

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011²

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Total		918,140	128,070	13.9	99,350	10.8	163,110	17.8
Management occupations	11-0000	21,950	3,120	14.2	2,780	12.7	4,990	22.7
Top executives	11-1000	3,870	390	10.1	780	20.2	530	13.7
Chief executives	11-1010	530	60	11.3	50	9.4	200	37.7
Chief executives	11-1011	530	60	11.3	50	9.4	200	37.7
General and operations managers	11-1020	3,340	330	9.9	730	21.9	330	9.9
General and operations managers	11-1021	3,340	330	9.9	730	21.9	330	9.9
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,200	250	20.8	80	6.7	250	20.8
Advertising and promotions managers	11-2010	110	70	63.6	—	—	—	—
Advertising and promotions managers	11-2011	110	70	63.6	—	—	—	—
Marketing and sales managers	11-2020	1,060	170	16.0	80	7.5	240	22.6
Marketing managers	11-2021	230	30	13.0	30	13.0	40	17.4
Sales managers	11-2022	830	150	18.1	40	4.8	210	25.3
Public relations and fundraising managers	11-2030	30	—	—	—	—	—	—
Public relations and fundraising managers	11-2031	30	—	—	—	—	—	—
Operations specialties managers	11-3000	3,590	640	17.8	260	7.2	900	25.1
Administrative services managers	11-3010	1,250	250	20.0	40	3.2	470	37.6
Administrative services managers	11-3011	1,250	250	20.0	40	3.2	470	37.6
Computer and information systems managers	11-3020	210	40	19.0	—	—	70	33.3
Computer and information systems managers	11-3021	210	40	19.0	—	—	70	33.3
Financial managers	11-3030	640	160	25.0	120	18.8	50	7.8
Financial managers	11-3031	640	160	25.0	120	18.8	50	7.8
Industrial production managers	11-3050	220	40	18.2	—	—	50	22.7
Industrial production managers	11-3051	220	40	18.2	—	—	50	22.7
Purchasing managers	11-3060	230	—	—	20	8.7	40	17.4
Purchasing managers	11-3061	230	—	—	20	8.7	40	17.4
Transportation, storage, and distribution managers	11-3070	680	110	16.2	30	4.4	60	8.8
Transportation, storage, and distribution managers	11-3071	680	110	16.2	30	4.4	60	8.8
Compensation and benefits managers	11-3110	40	—	—	—	—	—	—
Compensation and benefits managers	11-3111	40	—	—	—	—	—	—
Human resources managers	11-3120	240	20	8.3	—	—	130	54.2
Human resources managers	11-3121	240	20	8.3	—	—	130	54.2
Training and development managers	11-3130	70	—	—	—	—	—	—
Training and development managers	11-3131	70	—	—	—	—	—	—
Other management occupations	11-9000	13,290	1,830	13.8	1,650	12.4	3,310	24.9
Farmers, ranchers, and other agricultural managers	11-9010	250	20	8.0	—	—	100	40.0
Farmers, ranchers, and other agricultural managers	11-9013	250	20	8.0	—	—	100	40.0
Construction managers	11-9020	900	120	13.3	50	5.6	140	15.6
Construction managers	11-9021	900	120	13.3	50	5.6	140	15.6
Education administrators	11-9030	590	60	10.2	20	3.4	170	28.8
Education administrators, preschool and childcare center/program	11-9031	200	—	—	—	—	50	25.0
Education administrators, elementary and secondary school	11-9032	110	—	—	—	—	20	18.2
Education administrators, postsecondary	11-9033	200	40	20.0	—	—	70	35.0
Education administrators, all other	11-9039	80	—	—	—	—	30	37.5
Architectural and engineering managers	11-9040	50	—	—	—	—	—	—
Architectural and engineering managers	11-9041	50	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Total	108,840	11.9	102,880	11.2	60,210	6.6	255,680	27.8	8
Management occupations	2,340	10.7	2,460	11.2	850	3.9	5,400	24.6	6
Top executives	480	12.4	360	9.3	210	5.4	1,120	28.9	8
Chief executives	40	7.5	50	9.4	30	5.7	90	17.0	5
Chief executives	40	7.5	50	9.4	30	5.7	90	17.0	5
General and operations managers	430	12.9	310	9.3	190	5.7	1,020	30.5	8
General and operations managers	430	12.9	310	9.3	190	5.7	1,020	30.5	8
Advertising, marketing, promotions, public relations, and sales managers	160	13.3	230	19.2	50	4.2	170	14.2	6
Advertising and promotions managers	—	—	—	—	—	—	—	—	1
Advertising and promotions managers	—	—	—	—	—	—	—	—	1
Marketing and sales managers	150	14.2	220	20.8	50	4.7	150	14.2	7
Marketing managers	60	26.1	—	—	—	—	70	30.4	7
Sales managers	80	9.6	220	26.5	50	6.0	80	9.6	8
Public relations and fundraising managers	—	—	—	—	—	—	—	—	6
Public relations and fundraising managers	—	—	—	—	—	—	—	—	6
Operations specialties managers	330	9.2	460	12.8	120	3.3	870	24.2	5
Administrative services managers	110	8.8	130	10.4	20	1.6	230	18.4	4
Administrative services managers	110	8.8	130	10.4	20	1.6	230	18.4	4
Computer and information systems managers	20	9.5	40	19.0	—	—	30	14.3	5
Computer and information systems managers	20	9.5	40	19.0	—	—	30	14.3	5
Financial managers	60	9.4	80	12.5	60	9.4	100	15.6	4
Financial managers	60	9.4	80	12.5	60	9.4	100	15.6	4
Industrial production managers	20	9.1	30	13.6	20	9.1	50	22.7	6
Industrial production managers	20	9.1	30	13.6	20	9.1	50	22.7	6
Purchasing managers	30	13.0	90	39.1	—	—	40	17.4	11
Purchasing managers	30	13.0	90	39.1	—	—	40	17.4	11
Transportation, storage, and distribution managers	60	8.8	60	8.8	—	—	360	52.9	31
Transportation, storage, and distribution managers	60	8.8	60	8.8	—	—	360	52.9	31
Compensation and benefits managers	—	—	—	—	—	—	—	—	3
Compensation and benefits managers	—	—	—	—	—	—	—	—	3
Human resources managers	30	12.5	20	8.3	—	—	40	16.7	5
Human resources managers	30	12.5	20	8.3	—	—	40	16.7	5
Training and development managers	—	—	—	—	—	—	20	28.6	8
Training and development managers	—	—	—	—	—	—	20	28.6	8
Other management occupations	1,370	10.3	1,410	10.6	470	3.5	3,250	24.5	5
Farmers, ranchers, and other agricultural managers	—	—	120	48.0	—	—	—	—	14
Farmers, ranchers, and other agricultural managers	—	—	120	48.0	—	—	—	—	14
Construction managers	110	12.2	100	11.1	30	3.3	350	38.9	14
Construction managers	110	12.2	100	11.1	30	3.3	350	38.9	14
