

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011²

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Total		918,140	12,640	109,830	39,210	53,060	85,100	144,240
Management occupations	11-0000	21,950	240	3,260	1,320	1,070	940	5,770
Top executives	11-1000	3,870	20	650	140	80	210	760
Chief executives	11-1010	530	—	30	—	—	—	220
Chief executives	11-1011	530	—	30	—	—	—	220
General and operations managers	11-1020	3,340	20	620	130	70	180	540
General and operations managers	11-1021	3,340	20	620	130	70	180	540
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,200	—	70	80	—	20	200
Advertising and promotions managers	11-2010	110	—	—	—	—	—	—
Advertising and promotions managers	11-2011	110	—	—	—	—	—	—
Marketing and sales managers	11-2020	1,060	—	70	60	—	20	180
Marketing managers	11-2021	230	—	—	—	—	20	100
Sales managers	11-2022	830	—	70	60	—	—	80
Public relations and fundraising managers	11-2030	30	—	—	—	—	—	—
Public relations and fundraising managers	11-2031	30	—	—	—	—	—	—
Operations specialties managers	11-3000	3,590	—	280	180	210	410	1,590
Administrative services managers	11-3010	1,250	—	90	30	90	30	800
Administrative services managers	11-3011	1,250	—	90	30	90	30	800
Computer and information systems managers	11-3020	210	—	—	—	50	—	50
Computer and information systems managers	11-3021	210	—	—	—	50	—	50
Financial managers	11-3030	640	—	30	30	30	—	340
Financial managers	11-3031	640	—	30	30	30	—	340
Industrial production managers	11-3050	220	—	50	—	20	20	50
Industrial production managers	11-3051	220	—	50	—	20	20	50
Purchasing managers	11-3060	230	—	20	40	—	—	90
Purchasing managers	11-3061	230	—	20	40	—	—	90
Transportation, storage, and distribution managers	11-3070	680	—	70	50	20	320	40
Transportation, storage, and distribution managers	11-3071	680	—	70	50	20	320	40
Compensation and benefits managers	11-3110	40	—	—	—	—	—	—
Compensation and benefits managers	11-3111	40	—	—	—	—	—	—
Human resources managers	11-3120	240	—	—	—	—	—	180
Human resources managers	11-3121	240	—	—	—	—	—	180
Training and development managers	11-3130	70	—	—	—	—	—	30
Training and development managers	11-3131	70	—	—	—	—	—	30
Other management occupations	11-9000	13,290	200	2,260	920	790	300	3,220
Farmers, ranchers, and other agricultural managers	11-9010	250	—	20	—	—	—	70
Farmers, ranchers, and other agricultural managers	11-9013	250	—	20	—	—	—	70
Construction managers	11-9020	900	—	—	—	70	120	110
Construction managers	11-9021	900	—	—	—	70	120	110
Education administrators	11-9030	590	—	—	30	—	—	210
Education administrators, preschool and childcare center/program	11-9031	200	—	—	—	—	—	30
Education administrators, elementary and secondary school	11-9032	110	—	—	—	—	—	20
Education administrators, postsecondary	11-9033	200	—	—	20	—	—	120

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Total	43,920	87,300	133,930	128,700	66,990	48,100	122,260
Management occupations	790	1,650	2,860	2,640	1,090	550	2,400
Top executives	400	440	590	510	20	—	440
Chief executives	—	70	120	60	—	—	30
Chief executives	—	70	120	60	—	—	30
General and operations managers	400	360	470	450	20	—	410
General and operations managers	400	360	470	450	20	—	410
Advertising, marketing, promotions, public relations, and sales managers	60	250	200	190	20	—	240
Advertising and promotions managers	—	20	—	—	—	—	—
Advertising and promotions managers	—	20	—	—	—	—	—
Marketing and sales managers	—	220	190	180	20	—	230
Marketing managers	—	30	60	60	—	—	—
Sales managers	—	190	130	130	—	—	230
Public relations and fundraising managers	—	—	—	—	—	—	—
Public relations and fundraising managers	—	—	—	—	—	—	—
Operations specialties managers	130	220	310	280	80	—	130
Administrative services managers	—	20	70	70	20	—	60
Administrative services managers	—	20	70	70	20	—	60
Computer and information systems managers	—	—	50	50	—	—	—
Computer and information systems managers	—	—	50	50	—	—	—
Financial managers	—	110	60	50	40	—	—
Financial managers	—	110	60	50	40	—	—
Industrial production managers	—	20	30	30	—	—	—
Industrial production managers	—	20	30	30	—	—	—
Purchasing managers	—	—	30	30	—	—	—
Purchasing managers	—	—	30	30	—	—	—
Transportation, storage, and distribution managers	80	30	30	30	—	—	30
Transportation, storage, and distribution managers	80	30	30	30	—	—	30
Compensation and benefits managers	—	—	—	—	—	—	—
Compensation and benefits managers	—	—	—	—	—	—	—
Human resources managers	—	—	20	—	—	—	—
Human resources managers	—	—	20	—	—	—	—
Training and development managers	—	—	—	—	—	—	—
Training and development managers	—	—	—	—	—	—	—
Other management occupations	190	750	1,760	1,660	980	550	1,590
Farmers, ranchers, and other agricultural managers	—	—	—	—	—	—	120
Farmers, ranchers, and other agricultural managers	—	—	—	—	—	—	120
Construction managers	70	70	230	230	—	—	130
Construction managers	70	70	230	230	—	—	130
Education administrators	—	—	70	70	170	—	50
Education administrators, preschool and childcare center/program	—	—	—	—	160	—	—
Education administrators, elementary and secondary school	—	—	—	—	—	—	20
Education administrators, postsecondary	—	—	—	—	—	—	30

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Education administrators, all other	11-9039	80	—	—	—	—	—	30
Architectural and engineering managers	11-9040	50	—	—	—	—	—	—
Architectural and engineering managers	11-9041	50	—	—	—	—	—	—
Food service managers	11-9050	2,790	—	740	110	270	20	710
Food service managers	11-9051	2,790	—	740	110	270	20	710
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	50	270	120	—	30	720
Medical and health services managers	11-9111	2,820	50	270	120	—	30	720
Property, real estate, and community association managers	11-9140	1,290	70	420	90	70	—	440
Property, real estate, and community association managers	11-9141	1,290	70	420	90	70	—	440
Social and community service managers	11-9150	370	—	30	20	—	—	110
Social and community service managers	11-9151	370	—	30	20	—	—	110
Emergency management directors	11-9160	20	—	—	—	—	—	—
Emergency management directors	11-9161	20	—	—	—	—	—	—
Miscellaneous managers	11-9190	4,130	80	770	520	340	100	830
Managers, all other	11-9199	4,130	80	770	520	340	100	830
Business and financial operations occupations	13-0000	5,740	30	560	530	70	150	2,200
Business operations specialists	13-1000	4,050	30	480	400	40	110	1,330
Buyers and purchasing agents	13-1020	630	—	200	30	—	30	120
Buyers and purchasing agents, farm products	13-1021	20	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	430	—	180	20	—	20	40
Purchasing agents, except wholesale, retail, and farm products	13-1023	170	—	20	—	—	—	80
Claims adjusters, appraisers, examiners, and investigators	13-1030	720	—	—	40	—	30	250
Claims adjusters, examiners, and investigators	13-1031	660	—	—	40	—	30	240
Insurance appraisers, auto damage	13-1032	60	—	—	—	—	—	—
Compliance officers	13-1040	210	—	—	—	—	—	180
Compliance officers	13-1041	210	—	—	—	—	—	180
Cost estimators	13-1050	90	—	—	—	—	—	—
Cost estimators	13-1051	90	—	—	—	—	—	—
Human resources workers	13-1070	540	20	70	—	—	20	240
Human resources specialists	13-1071	500	20	70	—	—	20	220
Labor relations specialists	13-1075	40	—	—	—	—	—	20
Logisticians	13-1080	280	—	110	30	—	20	40
Logisticians	13-1081	280	—	110	30	—	20	40
Management analysts	13-1110	340	—	—	—	—	—	190
Management analysts	13-1111	340	—	—	—	—	—	190
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	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Education administrators, all other	—	—	—	—	—	—	—
Architectural and engineering managers	—	—	—	—	—	—	—
Architectural and engineering managers	—	—	—	—	—	—	—
Food service managers	50	80	440	410	40	—	220
Food service managers	50	80	440	410	40	—	220
Funeral service managers	—	—	—	—	—	—	—
Funeral service managers	—	—	—	—	—	—	—
Lodging managers	—	—	—	—	—	—	—
Lodging managers	—	—	—	—	—	—	—
Medical and health services managers	—	290	340	330	640	490	340
Medical and health services managers	—	290	340	330	640	490	340
Property, real estate, and community association managers	—	20	120	100	—	—	40
Property, real estate, and community association managers	—	20	120	100	—	—	40
Social and community service managers	—	40	80	70	30	—	50
Social and community service managers	—	40	80	70	30	—	50
Emergency management directors	—	—	—	—	—	—	—
Emergency management directors	—	—	—	—	—	—	—
Miscellaneous managers	50	210	460	430	80	50	630
Managers, all other	50	210	460	430	80	50	630
Business and financial operations occupations	20	530	1,050	910	100	20	400
Business operations specialists	20	460	680	620	100	20	320
Buyers and purchasing agents	—	80	80	80	—	—	60
Buyers and purchasing agents, farm products	—	—	20	20	—	—	—
Wholesale and retail buyers, except farm products	—	70	40	40	—	—	50
Purchasing agents, except wholesale, retail, and farm products	—	—	30	20	—	—	—
Claims adjusters, appraisers, examiners, and investigators	—	110	200	180	—	—	—
Claims adjusters, examiners, and investigators	—	90	180	160	—	—	—
Insurance appraisers, auto damage	—	20	20	20	—	—	—
Compliance officers	—	—	—	—	—	—	—
Compliance officers	—	—	—	—	—	—	—
Cost estimators	—	—	20	20	—	—	30
Cost estimators	—	—	20	20	—	—	30
Human resources workers	—	40	70	60	50	—	20
Human resources specialists	—	20	70	60	50	—	20
Labor relations specialists	—	20	—	—	—	—	—
Logisticians	—	—	20	—	—	—	20
Logisticians	—	—	20	—	—	—	20
Management analysts	—	30	60	60	—	—	—
Management analysts	—	30	60	60	—	—	—
Meeting, convention, and event planners	—	20	20	20	—	—	30
Meeting, convention, and event planners	—	20	20	20	—	—	30
Fundraisers	—	—	—	—	—	—	—
Fundraisers	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
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	—	—	100	—	—	70
Training and development specialists ..	13-1151	430	—	—	100	—	—	70
Market research analysts and marketing specialists	13-1160	260	—	30	50	—	—	50
Market research analysts and marketing specialists ..	13-1161	260	—	30	50	—	—	50
Miscellaneous business operations specialists ..	13-1190	350	—	—	80	—	—	150
Business operations specialists, all other ..	13-1199	350	—	—	80	—	—	150
Financial specialists ..	13-2000	1,700	—	80	130	30	40	870
Accountants and auditors ..	13-2010	940	—	—	100	—	—	530
Accountants and auditors ..	13-2011	940	—	—	100	—	—	530
Credit analysts ..	13-2040	20	—	—	—	—	—	—
Credit analysts ..	13-2041	20	—	—	—	—	—	—
Financial analysts and advisors ..	13-2050	280	—	—	—	—	—	150
Financial analysts ..	13-2051	140	—	—	—	—	—	60
Personal financial advisors ..	13-2052	90	—	—	—	—	—	70
Insurance underwriters ..	13-2053	50	—	—	—	—	—	20
Financial examiners ..	13-2060	30	—	—	—	—	—	—
Financial examiners ..	13-2061	30	—	—	—	—	—	—
Credit counselors and loan officers ..	13-2070	200	—	20	—	—	—	120
Credit counselors ..	13-2071	40	—	—	—	—	—	—
Loan officers ..	13-2072	160	—	—	—	—	—	110
Miscellaneous financial specialists ..	13-2090	230	—	30	—	—	—	40
Financial specialists, all other ..	13-2099	230	—	30	—	—	—	40
Computer and mathematical occupations ..	15-0000	2,330	40	340	80	130	100	480
Computer occupations ..	15-1100	2,150	30	340	80	120	90	430
Computer and information analysts ..	15-1120	160	—	—	—	—	—	70
Computer systems analysts ..	15-1121	130	—	—	—	—	—	60
Information security analysts ..	15-1122	30	—	—	—	—	—	—
Software developers and programmers ..	15-1130	290	—	—	—	—	—	120
Computer programmers ..	15-1131	40	—	—	—	—	—	—
Software developers, applications ..	15-1132	120	—	—	—	—	—	20
Software developers, systems software ..	15-1133	130	—	—	—	—	—	90
Database and systems administrators and network architects ..	15-1140	410	—	40	20	40	—	70
Database administrators ..	15-1141	40	—	—	—	—	—	—
Network and computer systems administrators ..	15-1142	350	—	30	—	40	—	60
Computer network architects ..	15-1143	20	—	—	—	—	—	—
Computer support specialists ..	15-1150	1,120	—	270	20	50	80	130
Computer user support specialists ..	15-1151	380	—	—	—	—	—	60
Computer network support specialists ..	15-1152	740	—	270	—	40	70	70
Miscellaneous computer occupations ..	15-1190	160	—	—	20	—	—	40
Computer occupations, all other ..	15-1199	160	—	—	20	—	—	40
Mathematical science occupations ..	15-2000	180	—	—	—	—	—	50
Operations research analysts ..	15-2030	110	—	—	—	—	—	40
Operations research analysts ..	15-2031	110	—	—	—	—	—	40

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Compensation, benefits, and job analysis specialists ..	—	—	—	—	—	—	20
Compensation, benefits, and job analysis specialists ..	—	—	—	—	—	—	20
Training and development specialists ..	—	60	80	70	—	—	70
Training and development specialists ..	—	60	80	70	—	—	70
Market research analysts and marketing specialists	—	40	50	40	—	—	20
Market research analysts and marketing specialists	—	40	50	40	—	—	20
Miscellaneous business operations specialists ..	—	40	50	50	—	—	—
Business operations specialists, all other ..	—	40	50	50	—	—	—
Financial specialists ..	—	70	370	290	—	—	80
Accountants and auditors ..	—	30	190	170	—	—	30
Accountants and auditors ..	—	30	190	170	—	—	30
Credit analysts ..	—	—	—	—	—	—	—
Credit analysts ..	—	—	—	—	—	—	—
Financial analysts and advisors ..	—	20	50	30	—	—	20
Financial analysts ..	—	—	20	—	—	—	—
Personal financial advisors ..	—	—	—	—	—	—	—
Insurance underwriters ..	—	—	20	20	—	—	—
Financial examiners ..	—	—	—	—	—	—	—
Financial examiners ..	—	—	—	—	—	—	—
Credit counselors and loan officers ..	—	—	20	20	—	—	—
Credit counselors ..	—	—	—	—	—	—	—
Loan officers ..	—	—	—	—	—	—	—
Miscellaneous financial specialists ..	—	—	100	50	—	—	20
Financial specialists, all other ..	—	—	100	50	—	—	20
Computer and mathematical occupations ..	20	150	550	530	120	—	230
Computer occupations ..	20	140	510	480	120	—	180
Computer and information analysts ..	—	20	20	20	—	—	20
Computer systems analysts ..	—	—	20	20	—	—	20
Information security analysts ..	—	—	—	—	—	—	—
Software developers and programmers ..	—	—	40	30	—	—	40
Computer programmers ..	—	—	—	—	—	—	—
Software developers, applications ..	—	—	—	—	—	—	20
Software developers, systems software ..	—	—	20	20	—	—	—
Database and systems administrators and network architects ..	—	20	200	200	—	—	—
Database administrators ..	—	—	20	20	—	—	—
Network and computer systems administrators ..	—	—	180	180	—	—	—
Computer network architects ..	—	—	—	—	—	—	—
Computer support specialists ..	—	90	180	170	—	—	110
Computer user support specialists ..	—	60	40	40	—	—	70
Computer network support specialists ..	—	30	140	130	—	—	40
Miscellaneous computer occupations ..	—	—	70	70	—	—	—
Computer occupations, all other ..	—	—	70	70	—	—	—
Mathematical science occupations ..	—	—	50	50	—	—	50
Operations research analysts ..	—	—	40	40	—	—	20
Operations research analysts ..	—	—	40	40	—	—	20

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
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	50	90	60	150	330	850
Architects, surveyors, and cartographers	17-1000	610	—	—	—	—	50	320
Architects, except naval	17-1010	120	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	70	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	490	—	—	—	—	—	310
Surveyors	17-1022	490	—	—	—	—	—	310
Engineers	17-2000	970	30	40	20	50	80	190
Aerospace engineers	17-2010	20	—	—	—	—	—	—
Aerospace engineers	17-2011	20	—	—	—	—	—	—
Civil engineers	17-2050	110	—	—	—	—	—	—
Civil engineers	17-2051	110	—	—	—	—	—	—
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	—	—	—	—	—	—
Environmental engineers	17-2081	80	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	200	20	—	—	—	—	80
Health and safety engineers, except mining safety	17-2111	60	—	—	—	—	—	30
Industrial engineers	17-2112	140	—	—	—	—	—	50
Mechanical engineers	17-2140	100	—	—	—	—	—	—
Mechanical engineers	17-2141	100	—	—	—	—	—	—
Mining and geological engineers, including mining	17-2150	60	—	—	—	—	—	20
safety engineers	17-2151	60	—	—	—	—	—	20
Mining and geological engineers, including mining	17-2151	60	—	—	—	—	—	20
Miscellaneous engineers	17-2190	280	—	—	—	20	20	40
Engineers, all other	17-2199	280	—	—	—	20	20	40
Drafters, engineering technicians, and mapping	17-3000	1,340	20	60	40	90	190	330
Drafters	17-3010	50	—	—	—	—	—	20
Drafters, all other	17-3019	30	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,140	20	40	40	90	160	260
Civil engineering technicians	17-3022	30	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	540	—	20	—	20	90	140
Environmental engineering technicians	17-3025	90	—	—	—	—	—	—
Industrial engineering technicians	17-3026	110	—	—	—	—	20	40
Engineering technicians, except drafters, all other	17-3029	350	—	20	20	40	40	70
Surveying and mapping technicians	17-3030	160	—	—	—	—	—	50
Surveying and mapping technicians	17-3031	160	—	—	—	—	—	50
Life, physical, and social science occupations	19-0000	1,530	80	230	30	40	30	260

