

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011²

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Private industry^{5,6}		918,140	128,070	13.9	99,350	10.8	163,110	17.8
Goods producing⁵		226,930	30,710	13.5	22,710	10.0	35,830	15.8
Natural resources and mining^{5,6}		23,340	2,510	10.8	2,240	9.6	4,270	18.3
Agriculture, forestry, fishing and hunting⁵	11	16,280	2,040	12.5	1,770	10.9	3,640	22.4
Crop production ^{5,7}	111	6,240	990	15.9	720	11.5	1,300	20.8
Oilseed and grain farming ⁵	1111	160	—	—	—	—	30	18.8
Vegetable and melon farming ⁵	1112	1,330	130	9.8	100	7.5	300	22.6
Fruit and tree nut farming ⁵	1113	2,260	440	19.5	250	11.1	380	16.8
Greenhouse, nursery, and floriculture production ⁵	1114	1,980	380	19.2	320	16.2	470	23.7
Other crop farming ^{5,7}	1119	520	40	7.7	40	7.7	130	25.0
Animal production ^{5,7}	112	4,150	500	12.0	440	10.6	1,000	24.1
Cattle ranching and farming ⁵	1121	2,720	310	11.4	300	11.0	560	20.6
Beef cattle ranching and farming, including feedlots ⁵ ..	11211	650	110	16.9	50	7.7	90	13.8
Dairy cattle and milk production ⁵	11212	2,070	200	9.7	250	12.1	470	22.7
Hog and pig farming ⁵	1122	450	40	8.9	30	6.7	180	40.0
Poultry and egg production ⁵	1123	600	80	13.3	50	8.3	150	25.0
Other animal production ⁵	1129	270	50	18.5	60	22.2	70	25.9
Forestry and logging	113	1,440	90	6.2	100	6.9	450	31.2
Logging	1133	1,420	80	5.6	100	7.0	430	30.3
Fishing, hunting and trapping	114	50	—	—	—	—	20	40.0
Fishing	1141	40	—	—	—	—	—	—
Support activities for agriculture and forestry	115	4,390	450	10.3	500	11.4	870	19.8
Support activities for crop production	1151	3,680	410	11.1	400	10.9	770	20.9
Support activities for crop production	11511	3,680	410	11.1	400	10.9	770	20.9
Crop harvesting, primarily by machine	115113	100	—	—	—	—	—	—
Postharvest crop activities (except cotton ginning) ..	115114	1,160	140	12.1	130	11.2	290	25.0
Farm labor contractors and crew leaders	115115	1,920	150	7.8	210	10.9	320	16.7
Support activities for animal production	1152	420	30	7.1	60	14.3	40	9.5
Support activities for forestry	1153	300	—	—	40	13.3	60	20.0
Mining⁶	21	7,060	470	6.7	470	6.7	630	8.9
Oil and gas extraction	211	590	20	3.4	40	6.8	30	5.1
Oil and gas extraction	2111	590	20	3.4	40	6.8	30	5.1
Oil and gas extraction	21111	590	20	3.4	40	6.8	30	5.1
Crude petroleum and natural gas extraction	211111	520	20	3.8	30	5.8	30	5.8
Natural gas liquid extraction	211112	70	—	—	—	—	—	—
Mining (except oil and gas) ⁸	212	3,550	290	8.2	250	7.0	410	11.5
Coal mining ⁸	2121	2,310	140	6.1	150	6.5	240	10.4
Coal mining ⁸	21211	2,310	140	6.1	150	6.5	240	10.4
Bituminous coal and lignite surface mining ⁸	212111	510	50	9.8	50	9.8	50	9.8

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Private industry^{5,6}	108,840	11.9	102,880	11.2	60,210	6.6	255,680	27.8	8
Goods producing⁵	24,550	10.8	27,010	11.9	15,860	7.0	70,260	31.0	10
Natural resources and mining^{5,6}	2,640	11.3	2,740	11.7	1,640	7.0	7,300	31.3	11
Agriculture, forestry, fishing and hunting⁵	1,990	12.2	1,750	10.7	1,090	6.7	3,990	24.5	7
Crop production ^{5,7}	600	9.6	690	11.1	510	8.2	1,430	22.9	6
Oilseed and grain farming ⁵	20	12.5	70	43.8	—	—	—	—	20
Vegetable and melon farming ⁵	170	12.8	110	8.3	110	8.3	420	31.6	10
Fruit and tree nut farming ⁵	240	10.6	240	10.6	230	10.2	480	21.2	6
Greenhouse, nursery, and floriculture production ⁵	150	7.6	210	10.6	100	5.1	340	17.2	4
Other crop farming ^{5,7}	30	5.8	60	11.5	30	5.8	180	34.6	14
Animal production ^{5,7}	610	14.7	660	15.9	220	5.3	720	17.3	7
Cattle ranching and farming ⁵	450	16.5	500	18.4	120	4.4	490	18.0	7
Beef cattle ranching and farming, including feedlots ⁵ ..	60	9.2	140	21.5	30	4.6	180	27.7	12
Dairy cattle and milk production ⁵	400	19.3	360	17.4	90	4.3	310	15.0	7
Hog and pig farming ⁵	50	11.1	40	8.9	30	6.7	70	15.6	5
Poultry and egg production ⁵	70	11.7	90	15.0	50	8.3	110	18.3	7
Other animal production ⁵	30	11.1	20	7.4	20	7.4	20	7.4	4
Forestry and logging	50	3.5	60	4.2	40	2.8	650	45.1	14
Logging	50	3.5	50	3.5	40	2.8	650	45.8	17
Fishing, hunting and trapping	—	—	—	—	—	—	—	—	5
Fishing	—	—	—	—	—	—	—	—	5
Support activities for agriculture and forestry	720	16.4	350	8.0	310	7.1	1,180	26.9	7
Support activities for crop production	610	16.6	280	7.6	280	7.6	920	25.0	7
Support activities for crop production	610	16.6	280	7.6	280	7.6	920	25.0	7
Crop harvesting, primarily by machine	20	20.0	20	20.0	40	40.0	—	—	20
Postharvest crop activities (except cotton ginning) ..	200	17.2	90	7.8	50	4.3	270	23.3	6
Farm labor contractors and crew leaders	340	17.7	140	7.3	200	10.4	570	29.7	9
Support activities for animal production	50	11.9	30	7.1	—	—	210	50.0	36
Support activities for forestry	60	20.0	50	16.7	20	6.7	50	16.7	7
Mining⁶	650	9.2	980	13.9	550	7.8	3,310	46.9	28
Oil and gas extraction	90	15.3	60	10.2	30	5.1	320	54.2	32
Oil and gas extraction	90	15.3	60	10.2	30	5.1	320	54.2	32
Oil and gas extraction	90	15.3	60	10.2	30	5.1	320	54.2	32
Crude petroleum and natural gas extraction	80	15.4	40	7.7	30	5.8	280	53.8	32
Natural gas liquid extraction	—	—	20	28.6	—	—	40	57.1	33
Mining (except oil and gas) ⁸	320	9.0	370	10.4	250	7.0	1,650	46.5	25
Coal mining ⁸	190	8.2	220	9.5	170	7.4	1,200	51.9	33
Coal mining ⁸	190	8.2	220	9.5	170	7.4	1,200	51.9	33
Bituminous coal and lignite surface mining ⁸	40	7.8	50	9.8	30	5.9	250	49.0	27

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Bituminous coal underground mining ⁸	212112	1,760	90	5.1	100	5.7	190	10.8
Anthracite mining ⁸	212113	50	—	—	—	—	—	—
Metal ore mining ⁸	2122	370	30	8.1	30	8.1	50	13.5
Iron ore mining ⁸	21221	40	—	—	—	—	—	—
Gold ore and silver ore mining ⁸	21222	120	—	—	—	—	20	16.7
Gold ore mining ⁸	212221	80	—	—	—	—	20	25.0
Silver ore mining ⁸	212222	40	—	—	—	—	—	—
Copper, nickel, lead, and zinc mining ⁸	21223	140	20	14.3	—	—	—	—
Lead ore and zinc ore mining ⁸	212231	20	—	—	—	—	—	—
Copper ore and nickel ore mining ⁸	212234	110	—	—	—	—	—	—
Other metal ore mining ⁸	21229	60	—	—	—	—	—	—
All other metal ore mining ⁸	212299	60	—	—	—	—	—	—
Nonmetallic mineral mining and quarrying ⁸	2123	870	120	13.8	80	9.2	120	13.8
Stone mining and quarrying ⁸	21231	470	80	17.0	40	8.5	60	12.8
Dimension stone mining and quarrying ⁸	212311	100	20	20.0	—	—	20	20.0
Crushed and broken limestone mining and quarrying ⁸	212312	220	30	13.6	20	9.1	30	13.6
Crushed and broken granite mining and quarrying ⁸	212313	30	—	—	—	—	—	—
Other crushed and broken stone mining and quarrying ⁸	212319	110	20	18.2	—	—	—	—
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ⁸	21232	300	40	13.3	20	6.7	50	16.7
Construction sand and gravel mining ⁸	212321	240	30	12.5	20	8.3	40	16.7
Kaolin and ball clay mining ⁸	212324	20	—	—	—	—	—	—
Clay and ceramic and refractory minerals mining ⁸ ..	212325	40	—	—	—	—	—	—
Other nonmetallic mineral mining and quarrying ⁸	21239	90	—	—	—	—	—	—
Potash, soda, and borate mineral mining ⁸	212391	30	—	—	—	—	—	—
Other chemical and fertilizer mineral mining ⁸	212393	30	—	—	—	—	—	—
All other nonmetallic mineral mining ⁸	212399	20	—	—	—	—	—	—
Support activities for mining	213	2,920	160	5.5	180	6.2	180	6.2
Support activities for mining	2131	2,920	160	5.5	180	6.2	180	6.2
Support activities for mining	21311	2,920	160	5.5	180	6.2	180	6.2
Drilling oil and gas wells	213111	780	50	6.4	30	3.8	50	6.4
Support activities for oil and gas operations	213112	2,150	110	5.1	140	6.5	130	6.0
Construction		73,600	9,320	12.7	7,220	9.8	10,530	14.3
Construction	23	73,600	9,320	12.7	7,220	9.8	10,530	14.3
Construction of buildings	236	13,190	1,680	12.7	1,410	10.7	1,350	10.2
Residential building construction	2361	7,630	1,100	14.4	1,010	13.2	560	7.3
Nonresidential building construction	2362	5,560	580	10.4	400	7.2	790	14.2
Heavy and civil engineering construction	237	10,130	1,310	12.9	910	9.0	1,510	14.9
Utility system construction	2371	4,360	490	11.2	410	9.4	370	8.5
Water and sewer line and related structures construction	23711	1,940	260	13.4	190	9.8	190	9.8
Oil and gas pipeline and related structures construction	23712	480	20	4.2	20	4.2	30	6.2

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Bituminous coal underground mining ⁸	160	9.1	170	9.7	140	8.0	920	52.3	34
Anthracite mining ⁸	—	—	—	—	—	—	30	60.0	50
Metal ore mining ⁸	40	10.8	50	13.5	30	8.1	140	37.8	17
Iron ore mining ⁸	—	—	—	—	—	—	—	—	13
Gold ore and silver ore mining ⁸	20	16.7	—	—	—	—	40	33.3	17
Gold ore mining ⁸	—	—	—	—	—	—	30	37.5	11
Silver ore mining ⁸	—	—	—	—	—	—	—	—	17
Copper, nickel, lead, and zinc mining ⁸	—	—	—	—	—	—	60	42.9	22
Lead ore and zinc ore mining ⁸	—	—	—	—	—	—	—	—	27
Copper ore and nickel ore mining ⁸	—	—	—	—	—	—	50	45.5	18
Other metal ore mining ⁸	—	—	20	33.3	—	—	20	33.3	16
All other metal ore mining ⁸	—	—	—	—	—	—	20	33.3	16
Nonmetallic mineral mining and quarrying ⁸	90	10.3	100	11.5	50	5.7	310	35.6	12
Stone mining and quarrying ⁸	40	8.5	50	10.6	30	6.4	170	36.2	11
Dimension stone mining and quarrying ⁸	—	—	—	—	—	—	30	30.0	6
Crushed and broken limestone mining and quarrying ⁸	20	9.1	20	9.1	—	—	80	36.4	12
Crushed and broken granite mining and quarrying ⁸	—	—	—	—	—	—	20	66.7	33
Other crushed and broken stone mining and quarrying ⁸	—	—	20	18.2	—	—	40	36.4	14
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ⁸	30	10.0	40	13.3	20	6.7	100	33.3	13
Construction sand and gravel mining ⁸	30	12.5	30	12.5	20	8.3	80	33.3	13
Kaolin and ball clay mining ⁸	—	—	—	—	—	—	—	—	17
Clay and ceramic and refractory minerals mining ⁸ ..	—	—	—	—	—	—	—	—	7
Other nonmetallic mineral mining and quarrying ⁸	20	22.2	—	—	—	—	40	44.4	16
Potash, soda, and borate mineral mining ⁸	—	—	—	—	—	—	20	66.7	27
Other chemical and fertilizer mineral mining ⁸	—	—	—	—	—	—	—	—	15
All other nonmetallic mineral mining ⁸	—	—	—	—	—	—	—	—	11
Support activities for mining	240	8.2	550	18.8	260	8.9	1,350	46.2	28
Support activities for mining	240	8.2	550	18.8	260	8.9	1,350	46.2	28
Support activities for mining	240	8.2	550	18.8	260	8.9	1,350	46.2	28
Drilling oil and gas wells	80	10.3	90	11.5	70	9.0	400	51.3	36
Support activities for oil and gas operations	160	7.4	460	21.4	200	9.3	940	43.7	24
Construction	7,260	9.9	8,280	11.2	5,300	7.2	25,680	34.9	14
Construction	7,260	9.9	8,280	11.2	5,300	7.2	25,680	34.9	14
Construction of buildings	1,660	12.6	1,220	9.2	1,100	8.3	4,780	36.2	14
Residential building construction	1,170	15.3	590	7.7	780	10.2	2,420	31.7	10
Nonresidential building construction	490	8.8	630	11.3	320	5.8	2,360	42.4	19
Heavy and civil engineering construction	1,220	12.0	960	9.5	570	5.6	3,650	36.0	11
Utility system construction	510	11.7	440	10.1	230	5.3	1,920	44.0	19
Water and sewer line and related structures construction	240	12.4	270	13.9	80	4.1	710	36.6	14
Oil and gas pipeline and related structures construction	70	14.6	20	4.2	90	18.8	230	47.9	30

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Power and communication line and related structures construction	23713	1,950	200	10.3	210	10.8	160	8.2
Land subdivision	2372	440	140	31.8	80	18.2	70	15.9
Highway, street, and bridge construction	2373	4,350	650	14.9	360	8.3	790	18.2
Other heavy and civil engineering construction	2379	970	40	4.1	50	5.2	280	28.9
Specialty trade contractors	238	50,280	6,330	12.6	4,910	9.8	7,670	15.3
Foundation, structure, and building exterior contractors ..	2381	11,310	1,260	11.1	940	8.3	1,780	15.7
Poured concrete foundation and structure contractors	23811	2,540	240	9.4	200	7.9	420	16.5
Structural steel and precast concrete contractors	23812	820	110	13.4	—	—	100	12.2
Framing contractors	23813	1,460	—	—	150	10.3	270	18.5
Masonry contractors	23814	1,520	270	17.8	50	3.3	190	12.5
Glass and glazing contractors	23815	600	180	30.0	—	—	30	5.0
Roofing contractors	23816	3,200	240	7.5	460	14.4	430	13.4
Siding contractors	23817	550	130	23.6	—	—	—	—
Other foundation, structure, and building exterior contractors	23819	640	70	10.9	—	—	340	53.1
Building equipment contractors	2382	22,510	3,070	13.6	2,680	11.9	3,010	13.4
Electrical contractors	23821	8,520	1,340	15.7	1,100	12.9	1,010	11.9
Plumbing, heating, and air-conditioning contractors	23822	12,660	1,640	13.0	1,500	11.8	1,850	14.6
Other building equipment contractors	23829	1,330	90	6.8	80	6.0	150	11.3
Building finishing contractors	2383	8,870	1,350	15.2	820	9.2	1,180	13.3
Drywall and insulation contractors	23831	2,960	440	14.9	180	6.1	440	14.9
Painting and wall covering contractors	23832	1,430	150	10.5	160	11.2	170	11.9
Flooring contractors	23833	770	—	—	60	7.8	150	19.5
Tile and terrazzo contractors	23834	540	250	46.3	—	—	—	—
Other building finishing contractors	23839	930	80	8.6	80	8.6	210	22.6
Other specialty trade contractors	2389	7,590	650	8.6	470	6.2	1,690	22.3
Site preparation contractors	23891	3,340	220	6.6	230	6.9	610	18.3
All other specialty trade contractors	23899	4,250	420	9.9	240	5.6	1,090	25.6
Manufacturing		129,990	18,880	14.5	13,250	10.2	21,030	16.2
Manufacturing	31-33	129,990	18,880	14.5	13,250	10.2	21,030	16.2
Food manufacturing	311	20,930	3,090	14.8	2,410	11.5	3,710	17.7
Animal food manufacturing	3111	640	90	14.1	90	14.1	80	12.5
Animal food manufacturing	31111	640	90	14.1	90	14.1	80	12.5
Dog and cat food manufacturing	311111	190	30	15.8	30	15.8	30	15.8
Other animal food manufacturing	311119	450	70	15.6	60	13.3	50	11.1
Grain and oilseed milling	3112	640	170	26.6	80	12.5	80	12.5
Flour milling and malt manufacturing	31121	220	60	27.3	20	9.1	40	18.2
Flour milling	311211	130	20	15.4	20	15.4	20	15.4
Starch and vegetable fats and oils manufacturing	31122	290	90	31.0	40	13.8	30	10.3
Wet corn milling	311221	120	40	33.3	30	25.0	20	16.7
Soybean processing	311222	70	30	42.9	—	—	—	—
Fats and oils refining and blending	311225	80	—	—	—	—	—	—
Breakfast cereal manufacturing	31123	130	20	15.4	20	15.4	—	—
Sugar and confectionery product manufacturing	3113	880	70	8.0	70	8.0	130	14.8
Sugar manufacturing	31131	260	30	11.5	20	7.7	40	15.4

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Power and communication line and related structures construction	200	10.3	150	7.7	60	3.1	980	50.3	31
Land subdivision	40	9.1	20	4.5	30	6.8	60	13.6	3
Highway, street, and bridge construction	500	11.5	410	9.4	240	5.5	1,390	32.0	9
Other heavy and civil engineering construction	160	16.5	90	9.3	70	7.2	280	28.9	7
Specialty trade contractors	4,390	8.7	6,100	12.1	3,640	7.2	17,250	34.3	14
Foundation, structure, and building exterior contractors ..	900	8.0	1,170	10.3	440	3.9	4,810	42.5	16
Poured concrete foundation and structure contractors	230	9.1	440	17.3	50	2.0	950	37.4	13
Structural steel and precast concrete contractors	40	4.9	120	14.6	80	9.8	340	41.5	22
Framing contractors	100	6.8	100	6.8	50	3.4	770	52.7	35
Masonry contractors	90	5.9	170	11.2	70	4.6	680	44.7	20
Glass and glazing contractors	70	11.7	40	6.7	—	—	250	41.7	8
Roofing contractors	250	7.8	220	6.9	160	5.0	1,450	45.3	21
Siding contractors	90	16.4	—	—	—	—	260	47.3	26
Other foundation, structure, and building exterior contractors	—	—	60	9.4	—	—	120	18.8	3
Building equipment contractors	2,050	9.1	2,840	12.6	2,000	8.9	6,860	30.5	12
Electrical contractors	660	7.7	910	10.7	780	9.2	2,720	31.9	13
Plumbing, heating, and air-conditioning contractors	1,310	10.3	1,560	12.3	1,080	8.5	3,720	29.4	11
Other building equipment contractors	80	6.0	370	27.8	140	10.5	420	31.6	15
Building finishing contractors	830	9.4	910	10.3	610	6.9	3,170	35.7	14
Drywall and insulation contractors	280	9.5	380	12.8	250	8.4	1,000	33.8	15
Painting and wall covering contractors	120	8.4	160	11.2	170	11.9	500	35.0	19
Flooring contractors	60	7.8	40	5.2	50	6.5	400	51.9	31
Tile and terrazzo contractors	50	9.3	60	11.1	—	—	120	22.2	3
Other building finishing contractors	290	31.2	60	6.5	—	—	190	20.4	10
Other specialty trade contractors	600	7.9	1,180	15.5	590	7.8	2,410	31.8	14
Site preparation contractors	220	6.6	570	17.1	380	11.4	1,110	33.2	18
All other specialty trade contractors	390	9.2	620	14.6	210	4.9	1,290	30.4	10
Manufacturing	14,650	11.3	15,990	12.3	8,920	6.9	37,280	28.7	10
Manufacturing	14,650	11.3	15,990	12.3	8,920	6.9	37,280	28.7	10
Food manufacturing	2,330	11.1	2,570	12.3	1,320	6.3	5,500	26.3	8
Animal food manufacturing	70	10.9	100	15.6	30	4.7	180	28.1	8
Animal food manufacturing	70	10.9	100	15.6	30	4.7	180	28.1	8
Dog and cat food manufacturing	20	10.5	40	21.1	—	—	40	21.1	9
Other animal food manufacturing	50	11.1	70	15.6	—	—	130	28.9	7
Grain and oilseed milling	80	12.5	90	14.1	40	6.2	110	17.2	5
Flour milling and malt manufacturing	20	9.1	30	13.6	—	—	50	22.7	5
Flour milling	—	—	20	15.4	—	—	30	23.1	7
Starch and vegetable fats and oils manufacturing	40	13.8	40	13.8	20	6.9	30	10.3	4
Wet corn milling	—	—	—	—	—	—	—	—	2
Soybean processing	20	28.6	—	—	—	—	—	—	6
Fats and oils refining and blending	—	—	—	—	—	—	—	—	9
Breakfast cereal manufacturing	20	15.4	20	15.4	—	—	30	23.1	10
Sugar and confectionery product manufacturing	110	12.5	110	12.5	40	4.5	350	39.8	15
Sugar manufacturing	30	11.5	40	15.4	20	7.7	80	30.8	11

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Beet sugar manufacturing	311313	110	—	—	—	—	—	—
Chocolate and confectionery manufacturing from cacao beans	31132	170	—	—	—	—	—	—
Confectionery manufacturing from purchased chocolate	31133	250	20	8.0	30	12.0	30	12.0
Nonchocolate confectionery manufacturing	31134	200	30	15.0	—	—	50	25.0
Fruit and vegetable preserving and specialty food manufacturing	3114	2,790	390	14.0	300	10.8	500	17.9
Frozen food manufacturing	31141	1,510	190	12.6	180	11.9	300	19.9
Frozen fruit, juice, and vegetable manufacturing	311411	450	40	8.9	50	11.1	80	17.8
Frozen specialty food manufacturing	311412	1,070	150	14.0	140	13.1	220	20.6
Fruit and vegetable canning, pickling, and drying	31142	1,270	200	15.7	120	9.4	200	15.7
Fruit and vegetable canning	311421	890	130	14.6	80	9.0	150	16.9
Specialty canning	311422	160	20	12.5	—	—	20	12.5
Dried and dehydrated food manufacturing	311423	220	50	22.7	30	13.6	30	13.6
Dairy product manufacturing	3115	2,640	330	12.5	240	9.1	420	15.9
Dairy product (except frozen) manufacturing	31151	2,340	290	12.4	220	9.4	390	16.7
Fluid milk manufacturing	311511	1,160	120	10.3	90	7.8	160	13.8
Cheese manufacturing	311513	840	90	10.7	110	13.1	140	16.7
Dry, condensed, and evaporated dairy product manufacturing	311514	320	80	25.0	20	6.2	90	28.1
Ice cream and frozen dessert manufacturing	31152	300	40	13.3	20	6.7	30	10.0
Animal slaughtering and processing	3116	5,850	1,010	17.3	720	12.3	1,060	18.1
Animal slaughtering and processing	31161	5,850	1,010	17.3	720	12.3	1,060	18.1
Animal (except poultry) slaughtering	311611	2,010	400	19.9	320	15.9	360	17.9
Meat processed from carcasses	311612	1,650	260	15.8	140	8.5	340	20.6
Rendering and meat byproduct processing	311613	100	—	—	—	—	—	—
Poultry processing	311615	2,090	350	16.7	240	11.5	350	16.7
Seafood product preparation and packaging	3117	960	90	9.4	120	12.5	200	20.8
Seafood product preparation and packaging	31171	960	90	9.4	120	12.5	200	20.8
Seafood canning	311711	240	20	8.3	20	8.3	50	20.8
Fresh and frozen seafood processing	311712	720	70	9.7	100	13.9	150	20.8
Bakeries and tortilla manufacturing	3118	3,990	460	11.5	430	10.8	760	19.0
Bread and bakery product manufacturing	31181	3,030	360	11.9	350	11.6	470	15.5
Retail bakeries	311811	440	20	4.5	30	6.8	120	27.3
Commercial bakeries	311812	2,360	320	13.6	280	11.9	320	13.6
Frozen cakes, pies, and other pastries manufacturing	311813	230	20	8.7	40	17.4	30	13.0
Cookie, cracker, and pasta manufacturing	31182	680	90	13.2	80	11.8	150	22.1
Cookie and cracker manufacturing	311821	410	80	19.5	40	9.8	80	19.5
Flour mixes and dough manufacturing from purchased flour	311822	210	—	—	40	19.0	70	33.3
Dry pasta manufacturing	311823	60	—	—	—	—	—	—
Tortilla manufacturing	31183	280	—	—	—	—	140	50.0
Other food manufacturing	3119	2,540	470	18.5	370	14.6	490	19.3
Snack food manufacturing	31191	460	40	8.7	80	17.4	80	17.4
Roasted nuts and peanut butter manufacturing	311911	110	—	—	—	—	30	27.3
Other snack food manufacturing	311919	350	30	8.6	70	20.0	50	14.3
Coffee and tea manufacturing	31192	280	130	46.4	—	—	40	14.3
Flavoring syrup and concentrate manufacturing	31193	20	—	—	—	—	—	—