Education administrators	30	5.1	60	10.2	20	3.4	230	39.0	14
Education administrators, preschool and childcare center/program	—	—	—	—	—	—	150	75.0	35
Education administrators, elementary and secondary school	20	18.2	40	36.4	—	—	—	—	7
Education administrators, postsecondary	—	—	20	10.0	20	10.0	30	15.0	4
Education administrators, all other	—	—	—	—	—	—	50	62.5	35
Architectural and engineering managers	30	60.0	—	—	—	—	20	40.0	7
Architectural and engineering managers	30	60.0	—	—	—	—	20	40.0	7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Food service managers	11-9050	2,790	340	12.2	370	13.3	640	22.9
Food service managers	11-9051	2,790	340	12.2	370	13.3	640	22.9
Funeral service managers	11-9060	30	—	—	—	—	30	100.0
Funeral service managers	11-9061	30	—	—	—	—	30	100.0
Lodging managers	11-9080	30	—	—	—	—	—	—
Lodging managers	11-9081	30	—	—	—	—	—	—
Medical and health services managers	11-9110	2,820	530	18.8	360	12.8	610	21.6
Medical and health services managers	11-9111	2,820	530	18.8	360	12.8	610	21.6
Property, real estate, and community association managers	11-9140	1,290	90	7.0	150	11.6	590	45.7
Property, real estate, and community association managers	11-9141	1,290	90	7.0	150	11.6	590	45.7
Social and community service managers	11-9150	370	40	10.8	30	8.1	130	35.1
Social and community service managers	11-9151	370	40	10.8	30	8.1	130	35.1
Emergency management directors	11-9160	20	—	—	—	—	—	—
Emergency management directors	11-9161	20	—	—	—	—	—	—
Miscellaneous managers	11-9190	4,130	620	15.0	640	15.5	900	21.8
Managers, all other	11-9199	4,130	620	15.0	640	15.5	900	21.8
Business and financial operations occupations	13-0000	5,740	820	14.3	630	11.0	970	16.9
Business operations specialists	13-1000	4,050	670	16.5	510	12.6	800	19.8
Buyers and purchasing agents	13-1020	630	90	14.3	70	11.1	100	15.9
Buyers and purchasing agents, farm products	13-1021	20	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	430	60	14.0	30	7.0	80	18.6
Purchasing agents, except wholesale, retail, and farm products	13-1023	170	30	17.6	40	23.5	20	11.8
Claims adjusters, appraisers, examiners, and investigators	13-1030	720	130	18.1	60	8.3	140	19.4
Claims adjusters, examiners, and investigators	13-1031	660	130	19.7	50	7.6	130	19.7
Insurance appraisers, auto damage	13-1032	60	—	—	20	33.3	—	—
Compliance officers	13-1040	210	—	—	—	—	20	9.5
Compliance officers	13-1041	210	—	—	—	—	20	9.5
Cost estimators	13-1050	90	—	—	—	—	40	44.4
Cost estimators	13-1051	90	—	—	—	—	40	44.4
Human resources workers	13-1070	540	140	25.9	40	7.4	150	27.8
Human resources specialists	13-1071	500	130	26.0	40	8.0	130	26.0
Labor relations specialists	13-1075	40	—	—	—	—	20	50.0
Logisticians	13-1080	280	40	14.3	40	14.3	50	17.9
Logisticians	13-1081	280	40	14.3	40	14.3	50	17.9
Management analysts	13-1110	340	50	14.7	40	11.8	50	14.7
Management analysts	13-1111	340	50	14.7	40	11.8	50	14.7
Meeting, convention, and event planners	13-1120	120	20	16.7	30	25.0	20	16.7
Meeting, convention, and event planners	13-1121	120	20	16.7	30	25.0	20	16.7
Fundraisers	13-1130	20	—	—	—	—	—	—
Fundraisers	13-1131	20	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists ..	13-1140	70	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists ..	13-1141	70	—	—	—	—	—	—
Training and development specialists	13-1150	430	30	7.0	120	27.9	130	30.2
Training and development specialists	13-1151	430	30	7.0	120	27.9	130	30.2
Market research analysts and marketing specialists	13-1160	260	60	23.1	20	7.7	70	26.9

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Food service managers	350	12.5	140	5.0	150	5.4	800	28.7	6
Food service managers	350	12.5	140	5.0	150	5.4	800	28.7	6
Funeral service managers	—	—	—	—	—	—	—	—	3
Funeral service managers	—	—	—	—	—	—	—	—	3
Lodging managers	—	—	—	—	—	—	—	—	5
Lodging managers	—	—	—	—	—	—	—	—	5
Medical and health services managers	350	12.4	320	11.3	140	5.0	520	18.4	5
Medical and health services managers	350	12.4	320	11.3	140	5.0	520	18.4	5
Property, real estate, and community association managers	100	7.8	30	2.3	—	—	320	24.8	5
Property, real estate, and community association managers	100	7.8	30	2.3	—	—	320	24.8	5
Social and community service managers	30	8.1	40	10.8	—	—	100	27.0	5
Social and community service managers	30	8.1	40	10.8	—	—	100	27.0	5
Emergency management directors	—	—	—	—	—	—	—	—	4
Emergency management directors	—	—	—	—	—	—	—	—	4
Miscellaneous managers	370	9.0	600	14.5	120	2.9	880	21.3	5
Managers, all other	370	9.0	600	14.5	120	2.9	880	21.3	5
Business and financial operations occupations	530	9.2	640	11.1	300	5.2	1,860	32.4	10
Business operations specialists	430	10.6	390	9.6	230	5.7	1,010	24.9	6
Buyers and purchasing agents	70	11.1	70	11.1	60	9.5	170	27.0	8
Buyers and purchasing agents, farm products	—	—	—	—	—	—	—	—	30
Wholesale and retail buyers, except farm products	40	9.3	60	14.0	30	7.0	140	32.6	12
Purchasing agents, except wholesale, retail, and farm products	30	17.6	—	—	—	—	30	17.6	5
Claims adjusters, appraisers, examiners, and investigators	60	8.3	80	11.1	50	6.9	200	27.8	10
Claims adjusters, examiners, and investigators	40	6.1	70	10.6	50	7.6	190	28.8	10
Insurance appraisers, auto damage	—	—	—	—	—	—	—	—	6
Compliance officers	—	—	—	—	—	—	160	76.2	55
Compliance officers	—	—	—	—	—	—	160	76.2	55
Cost estimators	—	—	—	—	—	—	—	—	5
Cost estimators	—	—	—	—	—	—	—	—	5
Human resources workers	70	13.0	40	7.4	20	3.7	80	14.8	4
Human resources specialists	70	14.0	40	8.0	20	4.0	70	14.0	4
Labor relations specialists	—	—	—	—	—	—	—	—	3
Logisticians	20	7.1	—	—	50	17.9	60	21.4	6
Logisticians	20	7.1	—	—	50	17.9	60	21.4	6