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Statisticians	—	—	—	—	—	—	—
Statisticians	—	—	—	—	—	—	—
Miscellaneous mathematical science occupations	—	—	—	—	—	—	—
Mathematical science occupations, all other	—	—	—	—	—	—	—
Architecture and engineering occupations	90	320	570	560	—	—	320
Architects, surveyors, and cartographers	—	30	160	160	—	—	40
Architects, except naval	—	—	—	—	—	—	—
Architects, except landscape and naval	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	—	30	110	110	—	—	40
Surveyors	—	30	110	110	—	—	40
Engineers	—	160	190	180	—	—	140
Aerospace engineers	—	—	—	—	—	—	—
Aerospace engineers	—	—	—	—	—	—	—
Civil engineers	—	60	—	—	—	—	—
Civil engineers	—	60	—	—	—	—	—
Computer hardware engineers	—	—	—	—	—	—	—
Computer hardware engineers	—	—	—	—	—	—	—
Electrical and electronics engineers	—	—	—	—	—	—	—
Electrical engineers	—	—	—	—	—	—	—
Electronics engineers, except computer	—	—	—	—	—	—	—
Environmental engineers	—	—	—	—	—	—	—
Environmental engineers	—	—	—	—	—	—	—
Industrial engineers, including health and safety	—	20	20	20	—	—	30
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	20
Industrial engineers	—	20	20	20	—	—	—
Mechanical engineers	—	—	40	40	—	—	—
Mechanical engineers	—	—	40	40	—	—	—
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—
Miscellaneous engineers	—	30	80	70	—	—	40
Engineers, all other	—	30	80	70	—	—	40
Drafters, engineering technicians, and mapping technicians	70	120	220	220	—	—	140
Drafters	—	—	—	—	—	—	—
Drafters, all other	—	—	—	—	—	—	—
Engineering technicians, except drafters	20	100	200	200	—	—	140
Civil engineering technicians	—	—	—	—	—	—	—
Electrical and electronics engineering technicians	20	30	100	100	—	—	80
Environmental engineering technicians	—	—	—	—	—	—	20
Industrial engineering technicians	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other	—	60	70	70	—	—	20
Surveying and mapping technicians	40	—	20	20	—	—	—
Surveying and mapping technicians	40	—	20	20	—	—	—
Life, physical, and social science occupations	80	130	190	180	180	40	270

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Life scientists	19-1000	250	—	—	—	—	—	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	20	60	—	—	—	30
Chemists and materials scientists	19-2030	110	20	30	—	—	—	—
Chemists	19-2031	90	20	20	—	—	—	—
Environmental scientists and geoscientists	19-2040	90	—	—	—	—	—	20
Environmental scientists and specialists, including health	19-2041	30	—	—	—	—	—	—
Geoscientists, except hydrologists and geographers	19-2042	60	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	40	—	—	—	—	—	—
Physical scientists, all other	19-2099	40	—	—	—	—	—	—
Social scientists and related workers	19-3000	340	—	—	—	—	—	70
Psychologists	19-3030	310	—	—	—	—	—	60
Psychologists, all other	19-3039	310	—	—	—	—	—	60
Life, physical, and social science technicians	19-4000	690	50	150	20	30	20	140
Agricultural and food science technicians	19-4010	170	20	—	—	20	—	20
Agricultural and food science technicians	19-4011	170	20	—	—	20	—	20
Biological technicians	19-4020	50	—	—	—	—	—	—
Biological technicians	19-4021	50	—	—	—	—	—	—
Chemical technicians	19-4030	140	20	30	—	—	—	—
Chemical technicians	19-4031	140	20	30	—	—	—	—
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
Environmental science and protection technicians, including health	19-4091	40	—	—	—	—	—	30
Forest and conservation technicians	19-4093	80	—	—	—	—	—	40
Life, physical, and social science technicians, all other	19-4099	180	—	60	—	—	—	—
Community and social service occupations	21-0000	6,550	40	160	190	20	30	1,760
Counselors, social workers, and other community and social service specialists	21-1000	6,420	40	160	190	20	20	1,720
Counselors	21-1010	2,460	—	40	60	—	—	580
Substance abuse and behavioral disorder counselors	21-1011	320	—	—	—	—	—	90

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Life scientists	20	30	50	50	—	—	70
Agricultural and food scientists	20	—	—	—	—	—	—
Animal scientists	—	—	—	—	—	—	—
Soil and plant scientists	20	—	—	—	—	—	—
Biological scientists	—	—	30	30	—	—	30
Microbiologists	—	—	20	20	—	—	—
Zoologists and wildlife biologists	—	—	—	—	—	—	—
Biological scientists, all other	—	—	—	—	—	—	20
Conservation scientists and foresters	—	—	—	—	—	—	—
Foresters	—	—	—	—	—	—	—
Medical scientists	—	—	20	20	—	—	20
Medical scientists, except epidemiologists	—	—	20	20	—	—	20
Physical scientists	—	—	20	20	—	—	80
Chemists and materials scientists	—	—	—	—	—	—	40
Chemists	—	—	—	—	—	—	40
Environmental scientists and geoscientists	—	—	—	—	—	—	20
Environmental scientists and specialists, including health	—	—	—	—	—	—	—
Geoscientists, except hydrologists and geographers	—	—	—	—	—	—	—
Miscellaneous physical scientists	—	—	—	—	—	—	20
Physical scientists, all other	—	—	—	—	—	—	20
Social scientists and related workers	—	40	—	—	160	40	50
Psychologists	—	40	—	—	160	40	50
Psychologists, all other	—	40	—	—	160	40	50
Life, physical, and social science technicians	60	40	110	110	—	—	70
Agricultural and food science technicians	—	—	20	20	—	—	20
Agricultural and food science technicians	—	—	20	20	—	—	20
Biological technicians	—	—	—	—	—	—	—
Biological technicians	—	—	—	—	—	—	—
Chemical technicians	—	—	30	30	—	—	—
Chemical technicians	—	—	30	30	—	—	—
Geological and petroleum technicians	—	—	—	—	—	—	—
Geological and petroleum technicians	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	20	30	30	30	—	—	30
Environmental science and protection technicians, including health	—	—	—	—	—	—	—
Forest and conservation technicians	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	20	20	30	30	—	—	30
Community and social service occupations	30	760	960	720	1,970	960	560
Counselors, social workers, and other community and social service specialists	20	710	950	710	1,960	950	550
Counselors	—	200	330	300	1,020	590	160
Substance abuse and behavioral disorder counselors	—	20	50	50	140	110	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Educational, guidance, school, and vocational counselors	21-1012	210	—	—	—	—	—	80
Marriage and family therapists	21-1013	90	—	—	—	—	—	—
Mental health counselors	21-1014	710	—	—	—	—	—	140
Rehabilitation counselors	21-1015	430	—	—	20	—	—	100
Counselors, all other	21-1019	700	—	20	—	—	—	160
Social workers	21-1020	2,210	—	30	90	20	—	580
Child, family, and school social workers	21-1021	310	—	—	—	—	—	30
Healthcare social workers	21-1022	260	—	—	—	—	—	90
Mental health and substance abuse social workers	21-1023	150	—	—	—	—	—	20
Social workers, all other	21-1029	1,490	—	—	80	—	—	430
Miscellaneous community and social service specialists	21-1090	1,760	20	90	40	—	20	560
Health educators	21-1091	90	—	—	—	—	—	30
Social and human service assistants	21-1093	1,080	—	80	30	—	—	430
Community health workers	21-1094	90	—	—	—	—	—	30
Community and social service specialists, all other	21-1099	490	—	—	—	—	—	80
Religious workers	21-2000	130	—	—	—	—	—	40
Clergy	21-2010	100	—	—	—	—	—	30
Clergy	21-2011	100	—	—	—	—	—	30
Directors, religious activities and education	21-2020	20	—	—	—	—	—	—
Directors, religious activities and education	21-2021	20	—	—	—	—	—	—
Legal occupations	23-0000	950	—	—	—	—	—	760
Lawyers, judges, and related workers	23-1000	80	—	—	—	—	—	70
Lawyers and judicial law clerks	23-1010	80	—	—	—	—	—	70
Lawyers	23-1011	80	—	—	—	—	—	70
Legal support workers	23-2000	870	—	—	—	—	—	690
Paralegals and legal assistants	23-2010	510	—	—	—	—	—	400
Paralegals and legal assistants	23-2011	510	—	—	—	—	—	400
Miscellaneous legal support workers	23-2090	360	—	—	—	—	—	300
Title examiners, abstractors, and searchers	23-2093	270	—	—	—	—	—	260
Legal support workers, all other	23-2099	90	—	—	—	—	—	30
Education, training, and library occupations	25-0000	7,930	20	190	570	70	100	2,340
Postsecondary teachers	25-1000	320	—	—	20	—	20	140
Health teachers, postsecondary	25-1070	70	—	—	—	—	—	50
Health specialties teachers, postsecondary	25-1071	50	—	—	—	—	—	40
Nursing instructors and teachers, postsecondary	25-1072	20	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	220	—	—	—	—	—	90
Graduate teaching assistants	25-1191	20	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	60	—	—	—	—	—	20
Postsecondary teachers, all other	25-1199	140	—	—	—	—	—	60
Preschool, primary, secondary, and special education school teachers	25-2000	2,890	—	60	300	—	—	920
Preschool and kindergarten teachers	25-2010	1,860	—	50	250	—	—	510
Preschool teachers, except special education	25-2011	1,860	—	50	250	—	—	510
Elementary and middle school teachers	25-2020	560	—	—	20	—	—	330

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Educational, guidance, school, and vocational counselors	—	30	50	20	20	—	—
Marriage and family therapists	—	—	—	—	30	—	—
Mental health counselors	—	—	70	70	430	340	30
Rehabilitation counselors	—	50	90	90	150	40	20
Counselors, all other	—	70	60	60	250	80	70
Social workers	—	370	430	300	500	230	160
Child, family, and school social workers	—	40	50	50	130	60	40
Healthcare social workers	—	20	60	60	20	20	30
Mental health and substance abuse social workers	—	—	50	50	60	20	—
Social workers, all other	—	300	270	140	290	130	80
Miscellaneous community and social service specialists	—	140	190	120	440	130	230
Health educators	—	—	40	—	—	—	—
Social and human service assistants	—	80	110	70	220	100	110
Community health workers	—	20	—	—	—	—	—
Community and social service specialists, all other	—	30	40	40	200	20	100
Religious workers	—	50	—	—	—	—	—
Clergy	—	40	—	—	—	—	—
Clergy	—	40	—	—	—	—	—
Directors, religious activities and education	—	—	—	—	—	—	—
Directors, religious activities and education	—	—	—	—	—	—	—
Legal occupations	—	—	70	40	—	—	80
Lawyers, judges, and related workers	—	—	—	—	—	—	—
Lawyers and judicial law clerks	—	—	—	—	—	—	—
Lawyers	—	—	—	—	—	—	—
Legal support workers	—	—	60	30	—	—	80
Paralegals and legal assistants	—	—	50	20	—	—	40
Paralegals and legal assistants	—	—	50	20	—	—	40
Miscellaneous legal support workers	—	—	—	—	—	—	50
Title examiners, abstractors, and searchers	—	—	—	—	—	—	—
Legal support workers, all other	—	—	—	—	—	—	—
Education, training, and library occupations	100	220	1,210	1,190	2,300	110	810
Postsecondary teachers	—	30	60	50	—	—	30
Health teachers, postsecondary	—	—	—	—	—	—	—
Health specialties teachers, postsecondary	—	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	—	20	40	40	—	—	30
Graduate teaching assistants	—	—	—	—	—	—	—
Vocational education teachers, postsecondary	—	—	—	—	—	—	—
Postsecondary teachers, all other	—	20	40	40	—	—	—
Preschool, primary, secondary, and special education school teachers	—	40	430	420	910	60	210
Preschool and kindergarten teachers	—	—	350	340	570	—	120
Preschool teachers, except special education	—	—	350	340	570	—	120
Elementary and middle school teachers	—	—	70	70	80	—	40

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Elementary school teachers, except special education	25-2021	520	—	—	—	—	—	330
Middle school teachers, except special and career/technical education	25-2022	40	—	—	—	—	—	—
Secondary school teachers	25-2030	40	—	—	—	—	—	—
Secondary school teachers, except special and career/technical education	25-2031	30	—	—	—	—	—	—
Special education teachers	25-2050	430	—	—	30	—	—	60
Special education teachers, preschool	25-2051	30	—	—	—	—	—	30
Special education teachers, kindergarten and elementary school	25-2052	60	—	—	—	—	—	—
Special education teachers, all other	25-2059	330	—	—	30	—	—	20
Other teachers and instructors	25-3000	1,910	—	20	80	—	50	550
Adult basic and secondary education and literacy teachers and instructors	25-3010	110	—	—	—	—	—	90
Adult basic and secondary education and literacy teachers and instructors	25-3011	110	—	—	—	—	—	90
Self-enrichment education teachers	25-3020	550	—	—	—	—	—	30
Self-enrichment education teachers	25-3021	550	—	—	—	—	—	30
Miscellaneous teachers and instructors	25-3090	1,260	—	—	70	—	—	430
Teachers and instructors, all other	25-3099	1,260	—	—	70	—	—	430
Librarians, curators, and archivists	25-4000	140	—	—	—	—	—	50
Archivists, curators, and museum technicians	25-4010	70	—	—	—	—	—	—
Curators	25-4012	40	—	—	—	—	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—
Librarians	25-4020	60	—	—	—	—	—	40
Librarians	25-4021	60	—	—	—	—	—	40
Other education, training, and library occupations	25-9000	2,670	—	110	160	50	20	680
Instructional coordinators	25-9030	90	—	—	—	—	—	40
Instructional coordinators	25-9031	90	—	—	—	—	—	40
Teacher assistants	25-9040	2,450	—	90	160	40	20	630
Teacher assistants	25-9041	2,450	—	90	160	40	20	630
Miscellaneous education, training, and library workers	25-9090	120	—	—	—	—	—	—
Education, training, and library workers, all other	25-9099	120	—	—	—	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	6,400	40	270	580	110	100	640
Art and design workers	27-1000	1,560	—	230	210	20	30	150
Artists and related workers	27-1010	50	—	—	—	—	—	—
Art directors	27-1011	20	—	—	—	—	—	—
Craft artists	27-1012	20	—	—	—	—	—	—
Designers	27-1020	1,510	—	230	190	20	20	140
Commercial and industrial designers	27-1021	20	—	—	—	—	—	—
Floral designers	27-1023	90	—	—	—	—	—	20
Graphic designers	27-1024	100	—	—	—	—	—	40
Interior designers	27-1025	180	—	—	80	—	—	—
Merchandise displayers and window trimmers	27-1026	600	—	100	100	—	—	40
Set and exhibit designers	27-1027	350	—	—	—	—	—	—
Designers, all other	27-1029	170	—	110	—	—	—	20

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Elementary school teachers, except special education	—	—	50	50	50	—	40
Middle school teachers, except special and career/technical education	—	—	—	—	30	—	—
Secondary school teachers	—	—	—	—	—	—	—
Secondary school teachers, except special and career/technical education	—	—	—	—	—	—	—
Special education teachers	—	20	—	—	250	60	50
Special education teachers, preschool	—	—	—	—	—	—	—
Special education teachers, kindergarten and elementary school	—	—	—	—	30	—	—
Special education teachers, all other	—	20	—	—	200	50	40
Other teachers and instructors	—	60	260	240	660	20	230
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—
Self-enrichment education teachers	—	—	150	150	190	—	120
Self-enrichment education teachers	—	—	150	150	190	—	120
Miscellaneous teachers and instructors	—	50	110	90	470	—	100
Teachers and instructors, all other	—	50	110	90	470	—	100
Librarians, curators, and archivists	—	—	—	—	—	—	40
Archivists, curators, and museum technicians	—	—	—	—	—	—	40
Curators	—	—	—	—	—	—	30
Museum technicians and conservators	—	—	—	—	—	—	—
Librarians	—	—	—	—	—	—	—
Librarians	—	—	—	—	—	—	—
Other education, training, and library occupations	70	100	450	450	710	30	300
Instructional coordinators	—	—	—	—	20	—	—
Instructional coordinators	—	—	—	—	20	—	—
Teacher assistants	70	80	390	390	680	30	270
Teacher assistants	70	80	390	390	680	30	270
Miscellaneous education, training, and library workers	—	—	60	60	—	—	20
Education, training, and library workers, all other	—	—	60	60	—	—	20
Arts, design, entertainment, sports, and media occupations	80	290	2,260	2,190	860	—	730
Art and design workers	30	50	350	330	—	—	90
Artists and related workers	—	—	—	—	—	—	—
Art directors	—	—	—	—	—	—	—
Craft artists	—	—	—	—	—	—	—
Designers	30	50	340	330	—	—	80
Commercial and industrial designers	—	—	—	—	—	—	—
Floral designers	—	—	—	—	—	—	—
Graphic designers	—	—	20	20	—	—	—
Interior designers	—	—	20	20	—	—	40
Merchandise displayers and window trimmers	—	30	280	270	—	—	20
Set and exhibit designers	—	—	—	—	—	—	—
Designers, all other	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Entertainers and performers, sports and related workers	27-2000	3,570	—	—	300	—	40	290
Actors, producers, and directors	27-2010	240	—	—	—	—	—	80
Actors	27-2011	190	—	—	—	—	—	50
Producers and directors	27-2012	50	—	—	—	—	—	30
Athletes, coaches, umpires, and related workers	27-2020	2,580	—	—	290	—	30	140
Athletes and sports competitors	27-2021	1,630	—	—	—	—	—	20
Coaches and scouts	27-2022	920	—	—	290	—	—	120
Umpires, referees, and other sports officials	27-2023	20	—	—	—	—	—	—
Dancers and choreographers	27-2030	300	—	—	—	—	—	40
Dancers	27-2031	290	—	—	—	—	—	40
Musicians, singers, and related workers	27-2040	80	—	—	—	—	—	—
Musicians and singers	27-2042	80	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	370	—	—	—	—	—	20
Entertainers and performers, sports and related workers, all other	27-2099	370	—	—	—	—	—	20
Media and communication workers	27-3000	430	—	—	30	—	—	110
Announcers	27-3010	40	—	—	—	—	—	20
Radio and television announcers	27-3011	40	—	—	—	—	—	20
News analysts, reporters and correspondents	27-3020	110	—	—	—	—	—	—
Reporters and correspondents	27-3022	110	—	—	—	—	—	—
Public relations specialists	27-3030	40	—	—	—	—	—	—
Public relations specialists	27-3031	40	—	—	—	—	—	—
Writers and editors	27-3040	100	—	—	—	—	—	40
Editors	27-3041	80	—	—	—	—	—	30
Miscellaneous media and communication workers	27-3090	150	—	—	—	—	—	20
Interpreters and translators	27-3091	120	—	—	—	—	—	20
Media and communication workers, all other	27-3099	30	—	—	—	—	—	—
Media and communication equipment workers	27-4000	840	—	30	40	70	40	90
Broadcast and sound engineering technicians and radio operators	27-4010	250	—	30	—	20	—	20
Audio and video equipment technicians	27-4011	140	—	30	—	20	—	20
Broadcast technicians	27-4012	100	—	—	—	—	—	—
Photographers	27-4020	330	—	—	—	—	—	50
Photographers	27-4021	330	—	—	—	—	—	50
Television, video, and motion picture camera operators and editors	27-4030	70	—	—	—	—	—	—
Camera operators, television, video, and motion picture	27-4031	70	—	—	—	—	—	—
Miscellaneous media and communication equipment workers	27-4090	190	—	—	20	50	—	—
Media and communication equipment workers, all other	27-4099	190	—	—	20	50	—	—
Healthcare practitioners and technical occupations	29-0000	50,090	660	1,680	2,520	910	580	10,280
Health diagnosing and treating practitioners	29-1000	26,200	280	490	1,190	420	320	5,550
Dentists	29-1020	30	—	—	—	—	—	—
Dentists, general	29-1021	30	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Entertainers and performers, sports and related workers	30	50	1,630	1,590	790	—	410
Actors, producers, and directors	—	—	110	110	20	—	20
Actors	—	—	100	100	20	—	20
Producers and directors	—	—	—	—	—	—	—
Athletes, coaches, umpires, and related workers	—	—	1,140	1,110	660	—	290
Athletes and sports competitors	—	—	770	740	590	—	220
Coaches and scouts	—	—	360	360	80	—	50
Umpires, referees, and other sports officials	—	—	—	—	—	—	—
Dancers and choreographers	—	—	190	190	30	—	20
Dancers	—	—	190	190	30	—	20
Musicians, singers, and related workers	—	—	60	60	—	—	—
Musicians and singers	—	—	60	60	—	—	—
Miscellaneous entertainers and performers, sports and related workers	30	40	130	130	80	—	70
Entertainers and performers, sports and related workers, all other	30	40	130	130	80	—	70
Media and communication workers	—	30	120	120	50	—	60
Announcers	—	—	—	—	—	—	—
Radio and television announcers	—	—	—	—	—	—	—
News analysts, reporters and correspondents	—	20	20	20	—	—	30
Reporters and correspondents	—	20	20	20	—	—	30
Public relations specialists	—	—	30	30	—	—	—
Public relations specialists	—	—	30	30	—	—	—
Writers and editors	—	—	20	20	—	—	—
Editors	—	—	20	—	—	—	—
Miscellaneous media and communication workers	—	—	60	60	—	—	20
Interpreters and translators	—	—	—	—	—	—	—
Media and communication workers, all other	—	—	—	—	—	—	20
Media and communication equipment workers	—	160	150	140	—	—	160
Broadcast and sound engineering technicians and radio operators	—	—	60	60	—	—	30
Audio and video equipment technicians	—	—	20	20	—	—	20
Broadcast technicians	—	—	40	40	—	—	—
Photographers	—	80	60	60	—	—	100
Photographers	—	80	60	60	—	—	100
Television, video, and motion picture camera operators and editors	—	—	—	—	—	—	20
Camera operators, television, video, and motion picture	—	—	—	—	—	—	20
Miscellaneous media and communication equipment workers	—	70	20	—	—	—	—
Media and communication equipment workers, all other	—	70	20	—	—	—	—
Healthcare practitioners and technical occupations	220	2,550	5,820	5,600	17,150	15,980	7,650
Health diagnosing and treating practitioners	60	1,250	2,870	2,780	10,140	9,750	3,610
Dentists	—	—	—	—	—	—	30
Dentists, general	—	—	—	—	—	—	30

