	130	420	390	30	130	20	—	—
Construction and building inspectors	47-4010	190	30	—	—	—	—	—	—	—	—
Construction and building inspectors	47-4011	190	30	—	—	—	—	—	—	—	—
Elevator installers and repairers	47-4020	140	80	—	—	—	—	—	—	—	—
Elevator installers and repairers	47-4021	140	80	—	—	—	—	—	—	—	—
Fence erectors	47-4030	230	50	—	—	—	—	—	—	—	—
Fence erectors	47-4031	230	50	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Drywall and ceiling tile installers	—	—	130	40	—	60	100			
Tapers	—	—	—	—	—	—	—	20		
Electricians	30	—	190	40	130	1,200	1,610			
Electricians	30	—	190	40	130	1,200	1,610			
Glaziers	—	—	—	—	—	—	—	70		
Glaziers	—	—	—	—	—	—	—	70		
Insulation workers	—	—	—	—	—	200	200			
Insulation workers, floor, ceiling, and wall	—	—	—	—	—	200	170			
Insulation workers, mechanical	—	—	—	—	—	—	—	20		
Painters and paperhangers	—	—	60	—	30	230	270			
Painters, construction and maintenance	—	—	60	—	30	230	270			
Pipelayers, plumbers, pipefitters, and steamfitters	20	—	360	160	20	510	1,190			
Pipelayers	—	—	20	—	—	120	30			
Plumbers, pipefitters, and steamfitters	20	—	330	140	—	390	1,160			
Plasterers and stucco masons	—	—	—	—	—	30	20			
Plasterers and stucco masons	—	—	—	—	—	30	20			
Reinforcing iron and rebar workers	—	—	—	—	—	30	50			
Reinforcing iron and rebar workers	—	—	—	—	—	30	50			
Roofers	—	—	80	20	—	140	400			
Roofers	—	—	80	20	—	140	400			
Sheet metal workers	20	—	20	—	—	200	330			
Sheet metal workers	20	—	20	—	—	200	330			
Structural iron and steel workers	—	—	160	140	—	60	220			
Structural iron and steel workers	—	—	160	140	—	60	220			
Solar photovoltaic installers	—	—	—	—	—	—	—			
Solar photovoltaic installers	—	—	—	—	—	—	—			
Helpers, construction trades	—	—	50	—	—	550	490			
Helpers, construction trades	—	—	50	—	—	550	490			
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	—	—	—	—	—	—	—	20		
Helpers--carpenters	—	—	—	—	—	20	90			
Helpers--electricians	—	—	—	—	—	40	100			
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	—			
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	—	—	—	—	—	40	240			
Helpers--roofers	—	—	—	—	—	—	—			
Helpers, construction trades, all other	—	—	20	—	—	430	40			
Other construction and related workers	—	—	110	60	50	280	770			
Construction and building inspectors	—	—	30	30	—	—	110			
Construction and building inspectors	—	—	30	30	—	—	110			
Elevator installers and repairers	—	—	—	—	—	30	—			
Elevator installers and repairers	—	—	—	—	—	30	—			
Fence erectors	—	—	—	—	—	90	70			
Fence erectors	—	—	—	—	—	90	70			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacerations	Punctures					
Hazardous materials removal workers	47-4040	190	20	40	50	50	—	—	20	—	—	
Hazardous materials removal workers	47-4041	190	20	40	50	50	—	—	20	—	—	
Highway maintenance workers	47-4050	190	40	20	—	—	—	20	—	—	—	
Highway maintenance workers	47-4051	190	40	20	—	—	—	20	—	—	—	
Rail-track laying and maintenance equipment operators	47-4060	110	60	20	—	—	—	20	—	—	—	
Rail-track laying and maintenance equipment operators	47-4061	110	60	20	—	—	—	20	—	—	—	
Septic tank servicers and sewer pipe cleaners	47-4070	340	100	—	—	—	—	—	—	—	—	
Septic tank servicers and sewer pipe cleaners	47-4071	340	100	—	—	—	—	—	—	—	—	
Miscellaneous construction and related workers	47-4090	1,140	310	30	320	310	20	60	—	—	—	
Construction and related workers, all other	47-4099	1,140	310	30	320	310	20	60	—	—	—	
Extraction workers	47-5000	3,970	1,220	990	100	90	—	360	40	20	140	
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	470	80	200	—	—	—	—	20	—	20	
Derrick operators, oil and gas	47-5011	180	30	50	—	—	—	—	—	—	—	
Rotary drill operators, oil and gas	47-5012	210	40	90	—	—	—	—	—	—	—	
Service unit operators, oil, gas, and mining	47-5013	70	—	50	—	—	—	—	—	—	—	
Earth drillers, except oil and gas	47-5020	150	60	20	—	—	—	—	—	—	—	
Earth drillers, except oil and gas	47-5021	150	60	20	—	—	—	—	—	—	—	
Mining machine operators	47-5040	570	190	130	—	—	—	100	—	—	—	
Continuous mining machine operators	47-5041	100	30	30	—	—	—	—	—	—	—	
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—	—	—	—	
Mining machine operators, all other	47-5049	440	160	90	—	—	—	90	—	—	—	
Roof bolters, mining	47-5060	370	130	100	—	—	—	40	—	—	—	
Roof bolters, mining	47-5061	370	130	100	—	—	—	40	—	—	—	
Roustabouts, oil and gas	47-5070	720	120	200	20	20	—	70	—	—	70	
Roustabouts, oil and gas	47-5071	720	120	200	20	20	—	70	—	—	70	
Helpers--extraction workers	47-5080	230	50	100	—	—	—	20	—	—	—	
Helpers--extraction workers	47-5081	230	50	100	—	—	—	20	—	—	—	
Miscellaneous extraction workers	47-5090	1,450	590	240	50	40	—	120	20	—	30	
Extraction workers, all other	47-5099	1,450	590	240	50	40	—	120	20	—	30	
Installation, maintenance, and repair occupations	49-0000	85,820	32,700	6,240	9,860	7,920	1,940	5,130	1,190	510	630	
Supervisors of installation, maintenance, and repair workers	49-1000	3,410	1,280	190	140	100	40	140	—	40	—	
First-line supervisors of mechanics, installers, and repairers	49-1010	3,410	1,280	190	140	100	40	140	—	40	—	
First-line supervisors of mechanics, installers, and repairers	49-1011	3,410	1,280	190	140	100	40	140	—	40	—	
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	6,550	3,490	450	480	390	90	270	40	—	—	
Computer, automated teller, and office machine repairers	49-2010	1,080	670	30	60	60	—	70	—	—	—	
Computer, automated teller, and office machine repairers	49-2011	1,080	670	30	60	60	—	70	—	—	—	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						All other natures ⁶	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Hazardous materials removal workers	—	—	—	—	—	—	50	
Hazardous materials removal workers	—	—	—	—	—	—	50	
Highway maintenance workers	—	—	20	—	—	40	30	
Highway maintenance workers	—	—	20	—	—	40	30	
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	20	
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	20	
Septic tank servicers and sewer pipe cleaners	—	—	—	—	—	—	—	
Septic tank servicers and sewer pipe cleaners	—	—	—	—	—	—	—	
Miscellaneous construction and related workers	—	—	60	—	50	100	250	
Construction and related workers, all other	—	—	60	—	50	100	250	
Extraction workers	—	—	80	20	20	130	870	
Derrick, rotary drill, and service unit operators, oil, gas, and mining	—	—	—	—	—	30	100	
Derrick operators, oil and gas	—	—	—	—	—	20	30	
Rotary drill operators, oil and gas	—	—	—	—	—	—	60	
Service unit operators, oil, gas, and mining	—	—	—	—	—	—	—	
Earth drillers, except oil and gas	—	—	—	—	—	—	40	
Earth drillers, except oil and gas	—	—	—	—	—	—	40	
Mining machine operators	—	—	—	—	—	30	100	
Continuous mining machine operators	—	—	—	—	—	—	20	
Mine cutting and channeling machine operators	—	—	—	—	—	—	—	
Mining machine operators, all other	—	—	—	—	—	30	60	
Roof bolters, mining	—	—	—	—	—	—	90	
Roof bolters, mining	—	—	—	—	—	—	90	