Management analysts	50	14.7	—	—	20	5.9	130	38.2	9
Management analysts	50	14.7	—	—	20	5.9	130	38.2	9
Meeting, convention, and event planners	—	—	20	16.7	—	—	20	16.7	4
Meeting, convention, and event planners	—	—	20	16.7	—	—	20	16.7	4
Fundraisers	—	—	—	—	—	—	—	—	2
Fundraisers	—	—	—	—	—	—	—	—	2
Compensation, benefits, and job analysis specialists ..	—	—	—	—	—	—	30	42.9	14
Compensation, benefits, and job analysis specialists ..	—	—	—	—	—	—	30	42.9	14
Training and development specialists	40	9.3	30	7.0	—	—	60	14.0	4
Training and development specialists	40	9.3	30	7.0	—	—	60	14.0	4
Market research analysts and marketing specialists	40	15.4	40	15.4	—	—	30	11.5	4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Market research analysts and marketing specialists	13-1161	260	60	23.1	20	7.7	70	26.9
Miscellaneous business operations specialists	13-1190	350	100	28.6	60	17.1	30	8.6
Business operations specialists, all other	13-1199	350	100	28.6	60	17.1	30	8.6
Financial specialists	13-2000	1,700	150	8.8	120	7.1	160	9.4
Accountants and auditors	13-2010	940	70	7.4	70	7.4	70	7.4
Accountants and auditors	13-2011	940	70	7.4	70	7.4	70	7.4
Credit analysts	13-2040	20	—	—	—	—	—	—
Credit analysts	13-2041	20	—	—	—	—	—	—
Financial analysts and advisors	13-2050	280	30	10.7	20	7.1	50	17.9
Financial analysts	13-2051	140	20	14.3	—	—	30	21.4
Personal financial advisors	13-2052	90	—	—	—	—	—	—
Insurance underwriters	13-2053	50	—	—	—	—	—	—
Financial examiners	13-2060	30	—	—	—	—	—	—
Financial examiners	13-2061	30	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	200	—	—	—	—	—	—
Credit counselors	13-2071	40	—	—	—	—	—	—
Loan officers	13-2072	160	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	230	20	8.7	30	13.0	30	13.0
Financial specialists, all other	13-2099	230	20	8.7	30	13.0	30	13.0
Computer and mathematical occupations	15-0000	2,330	530	22.7	400	17.2	360	15.5
Computer occupations	15-1100	2,150	510	23.7	400	18.6	310	14.4
Computer and information analysts	15-1120	160	20	12.5	30	18.8	30	18.8
Computer systems analysts	15-1121	130	—	—	20	15.4	20	15.4
Information security analysts	15-1122	30	—	—	—	—	—	—
Software developers and programmers	15-1130	290	100	34.5	90	31.0	60	20.7
Computer programmers	15-1131	40	20	50.0	—	—	—	—
Software developers, applications	15-1132	120	—	—	70	58.3	20	16.7
Software developers, systems software	15-1133	130	70	53.8	—	—	30	23.1
Database and systems administrators and network architects	15-1140	410	180	43.9	50	12.2	60	14.6
Database administrators	15-1141	40	—	—	—	—	—	—
Network and computer systems administrators	15-1142	350	170	48.6	40	11.4	50	14.3
Computer network architects	15-1143	20	—	—	—	—	—	—
Computer support specialists	15-1150	1,120	170	15.2	180	16.1	150	13.4
Computer user support specialists	15-1151	380	20	5.3	120	31.6	70	18.4
Computer network support specialists	15-1152	740	150	20.3	60	8.1	70	9.5
Miscellaneous computer occupations	15-1190	160	40	25.0	50	31.2	20	12.5
Computer occupations, all other	15-1199	160	40	25.0	50	31.2	20	12.5
Mathematical science occupations	15-2000	180	20	11.1	—	—	50	27.8
Operations research analysts	15-2030	110	—	—	—	—	40	36.4
Operations research analysts	15-2031	110	—	—	—	—	40	36.4
Statisticians	15-2040	30	—	—	—	—	—	—
Statisticians	15-2041	30	—	—	—	—	—	—
Miscellaneous mathematical science occupations	15-2090	30	—	—	—	—	—	—
Mathematical science occupations, all other	15-2099	30	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	2,930	690	23.5	220	7.5	430	14.7
Architects, surveyors, and cartographers	17-1000	610	390	63.9	20	3.3	50	8.2
Architects, except naval	17-1010	120	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	70	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	490	390	79.6	—	—	50	10.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Market research analysts and marketing specialists	40	15.4	40	15.4	—	—	30	11.5	4
Miscellaneous business operations specialists	40	11.4	50	14.3	20	5.7	60	17.1	5
Business operations specialists, all other	40	11.4	50	14.3	20	5.7	60	17.1	5
Financial specialists	100	5.9	250	14.7	70	4.1	850	50.0	30
Accountants and auditors	50	5.3	150	16.0	30	3.2	490	52.1	43
Accountants and auditors	50	5.3	150	16.0	30	3.2	490	52.1	43
Credit analysts	—	—	—	—	—	—	—	—	5
Credit analysts	—	—	—	—	—	—	—	—	5
Financial analysts and advisors	20	7.1	40	14.3	—	—	130	46.4	18
Financial analysts	—	—	30	21.4	—	—	40	28.6	14
Personal financial advisors	—	—	—	—	—	—	80	88.9	35
Insurance underwriters	—	—	—	—	—	—	—	—	5
Financial examiners	—	—	—	—	—	—	—	—	41
Financial examiners	—	—	—	—	—	—	—	—	41
Credit counselors and loan officers	—	—	20	10.0	—	—	130	65.0	48
Credit counselors	—	—	—	—	—	—	—	—	16
Loan officers	—	—	—	—	—	—	120	75.0	48
Miscellaneous financial specialists	20	8.7	40	17.4	—	—	80	34.8	19
Financial specialists, all other	20	8.7	40	17.4	—	—	80	34.8	19
Computer and mathematical occupations	250	10.7	160	6.9	320	13.7	300	12.9	4
Computer occupations	190	8.8	140	6.5	310	14.4	280	13.0	4
Computer and information analysts	40	25.0	20	12.5	—	—	20	12.5	6
Computer systems analysts	40	30.8	—	—	—	—	—	—	6
Information security analysts	—	—	—	—	—	—	—	—	5
Software developers and programmers	—	—	—	—	—	—	—	—	2
Computer programmers	—	—	—	—	—	—	—	—	1
Software developers, applications	—	—	—	—	—	—	—	—	2
Software developers, systems software	—	—	—	—	—	—	—	—	1
Database and systems administrators and network architects	20	4.9	40	9.8	20	4.9	40	9.8	2
Database administrators	—	—	—	—	—	—	—	—	4
Network and computer systems administrators	20	5.7	20	5.7	—	—	40	11.4	2
Computer network architects	—	—	—	—	—	—	—	—	10
Computer support specialists	100	8.9	60	5.4	280	25.0	170	15.2	7