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Dietitians and nutritionists	29-1030	110	—	—	—	—	—	30
Dietitians and nutritionists	29-1031	110	—	—	—	—	—	30
Pharmacists	29-1050	170	—	—	—	—	—	80
Pharmacists	29-1051	170	—	—	—	—	—	80
Physicians and surgeons	29-1060	220	—	—	—	—	—	90
Family and general practitioners	29-1062	20	—	—	—	—	—	—
Obstetricians and gynecologists	29-1064	20	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	140	—	—	—	—	—	70
Physician assistants	29-1070	450	—	—	40	20	—	310
Physician assistants	29-1071	450	—	—	40	20	—	310
Therapists	29-1120	2,570	40	40	80	20	—	480
Occupational therapists	29-1122	340	—	—	—	—	—	50
Physical therapists	29-1123	770	—	20	20	—	—	110
Radiation therapists	29-1124	120	—	—	—	—	—	80
Recreational therapists	29-1125	180	—	—	—	—	—	50
Respiratory therapists	29-1126	690	30	20	50	20	—	110
Speech-language pathologists	29-1127	160	—	—	—	—	—	40
Therapists, all other	29-1129	320	—	—	—	—	—	50
Veterinarians	29-1130	160	—	—	—	—	—	—
Veterinarians	29-1131	160	—	—	—	—	—	—
Registered nurses	29-1140	22,180	210	420	1,040	360	290	4,450
Registered nurses	29-1141	22,180	210	420	1,040	360	290	4,450
Nurse anesthetists	29-1150	40	—	—	—	—	—	—
Nurse anesthetists	29-1151	40	—	—	—	—	—	—
Nurse practitioners	29-1170	230	—	—	—	—	—	50
Nurse practitioners	29-1171	230	—	—	—	—	—	50
Health technologists and technicians	29-2000	23,300	370	1,170	1,330	480	240	4,640
Clinical laboratory technologists and technicians	29-2010	1,520	80	110	110	30	—	330
Medical and clinical laboratory technologists	29-2011	350	30	—	20	—	—	70
Medical and clinical laboratory technicians	29-2012	1,180	50	90	90	20	—	260
Dental hygienists	29-2020	310	—	—	60	—	—	—
Dental hygienists	29-2021	310	—	—	60	—	—	—
Diagnostic related technologists and technicians	29-2030	2,100	30	40	60	130	—	320
Cardiovascular technologists and technicians	29-2031	290	—	20	—	20	—	60
Diagnostic medical sonographers	29-2032	320	20	—	—	—	—	40
Nuclear medicine technologists	29-2033	80	—	—	—	—	—	—
Radiologic technologists	29-2034	1,240	—	—	30	60	—	210
Magnetic resonance imaging technologists	29-2035	180	—	—	—	30	—	—
Emergency medical technicians and paramedics	29-2040	4,870	—	100	90	—	50	520
Emergency medical technicians and paramedics	29-2041	4,870	—	100	90	—	50	520
Health practitioner support technologists and technicians	29-2050	6,750	150	790	630	180	110	1,300
Dietetic technicians	29-2051	2,160	80	470	90	110	30	560
Pharmacy technicians	29-2052	820	30	120	30	50	30	210
Psychiatric technicians	29-2053	840	—	—	20	—	—	100
Respiratory therapy technicians	29-2054	110	—	—	20	—	—	30
Surgical technologists	29-2055	1,800	20	150	460	30	50	300

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Dietitians and nutritionists	—	—	30	30	—	—	20
Dietitians and nutritionists	—	—	30	30	—	—	20
Pharmacists	—	—	20	—	—	—	40
Pharmacists	—	—	20	—	—	—	40
Physicians and surgeons	—	—	30	30	40	40	—
Family and general practitioners	—	—	—	—	—	—	—
Obstetricians and gynecologists	—	—	—	—	—	—	—
Physicians and surgeons, all other	—	—	20	20	40	40	—
Physician assistants	—	—	—	—	40	40	30
Physician assistants	—	—	—	—	40	40	30
Therapists	—	250	360	330	940	810	340
Occupational therapists	—	30	40	40	160	140	50
Physical therapists	—	100	70	60	380	360	70
Radiation therapists	—	—	—	—	30	30	—
Recreational therapists	—	—	30	—	80	50	—
Respiratory therapists	—	20	110	100	180	180	140
Speech-language pathologists	—	—	70	70	20	—	20
Therapists, all other	—	90	40	40	90	40	40
Veterinarians	—	—	—	—	—	—	130
Veterinarians	—	—	—	—	—	—	130
Registered nurses	60	990	2,390	2,340	9,040	8,780	2,930
Registered nurses	60	990	2,390	2,340	9,040	8,780	2,930
Nurse anesthetists	—	—	—	—	20	20	—
Nurse anesthetists	—	—	—	—	20	20	—
Nurse practitioners	—	—	30	30	50	50	70
Nurse practitioners	—	—	30	30	50	50	70
Health technologists and technicians	160	1,250	2,880	2,750	6,730	5,970	4,000
Clinical laboratory technologists and technicians	—	70	280	250	270	220	220
Medical and clinical laboratory technologists	—	—	40	30	100	90	50
Medical and clinical laboratory technicians	—	50	250	220	170	130	180
Dental hygienists	—	—	—	—	90	90	140
Dental hygienists	—	—	—	—	90	90	140
Diagnostic related technologists and technicians	—	80	330	330	780	760	320
Cardiovascular technologists and technicians	—	20	60	60	40	40	40
Diagnostic medical sonographers	—	—	120	120	70	60	40
Nuclear medicine technologists	—	—	—	—	30	30	50
Radiologic technologists	—	50	120	120	540	530	190
Magnetic resonance imaging technologists	—	—	20	20	100	100	—
Emergency medical technicians and paramedics	—	520	470	450	2,140	1,940	960
Emergency medical technicians and paramedics	—	520	470	450	2,140	1,940	960
Health practitioner support technologists and technicians	110	210	810	770	880	720	1,540
Dietetic technicians	80	140	230	230	—	—	350
Pharmacy technicians	—	30	240	210	20	—	40
Psychiatric technicians	—	—	50	50	570	430	60
Respiratory therapy technicians	—	—	30	30	—	—	—
Surgical technologists	20	40	200	190	260	250	280

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Veterinary technologists and technicians	29-2056	930	—	—	—	—	—	80
Ophthalmic medical technicians	29-2057	80	—	—	—	—	—	20
Licensed practical and licensed vocational nurses	29-2060	6,180	80	40	300	40	50	1,800
Licensed practical and licensed vocational nurses ..	29-2061	6,180	80	40	300	40	50	1,800
Medical records and health information technicians	29-2070	510	—	50	—	20	—	180
Medical records and health information technicians	29-2071	510	—	50	—	20	—	180
Opticians, dispensing	29-2080	20	—	—	—	—	—	—
Opticians, dispensing	29-2081	20	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,020	—	60	60	60	—	180
Health technologists and technicians, all other	29-2099	1,020	—	60	60	60	—	170
Other healthcare practitioners and technical occupations	29-9000	590	20	—	—	—	—	100
Occupational health and safety specialists and technicians	29-9010	130	—	—	—	—	—	40
Occupational health and safety specialists	29-9011	70	—	—	—	—	—	30
Occupational health and safety technicians	29-9012	50	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	460	—	—	—	—	—	60
Athletic trainers	29-9091	30	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	440	—	—	—	—	—	60
Healthcare support occupations	31-0000	61,620	470	1,450	2,580	600	710	9,770
Nursing, psychiatric, and home health aides	31-1000	50,540	200	740	1,870	350	480	7,940
Nursing, psychiatric, and home health aides	31-1010	50,540	200	740	1,870	350	480	7,940
Home health aides	31-1011	7,670	—	190	210	90	80	1,600
Psychiatric aides	31-1013	1,220	—	—	30	—	—	210
Nursing assistants	31-1014	40,400	190	510	1,520	220	390	5,950
Orderlies	31-1015	1,240	—	30	100	40	—	180
Occupational therapy and physical therapist assistants and aides	31-2000	1,070	20	—	20	30	—	140
Occupational therapy assistants and aides	31-2010	350	—	—	—	—	—	80
Occupational therapy assistants	31-2011	140	—	—	—	—	—	40
Occupational therapy aides	31-2012	210	—	—	—	—	—	40
Physical therapist assistants and aides	31-2020	720	—	—	20	20	—	50
Physical therapist assistants	31-2021	540	—	—	—	20	—	30
Physical therapist aides	31-2022	180	—	—	—	—	—	20
Other healthcare support occupations	31-9000	10,010	250	710	690	230	230	1,690
Massage therapists	31-9010	200	—	—	—	—	—	30
Massage therapists	31-9011	200	—	—	—	—	—	30
Miscellaneous healthcare support occupations	31-9090	9,810	250	710	680	230	230	1,660
Dental assistants	31-9091	1,150	40	190	240	—	—	60
Medical assistants	31-9092	1,170	60	60	120	—	50	400
Medical equipment preparers	31-9093	630	60	160	30	30	20	110
Medical transcriptionists	31-9094	210	—	—	—	—	—	50
Pharmacy aides	31-9095	120	—	—	—	—	—	40
Veterinary assistants and laboratory animal caretakers	31-9096	1,820	30	60	80	120	—	30
Phlebotomists	31-9097	1,010	40	60	80	—	20	280

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Veterinary technologists and technicians	—	—	—	—	—	—	810
Ophthalmic medical technicians	—	—	50	50	—	—	—
Licensed practical and licensed vocational nurses	20	290	710	680	2,220	1,970	630
Licensed practical and licensed vocational nurses ..	20	290	710	680	2,220	1,970	630
Medical records and health information technicians	—	—	120	120	20	20	100
Medical records and health information technicians	—	—	120	120	20	20	100
Opticians, dispensing	—	—	—	—	—	—	—
Opticians, dispensing	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	20	80	160	160	320	250	90
Health technologists and technicians, all other	20	80	160	160	320	250	90
Other healthcare practitioners and technical occupations	—	40	70	70	280	270	40
Occupational health and safety specialists and technicians	—	40	—	—	—	—	—
Occupational health and safety specialists	—	—	—	—	—	—	—
Occupational health and safety technicians	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	—	—	60	60	270	260	30
Athletic trainers	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	—	—	50	50	260	250	20
Healthcare support occupations	220	1,590	6,790	6,550	30,160	25,950	7,200
Nursing, psychiatric, and home health aides	190	1,130	4,730	4,530	27,990	24,300	4,900
Nursing, psychiatric, and home health aides	190	1,130	4,730	4,530	27,990	24,300	4,900
Home health aides	90	510	780	740	3,210	2,540	900
Psychiatric aides	—	70	60	50	790	550	50
Nursing assistants	100	530	3,820	3,660	23,450	20,700	3,710
Orderlies	—	20	80	80	540	500	230
Occupational therapy and physical therapist assistants and aides	—	60	250	250	440	350	120
Occupational therapy assistants and aides	—	20	30	30	180	120	20
Occupational therapy assistants	—	—	—	—	60	50	—
Occupational therapy aides	—	—	—	—	120	70	—
Physical therapist assistants and aides	—	40	220	220	260	230	100
Physical therapist assistants	—	20	210	210	180	160	50
Physical therapist aides	—	20	—	—	80	70	50
Other healthcare support occupations	20	400	1,810	1,770	1,740	1,310	2,190
Massage therapists	—	—	100	100	50	—	—
Massage therapists	—	—	100	100	50	—	—
Miscellaneous healthcare support occupations	20	400	1,720	1,670	1,690	1,300	2,180
Dental assistants	—	—	450	450	30	—	120
Medical assistants	20	—	140	130	180	150	130
Medical equipment preparers	—	40	50	50	20	20	100
Medical transcriptionists	—	—	80	80	30	30	30
Pharmacy aides	—	—	30	30	—	—	—
Veterinary assistants and laboratory animal caretakers	—	40	160	160	—	—	1,310
Phlebotomists	—	160	160	150	120	100	90

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Healthcare support workers, all other	31-9099	3,700	30	170	120	40	130	700
Protective service occupations	33-0000	9,800	90	370	390	50	150	2,420
Supervisors of protective service workers	33-1000	380	—	—	—	—	—	60
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	—	—	—	—	—	50
First-line supervisors of protective service workers, all other	33-1099	310	—	—	—	—	—	50
Fire fighting and prevention workers	33-2000	50	—	—	—	—	—	—
Firefighters	33-2010	30	—	—	—	—	—	—
Firefighters	33-2011	30	—	—	—	—	—	—
Fire inspectors	33-2020	20	—	—	—	—	—	—
Fire inspectors and investigators	33-2021	20	—	—	—	—	—	—
Law enforcement workers	33-3000	660	30	30	50	—	—	110
Bailiffs, correctional officers, and jailers	33-3010	490	—	20	50	—	—	70
Correctional officers and jailers	33-3012	470	—	20	50	—	—	70
Police officers	33-3050	160	—	—	—	—	—	30
Police and sheriff's patrol officers	33-3051	120	—	—	—	—	—	20
Transit and railroad police	33-3052	30	—	—	—	—	—	—
Other protective service workers	33-9000	8,720	50	330	320	40	130	2,230
Animal control workers	33-9010	30	—	—	—	—	—	—
Animal control workers	33-9011	30	—	—	—	—	—	—
Private detectives and investigators	33-9020	360	—	40	—	—	—	40
Private detectives and investigators	33-9021	360	—	40	—	—	—	40
Security guards and gaming surveillance officers	33-9030	6,670	30	270	290	30	130	1,930
Security guards	33-9032	6,660	30	270	280	30	130	1,930
Miscellaneous protective service workers	33-9090	1,660	20	30	40	—	—	260
Crossing guards	33-9091	230	—	—	—	—	—	60
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	760	20	—	20	—	—	120
Transportation security screeners	33-9093	60	—	—	—	—	—	—
Protective service workers, all other	33-9099	600	—	20	—	—	—	80
Food preparation and serving related occupations	35-0000	67,340	820	12,970	3,440	6,430	1,090	13,000
Supervisors of food preparation and serving workers	35-1000	6,070	40	1,280	410	380	180	970
Supervisors of food preparation and serving workers ..	35-1010	6,070	40	1,280	410	380	180	970
Chefs and head cooks	35-1011	1,200	—	200	30	210	30	180
First-line supervisors of food preparation and serving workers	35-1012	4,870	40	1,080	370	180	150	790
Cooks and food preparation workers	35-2000	29,900	380	5,300	1,500	3,960	410	5,060
Cooks	35-2010	15,740	240	3,110	430	1,520	220	2,710
Cooks, fast food	35-2011	1,950	—	450	40	210	30	360
Cooks, institution and cafeteria	35-2012	3,770	50	810	130	230	50	830
Cooks, restaurant	35-2014	8,020	150	1,350	230	730	130	1,020
Cooks, short order	35-2015	790	—	150	—	100	—	400
Cooks, all other	35-2019	1,210	30	350	20	240	—	90
Food preparation workers	35-2020	14,160	140	2,190	1,070	2,440	190	2,340