Roustabouts, oil and gas	—	—	20	—	—	30	170	
Roustabouts, oil and gas	—	—	20	—	—	30	170	
Helpers-extraction workers	—	—	—	—	—	—	40	
Helpers-extraction workers	—	—	—	—	—	—	40	
Miscellaneous extraction workers	—	—	50	20	—	30	330	
Extraction workers, all other	—	—	50	20	—	30	330	
Installation, maintenance, and repair occupations	580	110	2,520	650	960	8,370	17,990	
Supervisors of installation, maintenance, and repair workers	—	—	80	30	30	430	1,080	
First-line supervisors of mechanics, installers, and repairers	—	—	80	30	30	430	1,080	
First-line supervisors of mechanics, installers, and repairers	—	—	80	30	30	430	1,080	
Electrical and electronic equipment mechanics, installers, and repairers	40	40	240	30	170	510	990	
Computer, automated teller, and office machine repairers	—	—	20	—	20	70	170	
Computer, automated teller, and office machine repairers	—	—	20	—	20	70	170	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Radio and telecommunications equipment installers and repairers	49-2020	3,170	1,790	250	130	80	50	100	-	-	-
Radio, cellular, and tower equipment installers and repairs	49-2021	150	40	30	20	-	-	20	-	-	-
Telecommunications equipment installers and repairers, except line installers	49-2022	3,020	1,750	220	110	70	50	90	-	-	-
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,300	1,040	160	290	250	40	100	30	-	-
Avionics technicians	49-2091	90	30	-	-	-	-	-	-	-	-
Electric motor, power tool, and related repairers	49-2092	110	80	-	-	-	-	-	-	-	-
Electrical and electronics installers and repairers, transportation equipment	49-2093	120	80	-	-	-	-	-	-	-	-
Electrical and electronics repairers, commercial and industrial equipment	49-2094	260	50	30	70	70	-	30	30	-	-
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	60	40	-	-	-	-	-	-	-	-
Electronic equipment installers and repairers, motor vehicles	49-2096	90	40	-	20	20	-	-	-	-	-
Electronic home entertainment equipment installers and repairers	49-2097	1,080	490	70	130	90	40	30	-	-	-
Security and fire alarm systems installers	49-2098	470	220	50	60	50	-	-	-	-	-
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	26,910	9,870	1,830	3,470	2,860	610	1,920	230	140	280
Aircraft mechanics and service technicians	49-3010	2,160	960	160	170	140	30	270	-	-	-
Aircraft mechanics and service technicians	49-3011	2,160	960	160	170	140	30	270	-	-	-
Automotive technicians and repairers	49-3020	15,100	5,410	910	2,260	1,890	370	1,010	190	120	240
Automotive body and related repairers	49-3021	2,810	1,470	70	270	80	190	160	-	-	-
Automotive glass installers and repairers	49-3022	240	110	-	-	-	-	-	-	-	-
Automotive service technicians and mechanics	49-3023	12,060	3,830	840	1,980	1,800	180	850	180	110	240
Bus and truck mechanics and diesel engine specialists	49-3030	3,580	1,190	270	380	290	90	220	20	-	20
Bus and truck mechanics and diesel engine specialists	49-3031	3,580	1,190	270	380	290	90	220	20	-	20
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	3,320	1,330	310	420	330	80	290	20	20	20
Farm equipment mechanics and service technicians	49-3041	1,510	630	150	130	90	40	110	-	-	20
Mobile heavy equipment mechanics, except engines	49-3042	1,410	570	120	270	230	40	60	-	-	-
Rail car repairers	49-3043	410	130	40	20	-	-	120	-	-	-
Small engine mechanics	49-3050	400	80	30	-	-	-	-	-	-	-
Motorboat mechanics and service technicians	49-3051	190	20	-	-	-	-	-	-	-	-
Motorcycle mechanics	49-3052	60	-	-	-	-	-	-	-	-	-
Outdoor power equipment and other small engine mechanics	49-3053	150	50	20	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Radio and telecommunications equipment installers and repairers	40	20	110	—	70	240	480			
Radio, cellular, and tower equipment installers and repairs	—	—	—	—	—	30	—			
Telecommunications equipment installers and repairers, except line installers	40	20	110	—	70	220	460			
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	—	—	110	—	80	200	350			
Avionics technicians	—	—	—	—	—	20	40			
Electric motor, power tool, and related repairers	—	—	—	—	—	—	—			
Electrical and electronics installers and repairers, transportation equipment	—	—	—	—	—	—	20			
Electrical and electronics repairers, commercial and industrial equipment	—	—	—	—	—	—	40			
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	—	—	—	—	—			
Electronic equipment installers and repairers, motor vehicles	—	—	—	—	—	—	—			
Electronic home entertainment equipment installers and repairers	—	—	90	—	70	100	160			
Security and fire alarm systems installers	—	—	20	—	—	60	60			
Vehicle and mobile equipment mechanics, installers, and repairers	240	—	640	190	80	2,820	5,460			
Aircraft mechanics and service technicians	—	—	70	50	20	80	430			
Aircraft mechanics and service technicians	—	—	70	50	20	80	430			
Automotive technicians and repairers	180	—	330	—	30	1,400	3,060			
Automotive body and related repairers	—	—	20	—	—	80	710			
Automotive glass installers and repairers	—	—	—	—	—	30	90			
Automotive service technicians and mechanics	180	—	300	—	20	1,280	2,260			
Bus and truck mechanics and diesel engine specialists	30	—	100	50	20	640	710			
Bus and truck mechanics and diesel engine specialists	30	—	100	50	20	640	710			
Heavy vehicle and mobile equipment service technicians and mechanics	—	—	20	—	—	300	580			
Farm equipment mechanics and service technicians	—	—	—	—	—	130	330			
Mobile heavy equipment mechanics, except engines	—	—	—	—	—	170	170			
Rail car repairers	—	—	—	—	—	—	80			
Small engine mechanics	—	—	—	—	—	—	240			
Motorboat mechanics and service technicians	—	—	—	—	—	—	160			
Motorcycle mechanics	—	—	—	—	—	—	20			
Outdoor power equipment and other small engine mechanics	—	—	—	—	—	—	60			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,350	900	140	230	200	30	120	—	—	—
Bicycle repairers	49-3091	80	—	—	—	—	—	—	—	—	—
Recreational vehicle service technicians	49-3092	40	30	—	—	—	—	—	—	—	—
Tire repairers and changers	49-3093	2,230	820	140	220	190	30	120	—	—	—
Other installation, maintenance, and repair occupations	49-9000	48,950	18,050	3,770	5,780	4,580	1,200	2,810	910	330	330
Control and valve installers and repairers	49-9010	760	230	40	—	—	—	140	—	—	—
Mechanical door repairers	49-9011	300	30	30	—	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	470	210	—	—	—	—	100	—	—	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	5,340	2,300	250	640	620	30	250	40	60	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	5,340	2,300	250	640	620	30	250	40	60	—
Home appliance repairers	49-9030	740	520	20	20	20	—	—	—	—	—
Home appliance repairers	49-9031	740	520	20	20	20	—	—	—	—	—
Industrial machinery installation, repair, and maintenance workers	49-9040	6,390	2,340	760	620	540	80	370	160	20	90
Industrial machinery mechanics	49-9041	3,680	1,460	370	350	290	60	230	80	—	50