Computer user support specialists	60	15.8	20	5.3	—	—	80	21.1	4
Computer network support specialists	50	6.8	50	6.8	270	36.5	100	13.5	20
Miscellaneous computer occupations	—	—	—	—	—	—	30	18.8	2
Computer occupations, all other	—	—	—	—	—	—	30	18.8	2
Mathematical science occupations	60	33.3	20	11.1	—	—	20	11.1	7
Operations research analysts	20	18.2	—	—	—	—	20	18.2	6
Operations research analysts	20	18.2	—	—	—	—	20	18.2	6
Statisticians	—	—	—	—	—	—	—	—	10
Statisticians	—	—	—	—	—	—	—	—	10
Miscellaneous mathematical science occupations	—	—	—	—	—	—	—	—	7
Mathematical science occupations, all other	—	—	—	—	—	—	—	—	7
Architecture and engineering occupations	330	11.3	320	10.9	180	6.1	750	25.6	7
Architects, surveyors, and cartographers	70	11.5	—	—	—	—	70	11.5	1
Architects, except naval	—	—	—	—	—	—	50	41.7	9
Architects, except landscape and naval	—	—	—	—	—	—	—	—	9
Surveyors, cartographers, and photogrammetrists	30	6.1	—	—	—	—	20	4.1	1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Surveyors	17-1022	490	390	79.6	—	—	50	10.2
Engineers	17-2000	970	190	19.6	100	10.3	150	15.5
Aerospace engineers	17-2010	20	—	—	—	—	—	—
Aerospace engineers	17-2011	20	—	—	—	—	—	—
Civil engineers	17-2050	110	—	—	—	—	—	—
Civil engineers	17-2051	110	—	—	—	—	—	—
Computer hardware engineers	17-2060	20	—	—	—	—	—	—
Computer hardware engineers	17-2061	20	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	70	20	28.6	—	—	—	—
Electrical engineers	17-2071	40	20	50.0	—	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—
Environmental engineers	17-2080	80	30	37.5	—	—	50	62.5
Environmental engineers	17-2081	80	30	37.5	—	—	50	62.5
Industrial engineers, including health and safety	17-2110	200	30	15.0	30	15.0	40	20.0
Health and safety engineers, except mining safety engineers and inspectors	17-2111	60	—	—	—	—	—	—
Industrial engineers	17-2112	140	20	14.3	20	14.3	30	21.4
Mechanical engineers	17-2140	100	—	—	—	—	—	—
Mechanical engineers	17-2141	100	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2150	60	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	60	—	—	—	—	—	—
Miscellaneous engineers	17-2190	280	70	25.0	50	17.9	20	7.1
Engineers, all other	17-2199	280	70	25.0	50	17.9	20	7.1
Drafters, engineering technicians, and mapping technicians	17-3000	1,340	110	8.2	100	7.5	240	17.9
Drafters	17-3010	50	—	—	—	—	—	—
Drafters, all other	17-3019	30	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,140	80	7.0	100	8.8	190	16.7
Civil engineering technicians	17-3022	30	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	540	40	7.4	40	7.4	70	13.0
Environmental engineering technicians	17-3025	90	—	—	30	33.3	20	22.2
Industrial engineering technicians	17-3026	110	—	—	—	—	40	36.4
Engineering technicians, except drafters, all other	17-3029	350	20	5.7	—	—	60	17.1
Surveying and mapping technicians	17-3030	160	—	—	—	—	40	25.0
Surveying and mapping technicians	17-3031	160	—	—	—	—	40	25.0
Life, physical, and social science occupations	19-0000	1,530	280	18.3	200	13.1	220	14.4
Life scientists	19-1000	250	60	24.0	30	12.0	20	8.0
Agricultural and food scientists	19-1010	60	30	50.0	—	—	—	—
Animal scientists	19-1011	20	—	—	—	—	—	—
Soil and plant scientists	19-1013	40	—	—	—	—	—	—
Biological scientists	19-1020	90	20	22.2	20	22.2	—	—
Microbiologists	19-1022	30	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—
Biological scientists, all other	19-1029	30	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	40	—	—	—	—	—	—
Foresters	19-1032	30	—	—	—	—	—	—
Medical scientists	19-1040	60	—	—	—	—	—	—
Medical scientists, except epidemiologists	19-1042	60	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Surveyors	30	6.1	—	—	—	—	20	4.1	1
Engineers	120	12.4	100	10.3	110	11.3	210	21.6	8
Aerospace engineers	—	—	—	—	—	—	—	—	11
Aerospace engineers	—	—	—	—	—	—	—	—	11
Civil engineers	—	—	—	—	60	54.5	20	18.2	23
Civil engineers	—	—	—	—	60	54.5	20	18.2	23
Computer hardware engineers	—	—	—	—	—	—	—	—	5
Computer hardware engineers	—	—	—	—	—	—	—	—	5
Electrical and electronics engineers	—	—	—	—	—	—	20	28.6	7
Electrical engineers	—	—	—	—	—	—	—	—	5
Electronics engineers, except computer	—	—	—	—	—	—	—	—	9
Environmental engineers	—	—	—	—	—	—	—	—	3
Environmental engineers	—	—	—	—	—	—	—	—	3
Industrial engineers, including health and safety	20	10.0	30	15.0	—	—	50	25.0	8
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	—	—	8
Industrial engineers	—	—	20	14.3	—	—	40	28.6	8
Mechanical engineers	40	40.0	—	—	—	—	—	—	9
Mechanical engineers	40	40.0	—	—	—	—	—	—	9
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	20	33.3	25
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	20	33.3	25
Miscellaneous engineers	20	7.1	40	14.3	—	—	70	25.0	5
Engineers, all other	20	7.1	40	14.3	—	—	70	25.0	5
Drafters, engineering technicians, and mapping technicians	140	10.4	220	16.4	70	5.2	470	35.1	14
Drafters	—	—	—	—	—	—	—	—	3
Drafters, all other	—	—	—	—	—	—	—	—	1
Engineering technicians, except drafters	130	11.4	170	14.9	70	6.1	400	35.1	15
Civil engineering technicians	—	—	—	—	—	—	—	—	6
Electrical and electronics engineering technicians	80	14.8	100	18.5	30	5.6	180	33.3	16
Environmental engineering technicians	—	—	—	—	—	—	40	44.4	3
Industrial engineering technicians	—	—	—	—	—	—	50	45.5	6
Engineering technicians, except drafters, all other	30	8.6	60	17.1	40	11.4	120	34.3	18
Surveying and mapping technicians	—	—	40	25.0	—	—	50	31.2	11
Surveying and mapping technicians	—	—	40	25.0	—	—	50	31.2	11
Life, physical, and social science occupations	300	19.6	170	11.1	60	3.9	290	19.0	7
Life scientists	60	24.0	20	8.0	20	8.0	40	16.0	6
Agricultural and food scientists	—	—	—	—	—	—	—	—	3