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Beet sugar manufacturing	—	—	20	18.2	—	—	30	27.3	15
Chocolate and confectionery manufacturing from cacao beans	40	23.5	20	11.8	—	—	100	58.8	36
Confectionery manufacturing from purchased chocolate	40	16.0	20	8.0	20	8.0	100	40.0	14
Nonchocolate confectionery manufacturing	—	—	20	10.0	—	—	80	40.0	15
Fruit and vegetable preserving and specialty food manufacturing	320	11.5	330	11.8	200	7.2	750	26.9	8
Frozen food manufacturing	170	11.3	190	12.6	90	6.0	390	25.8	7
Frozen fruit, juice, and vegetable manufacturing	60	13.3	60	13.3	50	11.1	110	24.4	10
Frozen specialty food manufacturing	110	10.3	130	12.1	50	4.7	270	25.2	6
Fruit and vegetable canning, pickling, and drying	150	11.8	140	11.0	110	8.7	360	28.3	8
Fruit and vegetable canning	110	12.4	80	9.0	50	5.6	290	32.6	9
Specialty canning	30	18.8	20	12.5	20	12.5	40	25.0	11
Dried and dehydrated food manufacturing	—	—	40	18.2	30	13.6	30	13.6	5
Dairy product manufacturing	290	11.0	430	16.3	190	7.2	740	28.0	12
Dairy product (except frozen) manufacturing	260	11.1	360	15.4	180	7.7	640	27.4	11
Fluid milk manufacturing	120	10.3	190	16.4	80	6.9	410	35.3	17
Cheese manufacturing	110	13.1	140	16.7	90	10.7	160	19.0	10
Dry, condensed, and evaporated dairy product manufacturing	30	9.4	20	6.2	—	—	70	21.9	4
Ice cream and frozen dessert manufacturing	20	6.7	70	23.3	—	—	100	33.3	20
Animal slaughtering and processing	640	10.9	750	12.8	380	6.5	1,290	22.1	7
Animal slaughtering and processing	640	10.9	750	12.8	380	6.5	1,290	22.1	7
Animal (except poultry) slaughtering	220	10.9	260	12.9	100	5.0	340	16.9	5
Meat processed from carcasses	170	10.3	250	15.2	120	7.3	380	23.0	8
Rendering and meat byproduct processing	—	—	20	20.0	—	—	30	30.0	9
Poultry processing	240	11.5	220	10.5	150	7.2	550	26.3	7
Seafood product preparation and packaging	120	12.5	120	12.5	70	7.3	250	26.0	8
Seafood product preparation and packaging	120	12.5	120	12.5	70	7.3	250	26.0	8
Seafood canning	50	20.8	20	8.3	—	—	60	25.0	9
Fresh and frozen seafood processing	70	9.7	100	13.9	60	8.3	190	26.4	8
Bakeries and tortilla manufacturing	420	10.5	350	8.8	270	6.8	1,300	32.6	9
Bread and bakery product manufacturing	350	11.6	230	7.6	230	7.6	1,030	34.0	10
Retail bakeries	—	—	50	11.4	80	18.2	130	29.5	14
Commercial bakeries	320	13.6	150	6.4	140	5.9	830	35.2	9
Frozen cakes, pies, and other pastries manufacturing	20	8.7	40	17.4	—	—	70	30.4	15
Cookie, cracker, and pasta manufacturing	50	7.4	90	13.2	30	4.4	180	26.5	7
Cookie and cracker manufacturing	50	12.2	60	14.6	20	4.9	80	19.5	6
Flour mixes and dough manufacturing from purchased flour	—	—	30	14.3	—	—	60	28.6	5
Dry pasta manufacturing	—	—	—	—	—	—	40	66.7	85
Tortilla manufacturing	—	—	20	7.1	20	7.1	80	28.6	5
Other food manufacturing	280	11.0	300	11.8	110	4.3	520	20.5	5
Snack food manufacturing	40	8.7	60	13.0	20	4.3	130	28.3	7
Roasted nuts and peanut butter manufacturing	20	18.2	—	—	—	—	30	27.3	7
Other snack food manufacturing	30	8.6	50	14.3	20	5.7	100	28.6	7
Coffee and tea manufacturing	40	14.3	—	—	—	—	50	17.9	2
Flavoring syrup and concentrate manufacturing	—	—	—	—	—	—	—	—	8

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Seasoning and dressing manufacturing	31194	700	160	22.9	170	24.3	110	15.7
Mayonnaise, dressing, and other prepared sauce manufacturing	311941	320	70	21.9	110	34.4	20	6.2
Spice and extract manufacturing	311942	380	90	23.7	60	15.8	90	23.7
All other food manufacturing	31199	1,080	140	13.0	110	10.2	260	24.1
Perishable prepared food manufacturing	311991	800	100	12.5	60	7.5	220	27.5
All other miscellaneous food manufacturing	311999	280	40	14.3	50	17.9	40	14.3
Bottled water manufacturing	312112	220	—	—	20	9.1	50	22.7
Ice manufacturing	312113	520	50	9.6	60	11.5	—	—
Breweries	31212	160	30	18.8	—	—	40	25.0
Wineries	31213	480	60	12.5	60	12.5	60	12.5
Distilleries	31214	30	—	—	—	—	—	—
Tobacco manufacturing	3122	200	20	10.0	20	10.0	—	—
Tobacco product manufacturing	31222	160	—	—	20	12.5	—	—
Cigarette manufacturing	312221	110	—	—	—	—	—	—
Textile mills	313	1,100	140	12.7	90	8.2	160	14.5
Fiber, yarn, and thread mills	3131	170	50	29.4	30	17.6	20	11.8
Fiber, yarn, and thread mills	31311	170	50	29.4	30	17.6	20	11.8
Yarn spinning mills	313111	110	40	36.4	20	18.2	—	—
Yarn texturizing, throwing, and twisting mills	313112	40	—	—	—	—	—	—
Fabric mills	3132	620	70	11.3	50	8.1	100	16.1
Broadwoven fabric mills	31321	300	20	6.7	20	6.7	60	20.0
Nonwoven fabric mills	31323	150	40	26.7	20	13.3	—	—
Knit fabric mills	31324	100	—	—	—	—	20	20.0
Weft knit fabric mills	313241	40	—	—	—	—	—	—
Other knit fabric and lace mills	313249	50	—	—	—	—	—	—
Textile and fabric finishing and fabric coating mills	3133	310	20	6.5	20	6.5	40	12.9
Textile and fabric finishing mills	31331	170	—	—	—	—	—	—
Broadwoven fabric finishing mills	313311	110	—	—	—	—	—	—
Textile and fabric finishing (except broadwoven fabric) mills	313312	60	—	—	—	—	—	—
Fabric coating mills	31332	140	—	—	—	—	30	21.4
Textile product mills ⁷	314	990	120	12.1	60	6.1	80	8.1
Textile furnishings mills	3141	340	50	14.7	30	8.8	40	11.8
Carpet and rug mills	31411	190	—	—	—	—	20	10.5
Curtain and linen mills	31412	150	30	20.0	20	13.3	20	13.3
Curtain and drapery mills	314121	30	—	—	—	—	—	—
Other household textile product mills	314129	110	30	27.3	—	—	20	18.2
Other textile product mills ⁷	3149	650	80	12.3	40	6.2	40	6.2
Textile bag and canvas mills	31491	280	30	10.7	—	—	—	—
Canvas and related product mills	314912	210	20	9.5	—	—	—	—
All other textile product mills ⁷	31499	380	40	10.5	20	5.3	30	7.9
Tire cord and tire fabric mills	314992	40	—	—	—	—	—	—
All other miscellaneous textile product mills ⁷	314999	300	20	6.7	20	6.7	20	6.7
Apparel manufacturing ⁷	315	780	120	15.4	70	9.0	150	19.2
Apparel knitting mills	3151	120	—	—	—	—	20	16.7
Hosiery and sock mills	31511	70	—	—	—	—	—	—

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Seasoning and dressing manufacturing	70	10.0	50	7.1	20	2.9	140	20.0	3
Mayonnaise, dressing, and other prepared sauce manufacturing	20	6.2	20	6.2	—	—	80	25.0	2
Spice and extract manufacturing	50	13.2	20	5.3	—	—	60	15.8	3
All other food manufacturing	130	12.0	180	16.7	60	5.6	210	19.4	7
Perishable prepared food manufacturing	70	8.8	150	18.8	40	5.0	160	20.0	6
All other miscellaneous food manufacturing	60	21.4	30	10.7	—	—	50	17.9	7
Bottled water manufacturing	30	13.6	20	9.1	—	—	80	36.4	11
Ice manufacturing	—	—	—	—	280	53.8	70	13.5	21
Breweries	—	—	—	—	20	12.5	40	25.0	5
Wineries	120	25.0	40	8.3	40	8.3	110	22.9	7
Distilleries	—	—	—	—	—	—	—	—	16
Tobacco manufacturing	20	10.0	30	15.0	—	—	100	50.0	29
Tobacco product manufacturing	—	—	20	12.5	—	—	80	50.0	35
Cigarette manufacturing	—	—	—	—	—	—	60	54.5	45
Textile mills	110	10.0	120	10.9	130	11.8	360	32.7	16
Fiber, yarn, and thread mills	20	11.8	—	—	—	—	40	23.5	4
Fiber, yarn, and thread mills	20	11.8	—	—	—	—	40	23.5	4
Yarn spinning mills	—	—	—	—	—	—	30	27.3	2
Yarn texturizing, throwing, and twisting mills	20	50.0	—	—	—	—	—	—	6
Fabric mills	60	9.7	70	11.3	80	12.9	190	30.6	19
Broadwoven fabric mills	—	—	50	16.7	40	13.3	100	33.3	20
Nonwoven fabric mills	20	13.3	—	—	—	—	40	26.7	7
Knit fabric mills	20	20.0	—	—	—	—	40	40.0	13
Weft knit fabric mills	—	—	—	—	—	—	—	—	8
Other knit fabric and lace mills	—	—	—	—	—	—	20	40.0	25
Textile and fabric finishing and fabric coating mills	30	9.7	40	12.9	40	12.9	120	38.7	23
Textile and fabric finishing mills	20	11.8	20	11.8	30	17.6	80	47.1	26
Broadwoven fabric finishing mills	20	18.2	—	—	20	18.2	50	45.5	26
Textile and fabric finishing (except broadwoven fabric) mills	—	—	—	—	—	—	30	50.0	32
Fabric coating mills	—	—	20	14.3	—	—	40	28.6	14
Textile product mills ⁷	60	6.1	190	19.2	70	7.1	400	40.4	18
Textile furnishings mills	20	5.9	60	17.6	40	11.8	110	32.4	15
Carpet and rug mills	—	—	40	21.1	30	15.8	60	31.6	15
Curtain and linen mills	—	—	20	13.3	—	—	50	33.3	12
Curtain and drapery mills	—	—	—	—	—	—	—	—	26
Other household textile product mills	—	—	20	18.2	—	—	30	27.3	12
Other textile product mills ⁷	40	6.2	130	20.0	30	4.6	290	44.6	21
Textile bag and canvas mills	—	—	60	21.4	—	—	140	50.0	40
Canvas and related product mills	—	—	20	9.5	—	—	140	66.7	40
All other textile product mills ⁷	30	7.9	70	18.4	20	5.3	150	39.5	19
Tire cord and tire fabric mills	—	—	—	—	—	—	—	—	13
All other miscellaneous textile product mills ⁷	30	10.0	60	20.0	20	6.7	140	46.7	22
Apparel manufacturing ⁷	70	9.0	110	14.1	30	3.8	230	29.5	10
Apparel knitting mills	—	—	—	—	—	—	60	50.0	24
Hosiery and sock mills	—	—	—	—	—	—	20	28.6	5

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Other hosiery and sock mills	315119	30	—	—	—	—	—	—
Other apparel knitting mills	31519	50	—	—	—	—	—	—
Outerwear knitting mills	315191	50	—	—	—	—	—	—
Cut and sew apparel manufacturing ⁷	3152	500	80	16.0	30	6.0	100	20.0
Cut and sew apparel contractors ⁷	31521	140	—	—	—	—	20	14.3
Men's and boys' cut and sew apparel contractors ⁷ ..	315211	40	—	—	—	—	—	—
Men's and boys' cut and sew apparel manufacturing ..	31522	210	50	23.8	20	9.5	20	9.5
Men's and boys' cut and sew work clothing manufacturing	315225	40	20	50.0	—	—	—	—
Men's and boys' cut and sew other outerwear manufacturing	315228	20	—	—	—	—	—	—
Women's and girls' cut and sew apparel manufacturing	31523	80	—	—	—	—	40	50.0
Other cut and sew apparel manufacturing	31529	70	20	28.6	—	—	20	28.6
All other cut and sew apparel manufacturing	315299	70	20	28.6	—	—	20	28.6
Apparel accessories and other apparel manufacturing ...	3159	160	20	12.5	30	18.8	30	18.8
Apparel accessories and other apparel manufacturing	31599	160	20	12.5	30	18.8	30	18.8
Hat, cap, and millinery manufacturing	315991	60	—	—	—	—	—	—
Other apparel accessories and other apparel manufacturing	315999	20	—	—	—	—	—	—
Leather and allied product manufacturing	316	470	120	25.5	60	12.8	30	6.4
Leather and hide tanning and finishing	3161	100	40	40.0	—	—	—	—
Footwear manufacturing	3162	200	30	15.0	30	15.0	20	10.0
Footwear manufacturing	31621	200	30	15.0	30	15.0	20	10.0
Men's footwear (except athletic) manufacturing	316213	100	—	—	—	—	—	—
Other leather and allied product manufacturing	3169	170	50	29.4	20	11.8	—	—
Other leather and allied product manufacturing	31699	170	50	29.4	20	11.8	—	—
Luggage manufacturing	316991	50	—	—	—	—	—	—
All other leather good and allied product manufacturing	316999	100	40	40.0	—	—	—	—
Wood product manufacturing	321	6,030	810	13.4	740	12.3	1,080	17.9
Sawmills and wood preservation	3211	1,870	180	9.6	230	12.3	270	14.4
Sawmills and wood preservation	32111	1,870	180	9.6	230	12.3	270	14.4
Sawmills	321113	1,570	160	10.2	190	12.1	230	14.6
Wood preservation	321114	300	20	6.7	30	10.0	40	13.3
Veneer, plywood, and engineered wood product manufacturing	3212	740	70	9.5	40	5.4	110	14.9
Veneer, plywood, and engineered wood product manufacturing	32121	740	70	9.5	40	5.4	110	14.9
Hardwood veneer and plywood manufacturing	321211	180	20	11.1	—	—	40	22.2
Softwood veneer and plywood manufacturing	321212	130	20	15.4	—	—	—	—
Engineered wood member (except truss) manufacturing	321213	30	—	—	—	—	—	—
Truss manufacturing	321214	300	40	13.3	20	6.7	30	10.0
Reconstituted wood product manufacturing	321219	120	—	—	—	—	30	25.0
Other wood product manufacturing	3219	3,420	550	16.1	470	13.7	700	20.5
Millwork	32191	1,350	220	16.3	140	10.4	310	23.0
Wood window and door manufacturing	321911	650	110	16.9	40	6.2	200	30.8

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Other hosiery and sock mills	—	—	—	—	—	—	—	—	3
Other apparel knitting mills	—	—	—	—	—	—	40	80.0	61
Outerwear knitting mills	—	—	—	—	—	—	30	60.0	90
Cut and sew apparel manufacturing ⁷	40	8.0	110	22.0	—	—	130	26.0	11
Cut and sew apparel contractors ⁷	—	—	70	50.0	—	—	20	14.3	13
Men's and boys' cut and sew apparel contractors ⁷ ..	—	—	—	—	—	—	—	—	5
Men's and boys' cut and sew apparel manufacturing ..	20	9.5	30	14.3	—	—	70	33.3	11
Men's and boys' cut and sew work clothing manufacturing	—	—	—	—	—	—	—	—	2
Men's and boys' cut and sew other outerwear manufacturing	—	—	—	—	—	—	—	—	1
Women's and girls' cut and sew apparel manufacturing	—	—	—	—	—	—	20	25.0	3
Other cut and sew apparel manufacturing	—	—	—	—	—	—	20	28.6	5
All other cut and sew apparel manufacturing	—	—	—	—	—	—	20	28.6	5
Apparel accessories and other apparel manufacturing	20	12.5	—	—	—	—	40	25.0	3
Apparel accessories and other apparel manufacturing	20	12.5	—	—	—	—	40	25.0	3
Hat, cap, and millinery manufacturing	—	—	—	—	—	—	40	66.7	51
Other apparel accessories and other apparel manufacturing	—	—	—	—	—	—	—	—	5
Leather and allied product manufacturing	50	10.6	50	10.6	20	4.3	140	29.8	8
Leather and hide tanning and finishing	—	—	20	20.0	—	—	20	20.0	2
Footwear manufacturing	30	15.0	20	10.0	—	—	50	25.0	8
Footwear manufacturing	30	15.0	20	10.0	—	—	50	25.0	8
Men's footwear (except athletic) manufacturing	20	20.0	—	—	—	—	30	30.0	7
Other leather and allied product manufacturing	20	11.8	20	11.8	—	—	70	41.2	11
Other leather and allied product manufacturing	20	11.8	20	11.8	—	—	70	41.2	11
Luggage manufacturing	—	—	—	—	—	—	50	100.0	180
All other leather good and allied product manufacturing	—	—	—	—	—	—	20	20.0	2
Wood product manufacturing	680	11.3	840	13.9	440	7.3	1,430	23.7	8
Sawmills and wood preservation	270	14.4	300	16.0	180	9.6	440	23.5	10
Sawmills and wood preservation	270	14.4	300	16.0	180	9.6	440	23.5	10
Sawmills	250	15.9	230	14.6	110	7.0	390	24.8	9
Wood preservation	20	6.7	70	23.3	70	23.3	40	13.3	20
Veneer, plywood, and engineered wood product manufacturing	120	16.2	110	14.9	80	10.8	210	28.4	14
Veneer, plywood, and engineered wood product manufacturing	120	16.2	110	14.9	80	10.8	210	28.4	14
Hardwood veneer and plywood manufacturing	20	11.1	30	16.7	—	—	40	22.2	10
Softwood veneer and plywood manufacturing	30	23.1	20	15.4	—	—	30	23.1	10
Engineered wood member (except truss) manufacturing	20	66.7	—	—	—	—	—	—	7
Truss manufacturing	40	13.3	40	13.3	50	16.7	70	23.3	18
Reconstituted wood product manufacturing	—	—	—	—	—	—	60	50.0	60
Other wood product manufacturing	290	8.5	430	12.6	190	5.6	780	22.8	5
Millwork	170	12.6	200	14.8	70	5.2	260	19.3	6
Wood window and door manufacturing	80	12.3	80	12.3	40	6.2	100	15.4	5

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Cut stock, resawing lumber, and planing	321912	170	40	23.5	—	—	30	17.6
Other millwork (including flooring)	321918	530	70	13.2	90	17.0	70	13.2
Wood container and pallet manufacturing	32192	1,050	210	20.0	140	13.3	160	15.2
All other wood product manufacturing	32199	1,020	130	12.7	180	17.6	240	23.5
Manufactured home (mobile home) manufacturing	321991	350	40	11.4	50	14.3	60	17.1
Prefabricated wood building manufacturing	321992	270	40	14.8	30	11.1	100	37.0
All other miscellaneous wood product manufacturing	321999	400	50	12.5	110	27.5	70	17.5
Paper manufacturing	322	3,970	440	11.1	280	7.1	570	14.4
Pulp, paper, and paperboard mills	3221	1,000	90	9.0	40	4.0	90	9.0
Pulp mills	32211	60	—	—	—	—	—	—
Paper mills	32212	670	50	7.5	20	3.0	60	9.0
Paper (except newsprint) mills	322121	570	40	7.0	—	—	50	8.8
Newsprint mills	322122	110	—	—	—	—	—	—
Paperboard mills	32213	280	30	10.7	20	7.1	30	10.7
Converted paper product manufacturing	3222	2,960	350	11.8	240	8.1	490	16.6
Paperboard container manufacturing	32221	1,600	200	12.5	130	8.1	260	16.2
Corrugated and solid fiber box manufacturing	322211	1,080	140	13.0	90	8.3	210	19.4
Folding paperboard box manufacturing	322212	310	40	12.9	20	6.5	30	9.7
Fiber can, tube, drum, and similar products manufacturing	322214	50	—	—	—	—	—	—
Nonfolding sanitary food container manufacturing	322215	90	20	22.2	—	—	—	—
Paper bag and coated and treated paper manufacturing	32222	760	50	6.6	70	9.2	100	13.2
Coated and laminated packaging paper manufacturing	322221	240	20	8.3	20	8.3	30	12.5
Coated and laminated paper manufacturing	322222	290	30	10.3	20	6.9	40	13.8
Coated paper bag and pouch manufacturing	322223	80	—	—	—	—	20	25.0
Uncoated paper and multiwall bag manufacturing	322224	110	—	—	20	18.2	—	—
Stationery product manufacturing	32223	270	40	14.8	—	—	90	33.3
Die-cut paper and paperboard office supplies manufacturing	322231	130	—	—	—	—	80	61.5
Envelope manufacturing	322232	130	40	30.8	—	—	—	—
Other converted paper product manufacturing	32229	330	60	18.2	30	9.1	30	9.1
Sanitary paper product manufacturing	322291	150	—	—	—	—	20	13.3
All other converted paper product manufacturing	322299	180	50	27.8	20	11.1	20	11.1
Printing and related support activities	323	3,560	460	12.9	370	10.4	520	14.6
Printing and related support activities	3231	3,560	460	12.9	370	10.4	520	14.6
Printing	32311	3,370	440	13.1	360	10.7	490	14.5
Commercial lithographic printing	323110	1,470	180	12.2	190	12.9	210	14.3
Commercial flexographic printing	323112	290	50	17.2	30	10.3	60	20.7
Commercial screen printing	323113	270	80	29.6	40	14.8	40	14.8
Quick printing	323114	170	—	—	—	—	20	11.8
Digital printing	323115	70	20	28.6	—	—	40	57.1
Manifold business forms printing	323116	130	—	—	—	—	—	—
Books printing	323117	200	20	10.0	20	10.0	20	10.0
Other commercial printing	323119	420	20	4.8	40	9.5	40	9.5
Support activities for printing	32312	190	—	—	20	10.5	30	15.8

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Cut stock, resawing lumber, and planing	20	11.8	—	—	—	—	50	29.4	6
Other millwork (including flooring)	70	13.2	100	18.9	20	3.8	110	20.8	10
Wood container and pallet manufacturing	50	4.8	80	7.6	110	10.5	300	28.6	7
All other wood product manufacturing	70	6.9	150	14.7	20	2.0	230	22.5	5
Manufactured home (mobile home) manufacturing	40	11.4	20	5.7	—	—	130	37.1	9
Prefabricated wood building manufacturing	—	—	—	—	—	—	70	25.9	3
All other miscellaneous wood product manufacturing	20	5.0	130	32.5	—	—	30	7.5	4
Paper manufacturing	450	11.3	580	14.6	260	6.5	1,380	34.8	14
Pulp, paper, and paperboard mills	100	10.0	140	14.0	70	7.0	470	47.0	27
Pulp mills	—	—	—	—	—	—	30	50.0	26
Paper mills	80	11.9	110	16.4	60	9.0	310	46.3	26
Paper (except newsprint) mills	60	10.5	100	17.5	50	8.8	260	45.6	27
Newsprint mills	20	18.2	—	—	—	—	50	45.5	20
Paperboard mills	20	7.1	20	7.1	—	—	140	50.0	30
Converted paper product manufacturing	350	11.8	440	14.9	190	6.4	910	30.7	12
Paperboard container manufacturing	220	13.8	230	14.4	100	6.2	480	30.0	11
Corrugated and solid fiber box manufacturing	140	13.0	170	15.7	70	6.5	270	25.0	9
Folding paperboard box manufacturing	50	16.1	60	19.4	—	—	100	32.3	12
Fiber can, tube, drum, and similar products manufacturing	—	—	—	—	—	—	20	40.0	28
Nonfolding sanitary food container manufacturing	—	—	—	—	—	—	40	44.4	13
Paper bag and coated and treated paper manufacturing	80	10.5	140	18.4	70	9.2	250	32.9	15
Coated and laminated packaging paper manufacturing	40	16.7	40	16.7	—	—	80	33.3	12
Coated and laminated paper manufacturing	20	6.9	50	17.2	20	6.9	110	37.9	18
Coated paper bag and pouch manufacturing	—	—	20	25.0	—	—	20	25.0	18
Uncoated paper and multiwall bag manufacturing	—	—	20	18.2	—	—	30	27.3	12
Stationery product manufacturing	20	7.4	20	7.4	—	—	70	25.9	4
Die-cut paper and paperboard office supplies manufacturing	—	—	—	—	—	—	40	30.8	4
Envelope manufacturing	20	15.4	—	—	—	—	30	23.1	9
Other converted paper product manufacturing	30	9.1	60	18.2	—	—	110	33.3	14
Sanitary paper product manufacturing	—	—	40	26.7	—	—	60	40.0	19
All other converted paper product manufacturing	20	11.1	20	11.1	—	—	60	33.3	6
Printing and related support activities	450	12.6	560	15.7	350	9.8	840	23.6	10
Printing and related support activities	450	12.6	560	15.7	350	9.8	840	23.6	10
Printing	410	12.2	540	16.0	350	10.4	780	23.1	10
Commercial lithographic printing	190	12.9	200	13.6	140	9.5	370	25.2	10
Commercial flexographic printing	30	10.3	30	10.3	30	10.3	60	20.7	6
Commercial screen printing	30	11.1	20	7.4	—	—	50	18.5	3
Quick printing	—	—	—	—	60	35.3	40	23.5	22
Digital printing	—	—	—	—	—	—	—	—	3
Manifold business forms printing	40	30.8	—	—	—	—	50	38.5	10
Books printing	30	15.0	30	15.0	20	10.0	60	30.0	12
Other commercial printing	40	9.5	130	31.0	70	16.7	80	19.0	14
Support activities for printing	40	21.1	20	10.5	—	—	60	31.6	7