Maintenance workers, machinery	49-9043	1,870	720	210	230	220	—	80	60	—	30
Millwrights	49-9044	830	160	180	30	20	—	60	20	—	—
Line installers and repairers	49-9050	4,930	2,300	380	330	230	100	250	30	—	—
Electrical power-line installers and repairers	49-9051	1,900	750	160	160	140	20	120	—	—	—
Telecommunications line installers and repairers	49-9052	3,030	1,550	210	160	90	80	130	—	—	—
Precision instrument and equipment repairers	49-9060	380	140	20	40	30	—	—	—	—	—
Camera and photographic equipment repairers	49-9061	30	—	—	—	—	—	—	—	—	—
Medical equipment repairers	49-9062	200	70	—	—	—	—	—	—	—	—
Musical instrument repairers and tuners	49-9063	40	—	—	30	30	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	100	60	—	—	—	—	—	—	—	—
Maintenance and repair workers, general	49-9070	21,760	7,150	1,840	2,840	2,030	820	1,060	410	240	200
Maintenance and repair workers, general	49-9071	21,760	7,150	1,840	2,840	2,030	820	1,060	410	240	200
Miscellaneous installation, maintenance, and repair workers	49-9090	8,630	3,060	460	1,200	1,020	180	720	260	—	20
Coin, vending, and amusement machine servicers and repairers	49-9091	460	250	20	20	20	—	—	—	—	—
Commercial divers	49-9092	150	130	—	—	—	—	—	—	—	—
Fabric menders, except garment	49-9093	20	—	—	—	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	50	—	—	—	—	—	—	—	—	—
Manufactured building and mobile home installers ..	49-9095	50	50	—	—	—	—	—	—	—	—
Riggers	49-9096	330	120	20	70	70	—	—	—	—	—
Signal and track switch repairers	49-9097	90	50	—	—	—	—	20	—	—	—
Helpers-installation, maintenance, and repair workers	49-9098	1,260	150	30	290	250	—	50	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	—	—	110	—	—	390	450			
Bicycle repairers	—	—	—	—	—	—	—			
Recreational vehicle service technicians	—	—	—	—	—	—	—			
Tire repairers and changers	—	—	110	—	—	380	430			
Other installation, maintenance, and repair occupations	300	60	1,550	400	680	4,620	10,450			
Control and valve installers and repairers	—	—	20	20	—	70	140			
Mechanical door repairers	—	—	20	20	—	—	90			
Control and valve installers and repairers, except mechanical door	—	—	—	—	—	70	50			
Heating, air conditioning, and refrigeration mechanics and installers	20	—	80	—	60	380	1,330			
Heating, air conditioning, and refrigeration mechanics and installers	20	—	80	—	60	380	1,330			
Home appliance repairers	—	—	—	—	—	80	20			
Home appliance repairers	—	—	—	—	—	80	20			
Industrial machinery installation, repair, and maintenance workers	20	—	320	60	130	350	1,350			
Industrial machinery mechanics	—	—	60	30	—	250	810			
Maintenance workers, machinery	—	—	130	30	50	80	310			
Millwrights	—	—	130	—	70	20	220			
Line installers and repairers	20	20	220	30	150	510	860			
Electrical power-line installers and repairers	20	—	50	—	30	290	320			
Telecommunications line installers and repairers	—	20	170	20	120	220	540			
Precision instrument and equipment repairers	—	—	—	—	—	50	110			
Camera and photographic equipment repairers	—	—	—	—	—	—	—			
Medical equipment repairers	—	—	—	—	—	20	100			
Musical instrument repairers and tuners	—	—	—	—	—	—	—			
Precision instrument and equipment repairers, all other	—	—	—	—	—	—	—			
Maintenance and repair workers, general	90	30	600	220	150	2,280	5,030			
Maintenance and repair workers, general	90	30	600	220	150	2,280	5,030			
Miscellaneous installation, maintenance, and repair workers	140	—	230	60	110	910	1,620			
Coin, vending, and amusement machine servicers and repairers	—	—	—	—	—	110	50			
Commercial divers	—	—	—	—	—	—	—			
Fabric menders, except garment	—	—	—	—	—	—	—			
Locksmiths and safe repairers	—	—	—	—	—	—	20			
Manufactured building and mobile home installers ..	—	—	—	—	—	—	—			
Riggers	—	—	20	20	—	—	80			
Signal and track switch repairers	—	—	—	—	—	—	20			
Helpers--installation, maintenance, and repair workers	—	—	50	—	—	160	530			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Installation, maintenance, and repair workers, all other	49-9099	6,210	2,310	350	820	680	140	630	260	—	20
Production occupations	51-0000	111,140	32,040	9,960	16,300	13,740	2,560	7,750	2,550	730	1,920
Supervisors of production workers	51-1000	3,740	1,080	350	680	600	80	200	110	—	40
First-line supervisors of production and operating workers	51-1010	3,740	1,080	350	680	600	80	200	110	—	40
First-line supervisors of production and operating workers	51-1011	3,740	1,080	350	680	600	80	200	110	—	40
Assemblers and fabricators	51-2000	15,580	4,880	1,240	2,180	1,780	400	1,140	90	50	200
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	740	190	40	40	30	—	180	—	—	—
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	740	190	40	40	30	—	180	—	—	—
Electrical, electronics, and electromechanical assemblers	51-2020	930	310	60	90	40	40	70	—	—	20
Coil winders, tapers, and finishers	51-2021	160	40	20	40	20	20	—	—	—	20
Electrical and electronic equipment assemblers	51-2022	700	240	30	50	30	20	50	—	—	—
Electromechanical equipment assemblers	51-2023	70	30	—	—	—	—	—	—	—	—
Engine and other machine assemblers	51-2030	230	60	20	—	—	—	20	—	—	—
Engine and other machine assemblers	51-2031	230	60	20	—	—	—	20	—	—	—
Structural metal fabricators and fitters	51-2040	390	90	—	70	70	—	70	—	—	20
Structural metal fabricators and fitters	51-2041	390	90	—	70	70	—	70	—	—	20
Miscellaneous assemblers and fabricators	51-2090	13,290	4,240	1,110	1,970	1,630	340	810	90	50	160
Fiberglass laminators and fabricators	51-2091	130	30	—	20	—	—	—	—	—	—
Team assemblers	51-2092	350	80	120	30	20	—	20	—	—	—
Timing device assemblers and adjusters	51-2093	20	—	—	—	—	—	—	—	—	—
Assemblers and fabricators, all other	51-2099	12,800	4,120	990	1,920	1,590	330	780	80	50	160
Food processing workers	51-3000	10,070	2,730	550	2,160	2,030	130	690	170	50	200
Bakers	51-3010	1,240	470	40	90	90	—	160	40	20	—
Bakers	51-3011	1,240	470	40	90	90	—	160	40	20	—
Butchers and other meat, poultry, and fish processing workers	51-3020	5,820	1,370	270	1,710	1,620	100	210	30	—	120
Butchers and meat cutters	51-3021	3,450	850	150	1,290	1,250	50	110	—	—	80
Meat, poultry, and fish cutters and trimmers	51-3022	1,820	390	60	350	310	40	70	30	—	30
Slaughterers and meat packers	51-3023	540	140	60	70	60	—	40	—	—	—
Miscellaneous food processing workers	51-3090	3,020	890	240	350	320	30	310	90	30	80
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	320	110	30	—	—	—	40	—	—	—
Food batchmakers	51-3092	980	270	90	100	100	—	130	20	—	40
Food cooking machine operators and tenders	51-3093	190	50	—	—	—	—	—	30	—	—
Food processing workers, all other	51-3099	1,520	460	110	230	200	30	140	20	—	30
Metal workers and plastic workers	51-4000	27,420	6,570	2,840	4,720	3,740	980	1,550	1,120	140	530
Computer control programmers and operators	51-4010	440	170	20	60	50	—	—	—	—	—