Animal scientists	—	—	—	—	—	—	—	—	1
Soil and plant scientists	—	—	—	—	—	—	—	—	4
Biological scientists	30	33.3	—	—	—	—	—	—	6
Microbiologists	—	—	—	—	—	—	—	—	2
Zoologists and wildlife biologists	—	—	—	—	—	—	—	—	9
Biological scientists, all other	—	—	—	—	—	—	—	—	2
Conservation scientists and foresters	—	—	—	—	—	—	—	—	7
Foresters	—	—	—	—	—	—	—	—	17
Medical scientists	—	—	—	—	—	—	—	—	7
Medical scientists, except epidemiologists	—	—	—	—	—	—	—	—	7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Physical scientists	19-2000	250	20	8.0	40	16.0	50	20.0
Chemists and materials scientists	19-2030	110	—	—	—	—	—	—
Chemists	19-2031	90	—	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	90	—	—	30	33.3	—	—
Environmental scientists and specialists, including health	19-2041	30	—	—	—	—	—	—
Geoscientists, except hydrologists and geographers	19-2042	60	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	40	—	—	—	—	30	75.0
Physical scientists, all other	19-2099	40	—	—	—	—	30	75.0
Social scientists and related workers	19-3000	340	60	17.6	50	14.7	60	17.6
Psychologists	19-3030	310	50	16.1	50	16.1	50	16.1
Psychologists, all other	19-3039	310	50	16.1	50	16.1	50	16.1
Life, physical, and social science technicians	19-4000	690	140	20.3	80	11.6	100	14.5
Agricultural and food science technicians	19-4010	170	20	11.8	30	17.6	—	—
Agricultural and food science technicians	19-4011	170	20	11.8	30	17.6	—	—
Biological technicians	19-4020	50	—	—	—	—	—	—
Biological technicians	19-4021	50	—	—	—	—	—	—
Chemical technicians	19-4030	140	20	14.3	—	—	20	14.3
Chemical technicians	19-4031	140	20	14.3	—	—	20	14.3
Geological and petroleum technicians	19-4040	20	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	20	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	300	80	26.7	30	10.0	50	16.7
Environmental science and protection technicians, including health	19-4091	40	—	—	—	—	—	—
Forest and conservation technicians	19-4093	80	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	180	80	44.4	30	16.7	—	—
Community and social service occupations	21-0000	6,550	960	14.7	780	11.9	1,570	24.0
Counselors, social workers, and other community and social service specialists	21-1000	6,420	930	14.5	770	12.0	1,550	24.1
Counselors	21-1010	2,460	310	12.6	300	12.2	540	22.0
Substance abuse and behavioral disorder counselors	21-1011	320	30	9.4	50	15.6	50	15.6
Educational, guidance, school, and vocational counselors	21-1012	210	30	14.3	20	9.5	50	23.8
Marriage and family therapists	21-1013	90	40	44.4	—	—	—	—
Mental health counselors	21-1014	710	110	15.5	80	11.3	140	19.7
Rehabilitation counselors	21-1015	430	—	—	60	14.0	110	25.6
Counselors, all other	21-1019	700	90	12.9	70	10.0	190	27.1
Social workers	21-1020	2,210	340	15.4	320	14.5	600	27.1
Child, family, and school social workers	21-1021	310	50	16.1	40	12.9	100	32.3
Healthcare social workers	21-1022	260	20	7.7	20	7.7	50	19.2
Mental health and substance abuse social workers	21-1023	150	50	33.3	20	13.3	20	13.3
Social workers, all other	21-1029	1,490	220	14.8	230	15.4	440	29.5
Miscellaneous community and social service specialists	21-1090	1,760	280	15.9	150	8.5	410	23.3
Health educators	21-1091	90	30	33.3	20	22.2	—	—
Social and human service assistants	21-1093	1,080	140	13.0	90	8.3	280	25.9
Community health workers	21-1094	90	20	22.2	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Physical scientists	50	20.0	20	8.0	—	—	60	24.0	7
Chemists and materials scientists	40	36.4	—	—	—	—	20	18.2	7
Chemists	30	33.3	—	—	—	—	20	22.2	8
Environmental scientists and geoscientists	—	—	—	—	—	—	40	44.4	6
Environmental scientists and specialists, including health	—	—	—	—	—	—	—	—	41
Geoscientists, except hydrologists and geographers	—	—	—	—	—	—	—	—	6
Miscellaneous physical scientists	—	—	—	—	—	—	—	—	3
Physical scientists, all other	—	—	—	—	—	—	—	—	3
Social scientists and related workers	70	20.6	70	20.6	—	—	30	8.8	6
Psychologists	70	22.6	60	19.4	—	—	20	6.5	6
Psychologists, all other	70	22.6	60	19.4	—	—	20	6.5	6
Life, physical, and social science technicians	120	17.4	60	8.7	30	4.3	170	24.6	7
Agricultural and food science technicians	30	17.6	—	—	—	—	50	29.4	7
Agricultural and food science technicians	30	17.6	—	—	—	—	50	29.4	7
Biological technicians	—	—	—	—	—	—	20	40.0	7
Biological technicians	—	—	—	—	—	—	20	40.0	7
Chemical technicians	30	21.4	—	—	—	—	30	21.4	9
Chemical technicians	30	21.4	—	—	—	—	30	21.4	9
Geological and petroleum technicians	—	—	—	—	—	—	—	—	20
Geological and petroleum technicians	—	—	—	—	—	—	—	—	20
Miscellaneous life, physical, and social science technicians	50	16.7	20	6.7	—	—	60	20.0	3
Environmental science and protection technicians, including health	—	—	—	—	—	—	—	—	63
Forest and conservation technicians	—	—	—	—	—	—	—	—	3
Life, physical, and social science technicians, all other	—	—	20	11.1	—	—	30	16.7	2
Community and social service occupations	1,190	18.2	660	10.1	340	5.2	1,050	16.0	5
Counselors, social workers, and other community and social service specialists	1,180	18.4	620	9.7	340	5.3	1,030	16.0	5
Counselors	400	16.3	230	9.3	160	6.5	520	21.1	6
Substance abuse and behavioral disorder counselors	30	9.4	—	—	40	12.5	100	31.2	10
Educational, guidance, school, and vocational counselors	50	23.8	—	—	20	9.5	40	19.0	6
Marriage and family therapists	20	22.2	—	—	—	—	—	—	4
Mental health counselors	70	9.9	90	12.7	30	4.2	180	25.4	7
Rehabilitation counselors	60	14.0	50	11.6	30	7.0	110	25.6	7
Counselors, all other	170	24.3	60	8.6	40	5.7	80	11.4	6
Social workers	380	17.2	140	6.3	120	5.4	310	14.0	5
Child, family, and school social workers	40	12.9	20	6.5	—	—	50	16.1	3
Healthcare social workers	50	19.2	20	7.7	30	11.5	60	23.1	9