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Healthcare support workers, all other	—	140	640	630	1,310	990	400
Protective service occupations	80	1,290	1,430	1,340	1,970	570	1,550
Supervisors of protective service workers	—	60	100	100	60	—	70
First-line supervisors of law enforcement workers	—	—	—	—	—	—	30
First-line supervisors of correctional officers	—	—	—	—	—	—	30
Miscellaneous first-line supervisors, protective service workers	—	60	90	90	40	—	40
First-line supervisors of protective service workers, all other	—	60	90	90	40	—	40
Fire fighting and prevention workers	—	—	—	—	—	—	—
Firefighters	—	—	—	—	—	—	—
Firefighters	—	—	—	—	—	—	—
Fire inspectors	—	—	—	—	—	—	—
Fire inspectors and investigators	—	—	—	—	—	—	—
Law enforcement workers	—	40	120	110	150	—	110
Bailiffs, correctional officers, and jailers	—	—	100	90	110	—	90
Correctional officers and jailers	—	—	80	70	110	—	90
Police officers	—	30	30	20	40	—	20
Police and sheriff's patrol officers	—	20	30	20	40	—	—
Transit and railroad police	—	—	—	—	—	—	20
Other protective service workers	80	1,190	1,200	1,120	1,750	550	1,360
Animal control workers	—	—	—	—	—	—	30
Animal control workers	—	—	—	—	—	—	30
Private detectives and investigators	—	70	—	—	190	—	—
Private detectives and investigators	—	70	—	—	190	—	—
Security guards and gaming surveillance officers	30	710	990	900	1,420	550	840
Security guards	30	710	990	900	1,420	550	830
Miscellaneous protective service workers	40	410	210	210	150	—	480
Crossing guards	—	130	20	20	—	—	20
Lifeguards, ski patrol, and other recreational protective service workers	40	—	90	80	50	—	410
Transportation security screeners	—	—	50	50	—	—	—
Protective service workers, all other	—	270	50	50	100	—	50
Food preparation and serving related occupations	7,890	2,090	7,160	6,780	630	50	10,870
Supervisors of food preparation and serving workers	300	530	800	790	110	—	800
Supervisors of food preparation and serving workers ..	300	530	800	790	110	—	800
Chefs and head cooks	130	40	110	110	—	—	260
First-line supervisors of food preparation and serving workers	170	490	690	680	110	—	540
Cooks and food preparation workers	5,260	420	2,450	2,310	100	30	4,590
Cooks	3,210	150	1,250	1,110	40	30	2,790
Cooks, fast food	100	—	150	90	—	—	580
Cooks, institution and cafeteria	460	50	360	310	40	30	740
Cooks, restaurant	2,330	80	670	640	—	—	1,280
Cooks, short order	50	—	20	20	—	—	50
Cooks, all other	270	20	50	50	—	—	140
Food preparation workers	2,050	270	1,200	1,190	60	—	1,800

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Food preparation workers	35-2021	14,160	140	2,190	1,070	2,440	190	2,340
Food and beverage serving workers	35-3000	19,120	210	3,640	890	1,340	300	4,650
Bartenders	35-3010	1,350	—	320	50	40	—	290
Bartenders	35-3011	1,350	—	320	50	40	—	290
Fast food and counter workers	35-3020	9,240	100	1,550	350	970	240	1,830
Combined food preparation and serving workers, including fast food	35-3021	7,550	90	1,160	290	950	190	1,400
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	1,690	—	390	60	20	50	440
Waiters and waitresses	35-3030	5,790	70	1,010	360	200	20	1,890
Waiters and waitresses	35-3031	5,790	70	1,010	360	200	20	1,890
Food servers, nonrestaurant	35-3040	2,740	40	760	130	140	30	630
Food servers, nonrestaurant	35-3041	2,740	40	760	130	140	30	630
Other food preparation and serving related workers	35-9000	12,250	190	2,760	640	750	210	2,330
Dining room and cafeteria attendants and bartender helpers	35-9010	3,120	40	730	230	60	40	620
Dining room and cafeteria attendants and bartender helpers	35-9011	3,120	40	730	230	60	40	620
Dishwashers	35-9020	3,440	90	1,030	170	270	60	470
Dishwashers	35-9021	3,440	90	1,030	170	270	60	470
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	930	—	170	50	20	—	430
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	930	—	170	50	20	—	430
Miscellaneous food preparation and serving related workers	35-9090	4,770	60	820	190	410	100	810
Food preparation and serving related workers, all other	35-9099	4,770	60	820	190	410	100	810
Building and grounds cleaning and maintenance occupations	37-0000	61,610	1,660	7,140	4,450	3,310	2,230	11,680
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,470	40	150	180	130	170	730
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,470	40	150	180	130	170	730
First-line supervisors of housekeeping and janitorial workers	37-1011	1,760	40	130	170	30	80	440
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,710	—	30	—	90	90	290
Building cleaning and pest control workers	37-2000	45,820	1,490	6,530	4,090	2,300	1,050	9,700
Building cleaning workers	37-2010	44,290	1,390	6,510	4,090	2,100	1,000	9,490
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	25,700	920	4,750	1,670	1,410	710	5,020
Maids and housekeeping cleaners	37-2012	17,810	470	1,740	2,410	650	200	4,110
Building cleaning workers, all other	37-2019	790	—	20	—	40	90	360
Pest control workers	37-2020	1,530	100	30	—	200	50	210
Pest control workers	37-2021	1,530	100	30	—	200	50	210
Grounds maintenance workers	37-3000	12,330	130	460	180	880	1,010	1,240

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Food preparation workers	2,050	270	1,200	1,190	60	—	1,800
Food and beverage serving workers	1,200	390	2,520	2,350	280	—	3,610
Bartenders	160	—	170	170	—	—	250
Bartenders	160	—	170	170	—	—	250
Fast food and counter workers	780	150	1,130	1,030	140	—	1,950
Combined food preparation and serving workers, including fast food	640	130	850	780	140	—	1,670
Counter attendants, cafeteria, food concession, and coffee shop	150	20	280	250	—	—	280
Waiters and waitresses	200	70	910	870	80	—	990
Waiters and waitresses	200	70	910	870	80	—	990
Food servers, nonrestaurant	60	160	300	280	50	—	420
Food servers, nonrestaurant	60	160	300	280	50	—	420
Other food preparation and serving related workers	1,130	750	1,390	1,340	140	—	1,860
Dining room and cafeteria attendants and bartender helpers	230	120	430	410	70	—	540
Dining room and cafeteria attendants and bartender helpers	230	120	430	410	70	—	540
Dishwashers	250	50	410	410	—	—	590
Dishwashers	250	50	410	410	—	—	590
Hosts and hostesses, restaurant, lounge, and coffee shop	—	30	70	60	30	—	70
Hosts and hostesses, restaurant, lounge, and coffee shop	—	30	70	60	30	—	70
Miscellaneous food preparation and serving related workers	640	560	480	460	30	—	670
Food preparation and serving related workers, all other	640	560	480	460	30	—	670
Building and grounds cleaning and maintenance occupations	4,790	4,250	9,830	9,230	310	100	10,470
Supervisors of building and grounds cleaning and maintenance workers	220	250	570	560	20	—	870
First-line supervisors of building and grounds cleaning and maintenance workers	220	250	570	560	20	—	870
First-line supervisors of housekeeping and janitorial workers	140	150	290	280	20	—	200
First-line supervisors of landscaping, lawn service, and groundskeeping workers	90	100	280	280	—	—	670
Building cleaning and pest control workers	2,560	3,050	7,480	6,920	270	90	6,130
Building cleaning workers	2,410	2,710	7,170	6,600	270	90	6,050
Janitors and cleaners, except maids and housekeeping cleaners	1,920	1,800	3,330	3,180	140	—	3,120
Maids and housekeeping cleaners	420	870	3,740	3,330	120	70	2,910
Building cleaning workers, all other	70	40	90	90	—	—	30
Pest control workers	—	340	320	320	—	—	80
Pest control workers	—	340	320	320	—	—	80
Grounds maintenance workers	2,000	950	1,790	1,750	30	—	3,470

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Grounds maintenance workers	37-3010	12,330	130	460	180	880	1,010	1,240
Landscaping and groundskeeping workers	37-3011	10,950	20	440	150	810	800	1,110
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	210	90	—	—	—	60	—
Tree trimmers and pruners	37-3013	820	—	—	—	40	100	80
Grounds maintenance workers, all other	37-3019	350	—	20	30	20	60	50
Personal care and service occupations	39-0000	22,910	200	1,150	860	380	290	4,830
Supervisors of personal care and service workers	39-1000	870	—	40	60	—	—	250
First-line supervisors of gaming workers	39-1010	180	—	—	—	—	—	130
Gaming supervisors	39-1011	150	—	—	—	—	—	110
Slot supervisors	39-1012	30	—	—	—	—	—	20
First-line supervisors of personal service workers	39-1020	690	—	40	50	—	—	120
First-line supervisors of personal service workers	39-1021	690	—	40	50	—	—	120
Animal care and service workers	39-2000	2,370	—	110	40	—	50	150
Animal trainers	39-2010	240	—	40	—	—	—	—
Animal trainers	39-2011	240	—	40	—	—	—	—
Nonfarm animal caretakers	39-2020	2,120	—	70	40	—	50	140
Nonfarm animal caretakers	39-2021	2,120	—	70	40	—	50	140
Entertainment attendants and related workers	39-3000	2,350	—	230	130	140	50	540
Gaming services workers	39-3010	430	—	20	30	—	—	110
Gaming dealers	39-3011	320	—	20	20	—	—	90
Gaming service workers, all other	39-3019	110	—	—	—	—	—	20
Motion picture projectionists	39-3020	20	—	—	—	—	—	—
Motion picture projectionists	39-3021	20	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	390	—	70	40	—	—	110
Ushers, lobby attendants, and ticket takers	39-3031	390	—	70	40	—	—	110
Miscellaneous entertainment attendants and related workers	39-3090	1,510	—	130	60	120	40	300
Amusement and recreation attendants	39-3091	1,070	—	100	—	110	30	170
Costume attendants	39-3092	20	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	390	—	30	60	—	—	130
Entertainment attendants and related workers, all other	39-3099	30	—	—	—	—	—	—
Funeral service workers	39-4000	160	—	—	—	—	—	—
Funeral attendants	39-4020	100	—	—	—	—	—	—
Funeral attendants	39-4021	100	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4030	60	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	60	—	—	—	—	—	—
Personal appearance workers	39-5000	1,600	—	—	30	—	—	440
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	1,180	—	—	20	—	—	440
Barbers	39-5011	70	—	—	—	—	—	—
Hairdressers, hairstylists, and cosmetologists	39-5012	1,100	—	—	20	—	—	440
Miscellaneous personal appearance workers	39-5090	420	—	—	—	—	—	—
Manicurists and pedicurists	39-5092	400	—	—	—	—	—	—
Skincare specialists	39-5094	20	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	930	140	220	30	20	—	230

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Grounds maintenance workers	2,000	950	1,790	1,750	30	—	3,470
Landscaping and groundskeeping workers	1,900	830	1,620	1,590	20	—	3,100
Pesticide handlers, sprayers, and applicators, vegetation	—	20	20	20	—	—	—
Tree trimmers and pruners	90	90	100	100	—	—	280
Grounds maintenance workers, all other	—	—	40	40	—	—	80
Personal care and service occupations	410	1,050	3,900	3,790	5,770	3,190	4,030
Supervisors of personal care and service workers	—	80	190	190	150	40	70
First-line supervisors of gaming workers	—	—	—	—	—	—	—
Gaming supervisors	—	—	—	—	—	—	—
Slot supervisors	—	—	—	—	—	—	—
First-line supervisors of personal service workers	—	80	180	180	150	40	50
First-line supervisors of personal service workers	—	80	180	180	150	40	50
Animal care and service workers	120	20	520	510	—	—	1,350
Animal trainers	—	—	70	70	—	—	120
Animal trainers	—	—	70	70	—	—	120
Nonfarm animal caretakers	110	20	450	450	—	—	1,230
Nonfarm animal caretakers	110	20	450	450	—	—	1,230
Entertainment attendants and related workers	—	110	410	390	50	—	660
Gaming services workers	—	—	170	170	—	—	60
Gaming dealers	—	—	150	150	—	—	20
Gaming service workers, all other	—	—	20	20	—	—	40
Motion picture projectionists	—	—	—	—	—	—	—
Motion picture projectionists	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	—	—	50	30	—	—	80
Ushers, lobby attendants, and ticket takers	—	—	50	30	—	—	80
Miscellaneous entertainment attendants and related workers	—	90	190	190	20	—	520
Amusement and recreation attendants	—	70	150	150	20	—	390
Costume attendants	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	—	—	30	30	—	—	110
Entertainment attendants and related workers, all other	—	—	—	—	—	—	—
Funeral service workers	—	—	30	30	60	—	—
Funeral attendants	—	—	—	—	—	—	—
Funeral attendants	—	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	—	—	—	—	50	—	—
Morticians, undertakers, and funeral directors	—	—	—	—	50	—	—
Personal appearance workers	110	—	830	830	—	—	150
Barbers, hairdressers, hairstylists and cosmetologists	110	—	450	440	—	—	140
Barbers	—	—	70	70	—	—	—
Hairdressers, hairstylists, and cosmetologists	110	—	370	370	—	—	140
Miscellaneous personal appearance workers	—	—	390	390	—	—	—
Manicurists and pedicurists	—	—	380	380	—	—	—
Skincare specialists	—	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	20	70	70	70	20	—	100

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Baggage porters, bellhops, and concierges	39-6010	930	140	220	30	20	—	230
Baggage porters and bellhops	39-6011	690	140	200	20	20	—	70
Concierges	39-6012	240	—	—	—	—	—	160
Tour and travel guides	39-7000	190	—	—	—	—	—	50
Tour and travel guides	39-7010	190	—	—	—	—	—	50
Tour guides and escorts	39-7011	190	—	—	—	—	—	50
Other personal care and service workers	39-9000	14,440	40	540	560	210	160	3,150
Childcare workers	39-9010	2,410	—	140	180	—	—	630
Childcare workers	39-9011	2,410	—	140	180	—	—	630
Personal care aides	39-9020	8,110	20	320	260	130	60	1,750
Personal care aides	39-9021	8,110	20	320	260	130	60	1,750
Recreation and fitness workers	39-9030	2,020	20	50	70	50	70	510
Fitness trainers and aerobics instructors	39-9031	370	—	—	—	—	—	70
Recreation workers	39-9032	1,650	20	50	60	50	70	440
Residential advisors	39-9040	890	—	—	30	—	—	80
Residential advisors	39-9041	890	—	—	30	—	—	80
Miscellaneous personal care and service workers	39-9090	1,010	—	20	30	20	20	180
Personal care and service workers, all other	39-9099	1,010	—	20	30	20	20	180
Sales and related occupations	41-0000	58,110	550	12,320	4,260	1,960	3,710	11,080
Supervisors of sales workers	41-1000	14,490	220	3,770	1,110	380	580	2,060
First-line supervisors of sales workers	41-1010	14,490	220	3,770	1,110	380	580	2,060
First-line supervisors of retail sales workers	41-1011	12,700	190	3,490	1,040	320	570	1,830
First-line supervisors of non-retail sales workers	41-1012	1,790	30	280	70	50	—	230
Retail sales workers	41-2000	35,000	260	7,080	2,750	1,370	2,860	6,660
Cashiers	41-2010	9,450	90	2,230	390	280	240	1,800
Cashiers	41-2011	9,280	90	2,180	390	280	240	1,770
Gaming change persons and booth cashiers	41-2012	170	—	50	—	—	—	30
Counter and rental clerks and parts salespersons	41-2020	2,140	—	190	90	40	1,070	210
Counter and rental clerks	41-2021	340	—	100	20	20	20	90
Parts salespersons	41-2022	1,790	—	90	70	—	1,050	130
Retail salespersons	41-2030	23,420	160	4,660	2,270	1,050	1,550	4,650
Retail salespersons	41-2031	23,420	160	4,660	2,270	1,050	1,550	4,650
Sales representatives, services	41-3000	2,180	20	320	120	40	40	780
Advertising sales agents	41-3010	430	—	30	30	—	20	130
Advertising sales agents	41-3011	430	—	30	30	—	20	130
Insurance sales agents	41-3020	150	—	—	—	—	—	70
Insurance sales agents	41-3021	150	—	—	—	—	—	70
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	20	270	70	30	20	510
Sales representatives, services, all other	41-3099	1,460	20	270	70	30	20	510
Sales representatives, wholesale and manufacturing	41-4000	2,780	—	760	40	60	40	580
Sales representatives, wholesale and manufacturing	41-4010	2,780	—	760	40	60	40	580

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Baggage porters, bellhops, and concierges	20	70	70	70	20	—	100
Baggage porters and bellhops	20	50	50	50	20	—	80
Concierges	—	20	20	20	—	—	20
Tour and travel guides	20	—	20	20	—	—	70
Tour and travel guides	20	—	20	20	—	—	70
Tour guides and escorts	20	—	20	20	—	—	70
Other personal care and service workers	120	750	1,820	1,760	5,490	3,160	1,590
Childcare workers	30	80	330	320	810	160	210
Childcare workers	30	80	330	320	810	160	210
Personal care aides	60	500	760	740	3,610	2,340	630
Personal care aides	60	500	760	740	3,610	2,340	630
Recreation and fitness workers	—	50	560	540	170	70	470
Fitness trainers and aerobics instructors	—	—	160	160	—	—	120
Recreation workers	—	50	400	380	150	60	350
Residential advisors	—	20	30	30	520	370	180
Residential advisors	—	20	30	30	520	370	180
Miscellaneous personal care and service workers	—	90	140	130	380	220	110
Personal care and service workers, all other	—	90	140	130	380	220	110
Sales and related occupations	1,040	4,940	9,370	8,820	900	—	6,020
Supervisors of sales workers	300	1,170	2,740	2,620	230	—	1,460
First-line supervisors of sales workers	300	1,170	2,740	2,620	230	—	1,460
First-line supervisors of retail sales workers	280	750	2,470	2,370	220	—	1,050
First-line supervisors of non-retail sales workers	20	420	270	250	—	—	410
Retail sales workers	690	2,440	5,250	4,880	570	—	3,650
Cashiers	240	620	2,140	2,030	230	—	1,140
Cashiers	240	610	2,130	2,010	220	—	1,090
Gaming change persons and booth cashiers	—	—	—	—	—	—	50
Counter and rental clerks and parts salespersons	30	120	110	100	—	—	50
Counter and rental clerks	—	30	50	50	—	—	—
Parts salespersons	20	90	60	50	—	—	40
Retail salespersons	420	1,700	3,000	2,750	340	—	2,460
Retail salespersons	420	1,700	3,000	2,750	340	—	2,460
Sales representatives, services	—	290	390	370	—	—	160
Advertising sales agents	—	130	40	40	—	—	20
Advertising sales agents	—	130	40	40	—	—	20
Insurance sales agents	—	20	40	30	—	—	—
Insurance sales agents	—	20	40	30	—	—	—
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	—
Travel agents	—	—	—	—	—	—	20
Travel agents	—	—	—	—	—	—	20
Miscellaneous sales representatives, services	—	140	290	280	—	—	100
Sales representatives, services, all other	—	140	290	280	—	—	100
Sales representatives, wholesale and manufacturing	—	650	420	410	—	—	200
Sales representatives, wholesale and manufacturing	—	650	420	410	—	—	200