Computer-controlled machine tool operators, metal and plastic	51-4011	380	160	20	50	50	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
			Total	With fractures and other injuries	With sprains and other injuries		
Installation, maintenance, and repair workers, all other	140	—	150	40	100	610	900
Production occupations	2,410	670	3,640	1,330	980	9,880	23,280
Supervisors of production workers	70	—	100	30	40	200	890
First-line supervisors of production and operating workers	70	—	100	30	40	200	890
First-line supervisors of production and operating workers	70	—	100	30	40	200	890
Assemblers and fabricators	520	120	480	140	130	1,240	3,430
Aircraft structure, surfaces, rigging, and systems assemblers	60	—	—	—	—	40	190
Aircraft structure, surfaces, rigging, and systems assemblers	60	—	—	—	—	40	190
Electrical, electronics, and electromechanical assemblers	70	—	20	—	—	80	210
Coil winders, tapers, and finishers	—	—	—	—	—	—	20
Electrical and electronic equipment assemblers	70	—	20	—	—	50	180
Electromechanical equipment assemblers	—	—	—	—	—	20	—
Engine and other machine assemblers	—	—	20	—	—	20	90
Engine and other machine assemblers	—	—	20	—	—	20	90
Structural metal fabricators and fitters	—	—	—	—	—	30	100
Structural metal fabricators and fitters	—	—	—	—	—	30	100
Miscellaneous assemblers and fabricators	390	100	440	140	110	1,080	2,850
Fiberglass laminators and fabricators	—	—	—	—	—	—	40
Team assemblers	—	—	—	—	—	20	60
Timing device assemblers and adjusters	—	—	—	—	—	—	—
Assemblers and fabricators, all other	380	90	410	130	90	1,060	2,760
Food processing workers	250	40	520	330	60	1,080	1,640
Bakers	20	—	60	40	—	110	220
Bakers	20	—	60	40	—	110	220
Butchers and other meat, poultry, and fish processing workers	150	20	370	270	—	620	930
Butchers and meat cutters	70	—	280	270	—	200	420
Meat, poultry, and fish cutters and trimmers	70	20	70	—	—	340	390
Slaughterers and meat packers	—	—	20	—	—	80	120
Miscellaneous food processing workers	70	20	90	20	30	350	480
Food and tobacco roasting, baking, and drying machine operators and tenders	—	—	30	—	—	50	30
Food batchmakers	20	—	30	—	—	90	160
Food cooking machine operators and tenders	—	—	—	—	—	—	50
Food processing workers, all other	50	—	30	—	—	210	240
Metal workers and plastic workers	470	130	740	300	160	2,000	6,610
Computer control programmers and operators	—	—	20	—	—	40	100
Computer-controlled machine tool operators, metal and plastic	—	—	20	—	—	30	80

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacer- ations	Punctures					
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	60	20	—	—	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	920	320	100	150	110	40	70	—	—	—	60
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	450	150	20	130	90	40	20	—	—	—	30
Forging machine setters, operators, and tenders, metal and plastic	51-4022	160	60	50	—	—	—	—	—	—	—	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	310	110	30	20	20	—	30	—	—	—	30
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,210	950	300	860	710	150	270	130	—	100	
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,400	620	160	520	450	70	170	30	—	60	
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	140	30	—	50	—	40	—	—	—	—	—
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,320	240	110	210	180	30	80	110	—	30	
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	210	30	20	30	30	—	—	—	—	—	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	140	20	—	50	40	—	—	—	—	—	—
Machinists	51-4040	4,670	1,020	620	1,070	950	120	220	—	—	—	110
Machinists	51-4041	4,670	1,020	620	1,070	950	120	220	—	—	—	110
Metal furnace operators, tenders, pourers, and casters	51-4050	640	190	40	20	—	20	30	200	—	—	—
Metal-refining furnace operators and tenders	51-4051	390	140	30	—	—	—	20	110	—	—	—
Pourers and casters, metal	51-4052	250	40	20	—	—	—	—	90	—	—	—
Model makers and patternmakers, metal and plastic	51-4060	30	—	—	—	—	—	—	—	—	—	—
Model makers, metal and plastic	51-4061	20	—	—	—	—	—	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,750	520	260	150	120	40	100	100	—	—	30
Foundry mold and coremakers	51-4071	340	120	40	50	20	20	30	40	—	—	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,410	390	210	110	100	—	70	60	—	—	30
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	110	60	—	—	—	—	—	—	—	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	110	60	—	—	—	—	—	—	—	—	—
Tool and die makers	51-4110	470	90	60	70	70	—	60	—	—	—	—
Tool and die makers	51-4111	470	90	60	70	70	—	60	—	—	—	—
Welding, soldering, and brazing workers	51-4120	8,210	1,570	940	1,380	860	520	430	600	—	—	40
Welders, cutters, solderers, and brazers	51-4121	4,450	840	590	920	500	430	210	210	—	—	20
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	3,760	720	350	450	360	100	230	390	—	—	20

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Computer numerically controlled machine tool programmers, metal and plastic	—	—	—	—	—	—	—	20		
Forming machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	20	140		
Extruding and drawing machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	—	70		
Forging machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	—	20		
Rolling machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	—	60		
Machine tool cutting setters, operators, and tenders, metal and plastic	180	30	180	110	—	270	940			
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	60	20	130	80	—	140	490			
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	—	—	—	—	—	—	—	40		
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	30	—	40	20	—	90	370			
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	60	—	—	—	—	30	30			
Milling and planing machine setters, operators, and tenders, metal and plastic	40	—	—	—	—	—	20			
Machinists	40	20	170	70	60	400	1,000			
Machinists	40	20	170	70	60	400	1,000			
Metal furnace operators, tenders, pourers, and casters	—	—	—	—	—	20	110			
Metal-refining furnace operators and tenders	—	—	—	—	—	—	50			
Pourers and casters, metal	—	—	—	—	—	—	60			
Model makers and patternmakers, metal and plastic ...	—	—	—	—	—	—	—			
Model makers, metal and plastic	—	—	—	—	—	—	—			
Molders and molding machine setters, operators, and tenders, metal and plastic	—	—	20	—	—	220	330			
Foundry mold and coremakers	—	—	—	—	—	—	40			
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	210	290			
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	—			
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	—			
Tool and die makers	—	—	—	—	—	20	130			
Tool and die makers	—	—	—	—	—	20	130			
Welding, soldering, and brazing workers	80	—	170	30	40	510	2,480			
Welders, cutters, solderers, and brazers	30	—	80	30	—	280	1,250			
Welding, soldering, and brazing machine setters, operators, and tenders	50	—	80	—	30	230	1,230			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacerations	Punctures					