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Tradebinding and related work	323121	150	—	—	—	—	30	20.0
Prepress services	323122	40	—	—	—	—	—	—
Petroleum and coal products manufacturing	324	580	70	12.1	—	—	130	22.4
Petroleum and coal products manufacturing	3241	580	70	12.1	—	—	130	22.4
Petroleum refineries	32411	270	50	18.5	—	—	50	18.5
Asphalt paving, roofing, and saturated materials manufacturing	32412	170	—	—	—	—	50	29.4
Asphalt paving mixture and block manufacturing	324121	140	—	—	—	—	40	28.6
Asphalt shingle and coating materials manufacturing	324122	20	—	—	—	—	—	—
Other petroleum and coal products manufacturing	32419	150	—	—	—	—	40	26.7
All other petroleum and coal products manufacturing	324199	100	—	—	—	—	20	20.0
Chemical manufacturing	325	5,590	720	12.9	550	9.8	980	17.5
Basic chemical manufacturing	3251	910	110	12.1	60	6.6	170	18.7
Petrochemical manufacturing	32511	40	—	—	—	—	—	—
Industrial gas manufacturing	32512	60	—	—	—	—	—	—
Synthetic dye and pigment manufacturing	32513	70	—	—	—	—	—	—
Inorganic dye and pigment manufacturing	325131	40	—	—	—	—	—	—
Synthetic organic dye and pigment manufacturing ..	325132	30	—	—	—	—	—	—
Other basic inorganic chemical manufacturing	32518	550	70	12.7	20	3.6	120	21.8
Alkalies and chlorine manufacturing	325181	100	—	—	—	—	—	—
Carbon black manufacturing	325182	20	—	—	—	—	—	—
All other basic inorganic chemical manufacturing	325188	430	60	14.0	—	—	110	25.6
Other basic organic chemical manufacturing	32519	190	20	10.5	20	10.5	30	15.8
Ethyl alcohol manufacturing	325193	40	—	—	—	—	—	—
All other basic organic chemical manufacturing	325199	140	20	14.3	—	—	20	14.3
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	710	50	7.0	50	7.0	150	21.1
Resin and synthetic rubber manufacturing	32521	580	40	6.9	50	8.6	130	22.4
Plastics material and resin manufacturing	325211	490	30	6.1	30	6.1	120	24.5
Synthetic rubber manufacturing	325212	100	—	—	20	20.0	—	—
Artificial and synthetic fibers and filaments manufacturing	32522	130	—	—	—	—	20	15.4
Cellulosic organic fiber manufacturing	325221	60	—	—	—	—	—	—
Noncellulosic organic fiber manufacturing	325222	60	—	—	—	—	—	—
Pesticide, fertilizer, and other agricultural chemical manufacturing	3253	270	80	29.6	20	7.4	40	14.8
Fertilizer manufacturing	32531	200	80	40.0	—	—	40	20.0
Nitrogenous fertilizer manufacturing	325311	20	—	—	—	—	—	—
Fertilizer (mixing only) manufacturing	325314	180	70	38.9	—	—	30	16.7
Pesticide and other agricultural chemical manufacturing	32532	70	—	—	—	—	—	—
Pharmaceutical and medicine manufacturing	3254	1,570	240	15.3	170	10.8	290	18.5
Pharmaceutical and medicine manufacturing	32541	1,570	240	15.3	170	10.8	290	18.5
Medicinal and botanical manufacturing	325411	250	70	28.0	20	8.0	80	32.0
Pharmaceutical preparation manufacturing	325412	1,100	150	13.6	120	10.9	170	15.5
In-vitro diagnostic substance manufacturing	325413	110	—	—	—	—	20	18.2

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Tradebinding and related work	30	20.0	20	13.3	—	—	40	26.7	7
Prepress services	—	—	—	—	—	—	20	50.0	33
Petroleum and coal products manufacturing	60	10.3	50	8.6	50	8.6	210	36.2	14
Petroleum and coal products manufacturing	60	10.3	50	8.6	50	8.6	210	36.2	14
Petroleum refineries	50	18.5	—	—	30	11.1	80	29.6	8
Asphalt paving, roofing, and saturated materials manufacturing	20	11.8	—	—	20	11.8	70	41.2	20
Asphalt paving mixture and block manufacturing	20	14.3	—	—	20	14.3	50	35.7	14
Asphalt shingle and coating materials manufacturing	—	—	—	—	—	—	20	100.0	150
Other petroleum and coal products manufacturing	—	—	30	20.0	—	—	60	40.0	15
All other petroleum and coal products manufacturing	—	—	20	20.0	—	—	40	40.0	19
Chemical manufacturing	710	12.7	630	11.3	330	5.9	1,670	29.9	9
Basic chemical manufacturing	150	16.5	100	11.0	50	5.5	280	30.8	7
Petrochemical manufacturing	—	—	—	—	—	—	20	50.0	25
Industrial gas manufacturing	—	—	—	—	—	—	—	—	4
Synthetic dye and pigment manufacturing	—	—	—	—	—	—	30	42.9	28
Inorganic dye and pigment manufacturing	—	—	—	—	—	—	20	50.0	28
Synthetic organic dye and pigment manufacturing	—	—	—	—	—	—	—	—	3
Other basic inorganic chemical manufacturing	120	21.8	50	9.1	—	—	160	29.1	6
Alkalies and chlorine manufacturing	—	—	50	50.0	—	—	30	30.0	13
Carbon black manufacturing	—	—	—	—	—	—	—	—	3
All other basic inorganic chemical manufacturing	110	25.6	—	—	—	—	130	30.2	6
Other basic organic chemical manufacturing	—	—	40	21.1	20	10.5	50	26.3	13
Ethyl alcohol manufacturing	—	—	—	—	—	—	—	—	3
All other basic organic chemical manufacturing	—	—	30	21.4	—	—	40	28.6	13
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	90	12.7	110	15.5	50	7.0	210	29.6	12
Resin and synthetic rubber manufacturing	60	10.3	80	13.8	40	6.9	180	31.0	12
Plastics material and resin manufacturing	60	12.2	70	14.3	30	6.1	140	28.6	10
Synthetic rubber manufacturing	—	—	—	—	—	—	40	40.0	25
Artificial and synthetic fibers and filaments manufacturing	30	23.1	30	23.1	—	—	30	23.1	11
Cellulosic organic fiber manufacturing	—	—	20	33.3	—	—	—	—	16
Noncellulosic organic fiber manufacturing	—	—	—	—	—	—	—	—	10
Pesticide, fertilizer, and other agricultural chemical manufacturing	—	—	—	—	—	—	110	40.7	9
Fertilizer manufacturing	—	—	—	—	—	—	50	25.0	3
Nitrogenous fertilizer manufacturing	—	—	—	—	—	—	—	—	9
Fertilizer (mixing only) manufacturing	—	—	—	—	—	—	50	27.8	3
Pesticide and other agricultural chemical manufacturing	—	—	—	—	—	—	60	85.7	64
Pharmaceutical and medicine manufacturing	180	11.5	190	12.1	80	5.1	420	26.8	7
Pharmaceutical and medicine manufacturing	180	11.5	190	12.1	80	5.1	420	26.8	7
Medicinal and botanical manufacturing	30	12.0	20	8.0	—	—	20	8.0	4
Pharmaceutical preparation manufacturing	110	10.0	140	12.7	70	6.4	330	30.0	10
In-vitro diagnostic substance manufacturing	30	27.3	—	—	—	—	40	36.4	8

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Biological product (except diagnostic) manufacturing	325414	110	—	—	20	18.2	20	18.2
Paint, coating, and adhesive manufacturing	3255	430	40	9.3	20	4.7	60	14.0
Paint and coating manufacturing	32551	280	—	—	20	7.1	20	7.1
Adhesive manufacturing	32552	150	30	20.0	—	—	40	26.7
Soap, cleaning compound, and toilet preparation manufacturing	3256	720	80	11.1	60	8.3	130	18.1
Soap and cleaning compound manufacturing	32561	380	30	7.9	30	7.9	50	13.2
Soap and other detergent manufacturing	325611	110	20	18.2	—	—	20	18.2
Polish and other sanitation good manufacturing	325612	240	—	—	20	8.3	20	8.3
Toilet preparation manufacturing	32562	340	50	14.7	30	8.8	80	23.5
Other chemical product and preparation manufacturing ..	3259	980	130	13.3	160	16.3	160	16.3
Printing ink manufacturing	32591	140	—	—	—	—	30	21.4
Explosives manufacturing	32592	80	—	—	—	—	—	—
All other chemical product and preparation manufacturing	32599	760	110	14.5	150	19.7	110	14.5
Custom compounding of purchased resins	325991	230	30	13.0	90	39.1	30	13.0
Photographic film, paper, plate, and chemical manufacturing	325992	100	—	—	—	—	—	—
All other miscellaneous chemical product and preparation manufacturing	325998	440	70	15.9	60	13.6	70	15.9
Plastics and rubber products manufacturing ⁷	326	8,330	1,380	16.6	860	10.3	1,280	15.4
Plastics product manufacturing ⁷	3261	6,430	1,130	17.6	710	11.0	1,030	16.0
Plastics packaging materials and unlaminated film and sheet manufacturing	32611	1,240	200	16.1	130	10.5	180	14.5
Plastics bag and pouch manufacturing	326111	520	100	19.2	50	9.6	120	23.1
Plastics packaging film and sheet (including laminated) manufacturing	326112	140	—	—	20	14.3	—	—
Unlaminated plastics film and sheet (except packaging) manufacturing	326113	590	90	15.3	60	10.2	50	8.5
Plastics pipe, pipe fitting, and unlaminated profile shape manufacturing	32612	450	70	15.6	50	11.1	50	11.1
Unlaminated plastics profile shape manufacturing ...	326121	230	30	13.0	20	8.7	—	—
Plastics pipe and pipe fitting manufacturing	326122	220	40	18.2	30	13.6	40	18.2
Laminated plastics plate, sheet (except packaging), and shape manufacturing	32613	220	30	13.6	—	—	70	31.8
Polystyrene foam product manufacturing	32614	320	70	21.9	60	18.8	50	15.6
Urethane and other foam product (except polystyrene) manufacturing	32615	340	40	11.8	30	8.8	80	23.5
Plastics bottle manufacturing	32616	270	30	11.1	—	—	50	18.5
Other plastics product manufacturing ⁷	32619	3,590	700	19.5	420	11.7	550	15.3
Plastics plumbing fixture manufacturing	326191	170	—	—	—	—	—	—
All other plastics product manufacturing ⁷	326199	3,210	670	20.9	370	11.5	530	16.5
Rubber product manufacturing ⁷	3262	1,910	250	13.1	140	7.3	250	13.1
Tire manufacturing	32621	680	70	10.3	30	4.4	30	4.4
Tire manufacturing (except retreading)	326211	570	60	10.5	30	5.3	30	5.3
Rubber and plastics hoses and belting manufacturing	32622	260	50	19.2	30	11.5	40	15.4
Other rubber product manufacturing ⁷	32629	960	130	13.5	90	9.4	180	18.8
Rubber product manufacturing for mechanical use	326291	560	60	10.7	60	10.7	90	16.1

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Biological product (except diagnostic) manufacturing	—	—	—	—	—	—	30	27.3	8
Paint, coating, and adhesive manufacturing	30	7.0	70	16.3	60	14.0	150	34.9	16
Paint and coating manufacturing	30	10.7	60	21.4	40	14.3	110	39.3	24
Adhesive manufacturing	—	—	20	13.3	—	—	40	26.7	10
Soap, cleaning compound, and toilet preparation manufacturing	110	15.3	100	13.9	20	2.8	220	30.6	9
Soap and cleaning compound manufacturing	80	21.1	60	15.8	—	—	120	31.6	10
Soap and other detergent manufacturing	—	—	20	18.2	—	—	40	36.4	11
Polish and other sanitation good manufacturing	60	25.0	50	20.8	—	—	80	33.3	12
Toilet preparation manufacturing	30	8.8	40	11.8	—	—	90	26.5	7
Other chemical product and preparation manufacturing ..	130	13.3	50	5.1	70	7.1	280	28.6	6
Printing ink manufacturing	80	57.1	—	—	—	—	—	—	6
Explosives manufacturing	—	—	—	—	—	—	30	37.5	7
All other chemical product and preparation manufacturing	40	5.3	40	5.3	60	7.9	260	34.2	7
Custom compounding of purchased resins	—	—	20	8.7	20	8.7	40	17.4	2
Photographic film, paper, plate, and chemical manufacturing	—	—	—	—	—	—	50	50.0	32
All other miscellaneous chemical product and preparation manufacturing	30	6.8	—	—	30	6.8	170	38.6	7
Plastics and rubber products manufacturing ⁷	1,030	12.4	1,110	13.3	490	5.9	2,190	26.3	8
Plastics product manufacturing ⁷	800	12.4	840	13.1	380	5.9	1,530	23.8	7
Plastics packaging materials and unlaminated film and sheet manufacturing	190	15.3	140	11.3	120	9.7	280	22.6	8
Plastics bag and pouch manufacturing	40	7.7	60	11.5	50	9.6	80	15.4	5
Plastics packaging film and sheet (including laminated) manufacturing	40	28.6	20	14.3	—	—	40	28.6	10
Unlaminated plastics film and sheet (except packaging) manufacturing	110	18.6	60	10.2	60	10.2	160	27.1	10
Plastics pipe, pipe fitting, and unlaminated profile shape manufacturing	60	13.3	100	22.2	30	6.7	90	20.0	8
Unlaminated plastics profile shape manufacturing ...	40	17.4	70	30.4	20	8.7	40	17.4	14
Plastics pipe and pipe fitting manufacturing	20	9.1	30	13.6	—	—	50	22.7	5
Laminated plastics plate, sheet (except packaging), and shape manufacturing	20	9.1	30	13.6	—	—	60	27.3	6
Polystyrene foam product manufacturing	40	12.5	30	9.4	20	6.2	60	18.8	5
Urethane and other foam product (except polystyrene) manufacturing	70	20.6	20	5.9	—	—	100	29.4	6
Plastics bottle manufacturing	20	7.4	70	25.9	—	—	70	25.9	18
Other plastics product manufacturing ⁷	410	11.4	450	12.5	180	5.0	870	24.2	6
Plastics plumbing fixture manufacturing	60	35.3	40	23.5	—	—	30	17.6	11
All other plastics product manufacturing ⁷	350	10.9	410	12.8	140	4.4	750	23.4	6
Rubber product manufacturing ⁷	230	12.0	270	14.1	110	5.8	650	34.0	13
Tire manufacturing	100	14.7	120	17.6	40	5.9	300	44.1	20
Tire manufacturing (except retreading)	70	12.3	80	14.0	40	7.0	260	45.6	24
Rubber and plastics hoses and belting manufacturing	20	7.7	30	11.5	20	7.7	70	26.9	8
Other rubber product manufacturing ⁷	110	11.5	120	12.5	40	4.2	290	30.2	10
Rubber product manufacturing for mechanical use	80	14.3	60	10.7	20	3.6	190	33.9	10

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
All other rubber product manufacturing ⁷	326299	400	70	17.5	30	7.5	90	22.5
Nonmetallic mineral product manufacturing	327	6,000	940	15.7	670	11.2	890	14.8
Clay product and refractory manufacturing	3271	490	30	6.1	120	24.5	80	16.3
Pottery, ceramics, and plumbing fixture manufacturing	32711	240	20	8.3	60	25.0	30	12.5
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing	327111	20	—	—	—	—	—	—
Vitreous china, fine earthenware, and other pottery product manufacturing	327112	110	20	18.2	40	36.4	—	—
Porcelain electrical supply manufacturing	327113	120	—	—	—	—	20	16.7
Clay building material and refractories manufacturing	32712	250	—	—	60	24.0	50	20.0
Clay refractory manufacturing	327124	60	—	—	30	50.0	—	—
Nonclay refractory manufacturing	327125	80	—	—	—	—	—	—
Glass and glass product manufacturing	3272	870	230	26.4	80	9.2	100	11.5
Glass and glass product manufacturing	32721	870	230	26.4	80	9.2	100	11.5
Flat glass manufacturing	327211	90	20	22.2	—	—	20	22.2
Other pressed and blown glass and glassware manufacturing	327212	200	70	35.0	30	15.0	20	10.0
Glass container manufacturing	327213	120	—	—	—	—	—	—
Glass product manufacturing made of purchased glass	327215	460	140	30.4	30	6.5	50	10.9
Cement and concrete product manufacturing	3273	3,650	570	15.6	240	6.6	490	13.4
Ready-mix concrete manufacturing	32732	2,090	250	12.0	90	4.3	240	11.5
Concrete pipe, brick, and block manufacturing	32733	280	—	—	30	10.7	40	14.3
Concrete block and brick manufacturing	327331	130	—	—	—	—	20	15.4
Concrete pipe manufacturing	327332	150	—	—	20	13.3	20	13.3
Other concrete product manufacturing	32739	1,200	310	25.8	120	10.0	180	15.0
Lime and gypsum product manufacturing	3274	150	—	—	20	13.3	70	46.7
Gypsum product manufacturing	32742	80	—	—	20	25.0	40	50.0
Other nonmetallic mineral product manufacturing	3279	840	100	11.9	200	23.8	140	16.7
Abrasive product manufacturing	32791	130	—	—	—	—	50	38.5
All other nonmetallic mineral product manufacturing	32799	710	90	12.7	190	26.8	100	14.1
Cut stone and stone product manufacturing	327991	350	—	—	170	48.6	—	—
Ground or treated mineral and earth manufacturing	327992	50	—	—	—	—	—	—
Mineral wool manufacturing	327993	100	—	—	—	—	20	20.0
All other miscellaneous nonmetallic mineral product manufacturing	327999	210	50	23.8	—	—	50	23.8
Primary metal manufacturing	331	6,960	1,190	17.1	630	9.1	1,080	15.5
Iron and steel mills and ferroalloy manufacturing	3311	850	100	11.8	60	7.1	70	8.2
Iron and steel mills and ferroalloy manufacturing	33111	850	100	11.8	60	7.1	70	8.2
Iron and steel mills	331111	830	100	12.0	50	6.0	70	8.4
Electrometallurgical ferroalloy product manufacturing	331112	20	—	—	—	—	—	—
Steel product manufacturing from purchased steel	3312	1,200	170	14.2	130	10.8	170	14.2
Iron and steel pipe and tube manufacturing from purchased steel	33121	580	120	20.7	100	17.2	60	10.3
Rolling and drawing of purchased steel	33122	630	50	7.9	30	4.8	100	15.9
Rolled steel shape manufacturing	331221	490	40	8.2	30	6.1	90	18.4
Steel wire drawing	331222	140	—	—	—	—	—	—

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
All other rubber product manufacturing ⁷	30	7.5	60	15.0	20	5.0	100	25.0	6
Nonmetallic mineral product manufacturing	640	10.7	490	8.2	370	6.2	2,000	33.3	10
Clay product and refractory manufacturing	60	12.2	50	10.2	30	6.1	130	26.5	7
Pottery, ceramics, and plumbing fixture manufacturing	20	8.3	30	12.5	—	—	70	29.2	7
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing	—	—	—	—	—	—	—	—	4
Vitreous china, fine earthenware, and other pottery product manufacturing	20	18.2	20	18.2	—	—	—	—	2
Porcelain electrical supply manufacturing	—	—	—	—	—	—	50	41.7	28
Clay building material and refractories manufacturing	30	12.0	20	8.0	20	8.0	70	28.0	7
Clay refractory manufacturing	—	—	—	—	—	—	—	—	2
Nonclay refractory manufacturing	—	—	—	—	—	—	20	25.0	14
Glass and glass product manufacturing	80	9.2	100	11.5	50	5.7	230	26.4	6
Glass and glass product manufacturing	80	9.2	100	11.5	50	5.7	230	26.4	6
Flat glass manufacturing	—	—	—	—	—	—	20	22.2	3
Other pressed and blown glass and glassware manufacturing	20	10.0	20	10.0	—	—	50	25.0	4
Glass container manufacturing	—	—	—	—	—	—	50	41.7	22
Glass product manufacturing made of purchased glass	40	8.7	60	13.0	30	6.5	110	23.9	6
Cement and concrete product manufacturing	450	12.3	300	8.2	240	6.6	1,350	37.0	14
Ready-mix concrete manufacturing	210	10.0	170	8.1	210	10.0	910	43.5	28
Concrete pipe, brick, and block manufacturing	70	25.0	20	7.1	—	—	110	39.3	12
Concrete block and brick manufacturing	—	—	—	—	—	—	90	69.2	60
Concrete pipe manufacturing	60	40.0	20	13.3	—	—	20	13.3	7
Other concrete product manufacturing	170	14.2	110	9.2	20	1.7	290	24.2	5
Lime and gypsum product manufacturing	—	—	—	—	—	—	40	26.7	4
Gypsum product manufacturing	—	—	—	—	—	—	—	—	3
Other nonmetallic mineral product manufacturing	40	4.8	50	6.0	50	6.0	250	29.8	5
Abrasive product manufacturing	20	15.4	20	15.4	—	—	20	15.4	5
All other nonmetallic mineral product manufacturing	30	4.2	30	4.2	50	7.0	230	32.4	4
Cut stone and stone product manufacturing	—	—	—	—	—	—	90	25.7	2
Ground or treated mineral and earth manufacturing	—	—	—	—	20	40.0	—	—	11
Mineral wool manufacturing	—	—	—	—	—	—	50	50.0	34
All other miscellaneous nonmetallic mineral product manufacturing	—	—	—	—	—	—	80	38.1	4
Primary metal manufacturing	800	11.5	660	9.5	640	9.2	1,960	28.2	10
Iron and steel mills and ferroalloy manufacturing	90	10.6	120	14.1	70	8.2	340	40.0	17
Iron and steel mills and ferroalloy manufacturing	90	10.6	120	14.1	70	8.2	340	40.0	17
Iron and steel mills	80	9.6	120	14.5	70	8.4	340	41.0	17
Electrometallurgical ferroalloy product manufacturing	—	—	—	—	—	—	—	—	6
Steel product manufacturing from purchased steel	140	11.7	110	9.2	120	10.0	360	30.0	10
Iron and steel pipe and tube manufacturing from purchased steel	90	15.5	20	3.4	30	5.2	160	27.6	7
Rolling and drawing of purchased steel	50	7.9	90	14.3	100	15.9	200	31.7	18
Rolled steel shape manufacturing	20	4.1	70	14.3	100	20.4	130	26.5	17
Steel wire drawing	30	21.4	20	14.3	—	—	70	50.0	20

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Alumina and aluminum production and processing	3313	580	70	12.1	90	15.5	110	19.0
Alumina and aluminum production and processing	33131	580	70	12.1	90	15.5	110	19.0
Alumina refining	331311	30	—	—	—	—	—	—
Primary aluminum production	331312	60	—	—	—	—	—	—
Secondary smelting and alloying of aluminum	331314	60	—	—	—	—	20	33.3
Aluminum sheet, plate, and foil manufacturing	331315	130	—	—	—	—	—	—
Aluminum extruded product manufacturing	331316	240	20	8.3	40	16.7	60	25.0
Other aluminum rolling and drawing	331319	60	20	33.3	—	—	20	33.3
Nonferrous metal (except aluminum) production and processing	3314	970	220	22.7	70	7.2	140	14.4
Nonferrous metal (except aluminum) smelting and refining	33141	60	—	—	—	—	—	—
Copper rolling, drawing, extruding, and alloying	33142	500	50	10.0	60	12.0	80	16.0
Copper rolling, drawing, and extruding	331421	340	50	14.7	40	11.8	40	11.8
Copper wire (except mechanical) drawing	331422	140	—	—	20	14.3	40	28.6
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	33149	410	160	39.0	—	—	50	12.2
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	331491	180	20	11.1	—	—	30	16.7
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum) ...	331492	230	140	60.9	—	—	20	8.7
Foundries	3315	3,360	640	19.0	280	8.3	590	17.6
Ferrous metal foundries	33151	2,190	400	18.3	190	8.7	410	18.7
Iron foundries	331511	1,390	240	17.3	110	7.9	260	18.7
Steel investment foundries	331512	300	80	26.7	40	13.3	60	20.0
Steel foundries (except investment)	331513	510	80	15.7	40	7.8	90	17.6
Nonferrous metal foundries	33152	1,170	230	19.7	90	7.7	180	15.4
Aluminum die-casting foundries	331521	420	70	16.7	50	11.9	70	16.7
Aluminum foundries (except die-casting)	331524	500	110	22.0	30	6.0	80	16.0
Copper foundries (except die-casting)	331525	120	40	33.3	—	—	—	—
Other nonferrous foundries (except die-casting)	331528	90	—	—	—	—	20	22.2
Fabricated metal product manufacturing	332	18,040	2,800	15.5	1,920	10.6	2,870	15.9
Forging and stamping	3321	1,540	270	17.5	100	6.5	250	16.2
Forging and stamping	33211	1,540	270	17.5	100	6.5	250	16.2
Iron and steel forging	332111	460	110	23.9	—	—	80	17.4
Nonferrous forging	332112	110	—	—	—	—	20	18.2
Custom roll forming	332114	70	—	—	30	42.9	—	—
Metal stamping	332116	690	120	17.4	60	8.7	110	15.9
Cutlery and handtool manufacturing	3322	640	60	9.4	40	6.2	260	40.6
Cutlery and handtool manufacturing	33221	640	60	9.4	40	6.2	260	40.6
Cutlery and flatware (except precious) manufacturing	332211	60	—	—	—	—	—	—
Hand and edge tool manufacturing	332212	430	20	4.7	—	—	240	55.8
Saw blade and handsaw manufacturing	332213	80	20	25.0	—	—	—	—
Architectural and structural metals manufacturing	3323	5,050	880	17.4	490	9.7	800	15.8
Plate work and fabricated structural product manufacturing	33231	2,600	410	15.8	240	9.2	400	15.4
Prefabricated metal building and component manufacturing	332311	470	30	6.4	40	8.5	70	14.9