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,050	—	390	—	50	—	160
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	1,730	—	370	30	—	30	420
Other sales and related workers	41-9000	3,650	50	400	240	110	190	1,010
Models, demonstrators, and product promoters	41-9010	100	—	20	—	—	—	—
Demonstrators and product promoters	41-9011	100	—	20	—	—	—	—
Real estate brokers and sales agents	41-9020	70	—	—	—	—	—	50
Real estate sales agents	41-9022	70	—	—	—	—	—	50
Sales engineers	41-9030	90	—	—	—	—	—	—
Sales engineers	41-9031	90	—	—	—	—	—	—
Telemarketers	41-9040	590	40	—	80	—	—	270
Telemarketers	41-9041	590	40	—	80	—	—	270
Miscellaneous sales and related workers	41-9090	2,800	—	360	150	90	180	690
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	—	350	150	90	180	670
Office and administrative support occupations	43-0000	73,400	1,270	16,920	3,820	2,380	2,630	15,300
Supervisors of office and administrative support workers	43-1000	2,580	—	270	180	80	60	950
First-line supervisors of office and administrative support workers	43-1010	2,580	—	270	180	80	60	950
First-line supervisors of office and administrative support workers	43-1011	2,580	—	270	180	80	60	950
Communications equipment operators	43-2000	290	—	20	20	—	—	100
Switchboard operators, including answering service ...	43-2010	130	—	—	—	—	—	50
Switchboard operators, including answering service	43-2011	130	—	—	—	—	—	50
Telephone operators	43-2020	110	—	—	20	—	—	40
Telephone operators	43-2021	110	—	—	20	—	—	40
Miscellaneous communications equipment operators	43-2090	60	—	—	—	—	—	—
Communications equipment operators, all other	43-2099	60	—	—	—	—	—	—
Financial clerks	43-3000	5,880	100	940	330	50	80	1,890
Bill and account collectors	43-3010	1,110	—	20	40	—	20	440
Bill and account collectors	43-3011	1,110	—	20	40	—	20	440
Billing and posting clerks	43-3020	750	—	160	90	20	20	180
Billing and posting clerks	43-3021	750	—	160	90	20	20	180
Bookkeeping, accounting, and auditing clerks	43-3030	1,160	—	60	40	—	30	500
Bookkeeping, accounting, and auditing clerks	43-3031	1,160	—	60	40	—	30	500
Gaming cage workers	43-3040	90	—	—	—	—	—	20
Gaming cage workers	43-3041	90	—	—	—	—	—	20
Payroll and timekeeping clerks	43-3050	150	—	30	—	—	—	60
Payroll and timekeeping clerks	43-3051	150	—	30	—	—	—	60
Procurement clerks	43-3060	300	—	180	—	—	—	50
Procurement clerks	43-3061	300	—	180	—	—	—	50
Tellers	43-3070	2,020	70	370	120	—	—	560
Tellers	43-3071	2,020	70	370	120	—	—	560
Miscellaneous financial clerks	43-3090	310	—	100	—	—	—	70

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Sales representatives, wholesale and manufacturing, technical and scientific products	—	240	150	150	—	—	50
Sales representatives, wholesale and manufacturing, except technical and scientific products	—	420	270	270	—	—	150
Other sales and related workers	20	400	570	530	90	—	550
Models, demonstrators, and product promoters	—	30	—	—	—	—	—
Demonstrators and product promoters	—	30	—	—	—	—	—
Real estate brokers and sales agents	—	—	—	—	—	—	—
Real estate sales agents	—	—	—	—	—	—	—
Sales engineers	—	—	20	20	—	—	60
Sales engineers	—	—	20	20	—	—	60
Telemarketers	—	—	90	80	—	—	70
Telemarketers	—	—	90	80	—	—	70
Miscellaneous sales and related workers	20	350	450	420	90	—	410
Door-to-door sales workers, news and street vendors, and related workers	—	20	—	—	—	—	—
Sales and related workers, all other	20	330	440	410	90	—	400
Office and administrative support occupations	1,030	7,250	14,500	13,870	1,050	210	6,370
Supervisors of office and administrative support workers	40	160	410	380	130	—	220
First-line supervisors of office and administrative support workers	40	160	410	380	130	—	220
First-line supervisors of office and administrative support workers	40	160	410	380	130	—	220
Communications equipment operators	—	—	70	60	—	—	50
Switchboard operators, including answering service ...	—	—	30	20	—	—	20
Switchboard operators, including answering service	—	—	30	20	—	—	20
Telephone operators	—	—	20	—	—	—	30
Telephone operators	—	—	20	—	—	—	30
Miscellaneous communications equipment operators	—	—	20	20	—	—	—
Communications equipment operators, all other	—	—	20	20	—	—	—
Financial clerks	20	210	1,330	1,280	110	—	810
Bill and account collectors	—	100	320	300	90	—	60
Bill and account collectors	—	100	320	300	90	—	60
Billing and posting clerks	—	20	120	120	—	—	120
Billing and posting clerks	—	20	120	120	—	—	120
Bookkeeping, accounting, and auditing clerks	—	20	460	430	—	—	30
Bookkeeping, accounting, and auditing clerks	—	20	460	430	—	—	30
Gaming cage workers	—	20	20	20	—	—	—
Gaming cage workers	—	20	20	20	—	—	—
Payroll and timekeeping clerks	—	—	30	30	—	—	—
Payroll and timekeeping clerks	—	—	30	30	—	—	—
Procurement clerks	—	—	30	30	—	—	—
Procurement clerks	—	—	30	30	—	—	—
Tellers	—	—	300	300	20	—	570
Tellers	—	—	300	300	20	—	570
Miscellaneous financial clerks	—	20	50	50	—	—	20

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Financial clerks, all other	43-3099	310	—	100	—	—	—	70
Information and record clerks	43-4000	18,170	540	2,960	950	530	620	5,050
Credit authorizers, checkers, and clerks	43-4040	60	—	—	—	—	—	—
Credit authorizers, checkers, and clerks	43-4041	60	—	—	—	—	—	—
Customer service representatives	43-4050	9,220	370	1,270	360	470	350	2,360
Customer service representatives	43-4051	9,220	370	1,270	360	470	350	2,360
Eligibility interviewers, government programs	43-4060	20	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	20	—	—	—	—	—	—
File clerks	43-4070	350	—	90	50	—	—	90
File clerks	43-4071	350	—	90	50	—	—	90
Hotel, motel, and resort desk clerks	43-4080	440	30	20	—	—	—	240
Hotel, motel, and resort desk clerks	43-4081	440	30	20	—	—	—	240
Interviewers, except eligibility and loan	43-4110	410	60	60	—	—	—	140
Interviewers, except eligibility and loan	43-4111	410	60	60	—	—	—	140
Library assistants, clerical	43-4120	60	—	—	—	—	—	30
Library assistants, clerical	43-4121	60	—	—	—	—	—	30
Loan interviewers and clerks	43-4130	600	—	—	50	—	—	60
Loan interviewers and clerks	43-4131	600	—	—	50	—	—	60
New accounts clerks	43-4140	290	—	70	220	—	—	—
New accounts clerks	43-4141	290	—	70	220	—	—	—
Order clerks	43-4150	210	—	40	—	—	—	90
Order clerks	43-4151	210	—	40	—	—	—	90
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	20	120	180	—	—	1,300
Receptionists and information clerks	43-4171	2,980	20	120	180	—	—	1,300
Reservation and transportation ticket agents and travel clerks	43-4180	3,020	30	1,240	30	—	210	570
Reservation and transportation ticket agents and travel clerks	43-4181	3,020	30	1,240	30	—	210	570
Miscellaneous information and record clerks	43-4190	360	30	—	—	—	30	100
Information and record clerks, all other	43-4199	360	30	—	—	—	30	100
Material recording, scheduling, dispatching, and distributing workers	43-5000	33,970	170	11,810	1,460	1,020	1,710	3,470
Cargo and freight agents	43-5010	4,450	—	2,410	20	180	120	280
Cargo and freight agents	43-5011	4,450	—	2,410	20	180	120	280
Couriers and messengers	43-5020	1,240	—	240	20	—	30	140
Couriers and messengers	43-5021	1,240	—	240	20	—	30	140
Dispatchers	43-5030	380	—	—	—	—	20	120
Dispatchers, except police, fire, and ambulance	43-5032	380	—	—	—	—	20	120
Meter readers, utilities	43-5040	480	—	—	—	20	—	110
Meter readers, utilities	43-5041	480	—	—	—	20	—	110
Postal service workers	43-5050	130	—	—	—	—	—	—
Postal service mail sorters, processors, and processing machine operators	43-5053	120	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Financial clerks, all other	—	20	50	50	—	—	20
Information and record clerks	80	1,080	4,140	3,910	360	70	1,700
Credit authorizers, checkers, and clerks	—	—	30	30	—	—	—
Credit authorizers, checkers, and clerks	—	—	30	30	—	—	—
Customer service representatives	70	640	2,150	1,950	130	—	920
Customer service representatives	70	640	2,150	1,950	130	—	920
Eligibility interviewers, government programs	—	—	20	20	—	—	—
Eligibility interviewers, government programs	—	—	20	20	—	—	—
File clerks	—	—	70	70	—	—	20
File clerks	—	—	70	70	—	—	20
Hotel, motel, and resort desk clerks	—	—	50	50	40	—	40
Hotel, motel, and resort desk clerks	—	—	50	50	40	—	40
Interviewers, except eligibility and loan	—	30	40	30	—	—	40
Interviewers, except eligibility and loan	—	30	40	30	—	—	40
Library assistants, clerical	—	—	—	—	—	—	—
Library assistants, clerical	—	—	—	—	—	—	—
Loan interviewers and clerks	—	—	390	370	—	—	100
Loan interviewers and clerks	—	—	390	370	—	—	100
New accounts clerks	—	—	—	—	—	—	—
New accounts clerks	—	—	—	—	—	—	—
Order clerks	—	—	40	30	—	—	20
Order clerks	—	—	40	30	—	—	20
Human resources assistants, except payroll and timekeeping	—	—	30	30	20	—	—
Human resources assistants, except payroll and timekeeping	—	—	30	30	20	—	—
Receptionists and information clerks	—	60	930	930	110	50	200
Receptionists and information clerks	—	60	930	930	110	50	200
Reservation and transportation ticket agents and travel clerks	—	320	280	270	50	—	290
Reservation and transportation ticket agents and travel clerks	—	320	280	270	50	—	290
Miscellaneous information and record clerks	—	—	120	120	—	—	40
Information and record clerks, all other	—	—	120	120	—	—	40
Material recording, scheduling, dispatching, and distributing workers	840	4,730	5,180	5,080	200	20	2,820
Cargo and freight agents	—	720	390	380	80	—	250
Cargo and freight agents	—	720	390	380	80	—	250
Couriers and messengers	—	470	230	230	20	—	80
Couriers and messengers	—	470	230	230	20	—	80
Dispatchers	—	70	90	90	—	—	20
Dispatchers, except police, fire, and ambulance	—	70	90	90	—	—	20
Meter readers, utilities	—	80	50	50	—	—	200
Meter readers, utilities	—	80	50	50	—	—	200
Postal service workers	—	—	20	20	—	—	40
Postal service mail sorters, processors, and processing machine operators	—	—	20	20	—	—	40

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Production, planning, and expediting clerks	43-5060	800	—	160	40	70	30	110
Production, planning, and expediting clerks	43-5061	800	—	160	40	70	30	110
Shipping, receiving, and traffic clerks	43-5070	4,840	20	1,330	340	150	500	490
Shipping, receiving, and traffic clerks	43-5071	4,840	20	1,330	340	150	500	490
Stock clerks and order fillers	43-5080	21,220	130	7,480	1,010	580	970	2,160
Stock clerks and order fillers	43-5081	21,220	130	7,480	1,010	580	970	2,160
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	430	—	150	—	—	—	70
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	430	—	150	—	—	—	70
Secretaries and administrative assistants	43-6000	4,070	60	240	210	60	40	1,560
Secretaries and administrative assistants	43-6010	4,070	60	240	210	60	40	1,560
Executive secretaries and executive administrative assistants	43-6011	660	—	30	—	—	—	190
Legal secretaries	43-6012	390	—	60	20	—	—	170
Medical secretaries	43-6013	960	40	50	60	—	—	330
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,060	—	110	120	40	20	860
Other office and administrative support workers	43-9000	8,430	400	680	670	640	120	2,290
Computer operators	43-9010	70	—	—	—	—	—	30
Computer operators	43-9011	70	—	—	—	—	—	30
Data entry and information processing workers	43-9020	320	—	20	20	—	—	70
Data entry keyers	43-9021	280	—	20	—	—	—	60
Word processors and typists	43-9022	40	—	—	—	—	—	20
Insurance claims and policy processing clerks	43-9040	480	—	—	40	—	—	170
Insurance claims and policy processing clerks	43-9041	480	—	—	40	—	—	170
Mail clerks and mail machine operators, except postal service	43-9050	890	—	250	20	110	—	170
Mail clerks and mail machine operators, except postal service	43-9051	890	—	250	20	110	—	170
Office clerks, general	43-9060	3,140	350	160	170	220	40	840
Office clerks, general	43-9061	3,140	350	160	170	220	40	840
Office machine operators, except computer	43-9070	180	—	70	—	—	—	20
Office machine operators, except computer	43-9071	180	—	70	—	—	—	20
Statistical assistants	43-9110	30	—	—	—	—	—	30
Statistical assistants	43-9111	30	—	—	—	—	—	30
Miscellaneous office and administrative support workers	43-9190	3,320	40	180	420	290	70	950
Office and administrative support workers, all other	43-9199	3,320	40	180	420	290	70	950
Farming, fishing, and forestry occupations	45-0000	13,950	110	1,270	150	750	1,190	1,510
Supervisors of farming, fishing, and forestry workers	45-1000	320	—	50	—	30	—	70
First-line supervisors of farming, fishing, and forestry workers	45-1010	320	—	50	—	30	—	70
First-line supervisors of farming, fishing, and forestry workers	45-1011	320	—	50	—	30	—	70
Agricultural workers	45-2000	12,600	100	1,220	150	570	1,040	1,350
Agricultural inspectors	45-2010	50	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Production, planning, and expediting clerks	20	80	210	210	—	—	70
Production, planning, and expediting clerks	20	80	210	210	—	—	70
Shipping, receiving, and traffic clerks	190	570	750	740	—	—	460
Shipping, receiving, and traffic clerks	190	570	750	740	—	—	460
Stock clerks and order fillers	620	2,600	3,400	3,320	90	20	1,680
Stock clerks and order fillers	620	2,600	3,400	3,320	90	20	1,680
Weighers, measurers, checkers, and samplers, recordkeeping	—	130	40	40	—	—	20
Weighers, measurers, checkers, and samplers, recordkeeping	—	130	40	40	—	—	20
Secretaries and administrative assistants	—	450	950	870	140	100	340
Secretaries and administrative assistants	—	450	950	870	140	100	340
Executive secretaries and executive administrative assistants	—	270	120	110	—	—	—
Legal secretaries	—	—	110	110	—	—	20
Medical secretaries	—	20	210	200	100	90	110
Secretaries and administrative assistants, except legal, medical, and executive	—	150	520	450	20	—	200
Other office and administrative support workers	30	610	2,410	2,290	110	20	430
Computer operators	—	—	—	—	—	—	—
Computer operators	—	—	—	—	—	—	—
Data entry and information processing workers	—	—	200	200	—	—	—
Data entry keyers	—	—	190	190	—	—	—
Word processors and typists	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	—	20	180	180	—	—	30
Insurance claims and policy processing clerks	—	20	180	180	—	—	30
Mail clerks and mail machine operators, except postal service	—	70	200	200	—	—	30
Mail clerks and mail machine operators, except postal service	—	70	200	200	—	—	30
Office clerks, general	20	110	1,030	1,010	20	—	190
Office clerks, general	20	110	1,030	1,010	20	—	190
Office machine operators, except computer	—	—	80	80	—	—	—
Office machine operators, except computer	—	—	80	80	—	—	—
Statistical assistants	—	—	—	—	—	—	—
Statistical assistants	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	—	400	710	620	80	—	170
Office and administrative support workers, all other	—	400	710	620	80	—	170
Farming, fishing, and forestry occupations	1,100	1,330	1,750	1,660	40	—	4,070
Supervisors of farming, fishing, and forestry workers	20	50	20	—	—	—	50
First-line supervisors of farming, fishing, and forestry workers	20	50	20	—	—	—	50
First-line supervisors of farming, fishing, and forestry workers	20	50	20	—	—	—	50
Agricultural workers	1,040	1,170	1,500	1,420	40	—	3,760
Agricultural inspectors	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Agricultural inspectors	45-2011	50	—	—	—	—	—	—
Animal breeders	45-2020	70	—	—	—	—	—	—
Animal breeders	45-2021	70	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	530	—	130	—	20	—	120
Graders and sorters, agricultural products	45-2041	530	—	130	—	20	—	120
Miscellaneous agricultural workers	45-2090	11,950	100	1,080	150	540	1,030	1,220
Agricultural equipment operators	45-2091	550	—	30	—	100	50	30
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,440	30	930	110	280	770	860
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,870	60	120	30	160	210	310
Agricultural workers, all other	45-2099	100	—	—	20	—	—	20
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	—	—	—	150	130	90
Forest and conservation workers	45-4010	70	—	—	—	—	—	—
Forest and conservation workers	45-4011	70	—	—	—	—	—	—
Logging workers	45-4020	910	—	—	—	150	120	90
Fallers	45-4021	100	—	—	—	—	—	30
Logging equipment operators	45-4022	180	—	—	—	20	90	40
Log graders and scalers	45-4023	70	—	—	—	—	—	—
Logging workers, all other	45-4029	560	—	—	—	80	20	20
Construction and extraction occupations	47-0000	74,580	660	2,980	1,880	4,920	16,640	6,060
Supervisors of construction and extraction workers	47-1000	4,890	40	210	60	380	970	420
First-line supervisors of construction trades and extraction workers	47-1010	4,890	40	210	60	380	970	420
First-line supervisors of construction trades and extraction workers	47-1011	4,890	40	210	60	380	970	420
Construction trades workers	47-2000	60,190	570	2,490	1,740	3,790	13,400	4,810
Boilermakers	47-2010	120	—	—	—	—	20	—
Boilermakers	47-2011	120	—	—	—	—	20	—
Brickmasons, blockmasons, and stonemasons	47-2020	1,160	—	—	—	—	320	30
Brickmasons and blockmasons	47-2021	1,050	—	—	—	—	250	30
Stonemasons	47-2022	100	—	—	—	—	80	—
Carpenters	47-2030	11,020	—	160	570	940	2,880	580
Carpenters	47-2031	11,020	—	160	570	940	2,880	580
Carpet, floor, and tile installers and finishers	47-2040	1,570	—	390	100	20	150	30
Carpet installers	47-2041	590	—	70	80	—	110	30
Floor layers, except carpet, wood, and hard tiles	47-2042	130	—	—	—	—	—	—
Floor sanders and finishers	47-2043	170	—	—	—	—	—	—
Tile and marble setters	47-2044	680	—	310	—	—	40	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	790	—	—	—	20	250	90
Cement masons and concrete finishers	47-2051	770	—	—	—	20	250	90
Terrazzo workers and finishers	47-2053	20	—	—	—	—	—	—
Construction laborers	47-2060	19,490	260	710	180	1,400	4,730	1,700