Mental health and substance abuse social workers	—	—	20	13.3	20	13.3	20	13.3	3
Social workers, all other	280	18.8	80	5.4	60	4.0	180	12.1	5
Miscellaneous community and social service specialists	410	23.3	250	14.2	60	3.4	200	11.4	6
Health educators	—	—	—	—	—	—	20	22.2	2
Social and human service assistants	320	29.6	80	7.4	40	3.7	120	11.1	7
Community health workers	—	—	20	22.2	—	—	20	22.2	7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Community and social service specialists, all other	21-1099	490	80	16.3	30	6.1	100	20.4
Religious workers	21-2000	130	30	23.1	20	15.4	—	—
Clergy	21-2010	100	20	20.0	—	—	—	—
Clergy	21-2011	100	20	20.0	—	—	—	—
Directors, religious activities and education	21-2020	20	—	—	—	—	—	—
Directors, religious activities and education	21-2021	20	—	—	—	—	—	—
Legal occupations	23-0000	950	90	9.5	40	4.2	100	10.5
Lawyers, judges, and related workers	23-1000	80	20	25.0	—	—	40	50.0
Lawyers and judicial law clerks	23-1010	80	20	25.0	—	—	40	50.0
Lawyers	23-1011	80	20	25.0	—	—	40	50.0
Legal support workers	23-2000	870	70	8.0	40	4.6	70	8.0
Paralegals and legal assistants	23-2010	510	60	11.8	40	7.8	60	11.8
Paralegals and legal assistants	23-2011	510	60	11.8	40	7.8	60	11.8
Miscellaneous legal support workers	23-2090	360	—	—	—	—	—	—
Title examiners, abstractors, and searchers	23-2093	270	—	—	—	—	—	—
Legal support workers, all other	23-2099	90	—	—	—	—	—	—
Education, training, and library occupations	25-0000	7,930	1,570	19.8	1,070	13.5	1,830	23.1
Postsecondary teachers	25-1000	320	60	18.8	30	9.4	130	40.6
Health teachers, postsecondary	25-1070	70	—	—	—	—	40	57.1
Health specialties teachers, postsecondary	25-1071	50	—	—	—	—	20	40.0
Nursing instructors and teachers, postsecondary	25-1072	20	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	220	40	18.2	20	9.1	80	36.4
Graduate teaching assistants	25-1191	20	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	60	—	—	—	—	20	33.3
Postsecondary teachers, all other	25-1199	140	20	14.3	—	—	60	42.9
Preschool, primary, secondary, and special education school teachers	25-2000	2,890	560	19.4	330	11.4	680	23.5
Preschool and kindergarten teachers	25-2010	1,860	340	18.3	180	9.7	480	25.8
Preschool teachers, except special education	25-2011	1,860	340	18.3	180	9.7	480	25.8
Elementary and middle school teachers	25-2020	560	70	12.5	120	21.4	130	23.2
Elementary school teachers, except special education	25-2021	520	60	11.5	90	17.3	120	23.1
Middle school teachers, except special and career/technical education	25-2022	40	—	—	20	50.0	—	—
Secondary school teachers	25-2030	40	30	75.0	—	—	—	—
Secondary school teachers, except special and career/technical education	25-2031	30	20	66.7	—	—	—	—
Special education teachers	25-2050	430	120	27.9	20	4.7	70	16.3
Special education teachers, preschool	25-2051	30	—	—	—	—	—	—
Special education teachers, kindergarten and elementary school	25-2052	60	20	33.3	—	—	—	—
Special education teachers, all other	25-2059	330	70	21.2	20	6.1	60	18.2
Other teachers and instructors	25-3000	1,910	290	15.2	200	10.5	460	24.1
Adult basic and secondary education and literacy teachers and instructors	25-3010	110	—	—	—	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	110	—	—	—	—	—	—
Self-enrichment education teachers	25-3020	550	20	3.6	20	3.6	190	34.5
Self-enrichment education teachers	25-3021	550	20	3.6	20	3.6	190	34.5
Miscellaneous teachers and instructors	25-3090	1,260	270	21.4	180	14.3	260	20.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Community and social service specialists, all other	80	16.3	140	28.6	—	—	50	10.2	6
Religious workers	—	—	50	38.5	—	—	20	15.4	10
Clergy	—	—	40	40.0	—	—	—	—	14
Clergy	—	—	40	40.0	—	—	—	—	14
Directors, religious activities and education	—	—	—	—	—	—	—	—	4
Directors, religious activities and education	—	—	—	—	—	—	—	—	4
Legal occupations	60	6.3	40	4.2	550	57.9	60	6.3	22
Lawyers, judges, and related workers	—	—	—	—	—	—	20	25.0	5
Lawyers and judicial law clerks	—	—	—	—	—	—	20	25.0	5
Lawyers	—	—	—	—	—	—	20	25.0	5
Legal support workers	60	6.9	40	4.6	550	63.2	40	4.6	22
Paralegals and legal assistants	40	7.8	40	7.8	240	47.1	30	5.9	22
Paralegals and legal assistants	40	7.8	40	7.8	240	47.1	30	5.9	22
Miscellaneous legal support workers	20	5.6	—	—	310	86.1	—	—	22
Title examiners, abstractors, and searchers	—	—	—	—	—	—	—	—	22
Legal support workers, all other	20	22.2	—	—	—	—	—	—	28
Education, training, and library occupations	820	10.3	810	10.2	320	4.0	1,510	19.0	4
Postsecondary teachers	30	9.4	20	6.2	—	—	50	15.6	5
Health teachers, postsecondary	—	—	—	—	—	—	—	—	3
Health specialties teachers, postsecondary	—	—	—	—	—	—	—	—	3
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—	—	4
Miscellaneous postsecondary teachers	20	9.1	—	—	—	—	40	18.2	5
Graduate teaching assistants	—	—	—	—	—	—	—	—	4
Vocational education teachers, postsecondary	—	—	—	—	—	—	20	33.3	5
Postsecondary teachers, all other	20	14.3	—	—	—	—	20	14.3	5
Preschool, primary, secondary, and special education school teachers	260	9.0	330	11.4	120	4.2	610	21.1	4
Preschool and kindergarten teachers	170	9.1	200	10.8	80	4.3	410	22.0	5
Preschool teachers, except special education	170	9.1	200	10.8	80	4.3	410	22.0	5
Elementary and middle school teachers	60	10.7	20	3.6	30	5.4	150	26.8	4
Elementary school teachers, except special education	60	11.5	—	—	30	5.8	150	28.8	4
Middle school teachers, except special and career/technical education	—	—	—	—	—	—	—	—	2
Secondary school teachers	—	—	—	—	—	—	—	—	1
Secondary school teachers, except special and career/technical education	—	—	—	—	—	—	—	—	2
Special education teachers	40	9.3	120	27.9	—	—	50	11.6	5