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Alumina and aluminum production and processing	50	8.6	40	6.9	30	5.2	190	32.8	7
Alumina and aluminum production and processing	50	8.6	40	6.9	30	5.2	190	32.8	7
Alumina refining	—	—	—	—	—	—	20	66.7	35
Primary aluminum production	—	—	—	—	—	—	40	66.7	75
Secondary smelting and alloying of aluminum	—	—	—	—	—	—	—	—	5
Aluminum sheet, plate, and foil manufacturing	—	—	—	—	—	—	40	30.8	12
Aluminum extruded product manufacturing	30	12.5	—	—	—	—	70	29.2	5
Other aluminum rolling and drawing	—	—	—	—	—	—	—	—	4
Nonferrous metal (except aluminum) production and processing	50	5.2	80	8.2	50	5.2	360	37.1	11
Nonferrous metal (except aluminum) smelting and refining	—	—	—	—	—	—	20	33.3	10
Copper rolling, drawing, extruding, and alloying	30	6.0	40	8.0	30	6.0	210	42.0	14
Copper rolling, drawing, and extruding	—	—	30	8.8	30	8.8	140	41.2	21
Copper wire (except mechanical) drawing	20	14.3	—	—	—	—	60	42.9	9
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	—	—	30	7.3	—	—	130	31.7	5
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	—	—	30	16.7	—	—	80	44.4	20
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum) ...	—	—	—	—	—	—	50	21.7	1
Foundries	470	14.0	310	9.2	370	11.0	700	20.8	8
Ferrous metal foundries	290	13.2	170	7.8	240	11.0	480	21.9	7
Iron foundries	190	13.7	120	8.6	180	12.9	280	20.1	8
Steel investment foundries	40	13.3	20	6.7	—	—	50	16.7	4
Steel foundries (except investment)	60	11.8	30	5.9	50	9.8	150	29.4	10
Nonferrous metal foundries	180	15.4	140	12.0	130	11.1	220	18.8	9
Aluminum die-casting foundries	50	11.9	50	11.9	50	11.9	80	19.0	7
Aluminum foundries (except die-casting)	70	14.0	40	8.0	70	14.0	90	18.0	10
Copper foundries (except die-casting)	—	—	—	—	—	—	30	25.0	9
Other nonferrous foundries (except die-casting)	30	33.3	—	—	—	—	—	—	6
Fabricated metal product manufacturing	2,350	13.0	2,370	13.1	1,130	6.3	4,590	25.4	8
Forging and stamping	180	11.7	240	15.6	70	4.5	420	27.3	10
Forging and stamping	180	11.7	240	15.6	70	4.5	420	27.3	10
Iron and steel forging	80	17.4	40	8.7	30	6.5	120	26.1	9
Nonferrous forging	—	—	—	—	—	—	30	27.3	13
Custom roll forming	—	—	—	—	—	—	20	28.6	4
Metal stamping	60	8.7	120	17.4	20	2.9	200	29.0	10
Cutlery and handtool manufacturing	40	6.2	70	10.9	30	4.7	130	20.3	5
Cutlery and handtool manufacturing	40	6.2	70	10.9	30	4.7	130	20.3	5
Cutlery and flatware (except precious) manufacturing	—	—	—	—	—	—	20	33.3	19
Hand and edge tool manufacturing	30	7.0	20	4.7	20	4.7	80	18.6	5
Saw blade and handsaw manufacturing	—	—	—	—	—	—	—	—	3
Architectural and structural metals manufacturing	520	10.3	610	12.1	320	6.3	1,420	28.1	9
Plate work and fabricated structural product manufacturing	280	10.8	300	11.5	120	4.6	860	33.1	10
Prefabricated metal building and component manufacturing	50	10.6	40	8.5	40	8.5	190	40.4	18

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Fabricated structural metal manufacturing	332312	1,360	230	16.9	140	10.3	250	18.4
Plate work manufacturing	332313	770	150	19.5	50	6.5	80	10.4
Ornamental and architectural metal products manufacturing	33232	2,450	470	19.2	250	10.2	410	16.7
Metal window and door manufacturing	332321	570	60	10.5	50	8.8	100	17.5
Sheet metal work manufacturing	332322	1,170	220	18.8	100	8.5	210	17.9
Ornamental and architectural metal work manufacturing	332323	710	190	26.8	100	14.1	100	14.1
Boiler, tank, and shipping container manufacturing	3324	1,460	250	17.1	190	13.0	170	11.6
Metal tank (heavy gauge) manufacturing	33242	630	110	17.5	100	15.9	40	6.3
Metal can, box, and other metal container (light gauge) manufacturing	33243	600	90	15.0	90	15.0	110	18.3
Metal can manufacturing	332431	200	30	15.0	20	10.0	40	20.0
Other metal container manufacturing	332439	400	50	12.5	80	20.0	60	15.0
Hardware manufacturing	3325	260	20	7.7	50	19.2	40	15.4
Spring and wire product manufacturing	3326	510	90	17.6	60	11.8	60	11.8
Spring and wire product manufacturing	33261	510	90	17.6	60	11.8	60	11.8
Spring (light gauge) manufacturing	332612	80	—	—	30	37.5	—	—
Other fabricated wire product manufacturing	332618	370	90	24.3	30	8.1	50	13.5
Machine shops; turned product; and screw, nut, and bolt manufacturing	3327	4,360	590	13.5	560	12.8	590	13.5
Machine shops	33271	3,190	490	15.4	460	14.4	490	15.4
Turned product and screw, nut, and bolt manufacturing	33272	1,170	110	9.4	110	9.4	100	8.5
Precision turned product manufacturing	332721	830	60	7.2	70	8.4	60	7.2
Bolt, nut, screw, rivet, and washer manufacturing	332722	340	50	14.7	40	11.8	40	11.8
Coating, engraving, heat treating, and allied activities	3328	1,650	230	13.9	170	10.3	280	17.0
Coating, engraving, heat treating, and allied activities	33281	1,650	230	13.9	170	10.3	280	17.0
Metal heat treating	332811	260	40	15.4	—	—	50	19.2
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	332812	640	70	10.9	50	7.8	120	18.8
Electroplating, plating, polishing, anodizing, and coloring	332813	750	120	16.0	110	14.7	100	13.3
Other fabricated metal product manufacturing	3329	2,580	400	15.5	250	9.7	410	15.9
Metal valve manufacturing	33291	690	110	15.9	70	10.1	100	14.5
Industrial valve manufacturing	332911	180	20	11.1	20	11.1	20	11.1
Fluid power valve and hose fitting manufacturing	332912	350	60	17.1	30	8.6	50	14.3
Plumbing fixture fitting and trim manufacturing	332913	40	—	—	—	—	—	—
Other metal valve and pipe fitting manufacturing	332919	130	20	15.4	20	15.4	20	15.4
All other fabricated metal product manufacturing	33299	1,890	290	15.3	180	9.5	310	16.4
Ball and roller bearing manufacturing	332991	250	30	12.0	20	8.0	30	12.0
Small arms ammunition manufacturing	332992	100	—	—	—	—	20	20.0
Ammunition (except small arms) manufacturing	332993	30	—	—	—	—	—	—
Small arms manufacturing	332994	160	—	—	—	—	50	31.2
Fabricated pipe and pipe fitting manufacturing	332996	320	50	15.6	40	12.5	40	12.5
Enameled iron and metal sanitary ware manufacturing	332998	60	—	—	—	—	30	50.0
All other miscellaneous fabricated metal product manufacturing	332999	840	160	19.0	100	11.9	130	15.5

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Fabricated structural metal manufacturing	170	12.5	110	8.1	50	3.7	410	30.1	7
Plate work manufacturing	60	7.8	150	19.5	40	5.2	250	32.5	15
Ornamental and architectural metal products manufacturing	230	9.4	310	12.7	200	8.2	570	23.3	7
Metal window and door manufacturing	70	12.3	50	8.8	30	5.3	210	36.8	10
Sheet metal work manufacturing	80	6.8	200	17.1	120	10.3	250	21.4	8
Ornamental and architectural metal work manufacturing	80	11.3	70	9.9	50	7.0	120	16.9	3
Boiler, tank, and shipping container manufacturing	140	9.6	230	15.8	60	4.1	420	28.8	9
Metal tank (heavy gauge) manufacturing	50	7.9	110	17.5	20	3.2	200	31.7	12
Metal can, box, and other metal container (light gauge) manufacturing	60	10.0	90	15.0	20	3.3	150	25.0	6
Metal can manufacturing	—	—	—	—	20	10.0	70	35.0	9
Other metal container manufacturing	50	12.5	80	20.0	—	—	80	20.0	6
Hardware manufacturing	—	—	80	30.8	—	—	50	19.2	12
Spring and wire product manufacturing	20	3.9	80	15.7	60	11.8	130	25.5	12
Spring and wire product manufacturing	20	3.9	80	15.7	60	11.8	130	25.5	12
Spring (light gauge) manufacturing	—	—	—	—	—	—	—	—	3
Other fabricated wire product manufacturing	20	5.4	60	16.2	30	8.1	90	24.3	10
Machine shops; turned product; and screw, nut, and bolt manufacturing	880	20.2	480	11.0	250	5.7	1,010	23.2	7
Machine shops	420	13.2	390	12.2	200	6.3	750	23.5	7
Turned product and screw, nut, and bolt manufacturing	450	38.5	90	7.7	50	4.3	260	22.2	7
Precision turned product manufacturing	360	43.4	60	7.2	40	4.8	180	21.7	7
Bolt, nut, screw, rivet, and washer manufacturing	100	29.4	30	8.8	—	—	80	23.5	6
Coating, engraving, heat treating, and allied activities	170	10.3	270	16.4	150	9.1	390	23.6	10
Coating, engraving, heat treating, and allied activities	170	10.3	270	16.4	150	9.1	390	23.6	10
Metal heat treating	40	15.4	60	23.1	—	—	50	19.2	7
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	60	9.4	120	18.8	80	12.5	140	21.9	12
Electroplating, plating, polishing, anodizing, and coloring	60	8.0	90	12.0	60	8.0	200	26.7	10
Other fabricated metal product manufacturing	390	15.1	330	12.8	180	7.0	630	24.4	8
Metal valve manufacturing	140	20.3	100	14.5	50	7.2	120	17.4	8
Industrial valve manufacturing	20	11.1	30	16.7	—	—	50	27.8	13
Fluid power valve and hose fitting manufacturing	110	31.4	30	8.6	20	5.7	50	14.3	8
Plumbing fixture fitting and trim manufacturing	—	—	—	—	—	—	20	50.0	27
Other metal valve and pipe fitting manufacturing	—	—	30	23.1	—	—	—	—	5
All other fabricated metal product manufacturing	240	12.7	230	12.2	130	6.9	500	26.5	9
Ball and roller bearing manufacturing	20	8.0	40	16.0	40	16.0	80	32.0	18
Small arms ammunition manufacturing	—	—	20	20.0	—	—	—	—	6
Ammunition (except small arms) manufacturing	—	—	—	—	—	—	20	66.7	49
Small arms manufacturing	30	18.8	20	12.5	—	—	30	18.8	6
Fabricated pipe and pipe fitting manufacturing	—	—	70	21.9	20	6.2	80	25.0	14
Enameled iron and metal sanitary ware manufacturing	—	—	—	—	—	—	—	—	5
All other miscellaneous fabricated metal product manufacturing	110	13.1	80	9.5	30	3.6	240	28.6	7

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Machinery manufacturing ⁷	333	10,860	2,030	18.7	1,150	10.6	1,830	16.9
Agriculture, construction, and mining machinery manufacturing	3331	2,420	440	18.2	330	13.6	330	13.6
Agricultural implement manufacturing	33311	1,140	230	20.2	140	12.3	180	15.8
Farm machinery and equipment manufacturing	333111	1,030	220	21.4	130	12.6	160	15.5
Lawn and garden tractor and home lawn and garden equipment manufacturing	333112	110	—	—	—	—	20	18.2
Construction machinery manufacturing	33312	680	120	17.6	110	16.2	90	13.2
Mining and oil and gas field machinery manufacturing	33313	600	90	15.0	70	11.7	60	10.0
Mining machinery and equipment manufacturing	333131	130	30	23.1	—	—	20	15.4
Oil and gas field machinery and equipment manufacturing	333132	460	50	10.9	60	13.0	40	8.7
Industrial machinery manufacturing ⁷	3332	1,120	200	17.9	50	4.5	230	20.5
Sawmill and woodworking machinery manufacturing ..	33321	70	20	28.6	—	—	30	42.9
Plastics and rubber industry machinery manufacturing ..	33322	260	40	15.4	20	7.7	110	42.3
Other industrial machinery manufacturing ⁷	33329	800	140	17.5	40	5.0	100	12.5
Paper industry machinery manufacturing	333291	90	20	22.2	—	—	20	22.2
Printing machinery and equipment manufacturing ...	333293	120	20	16.7	—	—	—	—
Food product machinery manufacturing	333294	190	40	21.1	20	10.5	20	10.5
Semiconductor machinery manufacturing	333295	50	—	—	—	—	—	—
All other industrial machinery manufacturing ⁷	333298	250	50	20.0	—	—	50	20.0
Commercial and service industry machinery manufacturing	3333	670	50	7.5	110	16.4	110	16.4
Commercial and service industry machinery manufacturing	33331	670	50	7.5	110	16.4	110	16.4
Automatic vending machine manufacturing	333311	50	—	—	—	—	—	—
Commercial laundry, drycleaning, and pressing machine manufacturing	333312	70	—	—	30	42.9	20	28.6
Office machinery manufacturing	333313	30	—	—	—	—	—	—
Optical instrument and lens manufacturing	333314	160	—	—	20	12.5	40	25.0
Photographic and photocopying equipment manufacturing	333315	50	—	—	—	—	—	—
Other commercial and service industry machinery manufacturing	333319	310	20	6.5	60	19.4	30	9.7
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁷	3334	1,290	210	16.3	130	10.1	170	13.2
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁷	33341	1,290	210	16.3	130	10.1	170	13.2
Air purification equipment manufacturing	333411	170	20	11.8	20	11.8	20	11.8
Heating equipment (except warm air furnaces) manufacturing	333414	200	40	20.0	40	20.0	30	15.0
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing ⁷	333415	790	110	13.9	70	8.9	110	13.9
Metalworking machinery manufacturing	3335	2,170	450	20.7	250	11.5	420	19.4
Metalworking machinery manufacturing	33351	2,170	450	20.7	250	11.5	420	19.4
Industrial mold manufacturing	333511	500	160	32.0	80	16.0	50	10.0
Machine tool (metal cutting types) manufacturing	333512	260	110	42.3	—	—	40	15.4
Machine tool (metal forming types) manufacturing ..	333513	220	20	9.1	30	13.6	20	9.1

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Machinery manufacturing ⁷	1,230	11.3	1,320	12.2	770	7.1	2,540	23.4	7
Agriculture, construction, and mining machinery manufacturing	240	9.9	280	11.6	200	8.3	590	24.4	7
Agricultural implement manufacturing	160	14.0	120	10.5	90	7.9	220	19.3	6
Farm machinery and equipment manufacturing	140	13.6	90	8.7	90	8.7	200	19.4	6
Lawn and garden tractor and home lawn and garden equipment manufacturing	20	18.2	20	18.2	—	—	20	18.2	10
Construction machinery manufacturing	50	7.4	80	11.8	60	8.8	170	25.0	7
Mining and oil and gas field machinery manufacturing	30	5.0	90	15.0	50	8.3	210	35.0	15
Mining machinery and equipment manufacturing	20	15.4	—	—	20	15.4	30	23.1	6
Oil and gas field machinery and equipment manufacturing	—	—	80	17.4	40	8.7	180	39.1	15
Industrial machinery manufacturing ⁷	230	20.5	150	13.4	70	6.2	180	16.1	8
Sawmill and woodworking machinery manufacturing	—	—	—	—	—	—	—	—	4
Plastics and rubber industry machinery manufacturing	—	—	40	15.4	—	—	30	11.5	3
Other industrial machinery manufacturing ⁷	210	26.2	110	13.8	60	7.5	150	18.8	8
Paper industry machinery manufacturing	20	22.2	—	—	—	—	20	22.2	8
Printing machinery and equipment manufacturing	—	—	—	—	—	—	70	58.3	32
Food product machinery manufacturing	—	—	50	26.3	—	—	30	15.8	11
Semiconductor machinery manufacturing	—	—	20	40.0	—	—	—	—	14
All other industrial machinery manufacturing ⁷	80	32.0	30	12.0	30	12.0	20	8.0	7
Commercial and service industry machinery manufacturing	110	16.4	80	11.9	40	6.0	180	26.9	9
Commercial and service industry machinery manufacturing	110	16.4	80	11.9	40	6.0	180	26.9	9
Automatic vending machine manufacturing	—	—	—	—	—	—	—	—	6
Commercial laundry, drycleaning, and pressing machine manufacturing	—	—	—	—	—	—	—	—	3
Office machinery manufacturing	—	—	—	—	—	—	20	66.7	38
Optical instrument and lens manufacturing	30	18.8	—	—	—	—	50	31.2	10
Photographic and photocopying equipment manufacturing	—	—	—	—	—	—	20	40.0	14
Other commercial and service industry machinery manufacturing	50	16.1	50	16.1	20	6.5	70	22.6	10
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁷	200	15.5	140	10.9	120	9.3	330	25.6	9
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing ⁷	200	15.5	140	10.9	120	9.3	330	25.6	9
Air purification equipment manufacturing	30	17.6	—	—	20	11.8	50	29.4	8
Heating equipment (except warm air furnaces) manufacturing	20	10.0	20	10.0	30	15.0	30	15.0	4
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing ⁷	140	17.7	90	11.4	50	6.3	230	29.1	9
Metalworking machinery manufacturing	160	7.4	250	11.5	150	6.9	490	22.6	5
Metalworking machinery manufacturing	160	7.4	250	11.5	150	6.9	490	22.6	5
Industrial mold manufacturing	40	8.0	—	—	20	4.0	140	28.0	4
Machine tool (metal cutting types) manufacturing	20	7.7	30	11.5	—	—	50	19.2	3
Machine tool (metal forming types) manufacturing	—	—	50	22.7	40	18.2	40	18.2	13

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Special die and tool, die set, jig, and fixture manufacturing	333514	800	130	16.2	110	13.8	180	22.5
Cutting tool and machine tool accessory manufacturing	333515	270	20	7.4	20	7.4	80	29.6
Other metalworking machinery manufacturing	333518	20	—	—	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	3336	890	130	14.6	80	9.0	130	14.6
Engine, turbine, and power transmission equipment manufacturing	33361	890	130	14.6	80	9.0	130	14.6
Turbine and turbine generator set units manufacturing	333611	200	20	10.0	20	10.0	20	10.0
Speed changer, industrial high-speed drive, and gear manufacturing	333612	230	30	13.0	30	13.0	50	21.7
Mechanical power transmission equipment manufacturing	333613	190	40	21.1	—	—	30	15.8
Other engine equipment manufacturing	333618	270	40	14.8	20	7.4	30	11.1
Other general purpose machinery manufacturing ⁷	3339	2,300	560	24.3	190	8.3	450	19.6
Pump and compressor manufacturing	33391	350	60	17.1	40	11.4	50	14.3
Pump and pumping equipment manufacturing	333911	180	20	11.1	—	—	20	11.1
Air and gas compressor manufacturing	333912	160	40	25.0	30	18.8	30	18.8
Material handling equipment manufacturing	33392	920	350	38.0	30	3.3	110	12.0
Conveyor and conveying equipment manufacturing	333922	480	280	58.3	20	4.2	50	10.4
Overhead traveling crane, hoist, and monorail system manufacturing	333923	170	40	23.5	—	—	30	17.6
Industrial truck, tractor, trailer, and stacker machinery manufacturing	333924	190	20	10.5	—	—	30	15.8
All other general purpose machinery manufacturing ⁷ ..	33399	1,030	150	14.6	110	10.7	290	28.2
Power-driven handtool manufacturing	333991	40	—	—	—	—	—	—
Welding and soldering equipment manufacturing	333992	190	—	—	—	—	60	31.6
Packaging machinery manufacturing	333993	200	—	—	—	—	100	50.0
Industrial process furnace and oven manufacturing ⁷	333994	60	—	—	—	—	20	33.3
Fluid power cylinder and actuator manufacturing	333995	140	50	35.7	—	—	20	14.3
Fluid power pump and motor manufacturing	333996	70	—	—	—	—	—	—
Scale and balance manufacturing ⁷	333997	30	—	—	—	—	—	—
All other miscellaneous general purpose machinery manufacturing ⁷	333999	300	60	20.0	50	16.7	60	20.0
Computer and electronic product manufacturing	334	4,260	690	16.2	600	14.1	700	16.4
Computer and peripheral equipment manufacturing	3341	360	50	13.9	30	8.3	100	27.8
Computer and peripheral equipment manufacturing	33411	360	50	13.9	30	8.3	100	27.8
Electronic computer manufacturing	334111	170	30	17.6	—	—	40	23.5
Computer storage device manufacturing	334112	60	—	—	—	—	—	—
Computer terminal manufacturing	334113	20	—	—	—	—	—	—
Other computer peripheral equipment manufacturing	334119	100	—	—	—	—	50	50.0
Communications equipment manufacturing ⁷	3342	350	40	11.4	20	5.7	90	25.7
Radio and television broadcasting and wireless communications equipment manufacturing ⁷	33422	270	30	11.1	—	—	90	33.3
Other communications equipment manufacturing	33429	60	20	33.3	—	—	—	—
Audio and video equipment manufacturing	3343	80	—	—	—	—	—	—

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Special die and tool, die set, jig, and fixture manufacturing	60	7.5	100	12.5	70	8.8	160	20.0	5
Cutting tool and machine tool accessory manufacturing	30	11.1	50	18.5	20	7.4	50	18.5	7
Other metalworking machinery manufacturing	—	—	—	—	—	—	—	—	6
Engine, turbine, and power transmission equipment manufacturing	80	9.0	140	15.7	50	5.6	280	31.5	13
Engine, turbine, and power transmission equipment manufacturing	80	9.0	140	15.7	50	5.6	280	31.5	13
Turbine and turbine generator set units manufacturing	—	—	30	15.0	—	—	70	35.0	18
Speed changer, industrial high-speed drive, and gear manufacturing	—	—	30	13.0	20	8.7	60	26.1	9
Mechanical power transmission equipment manufacturing	20	10.5	30	15.8	—	—	50	26.3	6
Other engine equipment manufacturing	30	11.1	50	18.5	—	—	100	37.0	14
Other general purpose machinery manufacturing ⁷	210	9.1	280	12.2	130	5.7	490	21.3	5
Pump and compressor manufacturing	50	14.3	40	11.4	20	5.7	100	28.6	8
Pump and pumping equipment manufacturing	40	22.2	30	16.7	—	—	40	22.2	9
Air and gas compressor manufacturing	—	—	—	—	—	—	60	37.5	4
Material handling equipment manufacturing	80	8.7	120	13.0	50	5.4	180	19.6	5
Conveyor and conveying equipment manufacturing	20	4.2	50	10.4	—	—	50	10.4	1
Overhead traveling crane, hoist, and monorail system manufacturing	20	11.8	20	11.8	—	—	40	23.5	8
Industrial truck, tractor, trailer, and stacker machinery manufacturing	30	15.8	50	26.3	20	10.5	30	15.8	11
All other general purpose machinery manufacturing ⁷ ..	80	7.8	120	11.7	70	6.8	210	20.4	5
Power-driven handtool manufacturing	—	—	—	—	—	—	—	—	6
Welding and soldering equipment manufacturing	—	—	30	15.8	20	10.5	50	26.3	12
Packaging machinery manufacturing	—	—	20	10.0	—	—	50	25.0	4
Industrial process furnace and oven manufacturing ⁷	—	—	—	—	—	—	20	33.3	5
Fluid power cylinder and actuator manufacturing	—	—	20	14.3	—	—	20	14.3	3
Fluid power pump and motor manufacturing	—	—	—	—	—	—	20	28.6	9
Scale and balance manufacturing ⁷	—	—	—	—	—	—	—	—	20
All other miscellaneous general purpose machinery manufacturing ⁷	20	6.7	40	13.3	—	—	40	13.3	5
Computer and electronic product manufacturing	390	9.2	470	11.0	220	5.2	1,190	27.9	7
Computer and peripheral equipment manufacturing	30	8.3	40	11.1	—	—	90	25.0	5
Computer and peripheral equipment manufacturing	30	8.3	40	11.1	—	—	90	25.0	5
Electronic computer manufacturing	20	11.8	20	11.8	—	—	40	23.5	7
Computer storage device manufacturing	—	—	—	—	—	—	30	50.0	22
Computer terminal manufacturing	—	—	—	—	—	—	—	—	4
Other computer peripheral equipment manufacturing	—	—	—	—	—	—	20	20.0	5
Communications equipment manufacturing ⁷	30	8.6	20	5.7	30	8.6	120	34.3	10
Radio and television broadcasting and wireless communications equipment manufacturing ⁷	20	7.4	—	—	30	11.1	90	33.3	7
Other communications equipment manufacturing	—	—	—	—	—	—	30	50.0	18
Audio and video equipment manufacturing	—	—	—	—	20	25.0	20	25.0	14