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Agricultural inspectors	—	—	—	—	—	—	—
Animal breeders	—	—	50	50	—	—	—
Animal breeders	—	—	50	50	—	—	—
Graders and sorters, agricultural products	50	—	70	50	—	—	120
Graders and sorters, agricultural products	50	—	70	50	—	—	120
Miscellaneous agricultural workers	990	1,150	1,380	1,310	40	—	3,620
Agricultural equipment operators	120	70	50	40	—	—	60
Farmworkers and laborers, crop, nursery, and greenhouse	720	600	910	860	—	—	1,630
Farmworkers, farm, ranch, and aquacultural animals	150	460	400	400	—	—	1,930
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	40	100	230	230	—	—	240
Forest and conservation workers	20	—	—	—	—	—	20
Forest and conservation workers	20	—	—	—	—	—	20
Logging workers	20	100	220	220	—	—	220
Fallers	—	—	—	—	—	—	50
Logging equipment operators	—	—	—	—	—	—	—
Log graders and scalers	—	—	—	—	—	—	—
Logging workers, all other	—	100	200	200	—	—	140
Construction and extraction occupations	7,490	4,520	8,860	8,690	160	—	15,560
Supervisors of construction and extraction workers	310	500	650	640	20	—	1,160
First-line supervisors of construction trades and extraction workers	310	500	650	640	20	—	1,160
First-line supervisors of construction trades and extraction workers	310	500	650	640	20	—	1,160
Construction trades workers	6,350	3,270	7,600	7,460	140	—	11,860
Boilermakers	—	20	20	20	—	—	30
Boilermakers	—	20	20	20	—	—	30
Brickmasons, blockmasons, and stonemasons	60	40	320	320	—	—	340
Brickmasons and blockmasons	50	40	320	320	—	—	320
Stonemasons	—	—	—	—	—	—	20
Carpenters	1,730	190	1,190	1,190	—	—	1,780
Carpenters	1,730	190	1,190	1,190	—	—	1,780
Carpet, floor, and tile installers and finishers	120	100	390	370	—	—	270
Carpet installers	50	80	60	40	—	—	120
Floor layers, except carpet, wood, and hard tiles	60	—	40	40	—	—	—
Floor sanders and finishers	—	—	—	—	—	—	—
Tile and marble setters	—	20	140	140	—	—	150
Cement masons, concrete finishers, and terrazzo workers	20	190	180	180	—	—	30
Cement masons and concrete finishers	20	190	180	180	—	—	20
Terrazzo workers and finishers	—	—	—	—	—	—	—
Construction laborers	2,100	1,150	1,790	1,770	30	—	4,600

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Construction laborers	47-2061	19,490	260	710	180	1,400	4,730	1,700
Construction equipment operators	47-2070	3,060	130	50	20	420	310	120
Paving, surfacing, and tamping equipment operators	47-2071	110	—	—	—	—	—	—
Operating engineers and other construction equipment operators	47-2073	2,940	130	50	20	410	300	110
Drywall installers, ceiling tile installers, and tapers	47-2080	970	—	80	20	—	150	130
Drywall and ceiling tile installers	47-2081	880	—	70	—	—	140	120
Tapers	47-2082	90	—	—	—	—	—	—
Electricians	47-2110	8,330	40	520	480	300	1,560	980
Electricians	47-2111	8,330	40	520	480	300	1,560	980
Glaziers	47-2120	600	—	20	—	30	190	20
Glaziers	47-2121	600	—	20	—	30	190	20
Insulation workers	47-2130	820	—	—	—	—	190	100
Insulation workers, floor, ceiling, and wall	47-2131	790	—	—	—	—	190	100
Insulation workers, mechanical	47-2132	30	—	—	—	—	—	—
Painters and paperhangers	47-2140	2,210	40	70	80	90	380	270
Painters, construction and maintenance	47-2141	2,180	40	70	80	90	380	270
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	5,340	20	130	270	330	870	490
Pipelayers	47-2151	400	—	—	—	—	50	—
Plumbers, pipefitters, and steamfitters	47-2152	4,950	—	130	270	320	810	490
Plasterers and stucco masons	47-2160	100	—	30	—	—	—	—
Plasterers and stucco masons	47-2161	100	—	30	—	—	—	—
Reinforcing iron and rebar workers	47-2170	280	—	—	—	20	150	—
Reinforcing iron and rebar workers	47-2171	280	—	—	—	20	150	—
Roofers	47-2180	1,960	—	150	—	20	550	70
Roofers	47-2181	1,960	—	150	—	20	550	70
Sheet metal workers	47-2210	1,350	30	70	—	150	350	110
Sheet metal workers	47-2211	1,350	30	70	—	150	350	110
Structural iron and steel workers	47-2220	1,010	—	60	—	30	330	80
Structural iron and steel workers	47-2221	1,010	—	60	—	30	330	80
Solar photovoltaic installers	47-2230	20	—	—	—	—	20	—
Solar photovoltaic installers	47-2231	20	—	—	—	—	20	—
Helpers, construction trades	47-3000	2,990	—	140	20	30	640	270
Helpers, construction trades	47-3010	2,990	—	140	20	30	640	270
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	230	—	—	—	—	120	—
Helpers--carpenters	47-3012	410	—	—	—	—	80	—
Helpers--electricians	47-3013	420	—	—	—	—	140	100
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	50	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	740	—	—	—	—	30	50
Helpers--roofers	47-3016	60	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,090	—	110	—	—	270	90
Other construction and related workers	47-4000	2,540	—	30	50	80	620	110
Construction and building inspectors	47-4010	190	—	—	—	30	—	20

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Construction laborers	2,100	1,150	1,790	1,770	30	—	4,600
Construction equipment operators	390	490	380	370	50	—	680
Paving, surfacing, and tamping equipment operators	—	40	40	40	—	—	—
Operating engineers and other construction equipment operators	390	450	330	320	50	—	680
Drywall installers, ceiling tile installers, and tapers	110	30	130	130	—	—	280
Drywall and ceiling tile installers	110	30	110	110	—	—	260
Tapers	—	—	20	20	—	—	20
Electricians	580	310	1,230	1,200	—	—	1,200
Electricians	580	310	1,230	1,200	—	—	1,200
Glaziers	140	—	80	80	—	—	80
Glaziers	140	—	80	80	—	—	80
Insulation workers	180	40	50	30	—	—	160
Insulation workers, floor, ceiling, and wall	180	40	40	20	—	—	140
Insulation workers, mechanical	—	—	—	—	—	—	—
Painters and paperhangers	150	240	270	270	—	—	370
Painters, construction and maintenance	150	240	270	270	—	—	340
Pipelayers, plumbers, pipefitters, and steamfitters	520	190	1,070	1,040	—	—	1,050
Pipelayers	60	30	140	140	—	—	80
Plumbers, pipefitters, and steamfitters	460	160	930	900	—	—	970
Plasterers and stucco masons	—	—	30	30	—	—	20
Plasterers and stucco masons	—	—	30	30	—	—	20
Reinforcing iron and rebar workers	20	—	20	20	—	—	40
Reinforcing iron and rebar workers	20	—	20	20	—	—	40
Roofers	90	40	190	190	40	—	530
Roofers	90	40	190	190	40	—	530
Sheet metal workers	80	50	180	170	—	—	220
Sheet metal workers	80	50	180	170	—	—	220
Structural iron and steel workers	40	170	100	90	—	—	180
Structural iron and steel workers	40	170	100	90	—	—	180
Solar photovoltaic installers	—	—	—	—	—	—	—
Solar photovoltaic installers	—	—	—	—	—	—	—
Helpers, construction trades	240	160	220	190	—	—	910
Helpers, construction trades	240	160	220	190	—	—	910
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	20	—	—	—	—	—	70
Helpers--carpenters	20	30	—	—	—	—	170
Helpers--electricians	30	40	30	30	—	—	—
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	100	—	70	70	—	—	430
Helpers--roofers	—	20	—	—	—	—	—
Helpers, construction trades, all other	50	60	100	80	—	—	220
Other construction and related workers	370	150	310	300	—	—	710
Construction and building inspectors	—	—	—	—	—	—	120

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Construction and building inspectors	47-4011	190	—	—	—	30	—	20
Elevator installers and repairers	47-4020	140	—	—	—	—	40	20
Elevator installers and repairers	47-4021	140	—	—	—	—	40	20
Fence erectors	47-4030	230	—	—	—	—	20	—
Fence erectors	47-4031	230	—	—	—	—	20	—
Hazardous materials removal workers	47-4040	190	—	—	—	—	60	—
Hazardous materials removal workers	47-4041	190	—	—	—	—	60	—
Highway maintenance workers	47-4050	190	—	—	—	—	30	—
Highway maintenance workers	47-4051	190	—	—	—	—	30	—
Rail-track laying and maintenance equipment operators	47-4060	110	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	110	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	340	—	—	20	—	240	—
Septic tank servicers and sewer pipe cleaners	47-4071	340	—	—	20	—	240	—
Miscellaneous construction and related workers	47-4090	1,140	—	20	—	40	220	50
Construction and related workers, all other	47-4099	1,140	—	20	—	40	220	50
Extraction workers	47-5000	3,970	30	120	—	640	1,010	450
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	470	—	20	—	120	150	40
Derrick operators, oil and gas	47-5011	180	—	—	—	50	80	—
Rotary drill operators, oil and gas	47-5012	210	—	—	—	70	70	30
Service unit operators, oil, gas, and mining	47-5013	70	—	—	—	—	—	—
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	—	—	—	60	30	90
Continuous mining machine operators	47-5041	100	—	—	—	—	—	20
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—
Mining machine operators, all other	47-5049	440	—	—	—	50	20	80
Roof bolters, mining	47-5060	370	—	—	—	80	90	30
Roof bolters, mining	47-5061	370	—	—	—	80	90	30
Roustabouts, oil and gas	47-5070	720	—	30	—	180	200	70
Roustabouts, oil and gas	47-5071	720	—	30	—	180	200	70
Helpers--extraction workers	47-5080	230	—	—	—	20	50	30
Helpers--extraction workers	47-5081	230	—	—	—	20	50	30
Miscellaneous extraction workers	47-5090	1,450	—	40	—	170	430	170
Extraction workers, all other	47-5099	1,450	—	40	—	170	430	170
Installation, maintenance, and repair occupations	49-0000	85,820	1,750	3,940	2,190	7,670	15,260	9,150
Supervisors of installation, maintenance, and repair workers	49-1000	3,410	200	90	120	250	330	540
First-line supervisors of mechanics, installers, and repairers	49-1010	3,410	200	90	120	250	330	540
First-line supervisors of mechanics, installers, and repairers	49-1011	3,410	200	90	120	250	330	540
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	6,550	30	200	100	330	610	900

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Construction and building inspectors	—	—	—	—	—	—	120
Elevator installers and repairers	—	—	70	70	—	—	—
Elevator installers and repairers	—	—	70	70	—	—	—
Fence erectors	—	—	20	20	—	—	180
Fence erectors	—	—	20	20	—	—	180
Hazardous materials removal workers	—	—	—	—	—	—	70
Hazardous materials removal workers	—	—	—	—	—	—	70
Highway maintenance workers	—	60	—	—	—	—	50
Highway maintenance workers	—	60	—	—	—	—	50
Rail-track laying and maintenance equipment operators	—	20	—	—	—	—	60
Rail-track laying and maintenance equipment operators	—	20	—	—	—	—	60
Septic tank servicers and sewer pipe cleaners	—	—	80	80	—	—	—
Septic tank servicers and sewer pipe cleaners	—	—	80	80	—	—	—
Miscellaneous construction and related workers	340	30	110	110	—	—	240
Construction and related workers, all other	340	30	110	110	—	—	240
Extraction workers	230	450	90	90	—	—	930
Derrick, rotary drill, and service unit operators, oil, gas, and mining	—	70	20	20	—	—	30
Derrick operators, oil and gas	—	—	—	—	—	—	20
Rotary drill operators, oil and gas	—	—	—	—	—	—	—
Service unit operators, oil, gas, and mining	—	50	—	—	—	—	—
Earth drillers, except oil and gas	—	—	—	—	—	—	40
Earth drillers, except oil and gas	—	—	—	—	—	—	40
Mining machine operators	—	180	—	—	—	—	170
Continuous mining machine operators	—	—	—	—	—	—	60
Mine cutting and channeling machine operators	—	—	—	—	—	—	—
Mining machine operators, all other	—	160	—	—	—	—	100
Roof bolters, mining	—	—	—	—	—	—	150
Roof bolters, mining	—	—	—	—	—	—	150
Roustabouts, oil and gas	20	60	40	40	—	—	110
Roustabouts, oil and gas	20	60	40	40	—	—	110
Helpers--extraction workers	50	20	—	—	—	—	50
Helpers--extraction workers	50	20	—	—	—	—	50
Miscellaneous extraction workers	120	100	20	20	—	—	380
Extraction workers, all other	120	100	20	20	—	—	380
Installation, maintenance, and repair occupations	6,980	7,130	13,470	13,190	330	60	13,020
Supervisors of installation, maintenance, and repair workers	190	200	730	720	20	—	230
First-line supervisors of mechanics, installers, and repairers	190	200	730	720	20	—	230
First-line supervisors of mechanics, installers, and repairers	190	200	730	720	20	—	230
Electrical and electronic equipment mechanics, installers, and repairers	300	680	1,690	1,680	—	—	820

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Computer, automated teller, and office machine repairers	49-2010	1,080	—	20	50	180	80	90
Computer, automated teller, and office machine repairers	49-2011	1,080	—	20	50	180	80	90
Radio and telecommunications equipment installers and repairers	49-2020	3,170	—	100	—	30	290	470
Radio, cellular, and tower equipment installers and repairs	49-2021	150	—	—	—	—	—	20
Telecommunications equipment installers and repairers, except line installers	49-2022	3,020	—	100	—	30	290	460
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,300	—	80	40	120	230	340
Avionics technicians	49-2091	90	—	—	—	—	—	20
Electric motor, power tool, and related repairers	49-2092	110	—	—	—	—	20	20
Electrical and electronics installers and repairers, transportation equipment	49-2093	120	—	—	20	30	—	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	260	—	—	—	50	20	20
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	60	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	90	—	—	—	—	30	20
Electronic home entertainment equipment installers and repairers	49-2097	1,080	—	40	—	—	100	190
Security and fire alarm systems installers	49-2098	470	—	30	20	20	50	50
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	26,910	430	1,120	760	1,170	8,040	1,880
Aircraft mechanics and service technicians	49-3010	2,160	20	160	60	30	280	230
Aircraft mechanics and service technicians	49-3011	2,160	20	160	60	30	280	230
Automotive technicians and repairers	49-3020	15,100	350	720	440	480	4,820	1,160
Automotive body and related repairers	49-3021	2,810	30	—	310	50	690	110
Automotive glass installers and repairers	49-3022	240	—	—	—	—	70	—
Automotive service technicians and mechanics	49-3023	12,060	300	720	130	430	4,050	1,050
Bus and truck mechanics and diesel engine specialists	49-3030	3,580	20	120	50	90	1,080	270
Bus and truck mechanics and diesel engine specialists	49-3031	3,580	20	120	50	90	1,080	270
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	3,320	30	70	20	350	600	150
Farm equipment mechanics and service technicians	49-3041	1,510	—	30	—	240	160	50
Mobile heavy equipment mechanics, except engines	49-3042	1,410	20	30	—	100	390	50
Rail car repairers	49-3043	410	—	—	—	—	50	50
Small engine mechanics	49-3050	400	—	—	—	40	220	20
Motorboat mechanics and service technicians	49-3051	190	—	—	—	—	180	—
Motorcycle mechanics	49-3052	60	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Computer, automated teller, and office machine repairers	40	140	400	400	—	—	60
Computer, automated teller, and office machine repairers	40	140	400	400	—	—	60
Radio and telecommunications equipment installers and repairers	60	330	880	880	—	—	420
Radio, cellular, and tower equipment installers and repairs	20	50	—	—	—	—	40
Telecommunications equipment installers and repairers, except line installers	40	280	870	870	—	—	380
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	200	200	410	400	—	—	340
Avionics technicians	—	—	40	40	—	—	—
Electric motor, power tool, and related repairers	—	—	30	30	—	—	—
Electrical and electronics installers and repairers, transportation equipment	—	—	—	—	—	—	30
Electrical and electronics repairers, commercial and industrial equipment	70	20	20	20	—	—	50
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	20	20	—	—	—
Electronic equipment installers and repairers, motor vehicles	20	—	—	—	—	—	—
Electronic home entertainment equipment installers and repairers	70	120	190	190	—	—	160
Security and fire alarm systems installers	30	40	100	100	—	—	60
Vehicle and mobile equipment mechanics, installers, and repairers	2,520	3,130	4,010	3,930	40	—	3,190
Aircraft mechanics and service technicians	90	340	390	380	—	—	360
Aircraft mechanics and service technicians	90	340	390	380	—	—	360
Automotive technicians and repairers	1,410	1,620	2,130	2,070	20	—	1,900
Automotive body and related repairers	420	330	300	290	—	—	570
Automotive glass installers and repairers	—	—	60	60	—	—	50
Automotive service technicians and mechanics	990	1,290	1,770	1,720	20	—	1,280
Bus and truck mechanics and diesel engine specialists	310	590	640	630	—	—	350
Bus and truck mechanics and diesel engine specialists	310	590	640	630	—	—	350
Heavy vehicle and mobile equipment service technicians and mechanics	440	300	610	600	—	—	450
Farm equipment mechanics and service technicians	190	130	430	420	—	—	180
Mobile heavy equipment mechanics, except engines	220	110	160	160	—	—	170
Rail car repairers	20	60	20	20	—	—	100
Small engine mechanics	30	50	—	—	—	—	30
Motorboat mechanics and service technicians	—	—	—	—	—	—	—
Motorcycle mechanics	—	40	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Outdoor power equipment and other small engine mechanics	49-3053	150	—	—	—	40	30	20
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,350	—	60	180	190	1,050	50
Bicycle repairers	49-3091	80	—	—	—	—	—	—
Recreational vehicle service technicians	49-3092	40	—	—	—	—	30	—
Tire repairers and changers	49-3093	2,230	—	—	180	190	1,030	50
Other installation, maintenance, and repair occupations	49-9000	48,950	1,100	2,540	1,210	5,920	6,280	5,820
Control and valve installers and repairers	49-9010	760	—	30	—	70	70	200
Mechanical door repairers	49-9011	300	—	—	—	—	40	—
Control and valve installers and repairers, except mechanical door	49-9012	470	—	30	—	70	30	200
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	5,340	80	210	30	1,210	490	430
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	5,340	80	210	30	1,210	490	430
Home appliance repairers	49-9030	740	—	—	—	530	—	30
Home appliance repairers	49-9031	740	—	—	—	530	—	30
Industrial machinery installation, repair, and maintenance workers	49-9040	6,390	210	290	50	880	990	1,050
Industrial machinery mechanics	49-9041	3,680	120	200	—	650	530	710
Maintenance workers, machinery	49-9043	1,870	80	60	30	170	250	170
Millwrights	49-9044	830	—	30	—	60	210	180
Line installers and repairers	49-9050	4,930	30	180	—	70	550	410
Electrical power-line installers and repairers	49-9051	1,900	—	90	—	60	350	120
Telecommunications line installers and repairers	49-9052	3,030	—	90	—	—	200	280
Precision instrument and equipment repairers	49-9060	380	—	30	20	40	—	60
Camera and photographic equipment repairers	49-9061	30	—	—	—	—	—	—
Medical equipment repairers	49-9062	200	—	—	20	30	—	50
Musical instrument repairers and tuners	49-9063	40	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	100	—	—	—	—	—	—
Maintenance and repair workers, general	49-9070	21,760	700	1,280	880	2,310	2,820	2,940
Maintenance and repair workers, general	49-9071	21,760	700	1,280	880	2,310	2,820	2,940
Miscellaneous installation, maintenance, and repair workers	49-9090	8,630	80	450	240	820	1,330	700
Coin, vending, and amusement machine servicers and repairers	49-9091	460	—	—	—	120	—	40
Commercial divers	49-9092	150	—	—	—	—	—	—
Fabric menders, except garment	49-9093	20	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	50	—	—	—	—	—	—
Manufactured building and mobile home installers	49-9095	50	—	—	—	—	—	—
Riggers	49-9096	330	—	—	60	20	120	—
Signal and track switch repairers	49-9097	90	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,260	—	30	—	110	380	30