Special education teachers, preschool	—	—	—	—	—	—	—	—	1
Special education teachers, kindergarten and elementary school	—	—	—	—	—	—	—	—	5
Special education teachers, all other	30	9.1	110	33.3	—	—	40	12.1	7
Other teachers and instructors	200	10.5	230	12.0	140	7.3	390	20.4	6
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	90	81.8	34
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	90	81.8	34
Self-enrichment education teachers	90	16.4	130	23.6	50	9.1	30	5.5	8
Self-enrichment education teachers	90	16.4	130	23.6	50	9.1	30	5.5	8
Miscellaneous teachers and instructors	100	7.9	100	7.9	90	7.1	270	21.4	4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Teachers and instructors, all other	25-3099	1,260	270	21.4	180	14.3	260	20.6
Librarians, curators, and archivists	25-4000	140	50	35.7	—	—	50	35.7
Archivists, curators, and museum technicians	25-4010	70	50	71.4	—	—	—	—
Curators	25-4012	40	30	75.0	—	—	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—
Librarians	25-4020	60	—	—	—	—	40	66.7
Librarians	25-4021	60	—	—	—	—	40	66.7
Other education, training, and library occupations	25-9000	2,670	610	22.8	500	18.7	520	19.5
Instructional coordinators	25-9030	90	30	33.3	20	22.2	20	22.2
Instructional coordinators	25-9031	90	30	33.3	20	22.2	20	22.2
Teacher assistants	25-9040	2,450	550	22.4	480	19.6	450	18.4
Teacher assistants	25-9041	2,450	550	22.4	480	19.6	450	18.4
Miscellaneous education, training, and library workers	25-9090	120	20	16.7	—	—	50	41.7
Education, training, and library workers, all other	25-9099	120	20	16.7	—	—	50	41.7
Arts, design, entertainment, sports, and media occupations	27-0000	6,400	710	11.1	650	10.2	910	14.2
Art and design workers	27-1000	1,560	150	9.6	190	12.2	110	7.1
Artists and related workers	27-1010	50	—	—	20	40.0	—	—
Art directors	27-1011	20	—	—	—	—	—	—
Craft artists	27-1012	20	—	—	—	—	—	—
Designers	27-1020	1,510	150	9.9	170	11.3	110	7.3
Commercial and industrial designers	27-1021	20	—	—	—	—	—	—
Floral designers	27-1023	90	20	22.2	—	—	—	—
Graphic designers	27-1024	100	50	50.0	—	—	—	—
Interior designers	27-1025	180	—	—	—	—	20	11.1
Merchandise displayers and window trimmers	27-1026	600	30	5.0	40	6.7	60	10.0
Set and exhibit designers	27-1027	350	—	—	—	—	—	—
Designers, all other	27-1029	170	30	17.6	110	64.7	—	—
Entertainers and performers, sports and related workers	27-2000	3,570	310	8.7	340	9.5	530	14.8
Actors, producers, and directors	27-2010	240	30	12.5	60	25.0	80	33.3
Actors	27-2011	190	20	10.5	40	21.1	60	31.6
Producers and directors	27-2012	50	—	—	20	40.0	—	—
Athletes, coaches, umpires, and related workers	27-2020	2,580	160	6.2	200	7.8	370	14.3
Athletes and sports competitors	27-2021	1,630	120	7.4	180	11.0	280	17.2
Coaches and scouts	27-2022	920	40	4.3	20	2.2	90	9.8
Umpires, referees, and other sports officials	27-2023	20	—	—	—	—	—	—
Dancers and choreographers	27-2030	300	40	13.3	60	20.0	30	10.0
Dancers	27-2031	290	40	13.8	60	20.7	30	10.3
Musicians, singers, and related workers	27-2040	80	—	—	—	—	—	—
Musicians and singers	27-2042	80	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	370	80	21.6	20	5.4	40	10.8
Entertainers and performers, sports and related workers, all other	27-2099	370	80	21.6	20	5.4	40	10.8
Media and communication workers	27-3000	430	90	20.9	40	9.3	120	27.9
Announcers	27-3010	40	—	—	—	—	30	75.0
Radio and television announcers	27-3011	40	—	—	—	—	30	75.0
News analysts, reporters and correspondents	27-3020	110	40	36.4	—	—	20	18.2
Reporters and correspondents	27-3022	110	40	36.4	—	—	20	18.2
Public relations specialists	27-3030	40	—	—	—	—	—	—
Public relations specialists	27-3031	40	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Teachers and instructors, all other	100	7.9	100	7.9	90	7.1	270	21.4	4
Librarians, curators, and archivists	—	—	—	—	—	—	—	—	3
Archivists, curators, and museum technicians	—	—	—	—	—	—	—	—	1
Curators	—	—	—	—	—	—	—	—	1
Museum technicians and conservators	—	—	—	—	—	—	—	—	2
Librarians	—	—	—	—	—	—	—	—	4
Librarians	—	—	—	—	—	—	—	—	4
Other education, training, and library occupations	330	12.4	220	8.2	40	1.5	450	16.9	3
Instructional coordinators	—	—	—	—	—	—	—	—	2
Instructional coordinators	—	—	—	—	—	—	—	—	2
Teacher assistants	310	12.7	200	8.2	40	1.6	420	17.1	3
Teacher assistants	310	12.7	200	8.2	40	1.6	420	17.1	3
Miscellaneous education, training, and library workers	—	—	20	16.7	—	—	20	16.7	5
Education, training, and library workers, all other	—	—	20	16.7	—	—	20	16.7	5
Arts, design, entertainment, sports, and media occupations	900	14.1	1,180	18.4	470	7.3	1,580	24.7	11
Art and design workers	100	6.4	450	28.8	80	5.1	470	30.1	14
Artists and related workers	—	—	—	—	—	—	—	—	2
Art directors	—	—	—	—	—	—	—	—	2
Craft artists	—	—	—	—	—	—	—	—	2
Designers	90	6.0	450	29.8	80	5.3	470	31.1	14
Commercial and industrial designers	—	—	—	—	—	—	—	—	8
Floral designers	20	22.2	—	—	—	—	30	33.3	10
Graphic designers	—	—	—	—	—	—	20	20.0	1
Interior designers	—	—	90	50.0	50	27.8	—	—	11
Merchandise displayers and window trimmers	40	6.7	350	58.3	—	—	60	10.0	14
Set and exhibit designers	—	—	—	—	—	—	330	94.3	180
Designers, all other	—	—	—	—	—	—	—	—	2
Entertainers and performers, sports and related workers	620	17.4	610	17.1	250	7.0	900	25.2	10
Actors, producers, and directors	20	8.3	20	8.3	—	—	30	12.5	5
Actors	—	—	—	—	—	—	30	15.8	5
Producers and directors	—	—	—	—	—	—	—	—	3
Athletes, coaches, umpires, and related workers	510	19.8	460	17.8	170	6.6	700	27.1	13
Athletes and sports competitors	470	28.8	130	8.0	140	8.6	310	19.0	9
Coaches and scouts	40	4.3	330	35.9	20	2.2	380	41.3	14
Umpires, referees, and other sports officials	—	—	—	—	—	—	—	—	30