Miscellaneous metal workers and plastic workers	51-4190	5,970	1,680	500	940	850	90	340	70	120	150	
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	180	70	40	—	—	—	—	—	—	—	
Layout workers, metal and plastic	51-4192	280	100	20	—	—	—	50	—	—	—	
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	340	110	—	—	—	—	20	—	70	—	
Tool grinders, filers, and sharpeners	51-4194	150	70	—	30	30	—	—	—	—	—	
Metal workers and plastic workers, all other	51-4199	5,020	1,320	420	890	810	90	270	60	40	140	
Printing workers	51-5100	2,200	680	160	280	280	—	140	—	—	40	
Printing workers	51-5110	2,200	680	160	280	280	—	140	—	—	40	
Prepress technicians and workers	51-5111	110	—	20	—	—	—	—	—	—	—	
Printing press operators	51-5112	1,590	510	100	260	260	—	100	—	—	—	
Print binding and finishing workers	51-5113	500	150	30	20	—	—	40	—	—	20	
Textile, apparel, and furnishings workers	51-6000	5,110	1,930	370	420	320	100	430	160	30	20	
Laundry and dry-cleaning workers	51-6010	2,480	1,180	240	70	70	—	260	—	20	—	
Laundry and dry-cleaning workers	51-6011	2,480	1,180	240	70	70	—	260	—	20	—	
Pressers, textile, garment, and related materials	51-6020	270	50	—	—	—	—	—	140	—	—	
Pressers, textile, garment, and related materials	51-6021	270	50	—	—	—	—	—	140	—	—	
Sewing machine operators	51-6030	940	290	60	140	80	60	30	—	—	—	
Sewing machine operators	51-6031	940	290	60	140	80	60	30	—	—	—	
Shoe and leather workers	51-6040	120	30	—	20	20	—	—	—	—	—	
Shoe and leather workers and repairers	51-6041	20	—	—	—	—	—	—	—	—	—	
Shoe machine operators and tenders	51-6042	110	20	—	20	—	—	—	—	—	—	
Tailors, dressmakers, and sewers	51-6050	160	—	—	—	—	—	20	—	—	—	
Sewers, hand	51-6051	120	—	—	—	—	—	20	—	—	—	
Tailors, dressmakers, and custom sewers	51-6052	40	—	—	—	—	—	—	—	—	—	
Textile machine setters, operators, and tenders	51-6060	360	120	30	60	50	—	30	—	—	—	
Textile bleaching and dyeing machine operators and tenders	51-6061	20	—	—	—	—	—	—	—	—	—	
Textile cutting machine setters, operators, and tenders	51-6062	130	50	—	30	20	—	—	—	—	—	
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	30	—	—	—	—	—	—	—	—	
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	100	40	—	—	—	—	—	—	—	—	
Miscellaneous textile, apparel, and furnishings workers	51-6090	780	240	30	110	100	—	70	—	—	—	
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	60	—	—	—	—	—	—	—	—	—	
Upholsterers	51-6093	140	60	—	—	—	—	—	—	—	—	
Textile, apparel, and furnishings workers, all other	51-6099	570	180	30	90	90	—	60	—	—	—	
Woodworkers	51-7000	2,790	710	240	840	680	150	150	20	—	130	
Cabinetmakers and bench carpenters	51-7010	860	250	70	300	270	30	60	—	—	50	
Cabinetmakers and bench carpenters	51-7011	860	250	70	300	270	30	60	—	—	50	
Furniture finishers	51-7020	310	100	70	70	20	50	—	—	—	—	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁶
			Total	With fractures and other injuries	With sprains and other injuries		
Miscellaneous metal workers and plastic workers	120	40	150	40	30	480	1,380
Heat treating equipment setters, operators, and tenders, metal and plastic	—	—	—	—	—	20	40
Layout workers, metal and plastic	—	—	—	—	—	40	50
Plating and coating machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	60	30
Tool grinders, filers, and sharpeners	—	—	—	—	—	—	20
Metal workers and plastic workers, all other	110	40	140	40	30	340	1,240
Printing workers	80	—	130	110	—	140	510
Printing workers	80	—	130	110	—	140	510
Prepress technicians and workers	—	—	—	—	—	—	20
Printing press operators	—	—	110	100	—	100	370
Print binding and finishing workers	50	—	20	—	—	30	110
Textile, apparel, and furnishings workers	90	110	110	30	30	640	810
Laundry and dry-cleaning workers	—	20	30	—	—	310	340
Laundry and dry-cleaning workers	—	20	30	—	—	310	340
Pressers, textile, garment, and related materials	—	—	—	—	—	—	60
Pressers, textile, garment, and related materials	—	—	—	—	—	—	60
Sewing machine operators	50	—	—	—	—	200	140
Sewing machine operators	50	—	—	—	—	200	140
Shoe and leather workers	20	—	—	—	—	20	20
Shoe and leather workers and repairers	—	—	—	—	—	—	—
Shoe machine operators and tenders	20	—	—	—	—	20	20
Tailors, dressmakers, and sewers	—	—	—	—	—	—	20
Sewers, hand	—	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	—	—	—	—	—	—	—
Textile machine setters, operators, and tenders	—	—	—	—	—	20	60
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	—	—	—	—	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	—	—	—	—	—	—	30
Textile winding, twisting, and drawing out machine setters, operators, and tenders	—	—	—	—	—	—	20
Miscellaneous textile, apparel, and furnishings workers	—	—	50	—	—	60	170
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	20	—	—	—	—
Upholsterers	—	—	—	—	—	20	30
Textile, apparel, and furnishings workers, all other	—	—	30	—	—	40	120
Woodworkers	20	—	40	30	—	160	480
Cabinetmakers and bench carpenters	—	—	—	—	—	40	80
Cabinetmakers and bench carpenters	—	—	—	—	—	40	80
Furniture finishers	—	—	—	—	—	—	30

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Furniture finishers	51-7021	310	100	70	70	20	50	—	—	—	—
Model makers and patternmakers, wood	51-7030	20	—	—	—	—	—	—	—	—	—
Model makers, wood	51-7031	20	—	—	—	—	—	—	—	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,420	300	100	420	360	60	70	—	—	80
Sawing machine setters, operators, and tenders,											
wood	51-7041	1,020	180	100	310	300	—	50	—	—	70
Woodworking machine setters, operators, and											
tenders, except sawing	51-7042	400	120	—	110	60	50	20	—	—	—
Miscellaneous woodworkers	51-7090	170	50	—	20	—	—	—	—	—	—
Woodworkers, all other	51-7099	170	50	—	20	—	—	—	—	—	—
Plant and system operators	51-8000	1,010	450	90	60	50	—	50	90	20	—
Power plant operators, distributors, and dispatchers	51-8010	100	20	—	—	—	—	—	—	—	—
Power plant operators	51-8013	100	20	—	—	—	—	—	—	—	—
Stationary engineers and boiler operators	51-8020	250	110	—	—	—	—	—	50	—	—
Stationary engineers and boiler operators	51-8021	250	110	—	—	—	—	—	50	—	—
Water and wastewater treatment plant and system	51-8030	310	200	20	20	20	—	—	—	—	—
operators											
Water and wastewater treatment plant and system	51-8031	310	200	20	20	20	—	—	—	—	—
operators											
Miscellaneous plant and system operators	51-8090	350	120	50	20	20	—	20	20	20	—
Chemical plant and system operators	51-8091	70	20	—	—	—	—	—	—	—	—
Gas plant operators	51-8092	30	—	—	—	—	—	—	—	—	—
Petroleum pump system operators, refinery	51-8093	100	20	30	—	—	—	—	—	—	—
operators, and gaugers	51-8099	140	70	—	20	20	—	—	—	—	—
Plant and system operators, all other	51-9000	43,230	13,010	4,110	4,960	4,260	700	3,400	800	410	760
Other production occupations											
Chemical processing machine setters, operators, and											
tenders	51-9010	310	80	20	—	—	—	—	20	20	—
Chemical equipment operators and tenders	51-9011	80	30	—	—	—	—	—	—	—	—