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Semiconductor and other electronic component manufacturing	3344	1,700	350	20.6	130	7.6	250	14.7
Semiconductor and other electronic component manufacturing	33441	1,700	350	20.6	130	7.6	250	14.7
Bare printed circuit board manufacturing	334412	230	20	8.7	—	—	30	13.0
Semiconductor and related device manufacturing	334413	650	130	20.0	50	7.7	80	12.3
Electronic coil, transformer, and other inductor manufacturing	334416	100	—	—	—	—	—	—
Electronic connector manufacturing	334417	120	30	25.0	—	—	40	33.3
Printed circuit assembly (electronic assembly) manufacturing	334418	170	50	29.4	—	—	20	11.8
Other electronic component manufacturing	334419	300	80	26.7	40	13.3	50	16.7
Navigational, measuring, electromedical, and control instruments manufacturing ⁷	3345	1,690	240	14.2	400	23.7	240	14.2
Navigational, measuring, electromedical, and control instruments manufacturing ⁷	33451	1,690	240	14.2	400	23.7	240	14.2
Electromedical and electrotherapeutic apparatus manufacturing	334510	300	40	13.3	20	6.7	80	26.7
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	334511	350	40	11.4	40	11.4	50	14.3
Automatic environmental control manufacturing for residential, commercial, and appliance use	334512	50	—	—	—	—	—	—
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	334513	400	80	20.0	220	55.0	20	5.0
Instrument manufacturing for measuring and testing electricity and electrical signals ⁷	334515	110	20	18.2	—	—	—	—
Analytical laboratory instrument manufacturing	334516	170	30	17.6	70	41.2	30	17.6
Irradiation apparatus manufacturing	334517	40	—	—	—	—	—	—
Other measuring and controlling device manufacturing	334519	110	—	—	30	27.3	20	18.2
Manufacturing and reproducing magnetic and optical media	3346	90	—	—	—	—	20	22.2
Manufacturing and reproducing magnetic and optical media	33461	90	—	—	—	—	20	22.2
Prerecorded compact disc (except software), tape, and record reproducing	334612	80	—	—	—	—	20	25.0
Electrical equipment, appliance, and component manufacturing	335	2,410	440	18.3	200	8.3	340	14.1
Electric lighting equipment manufacturing	3351	350	50	14.3	20	5.7	40	11.4
Lighting fixture manufacturing	33512	260	40	15.4	—	—	40	15.4
Commercial, industrial, and institutional electric lighting fixture manufacturing	335122	180	30	16.7	—	—	—	—
Other lighting equipment manufacturing	335129	50	—	—	—	—	20	40.0
Household appliance manufacturing	3352	320	50	15.6	20	6.2	30	9.4
Small electrical appliance manufacturing	33521	90	20	22.2	—	—	20	22.2
Electric housewares and household fan manufacturing	335211	60	—	—	—	—	20	33.3

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Semiconductor and other electronic component manufacturing	180	10.6	230	13.5	60	3.5	500	29.4	9
Semiconductor and other electronic component manufacturing	180	10.6	230	13.5	60	3.5	500	29.4	9
Bare printed circuit board manufacturing	50	21.7	50	21.7	—	—	60	26.1	9
Semiconductor and related device manufacturing ...	40	6.2	120	18.5	30	4.6	190	29.2	14
Electronic coil, transformer, and other inductor manufacturing	—	—	—	—	—	—	60	60.0	48
Electronic connector manufacturing	—	—	—	—	—	—	40	33.3	4
Printed circuit assembly (electronic assembly) manufacturing	40	23.5	—	—	—	—	40	23.5	6
Other electronic component manufacturing	30	10.0	20	6.7	—	—	70	23.3	4
Navigational, measuring, electromedical, and control instruments manufacturing ⁷	130	7.7	160	9.5	90	5.3	430	25.4	5
Navigational, measuring, electromedical, and control instruments manufacturing ⁷	130	7.7	160	9.5	90	5.3	430	25.4	5
Electromedical and electrotherapeutic apparatus manufacturing	—	—	40	13.3	20	6.7	90	30.0	8
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	40	11.4	40	11.4	20	5.7	130	37.1	12
Automatic environmental control manufacturing for residential, commercial, and appliance use	—	—	—	—	—	—	20	40.0	20
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	—	—	—	—	30	7.5	30	7.5	2
Instrument manufacturing for measuring and testing electricity and electrical signals ⁷	20	18.2	20	18.2	—	—	30	27.3	9
Analytical laboratory instrument manufacturing	—	—	—	—	—	—	30	17.6	2
Irradiation apparatus manufacturing	—	—	—	—	—	—	—	—	9
Other measuring and controlling device manufacturing	—	—	—	—	—	—	50	45.5	5
Manufacturing and reproducing magnetic and optical media	—	—	—	—	—	—	40	44.4	12
Manufacturing and reproducing magnetic and optical media	—	—	—	—	—	—	40	44.4	12
Prerecorded compact disc (except software), tape, and record reproducing	—	—	—	—	—	—	30	37.5	9
Electrical equipment, appliance, and component manufacturing	280	11.6	290	12.0	160	6.6	720	29.9	10
Electric lighting equipment manufacturing	30	8.6	50	14.3	40	11.4	120	34.3	16
Lighting fixture manufacturing	30	11.5	40	15.4	30	11.5	70	26.9	12
Commercial, industrial, and institutional electric lighting fixture manufacturing	20	11.1	30	16.7	20	11.1	60	33.3	14
Other lighting equipment manufacturing	—	—	—	—	—	—	—	—	4
Household appliance manufacturing	40	12.5	30	9.4	30	9.4	120	37.5	18
Small electrical appliance manufacturing	—	—	—	—	—	—	30	33.3	9
Electric housewares and household fan manufacturing	—	—	—	—	—	—	—	—	7

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Major appliance manufacturing	33522	230	40	17.4	—	—	20	8.7
Household cooking appliance manufacturing	335221	90	—	—	—	—	—	—
Other major household appliance manufacturing	335228	70	—	—	—	—	—	—
Electrical equipment manufacturing	3353	870	170	19.5	90	10.3	90	10.3
Electrical equipment manufacturing	33531	870	170	19.5	90	10.3	90	10.3
Power, distribution, and specialty transformer manufacturing	335311	310	90	29.0	20	6.5	30	9.7
Motor and generator manufacturing	335312	290	50	17.2	40	13.8	30	10.3
Switchgear and switchboard apparatus manufacturing	335313	190	20	10.5	—	—	30	15.8
Relay and industrial control manufacturing	335314	90	20	22.2	—	—	—	—
Other electrical equipment and component manufacturing	3359	870	160	18.4	80	9.2	170	19.5
Battery manufacturing	33591	220	60	27.3	30	13.6	30	13.6
Storage battery manufacturing	335911	120	40	33.3	—	—	30	25.0
Primary battery manufacturing	335912	100	20	20.0	20	20.0	—	—
Communication and energy wire and cable manufacturing	33592	140	—	—	—	—	60	42.9
Fiber optic cable manufacturing	335921	50	—	—	—	—	—	—
Other communication and energy wire manufacturing	335929	90	—	—	—	—	50	55.6
Wiring device manufacturing	33593	250	60	24.0	—	—	40	16.0
Current-carrying wiring device manufacturing	335931	170	40	23.5	—	—	30	17.6
Noncurrent-carrying wiring device manufacturing	335932	80	20	25.0	—	—	—	—
All other electrical equipment and component manufacturing	33599	250	40	16.0	30	12.0	40	16.0
Carbon and graphite product manufacturing	335991	80	—	—	—	—	—	—
All other miscellaneous electrical equipment and component manufacturing	335999	170	40	23.5	30	17.6	30	17.6
Transportation equipment manufacturing ⁷	336	15,280	1,690	11.1	1,280	8.4	2,190	14.3
Motor vehicle manufacturing	3361	2,230	140	6.3	140	6.3	250	11.2
Automobile and light duty motor vehicle manufacturing	33611	1,900	90	4.7	70	3.7	210	11.1
Automobile manufacturing	336111	1,440	50	3.5	40	2.8	90	6.2
Light truck and utility vehicle manufacturing	336112	460	40	8.7	20	4.3	120	26.1
Heavy duty truck manufacturing	33612	330	50	15.2	70	21.2	30	9.1
Motor vehicle body and trailer manufacturing	3362	1,930	230	11.9	200	10.4	440	22.8
Motor vehicle body and trailer manufacturing	33621	1,930	230	11.9	200	10.4	440	22.8
Motor vehicle body manufacturing	336211	680	60	8.8	110	16.2	120	17.6
Truck trailer manufacturing	336212	560	90	16.1	40	7.1	190	33.9
Travel trailer and camper manufacturing	336214	510	50	9.8	40	7.8	110	21.6
Motor vehicle parts manufacturing	3363	4,370	610	14.0	430	9.8	730	16.7
Motor vehicle gasoline engine and engine parts manufacturing	33631	610	130	21.3	90	14.8	110	18.0
Carburetor, piston, piston ring, and valve manufacturing	336311	140	—	—	—	—	20	14.3
Gasoline engine and engine parts manufacturing	336312	470	120	25.5	80	17.0	90	19.1
Motor vehicle electrical and electronic equipment manufacturing	33632	410	50	12.2	30	7.3	70	17.1
Vehicular lighting equipment manufacturing	336321	100	—	—	—	—	—	—

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Major appliance manufacturing	20	8.7	20	8.7	20	8.7	100	43.5	21
Household cooking appliance manufacturing	—	—	—	—	—	—	50	55.6	53
Other major household appliance manufacturing	—	—	—	—	—	—	20	28.6	10
Electrical equipment manufacturing	140	16.1	120	13.8	50	5.7	210	24.1	9
Electrical equipment manufacturing	140	16.1	120	13.8	50	5.7	210	24.1	9
Power, distribution, and specialty transformer manufacturing	50	16.1	40	12.9	20	6.5	50	16.1	8
Motor and generator manufacturing	70	24.1	50	17.2	20	6.9	50	17.2	9
Switchgear and switchboard apparatus manufacturing	—	—	30	15.8	—	—	80	42.1	19
Relay and industrial control manufacturing	—	—	—	—	—	—	30	33.3	8
Other electrical equipment and component manufacturing	70	8.0	90	10.3	30	3.4	270	31.0	8
Battery manufacturing	—	—	20	9.1	—	—	70	31.8	5
Storage battery manufacturing	—	—	—	—	—	—	30	25.0	3
Primary battery manufacturing	—	—	—	—	—	—	40	40.0	20
Communication and energy wire and cable manufacturing	—	—	—	—	—	—	50	35.7	4
Fiber optic cable manufacturing	—	—	—	—	—	—	30	60.0	46
Other communication and energy wire manufacturing	—	—	—	—	—	—	—	—	3
Wiring device manufacturing	40	16.0	20	8.0	20	8.0	70	28.0	8
Current-carrying wiring device manufacturing	20	11.8	—	—	—	—	50	29.4	10
Noncurrent-carrying wiring device manufacturing	20	25.0	—	—	—	—	20	25.0	8
All other electrical equipment and component manufacturing	—	—	40	16.0	—	—	80	32.0	10
Carbon and graphite product manufacturing	—	—	20	25.0	—	—	30	37.5	16
All other miscellaneous electrical equipment and component manufacturing	—	—	20	11.8	—	—	50	29.4	5
Transportation equipment manufacturing ⁷	1,690	11.1	1,860	12.2	950	6.2	5,610	36.7	14
Motor vehicle manufacturing	180	8.1	170	7.6	150	6.7	1,210	54.3	36
Automobile and light duty motor vehicle manufacturing	130	6.8	130	6.8	130	6.8	1,140	60.0	42
Automobile manufacturing	100	6.9	80	5.6	120	8.3	950	66.0	56
Light truck and utility vehicle manufacturing	30	6.5	50	10.9	—	—	190	41.3	12
Heavy duty truck manufacturing	50	15.2	40	12.1	20	6.1	70	21.2	6
Motor vehicle body and trailer manufacturing	220	11.4	240	12.4	100	5.2	500	25.9	7
Motor vehicle body and trailer manufacturing	220	11.4	240	12.4	100	5.2	500	25.9	7
Motor vehicle body manufacturing	60	8.8	70	10.3	50	7.4	210	30.9	10
Truck trailer manufacturing	70	12.5	90	16.1	20	3.6	70	12.5	5
Travel trailer and camper manufacturing	40	7.8	60	11.8	20	3.9	180	35.3	11
Motor vehicle parts manufacturing	490	11.2	610	14.0	350	8.0	1,150	26.3	10
Motor vehicle gasoline engine and engine parts manufacturing	60	9.8	90	14.8	40	6.6	80	13.1	4
Carburetor, piston, piston ring, and valve manufacturing	—	—	40	28.6	—	—	30	21.4	12
Gasoline engine and engine parts manufacturing	50	10.6	50	10.6	30	6.4	50	10.6	3
Motor vehicle electrical and electronic equipment manufacturing	70	17.1	40	9.8	40	9.8	120	29.3	9
Vehicular lighting equipment manufacturing	—	—	—	—	—	—	30	30.0	12

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Other motor vehicle electrical and electronic equipment manufacturing	336322	310	30	9.7	30	9.7	50	16.1
Motor vehicle steering and suspension components (except spring) manufacturing	33633	310	—	—	20	6.5	100	32.3
Motor vehicle brake system manufacturing	33634	180	—	—	20	11.1	30	16.7
Motor vehicle transmission and power train parts manufacturing	33635	570	100	17.5	50	8.8	100	17.5
Motor vehicle seating and interior trim manufacturing	33636	350	40	11.4	40	11.4	60	17.1
Motor vehicle metal stamping	33637	700	130	18.6	90	12.9	90	12.9
Other motor vehicle parts manufacturing	33639	1,250	140	11.2	90	7.2	190	15.2
Motor vehicle air-conditioning manufacturing	336391	130	—	—	—	—	20	15.4
All other motor vehicle parts manufacturing	336399	1,120	130	11.6	70	6.2	170	15.2
Aerospace product and parts manufacturing	3364	3,150	250	7.9	180	5.7	360	11.4
Aerospace product and parts manufacturing	33641	3,150	250	7.9	180	5.7	360	11.4
Aircraft manufacturing	336411	1,790	70	3.9	50	2.8	170	9.5
Aircraft engine and engine parts manufacturing	336412	430	50	11.6	40	9.3	50	11.6
Other aircraft parts and auxiliary equipment manufacturing	336413	740	90	12.2	80	10.8	120	16.2
Guided missile and space vehicle manufacturing	336414	110	—	—	—	—	—	—
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	336415	60	—	—	—	—	—	—
Other guided missile and space vehicle parts and auxiliary equipment manufacturing	336419	30	20	66.7	—	—	—	—
Railroad rolling stock manufacturing	3365	220	40	18.2	70	31.8	20	9.1
Ship and boat building ⁷	3366	3,060	410	13.4	240	7.8	320	10.5
Ship and boat building ⁷	33661	3,060	410	13.4	240	7.8	320	10.5
Ship building and repairing	336611	2,640	350	13.3	180	6.8	260	9.8
Boat building ⁷	336612	430	60	14.0	50	11.6	70	16.3
Other transportation equipment manufacturing	3369	310	20	6.5	20	6.5	60	19.4
Other transportation equipment manufacturing	33699	310	20	6.5	20	6.5	60	19.4
Motorcycle, bicycle, and parts manufacturing	336991	140	—	—	—	—	30	21.4
Military armored vehicle, tank, and tank component manufacturing	336992	80	—	—	—	—	—	—
All other transportation equipment manufacturing	336999	90	—	—	—	—	20	22.2
Furniture and related product manufacturing ⁷	337	4,170	620	14.9	470	11.3	730	17.5
Household and institutional furniture and kitchen cabinet manufacturing ⁷	3371	2,670	430	16.1	350	13.1	510	19.1
Wood kitchen cabinet and countertop manufacturing	33711	1,040	150	14.4	180	17.3	190	18.3
Household and institutional furniture manufacturing ⁷	33712	1,630	280	17.2	180	11.0	310	19.0
Upholstered household furniture manufacturing	337121	600	90	15.0	50	8.3	100	16.7
Nonupholstered wood household furniture manufacturing	337122	490	110	22.4	80	16.3	120	24.5
Metal household furniture manufacturing	337124	90	—	—	—	—	—	—
Household furniture (except wood and metal) manufacturing	337125	90	20	22.2	—	—	20	22.2
Institutional furniture manufacturing ⁷	337127	370	70	18.9	30	8.1	60	16.2
Office furniture (including fixtures) manufacturing	3372	1,170	150	12.8	60	5.1	170	14.5
Office furniture (including fixtures) manufacturing	33721	1,170	150	12.8	60	5.1	170	14.5
Wood office furniture manufacturing	337211	150	20	13.3	—	—	40	26.7

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Other motor vehicle electrical and electronic equipment manufacturing	50	16.1	30	9.7	30	9.7	80	25.8	9
Motor vehicle steering and suspension components (except spring) manufacturing	30	9.7	60	19.4	20	6.5	70	22.6	10
Motor vehicle brake system manufacturing	30	16.7	30	16.7	20	11.1	50	27.8	12
Motor vehicle transmission and power train parts manufacturing	20	3.5	60	10.5	30	5.3	210	36.8	14
Motor vehicle seating and interior trim manufacturing	40	11.4	50	14.3	20	5.7	90	25.7	10
Motor vehicle metal stamping	70	10.0	100	14.3	40	5.7	180	25.7	8
Other motor vehicle parts manufacturing	170	13.6	180	14.4	140	11.2	340	27.2	12
Motor vehicle air-conditioning manufacturing	-	-	-	-	-	-	60	46.2	23
All other motor vehicle parts manufacturing	170	15.2	170	15.2	130	11.6	280	25.0	12
Aerospace product and parts manufacturing	400	12.7	450	14.3	170	5.4	1,330	42.2	19
Aerospace product and parts manufacturing	400	12.7	450	14.3	170	5.4	1,330	42.2	19
Aircraft manufacturing	240	13.4	300	16.8	100	5.6	840	46.9	25
Aircraft engine and engine parts manufacturing	60	14.0	40	9.3	20	4.7	180	41.9	15
Other aircraft parts and auxiliary equipment manufacturing	80	10.8	100	13.5	40	5.4	240	32.4	11
Guided missile and space vehicle manufacturing	-	-	-	-	-	-	50	45.5	25
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	-	-	-	-	-	-	-	-	7
Other guided missile and space vehicle parts and auxiliary equipment manufacturing	-	-	-	-	-	-	-	-	1
Railroad rolling stock manufacturing	20	9.1	20	9.1	-	-	50	22.7	3
Ship and boat building ⁷	340	11.1	340	11.1	130	4.2	1,280	41.8	16
Ship and boat building ⁷	340	11.1	340	11.1	130	4.2	1,280	41.8	16
Ship building and repairing	270	10.2	310	11.7	100	3.8	1,170	44.3	17
Boat building ⁷	70	16.3	30	7.0	30	7.0	110	25.6	8
Other transportation equipment manufacturing	40	12.9	40	12.9	40	12.9	90	29.0	12
Other transportation equipment manufacturing	40	12.9	40	12.9	40	12.9	90	29.0	12
Motorcycle, bicycle, and parts manufacturing	20	14.3	20	14.3	20	14.3	50	35.7	17
Military armored vehicle, tank, and tank component manufacturing	-	-	-	-	20	25.0	30	37.5	21
All other transportation equipment manufacturing	-	-	20	22.2	-	-	20	22.2	10
Furniture and related product manufacturing ⁷	380	9.1	620	14.9	280	6.7	1,060	25.4	8
Household and institutional furniture and kitchen cabinet manufacturing ⁷	160	6.0	370	13.9	130	4.9	720	27.0	6
Wood kitchen cabinet and countertop manufacturing ..	50	4.8	90	8.7	60	5.8	320	30.8	5
Household and institutional furniture manufacturing ⁷ ..	110	6.7	290	17.8	70	4.3	400	24.5	7
Upholstered household furniture manufacturing	30	5.0	140	23.3	20	3.3	170	28.3	12
Nonupholstered wood household furniture manufacturing	40	8.2	40	8.2	20	4.1	80	16.3	3
Metal household furniture manufacturing	-	-	40	44.4	-	-	20	22.2	15
Household furniture (except wood and metal) manufacturing	-	-	-	-	-	-	40	44.4	19
Institutional furniture manufacturing ⁷	30	8.1	70	18.9	20	5.4	90	24.3	11
Office furniture (including fixtures) manufacturing	180	15.4	230	19.7	120	10.3	260	22.2	13
Office furniture (including fixtures) manufacturing	180	15.4	230	19.7	120	10.3	260	22.2	13
Wood office furniture manufacturing	-	-	20	13.3	-	-	60	40.0	17

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Custom architectural woodwork and millwork manufacturing	337212	230	—	—	—	—	—	—
Office furniture (except wood) manufacturing	337214	150	20	13.3	—	—	—	—
Showcase, partition, shelving, and locker manufacturing	337215	640	90	14.1	40	6.2	110	17.2
Other furniture related product manufacturing	3379	330	40	12.1	60	18.2	50	15.2
Mattress manufacturing	33791	260	30	11.5	50	19.2	50	19.2
Miscellaneous manufacturing	339	4,610	710	15.4	430	9.3	940	20.4
Medical equipment and supplies manufacturing	3391	1,750	290	16.6	130	7.4	300	17.1
Medical equipment and supplies manufacturing	33911	1,750	290	16.6	130	7.4	300	17.1
Surgical and medical instrument manufacturing	339112	670	100	14.9	40	6.0	90	13.4
Surgical appliance and supplies manufacturing ⁷	339113	570	90	15.8	80	14.0	120	21.1
Dental equipment and supplies manufacturing	339114	110	40	36.4	—	—	—	—
Ophthalmic goods manufacturing	339115	150	20	13.3	—	—	20	13.3
Dental laboratories	339116	260	40	15.4	—	—	70	26.9
Other miscellaneous manufacturing	3399	2,860	420	14.7	290	10.1	640	22.4
Jewelry and silverware manufacturing	33991	300	20	6.7	20	6.7	70	23.3
Jewelry (except costume) manufacturing	339911	200	20	10.0	20	10.0	70	35.0
Jewelers' material and lapidary work manufacturing	339913	20	—	—	—	—	—	—
Sporting and athletic goods manufacturing	33992	270	40	14.8	30	11.1	80	29.6
Doll, toy, and game manufacturing	33993	120	30	25.0	—	—	—	—
Sign manufacturing	33995	770	80	10.4	130	16.9	210	27.3
All other miscellaneous manufacturing	33999	1,280	240	18.8	110	8.6	240	18.8
Gasket, packing, and sealing device manufacturing	339991	280	60	21.4	30	10.7	50	17.9
Musical instrument manufacturing	339992	150	70	46.7	—	—	20	13.3
Fastener, button, needle, and pin manufacturing	339993	70	—	—	—	—	—	—
Burial casket manufacturing	339995	120	—	—	20	16.7	20	16.7
All other miscellaneous manufacturing	339999	600	80	13.3	50	8.3	90	15.0
Service providing		691,210	97,360	14.1	76,640	11.1	127,290	18.4
Trade, transportation, and utilities⁹		278,650	34,240	12.3	26,460	9.5	47,510	17.1
Wholesale trade	42	57,340	7,530	13.1	5,570	9.7	10,150	17.7
Merchant wholesalers, durable goods	423	23,040	3,720	16.1	2,410	10.5	4,130	17.9
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	4231	3,100	490	15.8	270	8.7	620	20.0
Furniture and home furnishing merchant wholesalers	4232	640	60	9.4	80	12.5	120	18.8
Lumber and other construction materials merchant wholesalers	4233	2,520	230	9.1	470	18.7	390	15.5
Professional and commercial equipment and supplies merchant wholesalers	4234	2,620	520	19.8	300	11.5	510	19.5
Metal and mineral (except petroleum) merchant wholesalers	4235	1,840	510	27.7	130	7.1	280	15.2
Electrical goods merchant wholesalers	4236	1,690	300	17.8	120	7.1	490	29.0
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	4237	1,940	220	11.3	100	5.2	300	15.5