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Outdoor power equipment and other small engine mechanics	30	—	—	—	—	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	240	220	240	240	—	—	100
Bicycle repairers	—	—	—	—	—	—	—
Recreational vehicle service technicians	—	—	—	—	—	—	—
Tire repairers and changers	230	200	240	230	—	—	100
Other installation, maintenance, and repair occupations	3,970	3,120	7,030	6,860	270	40	8,790
Control and valve installers and repairers	120	—	60	60	—	—	170
Mechanical door repairers	—	—	—	—	—	—	130
Control and valve installers and repairers, except mechanical door	30	—	60	60	—	—	40
Heating, air conditioning, and refrigeration mechanics and installers	320	470	1,020	1,010	—	—	580
Heating, air conditioning, and refrigeration mechanics and installers	320	470	1,020	1,010	—	—	580
Home appliance repairers	—	—	90	90	—	—	—
Home appliance repairers	—	—	90	90	—	—	—
Industrial machinery installation, repair, and maintenance workers	450	370	960	930	—	—	1,000
Industrial machinery mechanics	240	190	400	390	—	—	550
Maintenance workers, machinery	140	170	430	420	—	—	320
Millwrights	70	—	120	110	—	—	120
Line installers and repairers	360	570	880	870	—	—	1,200
Electrical power-line installers and repairers	200	210	330	320	—	—	490
Telecommunications line installers and repairers	150	360	550	550	—	—	710
Precision instrument and equipment repairers	30	20	90	80	—	—	80
Camera and photographic equipment repairers	—	—	—	—	—	—	—
Medical equipment repairers	—	20	20	—	—	—	50
Musical instrument repairers and tuners	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	—	—	30	30	—	—	20
Maintenance and repair workers, general	1,780	1,080	2,830	2,790	170	—	3,630
Maintenance and repair workers, general	1,780	1,080	2,830	2,790	170	—	3,630
Miscellaneous installation, maintenance, and repair workers	920	600	1,100	1,020	50	30	2,130
Coin, vending, and amusement machine servicers and repairers	—	130	90	80	—	—	60
Commercial divers	—	—	—	—	—	—	—
Fabric menders, except garment	—	—	—	—	—	—	—
Locksmiths and safe repairers	30	—	—	—	—	—	—
Manufactured building and mobile home installers	—	—	—	—	—	—	—
Riggers	20	—	40	40	—	—	30
Signal and track switch repairers	—	—	—	—	—	—	60
Helpers--installation, maintenance, and repair workers	370	70	60	60	30	—	120

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Installation, maintenance, and repair workers, all other	49-9099	6,210	70	400	170	520	790	600
Production occupations	51-0000	111,140	2,140	12,220	3,950	16,200	20,240	11,090
Supervisors of production workers	51-1000	3,740	70	430	110	470	470	670
First-line supervisors of production and operating workers	51-1010	3,740	70	430	110	470	470	670
First-line supervisors of production and operating workers	51-1011	3,740	70	430	110	470	470	670
Assemblers and fabricators	51-2000	15,580	230	1,480	490	1,590	3,530	1,410
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	740	—	—	20	—	90	80
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	740	—	—	20	—	90	80
Electrical, electronics, and electromechanical assemblers	51-2020	930	20	90	20	90	160	130
Coil winders, tapers, and finishers	51-2021	160	—	30	—	60	30	—
Electrical and electronic equipment assemblers	51-2022	700	20	30	—	30	120	120
Electromechanical equipment assemblers	51-2023	70	—	20	—	—	—	—
Engine and other machine assemblers	51-2030	230	—	20	—	40	50	20
Engine and other machine assemblers	51-2031	230	—	20	—	40	50	20
Structural metal fabricators and fitters	51-2040	390	—	—	—	20	140	—
Structural metal fabricators and fitters	51-2041	390	—	—	—	20	140	—
Miscellaneous assemblers and fabricators	51-2090	13,290	200	1,360	450	1,430	3,100	1,170
Fiberglass laminators and fabricators	51-2091	130	—	—	—	—	40	—
Team assemblers	51-2092	350	—	20	—	20	170	20
Timing device assemblers and adjusters	51-2093	20	—	—	—	—	—	—
Assemblers and fabricators, all other	51-2099	12,800	190	1,340	440	1,410	2,890	1,140
Food processing workers	51-3000	10,070	110	1,830	390	2,080	270	1,330
Bakers	51-3010	1,240	20	250	150	200	20	230
Bakers	51-3011	1,240	20	250	150	200	20	230
Butchers and other meat, poultry, and fish processing workers	51-3020	5,820	50	930	150	1,400	120	670
Butchers and meat cutters	51-3021	3,450	—	650	50	1,040	40	330
Meat, poultry, and fish cutters and trimmers	51-3022	1,820	30	200	80	340	—	230
Slaughterers and meat packers	51-3023	540	—	80	—	20	70	110
Miscellaneous food processing workers	51-3090	3,020	50	650	90	480	140	430
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	320	—	70	—	30	30	30
Food batchmakers	51-3092	980	20	240	30	240	40	160
Food cooking machine operators and tenders	51-3093	190	—	30	—	30	20	—
Food processing workers, all other	51-3099	1,520	20	300	50	190	60	220
Metal workers and plastic workers	51-4000	27,420	410	1,950	810	4,250	7,430	1,580
Computer control programmers and operators	51-4010	440	—	30	—	40	110	30
Computer-controlled machine tool operators, metal and plastic	51-4011	380	—	20	—	20	90	30
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	60	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Installation, maintenance, and repair workers, all other	490	390	780	710	20	—	1,840
Production occupations	8,000	4,160	17,790	17,350	220	40	13,870
Supervisors of production workers	520	180	360	330	—	—	370
First-line supervisors of production and operating workers	520	180	360	330	—	—	370
First-line supervisors of production and operating workers	520	180	360	330	—	—	370
Assemblers and fabricators	1,560	500	3,140	3,100	60	30	1,490
Aircraft structure, surfaces, rigging, and systems assemblers	90	70	280	280	—	—	100
Aircraft structure, surfaces, rigging, and systems assemblers	90	70	280	280	—	—	100
Electrical, electronics, and electromechanical assemblers	50	—	300	300	20	—	50
Coil winders, tapers, and finishers	—	—	—	—	—	—	20
Electrical and electronic equipment assemblers	30	—	290	280	20	—	30
Electromechanical equipment assemblers	20	—	—	—	—	—	—
Engine and other machine assemblers	—	—	30	30	—	—	40
Engine and other machine assemblers	—	—	30	30	—	—	40
Structural metal fabricators and fitters	30	60	30	30	—	—	80
Structural metal fabricators and fitters	30	60	30	30	—	—	80
Miscellaneous assemblers and fabricators	1,380	360	2,490	2,470	40	30	1,220
Fiberglass laminators and fabricators	20	—	20	20	—	—	20
Team assemblers	—	20	60	60	—	—	20
Timing device assemblers and adjusters	—	—	—	—	—	—	—
Assemblers and fabricators, all other	1,360	330	2,400	2,380	40	30	1,170
Food processing workers	1,060	250	1,540	1,500	30	—	1,120
Bakers	40	20	210	200	—	—	100
Bakers	40	20	210	200	—	—	100
Butchers and other meat, poultry, and fish processing workers	870	140	820	810	20	—	630
Butchers and meat cutters	670	50	330	330	—	—	260
Meat, poultry, and fish cutters and trimmers	140	80	390	380	—	—	290
Slaughterers and meat packers	60	—	100	100	—	—	80
Miscellaneous food processing workers	150	90	520	490	—	—	390
Food and tobacco roasting, baking, and drying machine operators and tenders	—	—	60	60	—	—	40
Food batchmakers	—	20	140	120	—	—	70
Food cooking machine operators and tenders	—	—	30	30	—	—	60
Food processing workers, all other	120	50	290	290	—	—	220
Metal workers and plastic workers	2,320	600	3,240	3,150	20	—	4,510
Computer control programmers and operators	40	—	130	130	—	—	40
Computer-controlled machine tool operators, metal and plastic	40	—	120	120	—	—	30
Computer numerically controlled machine tool programmers, metal and plastic	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Forming machine setters, operators, and tenders, metal and plastic	51-4020	920	—	120	30	220	260	40
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	450	—	90	—	120	100	20
Forging machine setters, operators, and tenders, metal and plastic	51-4022	160	—	—	—	20	80	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	310	—	20	20	80	80	—
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,210	40	360	40	870	1,030	210
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,400	30	280	20	580	600	150
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	140	—	—	—	50	50	—
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,320	—	50	20	160	310	50
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	210	—	20	—	50	40	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	140	—	—	—	20	30	—
Machinists	51-4040	4,670	20	260	350	720	1,320	340
Machinists	51-4041	4,670	20	260	350	720	1,320	340
Metal furnace operators, tenders, pourers, and casters	51-4050	640	—	90	—	30	280	40
Metal-refining furnace operators and tenders	51-4051	390	—	80	—	—	180	20
Pourers and casters, metal	51-4052	250	—	20	—	20	110	20
Model makers and patternmakers, metal and plastic	51-4060	30	—	—	—	20	—	—
Model makers, metal and plastic	51-4061	20	—	—	—	20	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,750	—	120	30	200	760	100
Foundry mold and coremakers	51-4071	340	—	30	20	20	180	20
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,410	—	90	—	180	580	80
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	110	—	—	—	—	40	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	110	—	—	—	—	40	—
Tool and die makers	51-4110	470	—	30	50	100	90	50
Tool and die makers	51-4111	470	—	30	50	100	90	50
Welding, soldering, and brazing workers	51-4120	8,210	100	330	170	890	2,150	300
Welders, cutters, solderers, and brazers	51-4121	4,450	20	150	100	540	1,130	190
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	3,760	80	180	70	350	1,010	120
Miscellaneous metal workers and plastic workers	51-4190	5,970	210	600	130	1,160	1,390	460
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	180	—	70	—	—	30	20
Layout workers, metal and plastic	51-4192	280	—	—	—	—	120	20

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Forming machine setters, operators, and tenders, metal and plastic	30	—	110	110	—	—	80
Extruding and drawing machine setters, operators, and tenders, metal and plastic	—	—	40	40	—	—	40
Forging machine setters, operators, and tenders, metal and plastic	—	—	30	30	—	—	—
Rolling machine setters, operators, and tenders, metal and plastic	—	—	40	40	—	—	30
Machine tool cutting setters, operators, and tenders, metal and plastic	420	60	590	540	—	—	590
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	160	40	250	250	—	—	280
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	—	—	—	—	—	—	—
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	230	—	200	160	—	—	280
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	—	—	70	70	—	—	—
Milling and planing machine setters, operators, and tenders, metal and plastic	—	—	50	50	—	—	20
Machinists	390	90	510	500	—	—	610
Machinists	390	90	510	500	—	—	610
Metal furnace operators, tenders, pourers, and casters	—	20	70	60	—	—	60
Metal-refining furnace operators and tenders	—	20	40	30	—	—	20
Pourers and casters, metal	—	—	30	30	—	—	40
Model makers and patternmakers, metal and plastic	—	—	—	—	—	—	—
Model makers, metal and plastic	—	—	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	80	40	190	190	—	—	210
Foundry mold and coremakers	—	—	30	30	—	—	30
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	70	30	160	160	—	—	180
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	30	30	—	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	30	30	—	—	—
Tool and die makers	40	—	30	30	—	—	50
Tool and die makers	40	—	30	30	—	—	50
Welding, soldering, and brazing workers	830	210	810	790	—	—	2,320
Welders, cutters, solderers, and brazers	560	150	340	330	—	—	1,200
Welding, soldering, and brazing machine setters, operators, and tenders	270	60	470	460	—	—	1,120
Miscellaneous metal workers and plastic workers	480	150	770	760	—	—	530
Heat treating equipment setters, operators, and tenders, metal and plastic	—	—	20	20	—	—	20
Layout workers, metal and plastic	40	—	70	70	—	—	30

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	340	90	50	—	—	90	—
Tool grinders, filers, and sharpeners	51-4194	150	—	—	—	20	60	20
Metal workers and plastic workers, all other	51-4199	5,020	120	470	130	1,110	1,090	410
Printing workers	51-5100	2,200	20	300	100	510	170	180
Printing workers	51-5110	2,200	20	300	100	510	170	180
Prepress technicians and workers	51-5111	110	—	20	—	—	—	20
Printing press operators	51-5112	1,590	—	230	80	400	160	110
Print binding and finishing workers	51-5113	500	—	50	—	90	—	50
Textile, apparel, and furnishings workers	51-6000	5,110	90	650	220	750	150	740
Laundry and dry-cleaning workers	51-6010	2,480	70	370	90	260	20	360
Laundry and dry-cleaning workers	51-6011	2,480	70	370	90	260	20	360
Pressers, textile, garment, and related materials	51-6020	270	—	30	—	60	—	—
Pressers, textile, garment, and related materials	51-6021	270	—	30	—	60	—	—
Sewing machine operators	51-6030	940	—	70	20	160	30	180
Sewing machine operators	51-6031	940	—	70	20	160	30	180
Shoe and leather workers	51-6040	120	—	—	—	20	—	—
Shoe and leather workers and repairers	51-6041	20	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	110	—	—	—	20	—	—
Tailors, dressmakers, and sewers	51-6050	160	—	—	—	30	—	30
Sewers, hand	51-6051	120	—	—	—	20	—	20
Tailors, dressmakers, and custom sewers	51-6052	40	—	—	—	—	—	—
Textile machine setters, operators, and tenders	51-6060	360	—	40	—	80	40	80
Textile bleaching and dyeing machine operators and tenders	51-6061	20	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	130	—	20	—	30	—	20
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	—	—	—	30	—	40
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	100	—	—	—	20	—	20
Miscellaneous textile, apparel, and furnishings workers	51-6090	780	—	130	90	130	50	60
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	60	—	—	—	—	20	—
Upholsterers	51-6093	140	—	—	60	—	—	—
Textile, apparel, and furnishings workers, all other ..	51-6099	570	—	120	30	110	30	50
Woodworkers	51-7000	2,790	—	70	280	740	880	130
Cabinetmakers and bench carpenters	51-7010	860	—	30	210	290	160	30
Cabinetmakers and bench carpenters	51-7011	860	—	30	210	290	160	30
Furniture finishers	51-7020	310	—	20	60	—	140	30
Furniture finishers	51-7021	310	—	20	60	—	140	30
Model makers and patternmakers, wood	51-7030	20	—	—	—	—	—	—
Model makers, wood	51-7031	20	—	—	—	—	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,420	—	20	—	420	520	60
Sawing machine setters, operators, and tenders, wood	51-7041	1,020	—	—	—	370	370	40

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Plating and coating machine setters, operators, and tenders, metal and plastic	—	20	50	50	—	—	20
Tool grinders, filers, and sharpeners	—	—	—	—	—	—	—
Metal workers and plastic workers, all other	420	120	630	620	—	—	450
Printing workers	100	60	390	380	—	—	320
Printing workers	100	60	390	380	—	—	320
Prepress technicians and workers	—	—	20	20	—	—	—
Printing press operators	70	50	220	200	—	—	240
Print binding and finishing workers	—	20	150	150	—	—	70
Textile, apparel, and furnishings workers	110	310	1,060	1,030	60	—	970
Laundry and dry-cleaning workers	40	240	370	350	—	—	640
Laundry and dry-cleaning workers	40	240	370	350	—	—	640
Pressers, textile, garment, and related materials	—	20	70	70	—	—	90
Pressers, textile, garment, and related materials	—	20	70	70	—	—	90
Sewing machine operators	—	—	360	360	—	—	120
Sewing machine operators	—	—	360	360	—	—	120
Shoe and leather workers	—	—	60	60	—	—	—
Shoe and leather workers and repairers	—	—	—	—	—	—	—
Shoe machine operators and tenders	—	—	50	50	—	—	—
Tailors, dressmakers, and sewers	—	—	80	80	—	—	—
Sewers, hand	—	—	80	80	—	—	—
Tailors, dressmakers, and custom sewers	—	—	—	—	—	—	—
Textile machine setters, operators, and tenders	—	—	30	30	—	—	30
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	—	—	20	20	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	—	—	—	—	—	—	20
Textile winding, twisting, and drawing out machine setters, operators, and tenders	—	—	—	—	—	—	—
Miscellaneous textile, apparel, and furnishings workers	50	40	90	90	—	—	70
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	—
Upholsterers	20	—	30	30	—	—	—
Textile, apparel, and furnishings workers, all other ..	20	30	50	50	—	—	60
Woodworkers	170	40	220	220	—	—	250
Cabinetmakers and bench carpenters	40	—	60	60	—	—	40
Cabinetmakers and bench carpenters	40	—	60	60	—	—	40
Furniture finishers	—	—	20	20	—	—	—
Furniture finishers	—	—	20	20	—	—	—
Model makers and patternmakers, wood	—	—	—	—	—	—	—
Model makers, wood	—	—	—	—	—	—	—
Woodworking machine setters, operators, and tenders ..	70	30	100	100	—	—	180
Sawing machine setters, operators, and tenders, wood	50	20	60	60	—	—	100