Separating, filtering, clarifying, precipitating, and											
still mach. setters, oper., tenders	51-9012	230	50	—	—	—	—	—	20	—	—
Crushing, grinding, polishing, mixing, and blending	51-9020	1,360	400	200	160	160	—	80	30	40	—
workers											
Crushing, grinding, and polishing machine setters,											
operators, and tenders	51-9021	570	200	90	50	50	—	50	—	—	—
Grinding and polishing workers, hand	51-9022	230	50	20	20	—	—	—	—	—	—
Mixing and blending machine setters, operators,											
and tenders	51-9023	550	150	90	90	90	—	20	—	30	—
Cutting workers	51-9030	760	200	60	160	160	—	20	—	—	20
Cutters and trimmers, hand	51-9031	40	20	—	—	—	—	—	—	—	—
Cutting and slicing machine setters, operators, and											
tenders	51-9032	730	180	60	150	150	—	20	—	—	20
Extruding, forming, pressing, and compacting	51-9040	580	140	60	70	50	20	40	80	—	—
machine setters, operators, and tenders											

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						All other natures ⁶	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Furniture finishers	—	—	—	—	—	—	30	
Model makers and patternmakers, wood	—	—	—	—	—	—	—	
Model makers, wood	—	—	—	—	—	—	—	
Woodworking machine setters, operators, and tenders	—	—	40	30	—	100	280	
Sawing machine setters, operators, and tenders,								
wood	—	—	30	20	—	60	200	
Woodworking machine setters, operators, and								
tenders, except sawing	—	—	—	—	—	50	80	
Miscellaneous woodworkers	—	—	—	—	—	—	80	
Woodworkers, all other	—	—	—	—	—	—	80	
Plant and system operators	—	—	20	—	—	50	170	
Power plant operators, distributors, and dispatchers	—	—	—	—	—	20	30	
Power plant operators	—	—	—	—	—	—	30	
Stationary engineers and boiler operators	—	—	—	—	—	—	40	
Stationary engineers and boiler operators	—	—	—	—	—	—	40	
Water and wastewater treatment plant and system operators	—	—	—	—	—	—	30	
Water and wastewater treatment plant and system operators	—	—	—	—	—	—	30	
Miscellaneous plant and system operators	—	—	—	—	—	—	70	
Chemical plant and system operators	—	—	—	—	—	—	20	
Gas plant operators	—	—	—	—	—	—	20	
Petroleum pump system operators, refinery operators, and gaugers	—	—	—	—	—	—	20	
Plant and system operators, all other	—	—	—	—	—	—	20	
Other production occupations	920	250	1,500	350	540	4,360	8,750	
Chemical processing machine setters, operators, and tenders	20	—	—	—	—	30	100	
Chemical equipment operators and tenders	—	—	—	—	—	—	20	
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	20	—	—	—	—	30	80	
Crushing, grinding, polishing, mixing, and blending workers	30	—	20	—	—	50	330	
Crushing, grinding, and polishing machine setters, operators, and tenders	—	—	—	—	—	—	110	
Grinding and polishing workers, hand	—	—	—	—	—	—	90	
Mixing and blending machine setters, operators, and tenders	—	—	—	—	—	20	120	
Cutting workers	20	—	70	—	—	60	150	
Cutters and trimmers, hand	—	—	—	—	—	—	—	
Cutting and slicing machine setters, operators, and tenders	20	—	70	—	—	60	150	
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	—	—	—	—	—	50	110	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	580	140	60	70	50	20	40	80	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	210	110	30	—	—	—	20	—	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	210	110	30	—	—	—	20	—	—	—
Inspectors, testers, sorters, samplers, and weighers	51-9060	4,300	1,500	250	500	250	250	240	20	—	20
Inspectors, testers, sorters, samplers, and weighers	51-9061	4,300	1,500	250	500	250	250	240	20	—	20
Jewelers and precious stone and metal workers	51-9070	100	20	—	60	50	—	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	100	20	—	60	50	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	380	50	—	160	140	—	—	—	—	—
Dental laboratory technicians	51-9081	240	30	—	140	140	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	130	20	—	20	—	—	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	2,970	820	220	300	280	20	320	20	—	40
Packaging and filling machine operators and tenders	51-9111	2,970	820	220	300	280	20	320	20	—	40
Painting workers	51-9120	1,230	420	70	140	140	—	80	—	20	—
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	590	240	20	60	60	—	50	—	—	—
Painters, transportation equipment	51-9122	340	110	30	30	30	—	—	—	—	—
Painting, coating, and decorating workers	51-9123	300	70	20	50	50	—	30	—	—	—
Semiconductor processors	51-9140	170	—	—	—	—	—	—	—	—	—
Semiconductor processors	51-9141	170	—	—	—	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	700	580	—	—	—	—	30	—	—	—
Photographic process workers and processing machine operators	51-9151	700	580	—	—	—	—	30	—	—	—
Miscellaneous production workers	51-9190	30,150	8,680	3,200	3,380	3,010	370	2,550	600	290	650
Adhesive bonding machine operators and tenders	51-9191	60	—	—	—	—	—	—	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	60	40	—	—	—	—	—	—	—	—
Cooling and freezing equipment operators and tenders	51-9193	40	—	—	—	—	—	—	—	—	—
Etchers and engravers	51-9194	180	30	—	—	—	—	—	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	360	70	30	80	80	—	30	—	—	—
Paper goods machine setters, operators, and tenders	51-9196	380	130	60	30	20	—	20	—	—	—
Tire builders	51-9197	330	140	30	30	30	—	30	—	—	—
Helpers-production workers	51-9198	2,380	550	340	290	290	—	190	40	—	90
Production workers, all other	51-9199	26,370	7,690	2,730	2,930	2,570	360	2,270	540	280	530
Transportation and material moving occupations	53-0000	169,580	69,430	14,800	9,590	7,960	1,640	16,730	400	500	710
Supervisors of transportation and material moving workers	53-1000	3,330	1,250	390	90	80	—	240	—	—	50
Aircraft cargo handling supervisors	53-1010	130	80	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	—	—	—	—	—	—	50	110		
Furnace, kiln, oven, drier, and kettle operators and tenders	—	—	—	—	—	—	—	20		
Furnace, kiln, oven, drier, and kettle operators and tenders	—	—	—	—	—	—	—	20		
Inspectors, testers, sorters, samplers, and weighers ...	100	60	90	20	30	710	810			
Inspectors, testers, sorters, samplers, and weighers	100	60	90	20	30	710	810			
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—		
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—		
Medical, dental, and ophthalmic laboratory technicians	—	—	20	—	—	40	60			
Dental laboratory technicians	—	—	—	—	—	—	40			
Ophthalmic laboratory technicians	—	—	20	—	—	40	30			
Packaging and filling machine operators and tenders	120	20	140	30	80	370	590			
Packaging and filling machine operators and tenders	120	20	140	30	80	370	590			
Painting workers	—	—	50	—	30	130	270			
Coating, painting, and spraying machine setters, operators, and tenders	—	—	30	—	—	90	100			
Painters, transportation equipment	—	—	—	—	—	40	70			
Painting, coating, and decorating workers	—	—	—	—	—	—	110			
Semiconductor processors	—	—	—	—	—	—	—	150		
Semiconductor processors	—	—	—	—	—	—	—	150		