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Custom architectural woodwork and millwork manufacturing	20	8.7	120	52.2	30	13.0	30	13.0	19
Office furniture (except wood) manufacturing	20	13.3	40	26.7	—	—	30	20.0	15
Showcase, partition, shelving, and locker manufacturing	130	20.3	50	7.8	70	10.9	150	23.4	7
Other furniture related product manufacturing	40	12.1	—	—	40	12.1	80	24.2	6
Mattress manufacturing	30	11.5	—	—	20	7.7	80	30.8	6
Miscellaneous manufacturing	480	10.4	540	11.7	320	6.9	1,200	26.0	7
Medical equipment and supplies manufacturing	180	10.3	180	10.3	80	4.6	590	33.7	9
Medical equipment and supplies manufacturing	180	10.3	180	10.3	80	4.6	590	33.7	9
Surgical and medical instrument manufacturing	80	11.9	90	13.4	40	6.0	230	34.3	14
Surgical appliance and supplies manufacturing ⁷	70	12.3	50	8.8	30	5.3	120	21.1	5
Dental equipment and supplies manufacturing	—	—	—	—	—	—	30	27.3	7
Ophthalmic goods manufacturing	—	—	30	20.0	—	—	60	40.0	12
Dental laboratories	—	—	—	—	—	—	140	53.8	48
Other miscellaneous manufacturing	300	10.5	360	12.6	230	8.0	620	21.7	6
Jewelry and silverware manufacturing	70	23.3	20	6.7	—	—	80	26.7	6
Jewelry (except costume) manufacturing	30	15.0	20	10.0	—	—	30	15.0	5
Jewelers' material and lapidary work manufacturing	—	—	—	—	—	—	—	—	14
Sporting and athletic goods manufacturing	20	7.4	20	7.4	30	11.1	60	22.2	5
Doll, toy, and game manufacturing	20	16.7	—	—	20	16.7	30	25.0	10
Sign manufacturing	80	10.4	120	15.6	40	5.2	120	15.6	5
All other miscellaneous manufacturing	90	7.0	200	15.6	120	9.4	280	21.9	8
Gasket, packing, and sealing device manufacturing	40	14.3	30	10.7	—	—	60	21.4	5
Musical instrument manufacturing	—	—	—	—	—	—	50	33.3	2
Fastener, button, needle, and pin manufacturing	—	—	—	—	—	—	—	—	5
Burial casket manufacturing	—	—	—	—	—	—	50	41.7	14
All other miscellaneous manufacturing	30	5.0	150	25.0	90	15.0	90	15.0	17
Service providing	84,290	12.2	75,860	11.0	44,350	6.4	185,420	26.8	7
Trade, transportation, and utilities⁹	33,080	11.9	31,690	11.4	19,280	6.9	86,380	31.0	10
Wholesale trade	7,070	12.3	6,500	11.3	4,160	7.3	16,360	28.5	10
Merchant wholesalers, durable goods	2,520	10.9	2,780	12.1	1,690	7.3	5,800	25.2	8
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	700	22.6	320	10.3	130	4.2	560	18.1	6
Furniture and home furnishing merchant wholesalers	40	6.2	70	10.9	140	21.9	140	21.9	13
Lumber and other construction materials merchant wholesalers	220	8.7	340	13.5	60	2.4	810	32.1	9
Professional and commercial equipment and supplies merchant wholesalers	160	6.1	320	12.2	230	8.8	590	22.5	5
Metal and mineral (except petroleum) merchant wholesalers	150	8.2	130	7.1	70	3.8	580	31.5	6
Electrical goods merchant wholesalers	200	11.8	220	13.0	40	2.4	330	19.5	5
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	120	6.2	410	21.1	110	5.7	670	34.5	15

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Machinery, equipment, and supplies merchant wholesalers	4238	5,760	1,030	17.9	690	12.0	820	14.2
Miscellaneous durable goods merchant wholesalers	4239	2,930	360	12.3	240	8.2	590	20.1
Toy and hobby goods and supplies merchant wholesalers	42392	70	30	42.9	—	—	20	28.6
Recyclable material merchant wholesalers	42393	2,130	260	12.2	180	8.5	510	23.9
Jewelry, watch, precious stone, and precious metal merchant wholesalers	42394	40	—	—	—	—	—	—
Other miscellaneous durable goods merchant wholesalers	42399	360	40	11.1	40	11.1	—	—
Merchant wholesalers, nondurable goods	424	29,630	3,560	12.0	2,760	9.3	5,240	17.7
Paper and paper product merchant wholesalers	4241	900	70	7.8	60	6.7	130	14.4
Drugs and druggists' sundries merchant wholesalers	4242	1,250	230	18.4	40	3.2	210	16.8
Apparel, piece goods, and notions merchant wholesalers	4243	840	100	11.9	20	2.4	390	46.4
Grocery and related product merchant wholesalers	4244	15,180	1,450	9.6	1,730	11.4	2,540	16.7
Farm product raw material merchant wholesalers	4245	1,160	120	10.3	180	15.5	390	33.6
Chemical and allied products merchant wholesalers	4246	1,080	120	11.1	30	2.8	140	13.0
Petroleum and petroleum products merchant wholesalers	4247	840	140	16.7	70	8.3	120	14.3
Beer, wine, and distilled alcoholic beverage merchant wholesalers	4248	4,430	660	14.9	370	8.4	820	18.5
Miscellaneous nondurable goods merchant wholesalers	4249	3,950	680	17.2	270	6.8	510	12.9
Wholesale electronic markets and agents and brokers	425	4,660	250	5.4	390	8.4	790	17.0
Retail trade	44-45	127,420	18,780	14.7	14,800	11.6	22,810	17.9
Motor vehicle and parts dealers	441	21,550	2,860	13.3	2,910	13.5	3,900	18.1
Automobile dealers	4411	11,130	1,960	17.6	1,340	12.0	2,090	18.8
New car dealers	44111	10,380	1,870	18.0	1,220	11.8	2,030	19.6
Used car dealers	44112	750	90	12.0	120	16.0	60	8.0
Other motor vehicle dealers	4412	1,150	80	7.0	290	25.2	340	29.6
Recreational vehicle dealers	44121	160	70	43.8	—	—	—	—
Motorcycle, boat, and other motor vehicle dealers	44122	990	—	—	270	27.3	330	33.3
Automotive parts, accessories, and tire stores	4413	9,280	820	8.8	1,280	13.8	1,470	15.8
Automotive parts and accessories stores	44131	5,400	320	5.9	620	11.5	1,180	21.9
Tire dealers	44132	3,880	500	12.9	660	17.0	290	7.5
Furniture and home furnishings stores	442	4,970	720	14.5	490	9.9	1,250	25.2
Furniture stores	4421	2,120	260	12.3	210	9.9	520	24.5
Home furnishings stores	4422	2,850	460	16.1	280	9.8	730	25.6
Floor covering stores	44221	770	60	7.8	70	9.1	130	16.9
Other home furnishings stores	44229	2,080	410	19.7	200	9.6	600	28.8
Electronics and appliance stores	443	1,910	270	14.1	290	15.2	420	22.0
Electronics and appliance stores	4431	1,910	270	14.1	290	15.2	420	22.0
Appliance, television, and other electronics stores	44311	1,490	240	16.1	230	15.4	300	20.1
Computer and software stores	44312	420	30	7.1	70	16.7	120	28.6

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Machinery, equipment, and supplies merchant wholesalers	700	12.2	660	11.5	630	10.9	1,220	21.2	9
Miscellaneous durable goods merchant wholesalers	220	7.5	320	10.9	290	9.9	900	30.7	14
Toy and hobby goods and supplies merchant wholesalers	—	—	—	—	—	—	—	—	3
Recyclable material merchant wholesalers	170	8.0	120	5.6	170	8.0	730	34.3	9
Jewelry, watch, precious stone, and precious metal merchant wholesalers	—	—	—	—	—	—	—	—	10
Other miscellaneous durable goods merchant wholesalers	40	11.1	80	22.2	90	25.0	50	13.9	18
Merchant wholesalers, nondurable goods	3,650	12.3	3,470	11.7	1,760	5.9	9,190	31.0	10
Paper and paper product merchant wholesalers	100	11.1	130	14.4	60	6.7	360	40.0	16
Drugs and druggists' sundries merchant wholesalers	180	14.4	180	14.4	40	3.2	380	30.4	9
Apparel, piece goods, and notions merchant wholesalers	70	8.3	60	7.1	20	2.4	180	21.4	4
Grocery and related product merchant wholesalers	1,880	12.4	1,740	11.5	1,090	7.2	4,760	31.4	10
Farm product raw material merchant wholesalers	110	9.5	110	9.5	—	—	250	21.6	4
Chemical and allied products merchant wholesalers	240	22.2	230	21.3	50	4.6	280	25.9	12
Petroleum and petroleum products merchant wholesalers	120	14.3	220	26.2	30	3.6	150	17.9	10
Beer, wine, and distilled alcoholic beverage merchant wholesalers	520	11.7	570	12.9	260	5.9	1,240	28.0	9
Miscellaneous nondurable goods merchant wholesalers	440	11.1	240	6.1	210	5.3	1,600	40.5	13
Wholesale electronic markets and agents and brokers	910	19.5	250	5.4	710	15.2	1,370	29.4	10
Retail trade	15,000	11.8	14,500	11.4	7,550	5.9	33,970	26.7	7
Motor vehicle and parts dealers	2,980	13.8	2,510	11.6	1,190	5.5	5,200	24.1	7
Automobile dealers	1,440	12.9	1,260	11.3	630	5.7	2,410	21.7	6
New car dealers	1,300	12.5	1,240	11.9	630	6.1	2,090	20.1	6
Used car dealers	140	18.7	—	—	—	—	320	42.7	8
Other motor vehicle dealers	70	6.1	—	—	—	—	310	27.0	5
Recreational vehicle dealers	20	12.5	—	—	—	—	—	—	2
Motorcycle, boat, and other motor vehicle dealers	—	—	—	—	—	—	300	30.3	5
Automotive parts, accessories, and tire stores	1,470	15.8	1,220	13.1	530	5.7	2,480	26.7	8
Automotive parts and accessories stores	720	13.3	610	11.3	380	7.0	1,570	29.1	10
Tire dealers	750	19.3	610	15.7	160	4.1	910	23.5	7
Furniture and home furnishings stores	580	11.7	600	12.1	220	4.4	1,110	22.3	6
Furniture stores	240	11.3	270	12.7	70	3.3	560	26.4	7
Home furnishings stores	340	11.9	330	11.6	150	5.3	550	19.3	5
Floor covering stores	80	10.4	140	18.2	120	15.6	160	20.8	17
Other home furnishings stores	260	12.5	190	9.1	30	1.4	390	18.8	5
Electronics and appliance stores	200	10.5	160	8.4	70	3.7	500	26.2	5
Electronics and appliance stores	200	10.5	160	8.4	70	3.7	500	26.2	5
Appliance, television, and other electronics stores	170	11.4	120	8.1	40	2.7	390	26.2	5
Computer and software stores	30	7.1	50	11.9	20	4.8	110	26.2	5

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Building material and garden equipment and supplies dealers	444	17,150	2,250	13.1	2,050	12.0	3,330	19.4
Building material and supplies dealers	4441	15,370	2,010	13.1	1,920	12.5	2,830	18.4
Home centers	44411	11,320	1,430	12.6	1,500	13.3	2,110	18.6
Hardware stores	44413	1,090	310	28.4	100	9.2	150	13.8
Other building material dealers	44419	2,590	270	10.4	310	12.0	500	19.3
Lawn and garden equipment and supplies stores	4442	1,780	240	13.5	140	7.9	500	28.1
Outdoor power equipment stores	44421	120	—	—	60	50.0	—	—
Nursery, garden center, and farm supply stores	44422	1,660	210	12.7	80	4.8	500	30.1
Food and beverage stores	445	29,290	3,170	10.8	3,030	10.3	5,170	17.7
Grocery stores	4451	27,150	2,960	10.9	2,890	10.6	4,800	17.7
Supermarkets and other grocery (except convenience) stores	44511	26,530	2,940	11.1	2,790	10.5	4,760	17.9
Convenience stores	44512	620	—	—	90	14.5	—	—
Specialty food stores	4452	1,780	170	9.6	70	3.9	330	18.5
Meat markets	44521	470	40	8.5	—	—	130	27.7
Fruit and vegetable markets	44523	370	90	24.3	30	8.1	70	18.9
Other specialty food stores	44529	690	30	4.3	20	2.9	130	18.8
Beer, wine, and liquor stores	4453	370	40	10.8	80	21.6	50	13.5
Health and personal care stores	446	4,270	950	22.2	300	7.0	420	9.8
Health and personal care stores	4461	4,270	950	22.2	300	7.0	420	9.8
Pharmacies and drug stores	44611	3,130	430	13.7	180	5.8	380	12.1
Cosmetics, beauty supplies, and perfume stores	44612	320	—	—	—	—	—	—
Other health and personal care stores	44619	550	360	65.5	—	—	—	—
Gasoline stations	447	4,680	1,500	32.1	690	14.7	700	15.0
Gasoline stations	4471	4,680	1,500	32.1	690	14.7	700	15.0
Gasoline stations with convenience stores	44711	3,800	900	23.7	650	17.1	690	18.2
Other gasoline stations	44719	870	600	69.0	—	—	—	—
Clothing and clothing accessories stores	448	5,580	760	13.6	540	9.7	1,050	18.8
Clothing stores	4481	4,770	650	13.6	450	9.4	850	17.8
Men's clothing stores	44811	540	270	50.0	—	—	—	—
Women's clothing stores	44812	810	—	—	—	—	230	28.4
Children's and infants' clothing stores	44813	510	—	—	—	—	—	—
Family clothing stores	44814	2,250	340	15.1	200	8.9	450	20.0
Other clothing stores	44819	660	—	—	—	—	—	—
Shoe stores	4482	470	110	23.4	—	—	150	31.9
Jewelry, luggage, and leather goods stores	4483	340	—	—	60	17.6	60	17.6
Luggage and leather goods stores	44832	30	—	—	—	—	—	—
Sporting goods, hobby, book, and music stores	451	2,280	260	11.4	310	13.6	370	16.2
Sporting goods, hobby, and musical instrument stores	4511	1,730	220	12.7	140	8.1	320	18.5
Sporting goods stores	45111	1,190	170	14.3	120	10.1	240	20.2
Hobby, toy, and game stores	45112	350	—	—	20	5.7	30	8.6
Sewing, needlework, and piece goods stores	45113	160	—	—	—	—	50	31.2
Book, periodical, and music stores	4512	550	40	7.3	160	29.1	50	9.1

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Building material and garden equipment and supplies dealers	1,940	11.3	2,090	12.2	1,260	7.3	4,230	24.7	7
Building material and supplies dealers	1,780	11.6	1,890	12.3	1,040	6.8	3,900	25.4	7
Home centers	1,350	11.9	1,430	12.6	670	5.9	2,840	25.1	7
Hardware stores	140	12.8	80	7.3	80	7.3	240	22.0	5
Other building material dealers	290	11.2	140	5.4	280	10.8	800	30.9	10
Lawn and garden equipment and supplies stores	160	9.0	200	11.2	220	12.4	330	18.5	8
Outdoor power equipment stores	—	—	—	—	—	—	—	—	2
Nursery, garden center, and farm supply stores	140	8.4	200	12.0	220	13.3	320	19.3	9
Food and beverage stores	3,910	13.3	3,450	11.8	2,170	7.4	8,380	28.6	10
Grocery stores	3,550	13.1	3,330	12.3	2,080	7.7	7,550	27.8	9
Supermarkets and other grocery (except convenience) stores	3,500	13.2	3,320	12.5	2,000	7.5	7,210	27.2	9
Convenience stores	40	6.5	—	—	80	12.9	340	54.8	42
Specialty food stores	360	20.2	100	5.6	40	2.2	710	39.9	10
Meat markets	170	36.2	—	—	—	—	90	19.1	8
Fruit and vegetable markets	50	13.5	50	13.5	—	—	80	21.6	5
Other specialty food stores	140	20.3	40	5.8	20	2.9	290	42.0	15
Beer, wine, and liquor stores	—	—	20	5.4	50	13.5	130	35.1	18
Health and personal care stores	230	5.4	690	16.2	120	2.8	1,560	36.5	14
Health and personal care stores	230	5.4	690	16.2	120	2.8	1,560	36.5	14
Pharmacies and drug stores	190	6.1	490	15.7	110	3.5	1,360	43.5	18
Cosmetics, beauty supplies, and perfume stores	—	—	190	59.4	—	—	60	18.8	15
Other health and personal care stores	—	—	—	—	—	—	90	16.4	1
Gasoline stations	390	8.3	230	4.9	410	8.8	760	16.2	3
Gasoline stations	390	8.3	230	4.9	410	8.8	760	16.2	3
Gasoline stations with convenience stores	370	9.7	230	6.1	330	8.7	640	16.8	4
Other gasoline stations	—	—	—	—	80	9.2	130	14.9	1
Clothing and clothing accessories stores	480	8.6	1,120	20.1	130	2.3	1,500	26.9	9
Clothing stores	410	8.6	960	20.1	130	2.7	1,330	27.9	12
Men's clothing stores	—	—	210	38.9	—	—	—	—	5
Women's clothing stores	220	27.2	220	27.2	—	—	90	11.1	7
Children's and infants' clothing stores	—	—	—	—	—	—	370	72.5	70
Family clothing stores	160	7.1	230	10.2	70	3.1	800	35.6	9
Other clothing stores	—	—	280	42.4	—	—	—	—	5
Shoe stores	—	—	140	29.8	—	—	30	6.4	3
Jewelry, luggage, and leather goods stores	60	17.6	—	—	—	—	140	41.2	7
Luggage and leather goods stores	—	—	20	66.7	—	—	—	—	14
Sporting goods, hobby, book, and music stores	490	21.5	150	6.6	130	5.7	570	25.0	7
Sporting goods, hobby, and musical instrument stores	370	21.4	110	6.4	80	4.6	470	27.2	8
Sporting goods stores	290	24.4	40	3.4	60	5.0	260	21.8	6
Hobby, toy, and game stores	40	11.4	50	14.3	—	—	180	51.4	33
Sewing, needlework, and piece goods stores	40	25.0	20	12.5	—	—	30	18.8	9
Book, periodical, and music stores	120	21.8	40	7.3	40	7.3	100	18.2	6

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Book stores and news dealers	45121	410	40	9.8	20	4.9	50	12.2
General merchandise stores	452	27,120	4,650	17.1	3,300	12.2	5,000	18.4
Department stores	4521	11,650	2,150	18.5	1,290	11.1	1,980	17.0
Other general merchandise stores	4529	15,470	2,500	16.2	2,010	13.0	3,020	19.5
Warehouse clubs and superstores	45291	12,170	2,200	18.1	1,780	14.6	2,430	20.0
All other general merchandise stores	45299	3,300	300	9.1	240	7.3	590	17.9
Miscellaneous store retailers	453	4,570	950	20.8	550	12.0	530	11.6
Office supplies, stationery, and gift stores	4532	920	160	17.4	60	6.5	110	12.0
Office supplies and stationery stores	45321	420	60	14.3	30	7.1	70	16.7
Gift, novelty, and souvenir stores	45322	490	110	22.4	30	6.1	30	6.1
Used merchandise stores	4533	890	110	12.4	40	4.5	210	23.6
Pet and pet supplies stores	45391	820	—	—	100	12.2	90	11.0
Manufactured (mobile) home dealers	45393	910	—	—	—	—	—	—
All other miscellaneous store retailers	45399	690	150	21.7	30	4.3	120	17.4
Nonstore retailers	454	4,040	440	10.9	340	8.4	650	16.1
Mail-order houses	454113	700	70	10.0	110	15.7	110	15.7
Vending machine operators	4542	340	40	11.8	70	20.6	60	17.6
Direct selling establishments	4543	2,450	300	12.2	140	5.7	420	17.1
Fuel dealers	45431	1,960	210	10.7	110	5.6	300	15.3
Other direct selling establishments	45439	490	100	20.4	30	6.1	120	24.5
Transportation and warehousing⁹	48-49	88,230	7,480	8.5	5,640	6.4	13,530	15.3
Air transportation	481	15,750	670	4.3	700	4.4	2,550	16.2
Scheduled air transportation	4811	15,470	650	4.2	680	4.4	2,510	16.2
Scheduled air transportation	48111	15,470	650	4.2	680	4.4	2,510	16.2
Scheduled passenger air transportation	481111	15,330	640	4.2	670	4.4	2,490	16.2
Scheduled freight air transportation	481112	150	—	—	—	—	20	13.3
Nonscheduled air transportation	4812	280	20	7.1	20	7.1	40	14.3
Rail transportation ⁹	482	2,900	220	7.6	110	3.8	350	12.1
Water transportation	483	910	140	15.4	50	5.5	120	13.2
Deep sea, coastal, and great lakes water transportation	4831	460	100	21.7	—	—	50	10.9
Deep sea, coastal, and great lakes water transportation	48311	460	100	21.7	—	—	50	10.9
Deep sea passenger transportation	483112	20	—	—	—	—	—	—
Coastal and great lakes freight transportation	483113	260	—	—	—	—	—	—
Inland water transportation	4832	450	40	8.9	40	8.9	70	15.6
Inland water transportation	48321	450	40	8.9	40	8.9	70	15.6
Inland water freight transportation	483211	390	40	10.3	30	7.7	40	10.3
Inland water passenger transportation	483212	60	—	—	—	—	30	50.0
Truck transportation	484	32,240	2,940	9.1	1,980	6.1	4,850	15.0
General freight trucking	4841	22,500	2,150	9.6	1,410	6.3	3,230	14.4
General freight trucking, local	48411	4,460	330	7.4	370	8.3	740	16.6
General freight trucking, long-distance	48412	18,040	1,830	10.1	1,030	5.7	2,490	13.8

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Book stores and news dealers	120	29.3	40	9.8	40	9.8	90	22.0	10
General merchandise stores	2,900	10.7	2,620	9.7	1,430	5.3	7,210	26.6	6
Department stores	1,280	11.0	1,190	10.2	700	6.0	3,060	26.3	7
Other general merchandise stores	1,620	10.5	1,420	9.2	740	4.8	4,150	26.8	6
Warehouse clubs and superstores	1,290	10.6	1,130	9.3	570	4.7	2,780	22.8	5
All other general merchandise stores	340	10.3	300	9.1	170	5.2	1,370	41.5	16
Miscellaneous store retailers	480	10.5	460	10.1	180	3.9	1,420	31.1	8
Office supplies, stationery, and gift stores	150	16.3	140	15.2	80	8.7	220	23.9	9
Office supplies and stationery stores	90	21.4	30	7.1	60	14.3	80	19.0	6
Gift, novelty, and souvenir stores	60	12.2	120	24.5	20	4.1	130	26.5	15
Used merchandise stores	170	19.1	100	11.2	50	5.6	200	22.5	7
Pet and pet supplies stores	120	14.6	90	11.0	40	4.9	370	45.1	20
Manufactured (mobile) home dealers	—	—	—	—	—	—	290	31.9	2
All other miscellaneous store retailers	30	4.3	100	14.5	—	—	250	36.2	14
Nonstore retailers	430	10.6	430	10.6	240	5.9	1,520	37.6	14
Mail-order houses	80	11.4	150	21.4	20	2.9	160	22.9	9
Vending machine operators	30	8.8	—	—	—	—	110	32.4	5
Direct selling establishments	290	11.8	250	10.2	180	7.3	870	35.5	13
Fuel dealers	260	13.3	220	11.2	120	6.1	740	37.8	15
Other direct selling establishments	30	6.1	30	6.1	60	12.2	130	26.5	8
Transportation and warehousing⁹	10,330	11.7	9,840	11.2	7,080	8.0	34,330	38.9	17
Air transportation	2,240	14.2	2,320	14.7	970	6.2	6,320	40.1	17
Scheduled air transportation	2,200	14.2	2,280	14.7	960	6.2	6,200	40.1	17
Scheduled air transportation	2,200	14.2	2,280	14.7	960	6.2	6,200	40.1	17
Scheduled passenger air transportation	2,160	14.1	2,260	14.7	960	6.3	6,150	40.1	17
Scheduled freight air transportation	30	20.0	20	13.3	—	—	50	33.3	10
Nonscheduled air transportation	50	17.9	40	14.3	—	—	120	42.9	16
Rail transportation ⁹	330	11.4	360	12.4	200	6.9	1,320	45.5	25
Water transportation	70	7.7	120	13.2	60	6.6	360	39.6	17
Deep sea, coastal, and great lakes water transportation	20	4.3	70	15.2	30	6.5	180	39.1	17
Deep sea, coastal, and great lakes water transportation	20	4.3	70	15.2	30	6.5	180	39.1	17
Deep sea passenger transportation	—	—	—	—	—	—	—	—	10
Coastal and great lakes freight transportation	—	—	60	23.1	20	7.7	150	57.7	41
Inland water transportation	50	11.1	50	11.1	30	6.7	180	40.0	17
Inland water transportation	50	11.1	50	11.1	30	6.7	180	40.0	17
Inland water freight transportation	40	10.3	50	12.8	20	5.1	170	43.6	19
Inland water passenger transportation	—	—	—	—	—	—	—	—	5
Truck transportation	3,670	11.4	2,960	9.2	3,290	10.2	12,550	38.9	19
General freight trucking	2,470	11.0	2,220	9.9	2,250	10.0	8,770	39.0	19
General freight trucking, local	460	10.3	410	9.2	350	7.8	1,810	40.6	17
General freight trucking, long-distance	2,010	11.1	1,820	10.1	1,900	10.5	6,960	38.6	19

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Specialized freight trucking	4842	9,740	790	8.1	570	5.9	1,620	16.6
Used household and office goods moving	48421	1,970	160	8.1	170	8.6	690	35.0
Specialized freight (except used goods) trucking, local	48422	4,330	360	8.3	210	4.8	580	13.4
Specialized freight (except used goods) trucking, long-distance	48423	3,440	270	7.8	190	5.5	360	10.5
Transit and ground passenger transportation	485	6,360	650	10.2	630	9.9	1,380	21.7
Urban transit systems	4851	1,110	80	7.2	100	9.0	250	22.5
Interurban and rural bus transportation	4852	510	100	19.6	50	9.8	80	15.7
Taxi and limousine service	4853	1,070	140	13.1	120	11.2	270	25.2
Taxi service	48531	700	80	11.4	100	14.3	210	30.0
Limousine service	48532	370	60	16.2	—	—	60	16.2
School and employee bus transportation	4854	1,980	190	9.6	200	10.1	420	21.2
Charter bus industry	4855	340	30	8.8	20	5.9	70	20.6
Other transit and ground passenger transportation	4859	1,350	120	8.9	140	10.4	290	21.5
Scenic and sightseeing transportation	487	310	40	12.9	40	12.9	30	9.7
Scenic and sightseeing transportation, land	4871	140	—	—	—	—	20	14.3
Scenic and sightseeing transportation, water	4872	170	30	17.6	30	17.6	—	—
Support activities for transportation	488	8,590	810	9.4	600	7.0	1,660	19.3
Support activities for air transportation	4881	1,670	170	10.2	130	7.8	290	17.4
Support activities for rail transportation	4882	280	110	39.3	—	—	20	7.1
Support activities for water transportation	4883	3,260	110	3.4	140	4.3	290	8.9
Port and harbor operations	48831	830	—	—	—	—	80	9.6
Marine cargo handling	48832	1,700	20	1.2	40	2.4	90	5.3
Navigational services to shipping	48833	360	30	8.3	40	11.1	70	19.4
Other support activities for water transportation	48839	360	—	—	60	16.7	60	16.7
Support activities for road transportation	4884	1,350	180	13.3	180	13.3	410	30.4
Motor vehicle towing	48841	1,020	140	13.7	170	16.7	340	33.3
Other support activities for road transportation	48849	330	50	15.2	—	—	70	21.2
Freight transportation arrangement	4885	1,630	120	7.4	120	7.4	460	28.2
Other support activities for transportation	4889	400	110	27.5	—	—	180	45.0
Couriers and messengers	492	9,930	530	5.3	480	4.8	890	9.0
Couriers and express delivery services	4921	8,840	480	5.4	340	3.8	710	8.0
Local messengers and local delivery	4922	1,090	50	4.6	140	12.8	170	15.6
Warehousing and storage	493	10,820	1,470	13.6	1,050	9.7	1,430	13.2
Warehousing and storage	4931	10,820	1,470	13.6	1,050	9.7	1,430	13.2
General warehousing and storage	49311	8,630	1,100	12.7	860	10.0	1,080	12.5
Refrigerated warehousing and storage	49312	1,310	290	22.1	110	8.4	240	18.3
Other warehousing and storage	49319	770	60	7.8	60	7.8	110	14.3
Utilities	22	5,670	460	8.1	450	7.9	1,020	18.0
Utilities	221	5,670	460	8.1	450	7.9	1,020	18.0
Electric power generation, transmission and distribution	2211	3,740	300	8.0	360	9.6	470	12.6
Electric power generation	22111	1,460	140	9.6	70	4.8	200	13.7
Fossil fuel electric power generation	221112	1,000	120	12.0	60	6.0	150	15.0