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Woodworking machine setters, operators, and tenders, except sawing	51-7042	400	—	—	—	50	150	30
Miscellaneous woodworkers	51-7090	170	—	—	—	—	60	—
Woodworkers, all other	51-7099	170	—	—	—	—	60	—
Plant and system operators	51-8000	1,010	30	50	20	60	90	160
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	—	—	—	—	30	30
Stationary engineers and boiler operators	51-8021	250	—	—	—	—	30	30
Water and wastewater treatment plant and system operators	51-8030	310	—	—	—	—	20	70
Water and wastewater treatment plant and system operators	51-8031	310	—	—	—	—	20	70
Miscellaneous plant and system operators	51-8090	350	30	30	—	40	40	40
Chemical plant and system operators	51-8091	70	—	—	—	—	—	20
Gas plant operators	51-8092	30	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	100	—	—	—	—	20	—
Plant and system operators, all other	51-8099	140	—	20	—	30	—	—
Other production occupations	51-9000	43,230	1,170	5,460	1,530	5,760	7,240	4,900
Chemical processing machine setters, operators, and tenders	51-9010	310	40	40	—	20	30	20
Chemical equipment operators and tenders	51-9011	80	—	20	—	—	—	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	230	30	20	—	—	20	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,360	70	210	—	110	200	170
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	570	20	50	—	50	100	110
Grinding and polishing workers, hand	51-9022	230	—	—	—	20	60	—
Mixing and blending machine setters, operators, and tenders	51-9023	550	50	150	—	30	40	50
Cutting workers	51-9030	760	—	60	60	120	90	40
Cutters and trimmers, hand	51-9031	40	—	—	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	730	—	60	60	120	70	40
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	580	80	70	—	70	70	50
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	580	80	70	—	70	70	50
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	210	—	—	—	20	90	20
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	210	—	—	—	20	90	20
Inspectors, testers, sorters, samplers, and weighers ...	51-9060	4,300	60	420	200	120	710	690
Inspectors, testers, sorters, samplers, and weighers ...	51-9061	4,300	60	420	200	120	710	690
Jewelers and precious stone and metal workers	51-9070	100	—	—	—	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Woodworking machine setters, operators, and tenders, except sawing	30	—	40	40	—	—	80
Miscellaneous woodworkers	20	—	40	40	—	—	20
Woodworkers, all other	20	—	40	40	—	—	20
Plant and system operators	40	30	300	290	—	—	190
Power plant operators, distributors, and dispatchers ...	—	—	20	20	—	—	30
Power plant operators	—	—	20	20	—	—	30
Stationary engineers and boiler operators	—	—	70	70	—	—	70
Stationary engineers and boiler operators	—	—	70	70	—	—	70
Water and wastewater treatment plant and system operators	20	—	150	150	—	—	—
Water and wastewater treatment plant and system operators	20	—	150	150	—	—	—
Miscellaneous plant and system operators	—	—	50	40	—	—	80
Chemical plant and system operators	—	—	—	—	—	—	—
Gas plant operators	—	—	—	—	—	—	20
Petroleum pump system operators, refinery operators, and gaugers	—	—	20	20	—	—	20
Plant and system operators, all other	—	—	20	—	—	—	30
Other production occupations	2,130	2,190	7,540	7,350	50	—	4,650
Chemical processing machine setters, operators, and tenders	—	—	80	80	—	—	50
Chemical equipment operators and tenders	—	—	—	—	—	—	20
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	—	—	70	70	—	—	20
Crushing, grinding, polishing, mixing, and blending workers	90	70	160	150	—	—	240
Crushing, grinding, and polishing machine setters, operators, and tenders	30	—	40	40	—	—	140
Grinding and polishing workers, hand	30	—	40	40	—	—	70
Mixing and blending machine setters, operators, and tenders	30	60	90	80	—	—	40
Cutting workers	60	20	70	70	—	—	240
Cutters and trimmers, hand	—	—	—	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	60	—	70	70	—	—	230
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	20	30	90	90	—	—	90
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	20	30	90	90	—	—	90
Furnace, kiln, oven, drier, and kettle operators and tenders	—	20	—	—	—	—	20
Furnace, kiln, oven, drier, and kettle operators and tenders	—	20	—	—	—	—	20
Inspectors, testers, sorters, samplers, and weighers ...	230	500	890	840	—	—	290
Inspectors, testers, sorters, samplers, and weighers	230	500	890	840	—	—	290
Jewelers and precious stone and metal workers	30	—	30	30	—	—	20

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Jewelers and precious stone and metal workers	51-9071	100	—	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	380	20	—	—	140	—	30
Dental laboratory technicians	51-9081	240	20	—	—	140	—	—
Ophthalmic laboratory technicians	51-9083	130	—	—	—	—	—	20
Packaging and filling machine operators and tenders	51-9110	2,970	40	680	100	500	250	300
Packaging and filling machine operators and tenders	51-9111	2,970	40	680	100	500	250	300
Painting workers	51-9120	1,230	50	130	100	90	320	50
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	590	20	110	30	70	140	30
Painters, transportation equipment	51-9122	340	—	20	30	—	90	—
Painting, coating, and decorating workers	51-9123	300	—	—	40	20	90	20
Semiconductor processors	51-9140	170	—	—	70	—	—	—
Semiconductor processors	51-9141	170	—	—	70	—	—	—
Photographic process workers and processing machine operators	51-9150	700	—	90	20	—	—	250
Photographic process workers and processing machine operators	51-9151	700	—	90	20	—	—	250
Miscellaneous production workers	51-9190	30,150	800	3,730	960	4,480	5,490	3,270
Adhesive bonding machine operators and tenders ..	51-9191	60	—	—	—	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	60	—	—	—	—	—	—
Cooling and freezing equipment operators and tenders	51-9193	40	—	—	—	—	—	—
Etchers and engravers	51-9194	180	—	—	—	—	40	—
Molders, shapers, and casters, except metal and plastic	51-9195	360	30	—	30	70	130	—
Paper goods machine setters, operators, and tenders	51-9196	380	—	40	—	120	20	40
Tire builders	51-9197	330	—	30	—	50	150	—
Helpers--production workers	51-9198	2,380	30	220	30	350	600	270
Production workers, all other	51-9199	26,370	720	3,400	880	3,850	4,530	2,910
Transportation and material moving occupations	53-0000	169,580	1,730	30,140	5,300	5,840	18,490	22,720
Supervisors of transportation and material moving workers	53-1000	3,330	—	480	160	110	230	290
Aircraft cargo handling supervisors	53-1010	130	—	30	—	—	—	—
Aircraft cargo handling supervisors	53-1011	130	—	30	—	—	—	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,240	—	380	120	100	160	160
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,240	—	380	120	100	160	160
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	960	—	70	—	—	70	120
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	960	—	70	—	—	70	120
Air transportation workers	53-2000	4,720	200	1,150	190	—	70	490
Aircraft pilots and flight engineers	53-2010	820	70	250	—	—	20	90

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Jewelers and precious stone and metal workers	30	—	30	30	—	—	20
Medical, dental, and ophthalmic laboratory technicians	40	—	80	80	—	—	60
Dental laboratory technicians	—	—	20	20	—	—	30
Ophthalmic laboratory technicians	20	—	60	60	—	—	30
Packaging and filling machine operators and tenders	70	120	630	610	—	—	260
tenders	70	120	630	610	—	—	260
Painting workers	50	70	190	190	—	—	140
Coating, painting, and spraying machine setters, operators, and tenders	30	20	70	70	—	—	70
Painters, transportation equipment	20	30	80	80	—	—	40
Painting, coating, and decorating workers	—	20	40	40	—	—	30
Semiconductor processors	—	—	—	—	—	—	—
Semiconductor processors	—	—	—	—	—	—	—
Photographic process workers and processing machine operators	—	20	150	150	—	—	40
Photographic process workers and processing machine operators	—	20	150	150	—	—	40
Miscellaneous production workers	1,530	1,330	5,150	5,040	30	—	3,200
Adhesive bonding machine operators and tenders ..	—	—	20	20	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	30	30	—	—	—
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	—
Etchers and engravers	—	—	20	20	—	—	70
Molders, shapers, and casters, except metal and plastic	—	—	40	40	—	—	20
Paper goods machine setters, operators, and tenders	20	—	80	80	—	—	40
Tire builders	—	—	50	50	—	—	20
Helpers--production workers	210	150	240	240	—	—	260
Production workers, all other	1,260	1,160	4,670	4,560	20	—	2,790
Transportation and material moving occupations	3,440	40,980	23,380	22,750	1,570	180	14,910
Supervisors of transportation and material moving workers	70	840	760	750	40	—	280
Aircraft cargo handling supervisors	—	—	30	30	—	—	—
Aircraft cargo handling supervisors	—	—	30	30	—	—	—
First-line supervisors of helpers, laborers, and material movers, hand	60	550	500	490	40	—	100
First-line supervisors of helpers, laborers, and material movers, hand	60	550	500	490	40	—	100
First-line supervisors of transportation and material-moving machine and vehicle operators	—	270	220	220	—	—	170
First-line supervisors of transportation and material-moving machine and vehicle operators	—	270	220	220	—	—	170
Air transportation workers	—	1,190	740	700	100	—	600
Aircraft pilots and flight engineers	—	100	190	180	—	—	90

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Airline pilots, copilots, and flight engineers	53-2011	670	70	230	—	—	20	30
Commercial pilots	53-2012	140	—	20	—	—	—	60
Flight attendants	53-2030	3,900	120	890	190	—	40	400
Flight attendants	53-2031	3,900	120	890	190	—	40	400
Motor vehicle operators	53-3000	84,970	530	11,140	1,980	1,640	8,760	13,600
Ambulance drivers and attendants, except emergency medical technicians	53-3010	180	—	—	—	—	—	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	180	—	—	—	—	—	—
Bus drivers	53-3020	4,330	70	270	40	—	120	700
Bus drivers, transit and intercity	53-3021	2,140	50	260	30	—	70	340
Bus drivers, school or special client	53-3022	2,200	20	—	—	—	50	360
Driver/sales workers and truck drivers	53-3030	77,250	440	10,490	1,920	1,570	8,550	12,310
Driver/sales workers	53-3031	9,120	—	1,570	160	180	740	1,700
Heavy and tractor-trailer truck drivers	53-3032	42,270	280	4,420	800	770	5,310	6,070
Light truck or delivery services drivers	53-3033	25,860	150	4,500	960	620	2,510	4,550
Taxi drivers and chauffeurs	53-3040	2,560	—	310	—	—	50	360
Taxi drivers and chauffeurs	53-3041	2,560	—	310	—	—	50	360
Miscellaneous motor vehicle operators	53-3090	650	—	70	—	60	40	220
Motor vehicle operators, all other	53-3099	650	—	70	—	60	40	220
Rail transportation workers	53-4000	1,400	30	20	20	—	70	220
Locomotive engineers and operators	53-4010	330	—	—	—	—	—	40
Locomotive engineers	53-4011	270	—	—	—	—	—	20
Rail yard engineers, dinkey operators, and hostlers	53-4013	60	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	190	—	—	—	—	20	40
Railroad brake, signal, and switch operators	53-4021	190	—	—	—	—	20	40
Railroad conductors and yardmasters	53-4030	750	20	20	—	—	30	120
Railroad conductors and yardmasters	53-4031	750	20	20	—	—	30	120
Miscellaneous rail transportation workers	53-4090	130	—	—	—	—	—	20
Rail transportation workers, all other	53-4099	130	—	—	—	—	—	20
Water transportation workers	53-5000	960	50	30	20	—	200	120
Sailors and marine oilers	53-5010	660	—	20	—	—	180	80
Sailors and marine oilers	53-5011	660	—	20	—	—	180	80
Ship and boat captains and operators	53-5020	220	—	—	—	—	20	40
Captains, mates, and pilots of water vessels	53-5021	220	—	—	—	—	20	40
Ship engineers	53-5030	80	—	—	—	—	—	—
Ship engineers	53-5031	80	—	—	—	—	—	—
Other transportation workers	53-6000	3,270	20	840	—	180	200	360
Parking lot attendants	53-6020	1,100	—	50	—	—	60	210
Parking lot attendants	53-6021	1,100	—	50	—	—	60	210
Automotive and watercraft service attendants	53-6030	220	—	30	—	—	—	—
Automotive and watercraft service attendants	53-6031	220	—	30	—	—	—	—
Transportation inspectors	53-6050	80	—	—	—	—	—	20
Transportation inspectors	53-6051	80	—	—	—	—	—	20
Transportation attendants, except flight attendants	53-6060	300	—	—	—	—	—	60
Transportation attendants, except flight attendants	53-6061	300	—	—	—	—	—	60
Miscellaneous transportation workers	53-6090	1,550	—	740	—	170	60	70

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Airline pilots, copilots, and flight engineers	—	80	170	160	—	—	70
Commercial pilots	—	20	20	20	—	—	20
Flight attendants	—	1,090	550	520	100	—	510
Flight attendants	—	1,090	550	520	100	—	510
Motor vehicle operators	990	27,670	11,830	11,460	1,020	140	5,500
Ambulance drivers and attendants, except emergency medical technicians	—	80	—	—	60	60	20
Ambulance drivers and attendants, except emergency medical technicians	—	80	—	—	60	60	20
Bus drivers	30	1,850	620	590	340	40	290
Bus drivers, transit and intercity	20	820	260	260	130	—	140
Bus drivers, school or special client	—	1,020	360	330	200	40	160
Driver/sales workers and truck drivers	950	24,320	10,900	10,580	530	—	4,960
Driver/sales workers	90	2,820	1,200	1,190	180	—	460
Heavy and tractor-trailer truck drivers	680	14,860	5,870	5,750	110	—	2,870
Light truck or delivery services drivers	180	6,630	3,830	3,640	240	—	1,620
Taxi drivers and chauffeurs	—	1,240	280	260	80	30	210
Taxi drivers and chauffeurs	—	1,240	280	260	80	30	210
Miscellaneous motor vehicle operators	—	190	20	20	20	—	20
Motor vehicle operators, all other	—	190	20	20	20	—	20
Rail transportation workers	—	410	70	70	30	—	480
Locomotive engineers and operators	—	160	20	20	—	—	80
Locomotive engineers	—	130	—	—	—	—	70
Rail yard engineers, dinkey operators, and hostlers	—	20	—	—	—	—	—
Railroad brake, signal, and switch operators	—	30	—	—	—	—	70
Railroad brake, signal, and switch operators	—	30	—	—	—	—	70
Railroad conductors and yardmasters	—	190	40	40	20	—	270
Railroad conductors and yardmasters	—	190	40	40	20	—	270
Miscellaneous rail transportation workers	—	30	—	—	—	—	60
Rail transportation workers, all other	—	30	—	—	—	—	60
Water transportation workers	20	230	120	110	—	—	150
Sailors and marine oilers	—	140	100	90	—	—	90
Sailors and marine oilers	—	140	100	90	—	—	90
Ship and boat captains and operators	—	50	—	—	—	—	50
Captains, mates, and pilots of water vessels	—	50	—	—	—	—	50
Ship engineers	—	40	—	—	—	—	—
Ship engineers	—	40	—	—	—	—	—
Other transportation workers	40	650	630	610	60	40	240
Parking lot attendants	—	200	430	430	30	20	70
Parking lot attendants	—	200	430	430	30	20	70
Automotive and watercraft service attendants	—	80	30	30	—	—	—
Automotive and watercraft service attendants	—	80	30	30	—	—	—
Transportation inspectors	—	—	—	—	—	—	30
Transportation inspectors	—	—	—	—	—	—	30
Transportation attendants, except flight attendants	—	120	40	40	—	—	50
Transportation attendants, except flight attendants	—	120	40	40	—	—	50
Miscellaneous transportation workers	20	230	140	120	20	20	100

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Transportation workers, all other	53-6099	1,550	—	740	—	170	60	70
Material moving workers	53-7000	70,930	890	16,480	2,920	3,890	8,960	7,640
Conveyor operators and tenders	53-7010	310	—	50	—	40	20	20
Conveyor operators and tenders	53-7011	310	—	50	—	40	20	20
Crane and tower operators	53-7020	570	—	—	—	140	60	90
Crane and tower operators	53-7021	570	—	—	—	140	60	90
Dredge, excavating, and loading machine operators ...	53-7030	590	—	—	—	330	30	40
Excavating and loading machine and dragline operators	53-7032	550	—	—	—	320	30	40
Loading machine operators, underground mining	53-7033	30	—	—	—	—	—	—
Hoist and winch operators	53-7040	100	—	—	—	—	30	20
Hoist and winch operators	53-7041	100	—	—	—	—	30	20
Industrial truck and tractor operators	53-7050	5,370	30	970	90	240	840	480
Industrial truck and tractor operators	53-7051	5,370	30	970	90	240	840	480
Laborers and material movers, hand	53-7060	60,910	820	14,910	2,710	3,000	7,680	6,680
Cleaners of vehicles and equipment	53-7061	3,020	160	220	90	110	210	530
Laborers and freight, stock, and material movers, hand	53-7062	53,600	580	13,540	2,490	2,460	7,210	5,630
Machine feeders and offbearers	53-7063	580	—	120	20	140	70	30
Packers and packagers, hand	53-7064	3,710	70	1,020	110	290	180	490
Pumping station operators	53-7070	120	—	—	—	20	—	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	—	310	60	80	200	120
Refuse and recyclable material collectors	53-7081	1,920	—	310	60	80	200	120
Mine shuttle car operators	53-7110	120	—	—	—	—	20	20
Mine shuttle car operators	53-7111	120	—	—	—	—	20	20
Tank car, truck, and ship loaders	53-7120	180	—	30	—	—	20	50
Tank car, truck, and ship loaders	53-7121	180	—	30	—	—	20	50

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Transportation workers, all other	20	230	140	120	20	20	100
Material moving workers	2,310	9,980	9,230	9,040	300	—	7,660
Conveyor operators and tenders	20	—	30	30	—	—	50
Conveyor operators and tenders	20	—	30	30	—	—	50
Crane and tower operators	—	30	150	150	—	—	90
Crane and tower operators	—	30	150	150	—	—	90
Dredge, excavating, and loading machine operators ...	—	20	60	60	—	—	80
Excavating and loading machine and dragline operators	—	20	60	60	—	—	50
Loading machine operators, underground mining	—	—	—	—	—	—	—
Hoist and winch operators	—	—	—	—	—	—	30
Hoist and winch operators	—	—	—	—	—	—	30
Industrial truck and tractor operators	110	1,530	640	630	—	—	360
Industrial truck and tractor operators	110	1,530	640	630	—	—	360
Laborers and material movers, hand	2,120	7,640	8,060	7,890	290	—	6,510
Cleaners of vehicles and equipment	80	480	760	740	20	—	320
Laborers and freight, stock, and material movers, hand	1,920	6,930	6,410	6,270	120	—	5,880
Machine feeders and offbearers	20	—	90	90	—	—	70
Packers and packagers, hand	110	220	810	790	150	—	240
Pumping station operators	—	20	—	—	—	—	—
Pump operators, except wellhead pumpers	—	—	—	—	—	—	—
Wellhead pumpers	—	—	—	—	—	—	—
Refuse and recyclable material collectors	20	490	220	220	—	—	380
Refuse and recyclable material collectors	20	490	220	220	—	—	380
Mine shuttle car operators	—	30	—	—	—	—	40
Mine shuttle car operators	—	30	—	—	—	—	40
Tank car, truck, and ship loaders	—	60	20	20	—	—	—
Tank car, truck, and ship loaders	—	60	20	20	—	—	—

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Source of injury or illness ⁵					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Miscellaneous material moving workers	53-7190	750	—	180	50	50	70	80
Material moving workers, all other	53-7199	750	—	180	50	50	70	80

See footnotes at end of table.

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, private industry, 2011² — Continued

Occupation	Source of injury or illness ⁵						All other sources ⁶
	Handtools	Vehicles	Person--injured or ill worker		Person--other than injured or ill worker		
			Total	Worker motion or position	Total	Patient	
Miscellaneous material moving workers	20	150	40	40	—	—	100
Material moving workers, all other	20	150	40	40	—	—	100

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 Source codes: Chemicals and chemical products = 1; Containers = 21; Furniture and fixtures = 22; Machinery = 3; Parts and materials = 4; Floors, walkways, or ground surfaces = 66; Handtools = 71-73; Vehicles = 8; Person--injured or ill worker = 56; Worker motion or position = 562; Person--other than injured or ill worker = 57; Health care patient = 574; All other sources = 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.