Photographic process workers and processing machine operators	—	—	—	—	—	—	—	60		
Photographic process workers and processing machine operators	—	—	—	—	—	—	—	60		
Miscellaneous production workers	600	140	1,080	280	360	2,890	6,090			
Adhesive bonding machine operators and tenders ..	—	—	—	—	—	—	—			
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	—	—	—	—	—			
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	—			
Etchers and engravers	—	—	—	—	—	—	30	90		
Molders, shapers, and casters, except metal and plastic	—	—	—	—	—	—	20	90		
Paper goods machine setters, operators, and tenders	—	—	—	—	—	—	40	60		
Tire builders	—	—	—	—	—	—	30	30		
Helpers--production workers	40	—	160	60	30	160	500			
Production workers, all other	530	120	880	200	300	2,590	5,290			
Transportation and material moving occupations	710	310	5,940	1,230	2,500	21,560	28,890			
Supervisors of transportation and material moving workers	—	—	100	—	30	320	810			
Aircraft cargo handling supervisors	—	—	—	—	—	—	20			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Aircraft cargo handling supervisors	53-1011	130	80	—	—	—	—	—	—	—	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,240	840	240	50	40	—	110	—	—	50
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,240	840	240	50	40	—	110	—	—	50
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	960	330	140	40	30	—	130	—	—	—
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	960	330	140	40	30	—	130	—	—	—
Air transportation workers	53-2000	4,720	2,450	170	70	70	—	640	—	—	—
Aircraft pilots and flight engineers	53-2010	820	510	—	20	20	—	20	—	—	—
Airline pilots, copilots, and flight engineers	53-2011	670	430	—	—	—	—	—	—	—	—
Commercial pilots	53-2012	140	80	—	—	—	—	—	—	—	—
Flight attendants	53-2030	3,900	1,940	160	60	50	—	620	—	—	—
Flight attendants	53-2031	3,900	1,940	160	60	50	—	620	—	—	—
Motor vehicle operators	53-3000	84,970	36,480	7,320	3,470	3,090	380	7,430	170	130	190
Ambulance drivers and attendants, except emergency medical technicians	53-3010	180	90	—	—	—	—	—	—	—	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	180	90	—	—	—	—	—	—	—	—
Bus drivers	53-3020	4,330	1,800	190	70	70	—	240	—	—	—
Bus drivers, transit and intercity	53-3021	2,140	1,010	90	50	50	—	100	—	—	—
Bus drivers, school or special client	53-3022	2,200	790	100	—	—	—	150	—	—	—
Driver/sales workers and truck drivers	53-3030	77,250	33,180	6,900	3,310	2,930	370	6,840	170	130	190
Driver/sales workers	53-3031	9,120	3,900	600	340	240	100	830	—	—	—
Heavy and tractor-trailer truck drivers	53-3032	42,270	18,730	4,470	1,640	1,500	140	3,540	90	100	150
Light truck or delivery services drivers	53-3033	25,860	10,550	1,820	1,320	1,190	130	2,460	60	20	50
Taxi drivers and chauffeurs	53-3040	2,560	1,220	170	60	60	—	150	—	—	—
Taxi drivers and chauffeurs	53-3041	2,560	1,220	170	60	60	—	150	—	—	—
Miscellaneous motor vehicle operators	53-3090	650	190	60	30	30	—	190	—	—	—
Motor vehicle operators, all other	53-3099	650	190	60	30	30	—	190	—	—	—
Rail transportation workers	53-4000	1,400	810	100	—	—	—	230	—	—	—
Locomotive engineers and operators	53-4010	330	190	20	—	—	—	50	—	—	—
Locomotive engineers	53-4011	270	160	20	—	—	—	40	—	—	—
Rail yard engineers, dinkey operators, and hostlers	53-4013	60	30	—	—	—	—	20	—	—	—
Railroad brake, signal, and switch operators	53-4020	190	130	—	—	—	—	20	—	—	—
Railroad brake, signal, and switch operators	53-4021	190	130	—	—	—	—	20	—	—	—
Railroad conductors and yardmasters	53-4030	750	430	60	—	—	—	110	—	—	—
Railroad conductors and yardmasters	53-4031	750	430	60	—	—	—	110	—	—	—
Miscellaneous rail transportation workers	53-4090	130	60	—	—	—	—	40	—	—	—
Rail transportation workers, all other	53-4099	130	60	—	—	—	—	40	—	—	—
Water transportation workers	53-5000	960	350	90	60	50	—	100	—	—	—
Sailors and marine oilers	53-5010	660	300	70	20	—	—	90	—	—	—
Sailors and marine oilers	53-5011	660	300	70	20	—	—	90	—	—	—
Ship and boat captains and operators	53-5020	220	30	—	40	30	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Aircraft cargo handling supervisors	—	—	—	—	—	—	—	20		
First-line supervisors of helpers, laborers, and material movers, hand	—	—	80	—	—	160	650			
First-line supervisors of helpers, laborers, and material movers, hand	—	—	80	—	—	160	650			
First-line supervisors of transportation and material-moving machine and vehicle operators	—	—	20	—	20	160	140			
First-line supervisors of transportation and material-moving machine and vehicle operators	—	—	20	—	20	160	140			
Air transportation workers	—	—	70	20	30	300	1,000			
Aircraft pilots and flight engineers	—	—	20	—	—	50	180			
Airline pilots, copilots, and flight engineers	—	—	20	—	—	30	160			
Commercial pilots	—	—	—	—	—	20	20			
Flight attendants	—	—	60	—	30	250	820			
Flight attendants	—	—	60	—	30	250	820			
Motor vehicle operators	260	100	3,540	730	1,460	12,040	13,850			
Ambulance drivers and attendants, except emergency medical technicians	—	—	—	—	—	30	50			
Ambulance drivers and attendants, except emergency medical technicians	—	—	—	—	—	30	50			
Bus drivers	50	—	130	30	50	1,090	750			
Bus drivers, transit and intercity	30	—	30	—	—	420	400			
Bus drivers, school or special client	20	—	100	20	40	670	350			
Driver/sales workers and truck drivers	200	100	3,230	640	1,360	10,440	12,560			
Driver/sales workers	30	—	380	20	130	1,700	1,310			
Heavy and tractor-trailer truck drivers	150	50	2,030	370	990	4,410	6,900			
Light truck or delivery services drivers	20	30	830	250	240	4,330	4,360			
Taxi drivers and chauffeurs	—	—	100	—	30	440	410			
Taxi drivers and chauffeurs	—	—	100	—	30	440	410			
Miscellaneous motor vehicle operators	—	—	60	40	20	40	90			
Motor vehicle operators, all other	—	—	60	40	20	40	90			
Rail transportation workers	—	—	—	—	—	—	240			
Locomotive engineers and operators	—	—	—	—	—	—	60			
Locomotive engineers	—	—	—	—	—	—	60			
Rail yard engineers, dinkey operators, and hostlers	—	—	—	—	—	—	—			
Railroad brake, signal, and switch operators	—	—	—	—	—	—	20			
Railroad brake, signal, and switch operators	—	—	—	—	—	—	20			
Railroad conductors and yardmasters	—	—	—	—	—	—	130			
Railroad conductors and yardmasters	—	—	—	—	—	—	130			
Miscellaneous rail transportation workers	—	—	—	—	—	—	20			
Rail transportation workers, all other	—	—	—	—	—	—	20			
Water transportation workers	—	—	20	—	—	90	240			
Sailors and marine oilers	—	—	—	—	—	60	90			
Sailors and marine oilers	—	—	—	—	—	60	90			
Ship and boat captains and operators	—	—	—	—	—	20	110			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Captains, mates, and pilots of water vessels	53-5021	220	30	—	40	30	—	—	—	—	—
Ship engineers	53-5030	80	20	—	—	—	—	—	—	—	—
Ship engineers	53-5031	80	20	—	—	—	—	—	—	—	—
Other transportation workers	53-6000	3,270	1,770	140	80	60	20	360	—	—	—