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Specialized freight trucking	1,200	12.3	730	7.5	1,040	10.7	3,780	38.8	20
Used household and office goods moving	150	7.6	150	7.6	140	7.1	500	25.4	5
Specialized freight (except used goods) trucking, local	780	18.0	350	8.1	450	10.4	1,600	37.0	19
Specialized freight (except used goods) trucking, long-distance	270	7.8	240	7.0	460	13.4	1,670	48.5	29
Transit and ground passenger transportation	820	12.9	720	11.3	370	5.8	1,790	28.1	8
Urban transit systems	170	15.3	170	15.3	80	7.2	260	23.4	8
Interurban and rural bus transportation	100	19.6	30	5.9	30	5.9	120	23.5	7
Taxi and limousine service	110	10.3	120	11.2	80	7.5	230	21.5	6
Taxi service	80	11.4	90	12.9	60	8.6	80	11.4	4
Limousine service	20	5.4	30	8.1	20	5.4	160	43.2	20
School and employee bus transportation	240	12.1	160	8.1	110	5.6	660	33.3	9
Charter bus industry	70	20.6	30	8.8	—	—	120	35.3	10
Other transit and ground passenger transportation	140	10.4	200	14.8	60	4.4	400	29.6	10
Scenic and sightseeing transportation	30	9.7	60	19.4	20	6.5	100	32.3	13
Scenic and sightseeing transportation, land	—	—	30	21.4	—	—	70	50.0	26
Scenic and sightseeing transportation, water	20	11.8	30	17.6	—	—	30	17.6	8
Support activities for transportation	930	10.8	860	10.0	750	8.7	2,990	34.8	14
Support activities for air transportation	200	12.0	230	13.8	90	5.4	550	32.9	12
Support activities for rail transportation	—	—	60	21.4	—	—	80	28.6	13
Support activities for water transportation	230	7.1	360	11.0	340	10.4	1,790	54.9	41
Port and harbor operations	—	—	180	21.7	70	8.4	470	56.6	65
Marine cargo handling	110	6.5	140	8.2	220	12.9	1,080	63.5	52
Navigational services to shipping	30	8.3	40	11.1	40	11.1	120	33.3	11
Other support activities for water transportation	60	16.7	—	—	—	—	120	33.3	8
Support activities for road transportation	120	8.9	50	3.7	190	14.1	200	14.8	5
Motor vehicle towing	90	8.8	—	—	160	15.7	80	7.8	3
Other support activities for road transportation	30	9.1	—	—	40	12.1	120	36.4	14
Freight transportation arrangement	340	20.9	160	9.8	120	7.4	310	19.0	10
Other support activities for transportation	30	7.5	—	—	—	—	50	12.5	3
Couriers and messengers	1,040	10.5	1,220	12.3	630	6.3	5,150	51.9	33
Couriers and express delivery services	840	9.5	830	9.4	610	6.9	5,020	56.8	42
Local messengers and local delivery	190	17.4	390	35.8	—	—	130	11.9	10
Warehousing and storage	1,180	10.9	1,210	11.2	780	7.2	3,700	34.2	12
Warehousing and storage	1,180	10.9	1,210	11.2	780	7.2	3,700	34.2	12
General warehousing and storage	920	10.7	1,060	12.3	620	7.2	2,980	34.5	13
Refrigerated warehousing and storage	190	14.5	80	6.1	90	6.9	300	22.9	6
Other warehousing and storage	70	9.1	70	9.1	30	3.9	380	49.4	24
Utilities	680	12.0	850	15.0	490	8.6	1,720	30.3	13
Utilities	680	12.0	850	15.0	490	8.6	1,720	30.3	13
Electric power generation, transmission and distribution	520	13.9	610	16.3	400	10.7	1,090	29.1	13
Electric power generation	180	12.3	230	15.8	220	15.1	420	28.8	15
Fossil fuel electric power generation	100	10.0	160	16.0	140	14.0	280	28.0	13

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Nuclear electric power generation	221113	50	—	—	—	—	—	—
Electric power transmission, control, and distribution ..	22112	2,280	150	6.6	290	12.7	270	11.8
Natural gas distribution	2212	990	60	6.1	40	4.0	170	17.2
Water, sewage and other systems	2213	940	100	10.6	50	5.3	380	40.4
Water supply and irrigation systems	22131	760	30	3.9	50	6.6	330	43.4
Sewage treatment facilities	22132	170	80	47.1	—	—	40	23.5
Information		14,080	1,350	9.6	1,290	9.2	2,270	16.1
Information	51	14,080	1,350	9.6	1,290	9.2	2,270	16.1
Publishing industries (except Internet)	511	2,960	330	11.1	370	12.5	550	18.6
Newspaper, periodical, book, and directory publishers	5111	2,770	300	10.8	360	13.0	520	18.8
Newspaper publishers	51111	2,060	200	9.7	290	14.1	350	17.0
Periodical publishers	51112	270	20	7.4	—	—	—	—
Book publishers	51113	350	60	17.1	50	14.3	140	40.0
Directory and mailing list publishers	51114	70	20	28.6	—	—	—	—
Other publishers	51119	20	—	—	—	—	—	—
Software publishers	5112	180	30	16.7	—	—	30	16.7
Motion picture and sound recording industries	512	790	150	19.0	60	7.6	150	19.0
Motion picture and video industries	5121	790	150	19.0	60	7.6	150	19.0
Motion picture and video exhibition	51213	370	90	24.3	50	13.5	100	27.0
Broadcasting (except Internet)	515	1,560	170	10.9	170	10.9	290	18.6
Radio and television broadcasting	5151	820	140	17.1	80	9.8	180	22.0
Radio broadcasting	51511	180	20	11.1	—	—	90	50.0
Television broadcasting	51512	640	120	18.8	80	12.5	90	14.1
Cable and other subscription programming	5152	740	30	4.1	80	10.8	120	16.2
Telecommunications ⁷	517	8,200	600	7.3	640	7.8	1,160	14.1
Wired telecommunications carriers ⁷	5171	6,600	430	6.5	500	7.6	1,010	15.3
Wireless telecommunications carriers (except satellite) ..	5172	480	40	8.3	80	16.7	70	14.6
Other telecommunications ⁷	5179	1,120	130	11.6	70	6.2	80	7.1
Data processing, hosting, and related services ⁷	518	350	50	14.3	30	8.6	80	22.9
Data processing, hosting, and related services	5182	350	50	14.3	30	8.6	80	22.9
Other information services ⁷	519	230	60	26.1	—	—	30	13.0
Other information services ⁷	5191	230	60	26.1	—	—	30	13.0
Libraries and archives	51912	120	20	16.7	—	—	30	25.0
Internet publishing and broadcasting and web search portals ¹⁰	51913	70	40	57.1	—	—	—	—
All other information services	51919	30	—	—	—	—	—	—
Financial activities		28,550	3,880	13.6	3,630	12.7	4,670	16.4
Finance and insurance	52	9,840	1,920	19.5	1,380	14.0	1,450	14.7
Monetary authorities - central bank	521	60	—	—	—	—	—	—

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Nuclear electric power generation	—	—	—	—	—	—	20	40.0	27
Electric power transmission, control, and distribution ..	340	14.9	380	16.7	180	7.9	670	29.4	13
Natural gas distribution	100	10.1	160	16.2	80	8.1	380	38.4	16
Water, sewage and other systems	60	6.4	90	9.6	—	—	250	26.6	5
Water supply and irrigation systems	50	6.6	80	10.5	—	—	210	27.6	5
Sewage treatment facilities	—	—	—	—	—	—	30	17.6	4
Information	1,810	12.9	1,480	10.5	1,060	7.5	4,810	34.2	12
Information	1,810	12.9	1,480	10.5	1,060	7.5	4,810	34.2	12
Publishing industries (except Internet)	410	13.9	250	8.4	130	4.4	920	31.1	10
Newspaper, periodical, book, and directory publishers	370	13.4	230	8.3	130	4.7	860	31.0	10
Newspaper publishers	160	7.8	160	7.8	110	5.3	790	38.3	13
Periodical publishers	180	66.7	30	11.1	—	—	20	7.4	10
Book publishers	20	5.7	30	8.6	—	—	50	14.3	4
Directory and mailing list publishers	—	—	20	28.6	—	—	—	—	4
Other publishers	—	—	—	—	—	—	—	—	6
Software publishers	30	16.7	20	11.1	—	—	50	27.8	7
Motion picture and sound recording industries	60	7.6	100	12.7	20	2.5	250	31.6	9
Motion picture and video industries	60	7.6	100	12.7	20	2.5	250	31.6	9
Motion picture and video exhibition	30	8.1	30	8.1	—	—	70	18.9	3
Broadcasting (except Internet)	200	12.8	140	9.0	120	7.7	470	30.1	9
Radio and television broadcasting	90	11.0	70	8.5	100	12.2	150	18.3	6
Radio broadcasting	—	—	20	11.1	—	—	40	22.2	3
Television broadcasting	90	14.1	60	9.4	90	14.1	110	17.2	7
Cable and other subscription programming	110	14.9	70	9.5	20	2.7	320	43.2	13
Telecommunications ⁷	1,000	12.2	940	11.5	770	9.4	3,090	37.7	17
Wired telecommunications carriers ⁷	800	12.1	750	11.4	650	9.8	2,460	37.3	17
Wireless telecommunications carriers (except satellite) ..	60	12.5	60	12.5	20	4.2	160	33.3	10
Other telecommunications ⁷	140	12.5	130	11.6	90	8.0	470	42.0	21
Data processing, hosting, and related services ⁷	80	22.9	40	11.4	20	5.7	50	14.3	6
Data processing, hosting, and related services	80	22.9	40	11.4	20	5.7	50	14.3	6
Other information services ⁷	60	26.1	20	8.7	—	—	40	17.4	6
Other information services ⁷	60	26.1	20	8.7	—	—	40	17.4	6
Libraries and archives	30	25.0	—	—	—	—	20	16.7	6
Internet publishing and broadcasting and web search portals ¹⁰	—	—	—	—	—	—	—	—	1
All other information services	30	100.0	—	—	—	—	—	—	6
Financial activities	3,380	11.8	3,280	11.5	2,090	7.3	7,610	26.7	8
Finance and insurance	1,000	10.2	1,050	10.7	710	7.2	2,320	23.6	6
Monetary authorities - central bank	20	33.3	—	—	—	—	—	—	6

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Credit intermediation and related activities	522	5,910	1,280	21.7	970	16.4	750	12.7
Depository credit intermediation	5221	4,680	1,150	24.6	830	17.7	510	10.9
Savings institutions	52212	620	300	48.4	90	14.5	50	8.1
Credit unions	52213	990	360	36.4	100	10.1	80	8.1
Nondepository credit intermediation	5222	700	90	12.9	110	15.7	60	8.6
Credit card issuing	52221	120	—	—	—	—	—	—
Sales financing	52222	80	—	—	—	—	—	—
Other nondepository credit intermediation	52229	500	80	16.0	100	20.0	50	10.0
Activities related to credit intermediation	5223	530	30	5.7	20	3.8	190	35.8
Mortgage and nonmortgage loan brokers	52231	30	—	—	—	—	20	66.7
Financial transactions processing, reserve, and clearinghouse activities	52232	270	—	—	—	—	170	63.0
Other activities related to credit intermediation	52239	230	20	8.7	—	—	—	—
Securities, commodity contracts, and other financial investments and related activities	523	570	60	10.5	50	8.8	160	28.1
Securities and commodity contracts intermediation and brokerage	5231	180	20	11.1	—	—	40	22.2
Investment banking and securities dealing	52311	90	—	—	—	—	30	33.3
Securities brokerage	52312	80	—	—	—	—	—	—
Other financial investment activities	5239	380	50	13.2	30	7.9	120	31.6
Portfolio management	52392	50	—	—	20	40.0	—	—
Investment advice	52393	170	—	—	—	—	100	58.8
All other financial investment activities	52399	20	—	—	—	—	—	—
Insurance carriers and related activities	524	3,200	550	17.2	350	10.9	500	15.6
Insurance carriers	5241	2,340	300	12.8	240	10.3	380	16.2
Direct life, health, and medical insurance carriers	52411	1,050	180	17.1	80	7.6	200	19.0
Direct insurance (except life, health, and medical) carriers	52412	1,220	120	9.8	160	13.1	160	13.1
Reinsurance carriers	52413	70	—	—	—	—	20	28.6
Agencies, brokerages, and other insurance related activities	5242	860	260	30.2	100	11.6	120	14.0
Insurance agencies and brokerages	52421	290	40	13.8	60	20.7	50	17.2
Other insurance related activities	52429	570	220	38.6	40	7.0	70	12.3
Funds, trusts, and other financial vehicles	525	100	20	20.0	20	20.0	30	30.0
Insurance and employee benefit funds	5251	50	—	—	—	—	—	—
Other insurance funds	52519	50	—	—	—	—	—	—
Other investment pools and funds	5259	60	—	—	—	—	20	33.3
Open-end investment funds	52591	20	—	—	—	—	—	—
Real estate and rental and leasing	53	18,710	1,960	10.5	2,250	12.0	3,220	17.2
Real estate ⁷	531	13,640	1,560	11.4	1,550	11.4	2,350	17.2
Lessors of real estate ⁷	5311	6,730	900	13.4	810	12.0	920	13.7
Lessors of residential buildings and dwellings ⁷	53111	5,320	800	15.0	770	14.5	730	13.7
Lessors of nonresidential buildings (except miniwarehouses) ⁷	53112	790	100	12.7	40	5.1	90	11.4

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Credit intermediation and related activities	590	10.0	740	12.5	470	8.0	1,120	19.0	5
Depository credit intermediation	380	8.1	640	13.7	360	7.7	800	17.1	3
Savings institutions	30	4.8	—	—	—	—	120	19.4	2
Credit unions	210	21.2	130	13.1	60	6.1	60	6.1	3
Nondepository credit intermediation	140	20.0	70	10.0	60	8.6	170	24.3	10
Credit card issuing	—	—	20	16.7	—	—	50	41.7	22
Sales financing	20	25.0	20	25.0	—	—	—	—	11
Other nondepository credit intermediation	110	22.0	30	6.0	40	8.0	110	22.0	9
Activities related to credit intermediation	60	11.3	40	7.5	50	9.4	140	26.4	6
Mortgage and nonmortgage loan brokers	—	—	—	—	—	—	—	—	3
Financial transactions processing, reserve, and clearinghouse activities	—	—	20	7.4	20	7.4	30	11.1	5
Other activities related to credit intermediation	40	17.4	—	—	20	8.7	110	47.8	28
Securities, commodity contracts, and other financial investments and related activities	40	7.0	20	3.5	—	—	240	42.1	7
Securities and commodity contracts intermediation and brokerage	30	16.7	—	—	—	—	60	33.3	7
Investment banking and securities dealing	20	22.2	—	—	—	—	40	44.4	7
Securities brokerage	—	—	—	—	—	—	20	25.0	6
Other financial investment activities	—	—	—	—	—	—	180	47.4	5
Portfolio management	—	—	—	—	—	—	20	40.0	4
Investment advice	—	—	—	—	—	—	—	—	4
All other financial investment activities	—	—	—	—	—	—	—	—	5
Insurance carriers and related activities	350	10.9	270	8.4	230	7.2	950	29.7	8
Insurance carriers	300	12.8	240	10.3	200	8.5	680	29.1	10
Direct life, health, and medical insurance carriers	160	15.2	110	10.5	60	5.7	270	25.7	7
Direct insurance (except life, health, and medical) carriers	120	9.8	110	9.0	150	12.3	400	32.8	15
Reinsurance carriers	20	28.6	20	28.6	—	—	—	—	8
Agencies, brokerages, and other insurance related activities	50	5.8	30	3.5	20	2.3	270	31.4	3
Insurance agencies and brokerages	20	6.9	20	6.9	—	—	90	31.0	5
Other insurance related activities	30	5.3	—	—	20	3.5	180	31.6	3
Funds, trusts, and other financial vehicles	—	—	20	20.0	—	—	—	—	4
Insurance and employee benefit funds	—	—	20	40.0	—	—	—	—	3
Other insurance funds	—	—	20	40.0	—	—	—	—	3
Other investment pools and funds	—	—	—	—	—	—	—	—	4
Open-end investment funds	—	—	—	—	—	—	—	—	6
Real estate and rental and leasing	2,380	12.7	2,230	11.9	1,380	7.4	5,280	28.2	9
Real estate ⁷	1,650	12.1	1,770	13.0	1,150	8.4	3,620	26.5	9
Lessors of real estate ⁷	840	12.5	1,020	15.2	530	7.9	1,720	25.6	9
Lessors of residential buildings and dwellings ⁷	800	15.0	610	11.5	500	9.4	1,120	21.1	6
Lessors of nonresidential buildings (except miniwarehouses) ⁷	40	5.1	390	49.4	20	2.5	120	15.2	19

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Lessors of miniwarehouses and self-storage units ⁷	53113	90	—	—	—	—	30	33.3
Offices of real estate agents and brokers	5312	1,160	160	13.8	370	31.9	110	9.5
Activities related to real estate	5313	5,750	500	8.7	360	6.3	1,320	23.0
Real estate property managers	53131	5,470	450	8.2	330	6.0	1,300	23.8
Offices of real estate appraisers	53132	160	40	25.0	20	12.5	20	12.5
Other activities related to real estate	53139	120	—	—	—	—	—	—
Rental and leasing services	532	5,020	400	8.0	690	13.7	860	17.1
Automotive equipment rental and leasing	5321	1,480	170	11.5	330	22.3	240	16.2
Passenger car rental and leasing	53211	880	150	17.0	190	21.6	60	6.8
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	53212	590	—	—	150	25.4	180	30.5
Consumer goods rental	5322	2,120	160	7.5	210	9.9	260	12.3
Consumer electronics and appliances rental	53221	380	—	—	120	31.6	120	31.6
Formal wear and costume rental	53222	50	—	—	20	40.0	—	—
Other consumer goods rental	53229	1,630	140	8.6	80	4.9	130	8.0
General rental centers	5323	340	—	—	—	—	60	17.6
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	53241	860	—	—	80	9.3	250	29.1
Other commercial and industrial machinery and equipment rental and leasing	53249	200	40	20.0	—	—	40	20.0
Lessors of nonfinancial intangible assets (except copyrighted works)	533	40	—	—	—	—	20	50.0
Professional and business services		73,480	12,200	16.6	8,880	12.1	13,790	18.8
Professional, scientific, and technical services	54	18,350	3,770	20.5	2,270	12.4	3,310	18.0
Professional, scientific, and technical services ⁷	541	18,350	3,770	20.5	2,270	12.4	3,310	18.0
Legal services	5411	1,880	240	12.8	440	23.4	250	13.3
Other accounting services	541219	240	30	12.5	30	12.5	60	25.0
Architectural, engineering, and related services	5413	3,260	970	29.8	190	5.8	420	12.9
Architectural services	54131	130	—	—	—	—	—	—
Engineering services	54133	2,240	520	23.2	130	5.8	320	14.3
Testing laboratories	54138	410	80	19.5	30	7.3	40	9.8
Specialized design services	5414	180	50	27.8	—	—	—	—
Computer systems design and related services	5415	1,630	360	22.1	280	17.2	340	20.9
Computer systems design and related services	54151	1,630	360	22.1	280	17.2	340	20.9
Custom computer programming services	541511	540	60	11.1	120	22.2	170	31.5
Computer systems design services	541512	630	180	28.6	30	4.8	130	20.6
Computer facilities management services	541513	280	100	35.7	120	42.9	—	—
Other computer related services	541519	180	30	16.7	—	—	30	16.7
Environmental consulting services	54162	250	—	—	—	—	—	—
Other scientific and technical consulting services	54169	340	60	17.6	—	—	40	11.8
Scientific research and development services	5417	1,540	200	13.0	280	18.2	250	16.2
Advertising and related services	5418	1,210	220	18.2	210	17.4	290	24.0
Marketing research and public opinion polling	54191	80	—	—	—	—	30	37.5
Photographic services	54192	110	30	27.3	—	—	—	—

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Lessors of miniwarehouses and self-storage units ⁷	—	—	—	—	—	—	40	44.4	20
Offices of real estate agents and brokers	240	20.7	40	3.4	—	—	210	18.1	4
Activities related to real estate	570	9.9	720	12.5	610	10.6	1,680	29.2	13
Real estate property managers	490	9.0	710	13.0	600	11.0	1,590	29.1	13
Offices of real estate appraisers	60	37.5	—	—	—	—	20	12.5	7
Other activities related to real estate	—	—	—	—	—	—	80	66.7	93
Rental and leasing services	720	14.3	460	9.2	230	4.6	1,660	33.1	9
Automotive equipment rental and leasing	200	13.5	120	8.1	50	3.4	360	24.3	5
Passenger car rental and leasing	100	11.4	50	5.7	50	5.7	280	31.8	6
Truck, utility trailer, and rv (recreational vehicle) rental and leasing	90	15.3	70	11.9	—	—	80	13.6	3
Consumer goods rental	290	13.7	190	9.0	110	5.2	880	41.5	20
Consumer electronics and appliances rental	—	—	—	—	50	13.2	80	21.1	3
Formal wear and costume rental	—	—	—	—	—	—	—	—	2
Other consumer goods rental	290	17.8	190	11.7	60	3.7	740	45.4	20
General rental centers	30	8.8	30	8.8	—	—	130	38.2	15
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	190	22.1	—	—	—	—	260	30.2	7
Other commercial and industrial machinery and equipment rental and leasing	—	—	—	—	—	—	—	—	7
Lessors of nonfinancial intangible assets (except copyrighted works)	—	—	—	—	—	—	—	—	5
Professional and business services	8,210	11.2	6,730	9.2	4,470	6.1	19,210	26.1	6
Professional, scientific, and technical services	2,010	11.0	1,610	8.8	1,660	9.0	3,720	20.3	5
Professional, scientific, and technical services ⁷	2,010	11.0	1,610	8.8	1,660	9.0	3,720	20.3	5
Legal services	140	7.4	80	4.3	520	27.7	210	11.2	7
Other accounting services	—	—	40	16.7	—	—	60	25.0	5
Architectural, engineering, and related services	460	14.1	280	8.6	160	4.9	780	23.9	6
Architectural services	90	69.2	—	—	—	—	—	—	9
Engineering services	300	13.4	230	10.3	150	6.7	600	26.8	7
Testing laboratories	70	17.1	20	4.9	—	—	160	39.0	8
Specialized design services	—	—	—	—	60	33.3	40	22.2	27
Computer systems design and related services	210	12.9	220	13.5	30	1.8	190	11.7	4
Computer systems design and related services	210	12.9	220	13.5	30	1.8	190	11.7	4
Custom computer programming services	100	18.5	60	11.1	—	—	30	5.6	4
Computer systems design services	90	14.3	70	11.1	—	—	120	19.0	5
Computer facilities management services	—	—	—	—	—	—	—	—	2
Other computer related services	—	—	70	38.9	—	—	20	11.1	13
Environmental consulting services	—	—	110	44.0	—	—	—	—	14
Other scientific and technical consulting services	60	17.6	20	5.9	—	—	120	35.3	9
Scientific research and development services	200	13.0	150	9.7	100	6.5	360	23.4	6
Advertising and related services	170	14.0	80	6.6	40	3.3	210	17.4	4
Marketing research and public opinion polling	—	—	—	—	—	—	50	62.5	32
Photographic services	—	—	—	—	—	—	50	45.5	15