Parking lot attendants	53-6020	1,100	520	90	50	30	20	110	—	—	—
Parking lot attendants	53-6021	1,100	520	90	50	30	20	110	—	—	—
Automotive and watercraft service attendants	53-6030	220	70	—	—	—	—	80	—	—	—
Automotive and watercraft service attendants	53-6031	220	70	—	—	—	—	80	—	—	—
Transportation inspectors	53-6050	80	50	—	—	—	—	—	—	—	—
Transportation inspectors	53-6051	80	50	—	—	—	—	—	—	—	—
Transportation attendants, except flight attendants	53-6060	300	190	—	—	—	—	30	—	—	—
Transportation attendants, except flight attendants	53-6061	300	190	—	—	—	—	30	—	—	—
Miscellaneous transportation workers	53-6090	1,550	940	30	30	30	—	140	—	—	—
Transportation workers, all other	53-6099	1,550	940	30	30	30	—	140	—	—	—
Material moving workers	53-7000	70,930	26,310	6,590	5,820	4,610	1,210	7,720	210	340	460
Conveyor operators and tenders	53-7010	310	110	40	20	20	—	70	—	—	—
Conveyor operators and tenders	53-7011	310	110	40	20	20	—	70	—	—	—
Crane and tower operators	53-7020	570	180	130	—	—	—	40	—	—	—
Crane and tower operators	53-7021	570	180	130	—	—	—	40	—	—	—
Dredge, excavating, and loading machine operators ...	53-7030	590	190	230	—	—	—	50	—	—	—
Excavating and loading machine and dragline operators	53-7032	550	190	230	—	—	—	20	—	—	—
Loading machine operators, underground mining	53-7033	30	—	—	—	—	—	—	—	—	—
Hoist and winch operators	53-7040	100	40	20	—	—	—	—	—	—	—
Hoist and winch operators	53-7041	100	40	20	—	—	—	—	—	—	—
Industrial truck and tractor operators	53-7050	5,370	2,080	630	360	310	50	760	—	—	30
Industrial truck and tractor operators	53-7051	5,370	2,080	630	360	310	50	760	—	—	30
Laborers and material movers, hand	53-7060	60,910	22,690	5,300	5,030	4,040	990	6,490	190	290	380
Cleaners of vehicles and equipment	53-7061	3,020	680	240	260	250	—	340	30	120	—
Laborers and freight, stock, and material movers, hand	53-7062	53,600	20,580	4,630	4,460	3,520	940	5,790	150	150	340
Machine feeders and offbearers	53-7063	580	160	30	60	50	—	30	—	—	30
Packers and packagers, hand	53-7064	3,710	1,270	400	250	230	20	330	—	20	—
Pumping station operators	53-7070	120	30	—	—	—	—	40	—	—	—
Pump operators, except wellhead pumpers	53-7072	60	—	—	—	—	—	40	—	—	—
Wellhead pumpers	53-7073	60	20	—	—	—	—	—	—	—	—
Refuse and recyclable material collectors	53-7080	1,920	570	140	340	190	150	150	—	—	—
Refuse and recyclable material collectors	53-7081	1,920	570	140	340	190	150	150	—	—	—
Mine shuttle car operators	53-7110	120	60	20	—	—	—	—	—	—	—
Mine shuttle car operators	53-7111	120	60	20	—	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7120	180	90	—	—	—	—	20	—	—	—
Tank car, truck, and ship loaders	53-7121	180	90	—	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						Soreness, pain	All other natures ⁶
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
Captains, mates, and pilots of water vessels	—	—	—	—	—	—	20	110
Ship engineers	—	—	—	—	—	—	—	40
Ship engineers	—	—	—	—	—	—	—	40
Other transportation workers	—	—	40	—	30	390	450	
Parking lot attendants	—	—	30	—	30	120	150	
Parking lot attendants	—	—	30	—	30	120	150	
Automotive and watercraft service attendants	—	—	—	—	—	—	—	
Automotive and watercraft service attendants	—	—	—	—	—	—	—	
Transportation inspectors	—	—	—	—	—	—	—	
Transportation inspectors	—	—	—	—	—	—	—	
Transportation attendants, except flight attendants	—	—	—	—	—	20	50	
Transportation attendants, except flight attendants	—	—	—	—	—	20	50	
Miscellaneous transportation workers	—	—	—	—	—	170	230	
Transportation workers, all other	—	—	—	—	—	170	230	
Material moving workers	400	190	2,160	470	930	8,430	12,300	
Conveyor operators and tenders	—	—	—	—	—	—	50	
Conveyor operators and tenders	—	—	—	—	—	—	50	
Crane and tower operators	50	—	50	40	—	40	70	
Crane and tower operators	50	—	50	40	—	40	70	
Dredge, excavating, and loading machine operators	—	—	—	—	—	40	60	
Excavating and loading machine and dragline operators	—	—	—	—	—	40	60	
Loading machine operators, underground mining	—	—	—	—	—	—	—	
Hoist and winch operators	—	—	—	—	—	—	—	
Hoist and winch operators	—	—	—	—	—	—	—	
Industrial truck and tractor operators	30	40	120	20	30	590	720	
Industrial truck and tractor operators	30	40	120	20	30	590	720	
Laborers and material movers, hand	320	150	1,870	390	840	7,370	10,810	
Cleaners of vehicles and equipment	20	—	80	—	50	760	480	
Laborers and freight, stock, and material movers, hand	180	120	1,710	350	760	6,060	9,440	
Machine feeders and offbearers	—	—	—	—	—	80	150	
Packers and packagers, hand	110	30	80	30	30	480	740	
Pumping station operators	—	—	—	—	—	—	—	
Pump operators, except wellhead pumpers	—	—	—	—	—	—	—	
Wellhead pumpers	—	—	—	—	—	—	—	
Refuse and recyclable material collectors	—	—	80	20	30	250	340	
Refuse and recyclable material collectors	—	—	80	20	30	250	340	
Mine shuttle car operators	—	—	—	—	—	—	30	
Mine shuttle car operators	—	—	—	—	—	—	30	
Tank car, truck, and ship loaders	—	—	—	—	—	—	30	
Tank car, truck, and ship loaders	—	—	—	—	—	—	30	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Nature of injury or illness ⁵								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Miscellaneous material moving workers	53-7190	750	270	70	30	20	—	80	—	—	—
Material moving workers, all other	53-7199	750	270	70	30	20	—	80	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2011² — Continued

Occupation	Nature of injury or illness ⁵						All other natures ⁶
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	
			Total	With fractures and other injuries	With sprains and other injuries	All other natures ⁶	
Miscellaneous material moving workers	—	—	—	—	—	100	170
Material moving workers, all other	—	—	—	—	—	100	170

¹ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

² Incorrect national-level estimates of nonfatal occupational injuries and illnesses were published for the Survey of Occupational Injuries and Illnesses (SOII) for reference year 2011. This table includes corrected estimates. For additional information see: https://www.bls.gov/bls/errata/iif_errata_1014.htm.

³ Standard Occupational Classification Manual, 2010, Office of Management and Budget.

⁴ Excludes farms with fewer than 11 employees.

⁵ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 123; Fractures = 111; Cuts, lacerations, punctures, Total = 132-133; Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241; Tendonitis (other or unspecified) = 2735; Multiple traumatic injuries and illnesses, Total = 18; With fractures and other injuries = 183; With sprains and other injuries = 182; Soreness, pain = 1972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

⁶ Includes nonclassifiable responses.

Note: Dash indicates data do not meet publication guidelines. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.

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