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
All other professional, scientific, and technical services	54199	520	—	—	320	61.5	—	—
Management of companies and enterprises	55	6,800	1,190	17.5	550	8.1	1,510	22.2
Administrative and support and waste management and remediation services	56	48,330	7,250	15.0	6,060	12.5	8,970	18.6
Administrative and support services ⁷	561	41,090	6,030	14.7	4,970	12.1	8,150	19.8
Facilities support services	5612	1,360	220	16.2	170	12.5	250	18.4
Employment services ⁷	5613	4,140	330	8.0	630	15.2	810	19.6
Employment placement agencies and executive search services ⁷	56131	430	—	—	110	25.6	120	27.9
Temporary help services	56132	2,180	190	8.7	190	8.7	380	17.4
Business support services	5614	2,500	520	20.8	240	9.6	450	18.0
Telephone call centers	56142	1,230	260	21.1	140	11.4	250	20.3
Business service centers	56143	270	60	22.2	—	—	60	22.2
Collection agencies	56144	410	140	34.1	60	14.6	50	12.2
Travel arrangement and reservation services	5615	740	140	18.9	80	10.8	80	10.8
Travel agencies	56151	100	—	—	—	—	—	—
Tour operators	56152	90	40	44.4	—	—	—	—
Other travel arrangement and reservation services	56159	550	90	16.4	60	10.9	70	12.7
Investigation and security services	5616	5,670	840	14.8	710	12.5	1,020	18.0
Investigation, guard, and armored car services	56161	4,970	690	13.9	550	11.1	910	18.3
Investigation services	561611	290	—	—	—	—	—	—
Security guards and patrol services	561612	4,040	520	12.9	490	12.1	760	18.8
Armored car services	561613	640	150	23.4	60	9.4	140	21.9
Security systems services	56162	700	150	21.4	160	22.9	110	15.7
Services to buildings and dwellings	5617	22,960	3,530	15.4	2,960	12.9	5,010	21.8
Exterminating and pest control services	56171	1,770	380	21.5	340	19.2	140	7.9
Janitorial services	56172	9,160	1,030	11.2	980	10.7	2,070	22.6
Landscaping services	56173	9,740	1,520	15.6	1,370	14.1	2,110	21.7
Carpet and upholstery cleaning services	56174	960	350	36.5	190	19.8	220	22.9
Other services to buildings and dwellings	56179	1,320	250	18.9	80	6.1	460	34.8
Other support services	5619	1,890	320	16.9	120	6.3	340	18.0
Waste management and remediation services	562	7,240	1,220	16.9	1,090	15.1	810	11.2
Waste collection	5621	3,870	800	20.7	690	17.8	450	11.6
Waste collection	56211	3,870	800	20.7	690	17.8	450	11.6
Solid waste collection	562111	3,460	730	21.1	660	19.1	410	11.8
Hazardous waste collection	562112	130	20	15.4	—	—	30	23.1
Other waste collection	562119	280	50	17.9	—	—	—	—
Waste treatment and disposal	5622	1,710	190	11.1	80	4.7	290	17.0
Waste treatment and disposal	56221	1,710	190	11.1	80	4.7	290	17.0
Hazardous waste treatment and disposal	562211	320	120	37.5	—	—	20	6.2
Solid waste landfill	562212	1,060	50	4.7	60	5.7	230	21.7
Solid waste combustors and incinerators	562213	30	—	—	—	—	—	—
Other nonhazardous waste treatment and disposal	562219	290	—	—	—	—	30	10.3
Remediation and other waste management services	5629	1,670	230	13.8	330	19.8	70	4.2
Remediation services	56291	790	110	13.9	60	7.6	40	5.1

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
All other professional, scientific, and technical services	—	—	—	—	30	5.8	80	15.4	2
Management of companies and enterprises	810	11.9	990	14.6	380	5.6	1,370	20.1	6
Administrative and support and waste management and remediation services	5,390	11.2	4,120	8.5	2,440	5.0	14,110	29.2	7
Administrative and support services ⁷	4,620	11.2	3,420	8.3	2,070	5.0	11,830	28.8	6
Facilities support services	180	13.2	200	14.7	70	5.1	270	19.9	6
Employment services ⁷	650	15.7	590	14.3	130	3.1	1,000	24.2	6
Employment placement agencies and executive search services ⁷	—	—	60	14.0	20	4.7	110	25.6	5
Temporary help services	560	25.7	190	8.7	60	2.8	610	28.0	6
Business support services	310	12.4	200	8.0	110	4.4	660	26.4	6
Telephone call centers	110	8.9	100	8.1	70	5.7	290	23.6	5
Business service centers	20	7.4	20	7.4	20	7.4	90	33.3	10
Collection agencies	30	7.3	—	—	20	4.9	100	24.4	3
Travel arrangement and reservation services	50	6.8	60	8.1	50	6.8	280	37.8	13
Travel agencies	—	—	—	—	—	—	70	70.0	49
Tour operators	—	—	—	—	—	—	—	—	2
Other travel arrangement and reservation services	40	7.3	50	9.1	40	7.3	200	36.4	13
Investigation and security services	620	10.9	530	9.3	290	5.1	1,650	29.1	7
Investigation, guard, and armored car services	560	11.3	460	9.3	260	5.2	1,530	30.8	8
Investigation services	—	—	—	—	—	—	230	79.3	55
Security guards and patrol services	450	11.1	410	10.1	250	6.2	1,170	29.0	8
Armored car services	110	17.2	40	6.2	—	—	140	21.9	5
Security systems services	60	8.6	70	10.0	30	4.3	120	17.1	5
Services to buildings and dwellings	2,210	9.6	1,640	7.1	1,320	5.7	6,290	27.4	5
Exterminating and pest control services	220	12.4	90	5.1	—	—	580	32.8	6
Janitorial services	1,220	13.3	800	8.7	520	5.7	2,540	27.7	7
Landscaping services	650	6.7	700	7.2	710	7.3	2,690	27.6	5
Carpet and upholstery cleaning services	80	8.3	—	—	—	—	60	6.2	2
Other services to buildings and dwellings	50	3.8	—	—	50	3.8	430	32.6	3
Other support services	200	10.6	140	7.4	70	3.7	710	37.6	10
Waste management and remediation services	770	10.6	700	9.7	370	5.1	2,280	31.5	9
Waste collection	310	8.0	360	9.3	140	3.6	1,130	29.2	5
Waste collection	310	8.0	360	9.3	140	3.6	1,130	29.2	5
Solid waste collection	270	7.8	290	8.4	80	2.3	1,010	29.2	5
Hazardous waste collection	—	—	30	23.1	30	23.1	—	—	11
Other waste collection	40	14.3	40	14.3	—	—	110	39.3	14
Waste treatment and disposal	310	18.1	200	11.7	50	2.9	590	34.5	10
Waste treatment and disposal	310	18.1	200	11.7	50	2.9	590	34.5	10
Hazardous waste treatment and disposal	—	—	40	12.5	—	—	120	37.5	13
Solid waste landfill	110	10.4	140	13.2	40	3.8	410	38.7	14
Solid waste combustors and incinerators	—	—	—	—	—	—	20	66.7	33
Other nonhazardous waste treatment and disposal	180	62.1	20	6.9	—	—	40	13.8	6
Remediation and other waste management services	150	9.0	140	8.4	180	10.8	560	33.5	12
Remediation services	90	11.4	90	11.4	30	3.8	390	49.4	30

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Materials recovery facilities	56292	250	80	32.0	30	12.0	—	—
All other waste management services	56299	620	—	—	240	38.7	—	—
Education and health services		182,710	27,690	15.2	22,440	12.3	36,790	20.1
Educational services	61	10,680	1,460	13.7	1,070	10.0	2,050	19.2
Educational services	611	10,680	1,460	13.7	1,070	10.0	2,050	19.2
Elementary and secondary schools	6111	3,660	510	13.9	500	13.7	720	19.7
Junior colleges	6112	100	40	40.0	—	—	—	—
Colleges, universities, and professional schools	6113	4,880	680	13.9	480	9.8	990	20.3
Business schools and computer and management training	6114	120	—	—	—	—	40	33.3
Business and secretarial schools	61141	30	—	—	—	—	—	—
Professional and management development training ..	61143	90	—	—	—	—	40	44.4
Technical and trade schools	6115	270	20	7.4	30	11.1	80	29.6
Fine arts schools	61161	20	—	—	—	—	—	—
All other schools and instruction	61169	250	50	20.0	—	—	50	20.0
Educational support services	6117	280	110	39.3	30	10.7	30	10.7
Health care and social assistance	62	172,030	26,230	15.2	21,370	12.4	34,740	20.2
Ambulatory health care services	621	31,130	4,850	15.6	3,460	11.1	6,000	19.3
Offices of physicians	6211	5,980	1,350	22.6	1,040	17.4	990	16.6
Offices of physicians	62111	5,980	1,350	22.6	1,040	17.4	990	16.6
Offices of physicians (except mental health specialists)	621111	5,870	1,320	22.5	1,030	17.5	970	16.5
Offices of physicians, mental health specialists	621112	120	30	25.0	—	—	20	16.7
Offices of dentists	—	—	670	—	—	—	190	—
Outpatient care centers	6214	4,350	510	11.7	470	10.8	1,480	34.0
Medical and diagnostic laboratories	6215	880	140	15.9	80	9.1	130	14.8
Home health care services	6216	10,440	1,250	12.0	840	8.0	1,760	16.9
Other ambulatory health care services	6219	5,220	580	11.1	800	15.3	1,200	23.0
Ambulance services	62191	4,530	440	9.7	730	16.1	1,050	23.2
All other ambulatory health care services	62199	690	140	20.3	70	10.1	150	21.7
Hospitals	622	58,830	8,270	14.1	6,490	11.0	11,710	19.9
General medical and surgical hospitals	6221	54,470	7,590	13.9	5,990	11.0	10,780	19.8
Psychiatric and substance abuse hospitals	6222	1,890	290	15.3	270	14.3	390	20.6
Specialty (except psychiatric and substance abuse) hospitals	6223	2,470	390	15.8	220	8.9	550	22.3
Nursing and residential care facilities	623	59,540	9,280	15.6	8,830	14.8	12,850	21.6
Nursing care facilities	6231	34,970	5,790	16.6	5,050	14.4	7,810	22.3
Residential mental retardation, mental health and substance abuse facilities	6232	9,470	1,200	12.7	1,400	14.8	1,760	18.6
Community care facilities for the elderly	6233	12,390	1,920	15.5	1,990	16.1	2,760	22.3
Other residential care facilities	6239	2,710	370	13.7	380	14.0	520	19.2
Social assistance	624	22,530	3,830	17.0	2,600	11.5	4,180	18.6

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Materials recovery facilities	—	—	—	—	80	32.0	50	20.0	25
All other waste management services	60	9.7	—	—	80	12.9	130	21.0	3
Education and health services	24,310	13.3	20,710	11.3	10,290	5.6	40,480	22.2	6
Educational services	1,300	12.2	1,650	15.4	530	5.0	2,630	24.6	8
Educational services	1,300	12.2	1,650	15.4	530	5.0	2,630	24.6	8
Elementary and secondary schools	550	15.0	620	16.9	140	3.8	630	17.2	7
Junior colleges	—	—	20	20.0	—	—	—	—	2
Colleges, universities, and professional schools	560	11.5	590	12.1	360	7.4	1,230	25.2	7
Business schools and computer and management training	—	—	—	—	20	16.7	40	33.3	3
Business and secretarial schools	—	—	—	—	—	—	—	—	3
Professional and management development training	—	—	—	—	—	—	30	33.3	3
Technical and trade schools	80	29.6	—	—	—	—	40	14.8	10
Fine arts schools	—	—	—	—	—	—	—	—	4
All other schools and instruction	80	32.0	50	20.0	—	—	20	8.0	8
Educational support services	20	7.1	—	—	—	—	80	28.6	3
Health care and social assistance	23,010	13.4	19,060	11.1	9,760	5.7	37,850	22.0	6
Ambulatory health care services	3,700	11.9	3,470	11.1	1,790	5.8	7,850	25.2	7
Offices of physicians	520	8.7	630	10.5	250	4.2	1,200	20.1	4
Offices of physicians	520	8.7	630	10.5	250	4.2	1,200	20.1	4
Offices of physicians (except mental health specialists)	510	8.7	620	10.6	250	4.3	1,170	19.9	4
Offices of physicians, mental health specialists	—	—	—	—	—	—	30	25.0	5
Offices of dentists	—	—	120	—	380	—	310	—	—
Outpatient care centers	490	11.3	600	13.8	120	2.8	680	15.6	5
Medical and diagnostic laboratories	100	11.4	100	11.4	40	4.5	300	34.1	10
Home health care services	1,660	15.9	1,210	11.6	660	6.3	3,050	29.2	10
Other ambulatory health care services	720	13.8	460	8.8	210	4.0	1,250	23.9	6
Ambulance services	630	13.9	400	8.8	160	3.5	1,110	24.5	6
All other ambulatory health care services	90	13.0	60	8.7	50	7.2	140	20.3	5
Hospitals	8,170	13.9	6,850	11.6	3,940	6.7	13,390	22.8	7
General medical and surgical hospitals	7,560	13.9	6,400	11.7	3,670	6.7	12,490	22.9	7
Psychiatric and substance abuse hospitals	240	12.7	200	10.6	110	5.8	390	20.6	5
Specialty (except psychiatric and substance abuse) hospitals	370	15.0	250	10.1	160	6.5	520	21.1	6
Nursing and residential care facilities	8,030	13.5	6,290	10.6	2,690	4.5	11,570	19.4	5
Nursing care facilities	4,710	13.5	3,370	9.6	1,640	4.7	6,600	18.9	5
Residential mental retardation, mental health and substance abuse facilities	1,480	15.6	1,270	13.4	400	4.2	1,960	20.7	7
Community care facilities for the elderly	1,520	12.3	1,440	11.6	560	4.5	2,210	17.8	5
Other residential care facilities	330	12.2	220	8.1	100	3.7	790	29.2	7
Social assistance	3,110	13.8	2,440	10.8	1,330	5.9	5,040	22.4	7

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Individual and family services	6241	11,260	1,830	16.3	1,110	9.9	2,140	19.0
Child and youth services	62411	1,560	460	29.5	200	12.8	450	28.8
Services for the elderly and persons with disabilities ...	62412	7,410	1,000	13.5	720	9.7	1,130	15.2
Other individual and family services	62419	2,280	360	15.8	190	8.3	560	24.6
Community food and housing, and emergency and other relief services	6242	1,690	260	15.4	80	4.7	330	19.5
Community food services	62421	630	130	20.6	—	—	50	7.9
Community housing services	62422	860	130	15.1	40	4.7	260	30.2
Emergency and other relief services	62423	210	—	—	20	9.5	30	14.3
Vocational rehabilitation services	6243	4,170	740	17.7	520	12.5	670	16.1
Child day care services	6244	5,410	1,010	18.7	880	16.3	1,040	19.2
Leisure and hospitality		86,830	13,930	16.0	10,860	12.5	16,930	19.5
Arts, entertainment, and recreation	71	16,020	2,500	15.6	2,010	12.5	2,670	16.7
Performing arts, spectator sports, and related industries	711	3,920	630	16.1	410	10.5	610	15.6
Performing arts companies	7111	1,030	180	17.5	110	10.7	180	17.5
Racetracks	711212	290	50	17.2	30	10.3	40	13.8
Promoters of performing arts, sports, and similar events	7113	420	50	11.9	40	9.5	80	19.0
Agents and managers for artists, athletes, entertainers, and other public figures	7114	30	—	—	—	—	—	—
Independent artists, writers, and performers	7115	60	—	—	—	—	—	—
Museums, historical sites, and similar institutions	712	1,330	370	27.8	140	10.5	200	15.0
Amusement, gambling, and recreation industries	713	10,770	1,500	13.9	1,450	13.5	1,860	17.3
Amusement parks and arcades	7131	1,280	190	14.8	160	12.5	200	15.6
Amusement and theme parks	71311	1,240	180	14.5	150	12.1	200	16.1
Amusement arcades	71312	40	—	—	—	—	—	—
Gambling industries	7132	2,510	340	13.5	240	9.6	420	16.7
Other amusement and recreation industries	7139	6,980	970	13.9	1,050	15.0	1,240	17.8
Golf courses and country clubs	71391	2,940	450	15.3	330	11.2	570	19.4
Skiing facilities	71392	620	120	19.4	60	9.7	130	21.0
Marinas	71393	900	170	18.9	110	12.2	90	10.0
Fitness and recreational sports centers	71394	1,860	210	11.3	450	24.2	380	20.4
Bowling centers	71395	190	—	—	80	42.1	—	—
All other amusement and recreation industries	71399	470	20	4.3	40	8.5	70	14.9
Accommodation and food services	72	70,810	11,430	16.1	8,850	12.5	14,260	20.1
Accommodation	721	20,830	3,360	16.1	2,250	10.8	4,000	19.2
Traveler accommodation	7211	20,110	3,310	16.5	2,220	11.0	3,540	17.6
Hotels (except casino hotels) and motels	72111	17,160	2,890	16.8	1,810	10.5	2,880	16.8
Casino hotels	72112	2,750	420	15.3	390	14.2	500	18.2
Other traveler accommodation	72119	200	—	—	20	10.0	150	75.0
Rv (recreational vehicle) parks and recreational camps ..	7212	690	50	7.2	30	4.3	450	65.2
Rv (recreational vehicle) parks and recreational camps	72121	690	50	7.2	30	4.3	450	65.2
Rv (recreational vehicle) parks and campgrounds ...	721211	590	—	—	—	—	440	74.6

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Individual and family services	1,560	13.9	1,230	10.9	670	6.0	2,720	24.2	7
Child and youth services	130	8.3	80	5.1	90	5.8	150	9.6	3
Services for the elderly and persons with disabilities ...	1,140	15.4	870	11.7	460	6.2	2,090	28.2	9
Other individual and family services	290	12.7	280	12.3	130	5.7	470	20.6	6
Community food and housing, and emergency and other relief services	410	24.3	250	14.8	170	10.1	190	11.2	7
Community food services	260	41.3	160	25.4	—	—	—	—	7
Community housing services	140	16.3	80	9.3	160	18.6	50	5.8	5
Emergency and other relief services	20	9.5	—	—	—	—	120	57.1	34
Vocational rehabilitation services	750	18.0	440	10.6	200	4.8	870	20.9	7
Child day care services	390	7.2	520	9.6	300	5.5	1,270	23.5	5
Leisure and hospitality	10,770	12.4	9,530	11.0	4,900	5.6	19,910	22.9	6
Arts, entertainment, and recreation	2,220	13.9	1,740	10.9	1,160	7.2	3,720	23.2	7
Performing arts, spectator sports, and related industries	710	18.1	360	9.2	320	8.2	870	22.2	7
Performing arts companies	130	12.6	130	12.6	60	5.8	240	23.3	7
Racetracks	30	10.3	40	13.8	30	10.3	80	27.6	11
Promoters of performing arts, sports, and similar events	50	11.9	50	11.9	50	11.9	100	23.8	7
Agents and managers for artists, athletes, entertainers, and other public figures	—	—	—	—	20	66.7	—	—	12
Independent artists, writers, and performers	—	—	—	—	—	—	—	—	5
Museums, historical sites, and similar institutions	100	7.5	170	12.8	80	6.0	280	21.1	5
Amusement, gambling, and recreation industries	1,410	13.1	1,210	11.2	770	7.1	2,570	23.9	7
Amusement parks and arcades	140	10.9	110	8.6	110	8.6	360	28.1	7
Amusement and theme parks	130	10.5	110	8.9	110	8.9	350	28.2	7
Amusement arcades	—	—	—	—	—	—	—	—	2
Gambling industries	310	12.4	320	12.7	160	6.4	720	28.7	10
Other amusement and recreation industries	960	13.8	770	11.0	500	7.2	1,490	21.3	7
Golf courses and country clubs	460	15.6	340	11.6	140	4.8	650	22.1	7
Skiing facilities	100	16.1	80	12.9	40	6.5	100	16.1	6
Marinas	140	15.6	90	10.0	—	—	250	27.8	7
Fitness and recreational sports centers	190	10.2	180	9.7	170	9.1	280	15.1	4
Bowling centers	20	10.5	—	—	—	—	70	36.8	8
All other amusement and recreation industries	40	8.5	70	14.9	90	19.1	150	31.9	21
Accommodation and food services	8,550	12.1	7,790	11.0	3,740	5.3	16,190	22.9	6
Accommodation	2,450	11.8	2,170	10.4	1,050	5.0	5,540	26.6	7
Traveler accommodation	2,420	12.0	2,130	10.6	1,020	5.1	5,470	27.2	7
Hotels (except casino hotels) and motels	2,010	11.7	1,810	10.5	880	5.1	4,880	28.4	7
Casino hotels	390	14.2	320	11.6	140	5.1	590	21.5	7
Other traveler accommodation	—	—	—	—	—	—	—	—	5
Rv (recreational vehicle) parks and recreational camps ..	40	5.8	30	4.3	—	—	70	10.1	5
Rv (recreational vehicle) parks and recreational camps	40	5.8	30	4.3	—	—	70	10.1	5
Rv (recreational vehicle) parks and campgrounds ...	—	—	—	—	—	—	60	10.2	3

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Recreational and vacation camps (except campgrounds)	721214	100	20	20.0	—	—	—	—
Food services and drinking places	722	49,980	8,070	16.1	6,600	13.2	10,260	20.5
Full-service restaurants	7221	20,630	2,960	14.3	2,620	12.7	4,260	20.6
Limited-service eating places	7222	22,670	4,000	17.6	3,040	13.4	4,380	19.3
Limited-service eating places	72221	22,670	4,000	17.6	3,040	13.4	4,380	19.3
Limited-service restaurants	722211	19,650	3,310	16.8	2,660	13.5	3,680	18.7
Cafeterias, grill buffets, and buffets	722212	580	20	3.4	70	12.1	170	29.3
Snack and nonalcoholic beverage bars	722213	2,440	680	27.9	320	13.1	540	22.1
Special food services	7223	5,580	910	16.3	520	9.3	1,370	24.6
Drinking places (alcoholic beverages)	7224	1,100	200	18.2	410	37.3	250	22.7
Other services		26,910	4,070	15.1	3,080	11.4	5,330	19.8
Other services, except public administration	81	26,910	4,070	15.1	3,080	11.4	5,330	19.8
Repair and maintenance	811	14,120	2,480	17.6	1,490	10.6	2,700	19.1
Automotive repair and maintenance	8111	9,250	1,630	17.6	1,000	10.8	1,660	17.9
Electronic and precision equipment repair and maintenance	8112	560	70	12.5	—	—	70	12.5
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	8113	—	780	-	410	-	450	-
Personal and laundry services	812	7,630	890	11.7	1,090	14.3	1,540	20.2
Death care services	8122	820	80	9.8	—	—	180	22.0
Drycleaning and laundry services	8123	2,850	330	11.6	250	8.8	410	14.4
Drycleaning and laundry services (except coin-operated)	81232	850	120	14.1	60	7.1	80	9.4
Linen and uniform supply	81233	1,930	220	11.4	180	9.3	340	17.6

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Recreational and vacation camps (except campgrounds)	20	20.0	30	30.0	—	—	—	—	8
Food services and drinking places	6,100	12.2	5,620	11.2	2,690	5.4	10,650	21.3	6
Full-service restaurants	2,590	12.6	2,490	12.1	1,270	6.2	4,450	21.6	6
Limited-service eating places	2,930	12.9	2,650	11.7	1,030	4.5	4,640	20.5	5
Limited-service eating places	2,930	12.9	2,650	11.7	1,030	4.5	4,640	20.5	5
Limited-service restaurants	2,720	13.8	2,470	12.6	870	4.4	3,950	20.1	6
Cafeterias, grill buffets, and buffets	40	6.9	40	6.9	20	3.4	220	37.9	9
Snack and nonalcoholic beverage bars	160	6.6	140	5.7	130	5.3	470	19.3	3
Special food services	550	9.9	410	7.3	330	5.9	1,480	26.5	5
Drinking places (alcoholic beverages)	—	—	70	6.4	50	4.5	80	7.3	2
Other services	2,730	10.1	2,450	9.1	2,240	8.3	7,020	26.1	7
Other services, except public administration	2,730	10.1	2,450	9.1	2,240	8.3	7,020	26.1	7
Repair and maintenance	1,340	9.5	920	6.5	1,270	9.0	3,910	27.7	7
Automotive repair and maintenance	870	9.4	390	4.2	900	9.7	2,810	30.4	7
Electronic and precision equipment repair and maintenance	100	17.9	60	10.7	—	—	230	41.1	14
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	360	-	420	-	280	-	520	-	—
Personal and laundry services	640	8.4	940	12.3	780	10.2	1,740	22.8	7
Death care services	40	4.9	250	30.5	50	6.1	210	25.6	14
Drycleaning and laundry services	400	14.0	460	16.1	260	9.1	730	25.6	12
Drycleaning and laundry services (except coin-operated)	100	11.8	130	15.3	130	15.3	240	28.2	14
Linen and uniform supply	270	14.0	320	16.6	130	6.7	470	24.4	9

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	NAICS code ⁴	Total cases	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Linen supply	812331	1,290	140	10.9	110	8.5	190	14.7
Industrial launderers	812332	630	70	11.1	80	12.7	140	22.2
Other personal services	8129	2,080	160	7.7	480	23.1	440	21.2
Pet care (except veterinary) services	81291	700	60	8.6	190	27.1	330	47.1
Parking lots and garages	81293	900	90	10.0	290	32.2	90	10.0
Religious, grantmaking, civic, professional, and similar organizations	813	5,170	690	13.3	500	9.7	1,080	20.9

See footnotes at end of table.

TABLE R65. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Industry ³	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Linen supply	210	16.3	250	19.4	80	6.2	300	23.3	10
Industrial launderers	60	9.5	70	11.1	50	7.9	170	27.0	7
Other personal services	70	3.4	120	5.8	120	5.8	690	33.2	5
Pet care (except veterinary) services	—	—	—	—	—	—	—	—	3
Parking lots and garages	50	5.6	70	7.8	40	4.4	270	30.0	5
Religious, grantmaking, civic, professional, and similar organizations	750	14.5	590	11.4	190	3.7	1,370	26.5	7

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 Totals include data for industries not shown separately.

⁴ *North American Industry Classification System* — United States, 2007.

⁵ Excludes farms with fewer than 11 employees.

⁶ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2007) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁷ Industry scope changed in 2009.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

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

¹⁰ Industry added in 2009.

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.