Dancers and choreographers	30	10.0	50	16.7	20	6.7	60	20.0	7
Dancers	30	10.3	50	17.2	20	6.9	60	20.7	7
Musicians, singers, and related workers	20	25.0	20	25.0	—	—	30	37.5	18
Musicians and singers	20	25.0	20	25.0	—	—	30	37.5	18
Miscellaneous entertainers and performers, sports and related workers	40	10.8	70	18.9	50	13.5	80	21.6	12
Entertainers and performers, sports and related workers, all other	40	10.8	70	18.9	50	13.5	80	21.6	12
Media and communication workers	90	20.9	30	7.0	20	4.7	30	7.0	4
Announcers	—	—	—	—	—	—	—	—	3
Radio and television announcers	—	—	—	—	—	—	—	—	3
News analysts, reporters and correspondents	—	—	—	—	—	—	—	—	3
Reporters and correspondents	—	—	—	—	—	—	—	—	3
Public relations specialists	—	—	—	—	—	—	—	—	2
Public relations specialists	—	—	—	—	—	—	—	—	2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Writers and editors	27-3040	100	30	30.0	—	—	—	—
Editors	27-3041	80	30	37.5	—	—	—	—
Miscellaneous media and communication workers	27-3090	150	—	—	—	—	60	40.0
Interpreters and translators	27-3091	120	—	—	—	—	50	41.7
Media and communication workers, all other	27-3099	30	—	—	—	—	—	—
Media and communication equipment workers	27-4000	840	160	19.0	80	9.5	150	17.9
Broadcast and sound engineering technicians and radio operators	27-4010	250	30	12.0	30	12.0	30	12.0
Audio and video equipment technicians	27-4011	140	20	14.3	20	14.3	20	14.3
Broadcast technicians	27-4012	100	—	—	—	—	—	—
Photographers	27-4020	330	90	27.3	30	9.1	40	12.1
Photographers	27-4021	330	90	27.3	30	9.1	40	12.1
Television, video, and motion picture camera operators and editors	27-4030	70	—	—	—	—	20	28.6
Camera operators, television, video, and motion picture	27-4031	70	—	—	—	—	20	28.6
Miscellaneous media and communication equipment workers	27-4090	190	20	10.5	—	—	60	31.6
Media and communication equipment workers, all other	27-4099	190	20	10.5	—	—	60	31.6
Healthcare practitioners and technical occupations	29-0000	50,090	7,590	15.2	6,290	12.6	9,750	19.5
Health diagnosing and treating practitioners	29-1000	26,200	3,640	13.9	2,900	11.1	5,180	19.8
Dentists	29-1020	30	—	—	—	—	—	—
Dentists, general	29-1021	30	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	110	—	—	—	—	30	27.3
Dietitians and nutritionists	29-1031	110	—	—	—	—	30	27.3
Pharmacists	29-1050	170	—	—	—	—	20	11.8
Pharmacists	29-1051	170	—	—	—	—	20	11.8
Physicians and surgeons	29-1060	220	20	9.1	—	—	60	27.3
Family and general practitioners	29-1062	20	—	—	—	—	—	—
Obstetricians and gynecologists	29-1064	20	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	140	20	14.3	—	—	60	42.9
Physician assistants	29-1070	450	30	6.7	300	66.7	50	11.1
Physician assistants	29-1071	450	30	6.7	300	66.7	50	11.1
Therapists	29-1120	2,570	440	17.1	280	10.9	600	23.3
Occupational therapists	29-1122	340	50	14.7	30	8.8	60	17.6
Physical therapists	29-1123	770	100	13.0	110	14.3	170	22.1
Radiation therapists	29-1124	120	—	—	—	—	80	66.7
Recreational therapists	29-1125	180	40	22.2	20	11.1	40	22.2
Respiratory therapists	29-1126	690	110	15.9	30	4.3	190	27.5
Speech-language pathologists	29-1127	160	20	12.5	50	31.2	—	—
Therapists, all other	29-1129	320	100	31.2	30	9.4	50	15.6
Veterinarians	29-1130	160	100	62.5	30	18.8	30	18.8
Veterinarians	29-1131	160	100	62.5	30	18.8	30	18.8
Registered nurses	29-1140	22,180	2,950	13.3	2,220	10.0	4,310	19.4
Registered nurses	29-1141	22,180	2,950	13.3	2,220	10.0	4,310	19.4
Nurse anesthetists	29-1150	40	—	—	—	—	—	—
Nurse anesthetists	29-1151	40	—	—	—	—	—	—
Nurse practitioners	29-1170	230	40	17.4	30	13.0	40	17.4
Nurse practitioners	29-1171	230	40	17.4	30	13.0	40	17.4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Writers and editors	20	20.0	20	20.0	—	—	—	—	6
Editors	20	25.0	—	—	—	—	—	—	6
Miscellaneous media and communication workers	—	—	—	—	—	—	20	13.3	9
Interpreters and translators	—	—	—	—	—	—	—	—	9
Media and communication workers, all other	—	—	—	—	—	—	—	—	15
Media and communication equipment workers	90	10.7	80	9.5	110	13.1	170	20.2	6
Broadcast and sound engineering technicians and radio operators	30	12.0	20	8.0	50	20.0	50	20.0	10
Audio and video equipment technicians	30	21.4	20	14.3	—	—	—	—	5
Broadcast technicians	—	—	—	—	40	40.0	40	40.0	30
Photographers	40	12.1	40	12.1	—	—	90	27.3	6
Photographers	40	12.1	40	12.1	—	—	90	27.3	6
Television, video, and motion picture camera operators and editors	—	—	—	—	—	—	—	—	3
Camera operators, television, video, and motion picture	—	—	—	—	—	—	—	—	4
Miscellaneous media and communication equipment workers	—	—	—	—	50	26.3	20	10.5	5
Media and communication equipment workers, all other	—	—	—	—	50	26.3	20	10.5	5
Healthcare practitioners and technical occupations	6,880	13.7	5,790	11.6	3,040	6.1	10,760	21.5	6
Health diagnosing and treating practitioners	3,820	14.6	3,170	12.1	1,780	6.8	5,710	21.8	7
Dentists	—	—	—	—	—	—	—	—	5
Dentists, general	—	—	—	—	—	—	—	—	5
Dietitians and nutritionists	—	—	—	—	20	18.2	20	18.2	6
Dietitians and nutritionists	—	—	—	—	20	18.2	20	18.2	6
Pharmacists	50	29.4	40	23.5	20	11.8	20	11.8	7
Pharmacists	50	29.4	40	23.5	20	11.8	20	11.8	7
Physicians and surgeons	40	18.2	20	9.1	20	9.1	40	18.2	6
Family and general practitioners	—	—	—	—	—	—	—	—	6
Obstetricians and gynecologists	—	—	—	—	—	—	—	—	10
Physicians and surgeons, all other	20	14.3	—	—	20	14.3	—	—	5
Physician assistants	20	4.4	—	—	—	—	30	6.7	2
Physician assistants	20	4.4	—	—	—	—	30	6.7	2
Therapists	290	11.3	290	11.3	230	8.9	450	17.5	5
Occupational therapists	50	14.7	50	14.7	20	5.9	70	20.6	8
Physical therapists	110	14.3	50	6.5	110	14.3	120	15.6	6
Radiation therapists	—	—	—	—	—	—	—	—	5
Recreational therapists	30	16.7	20	11.1	—	—	30	16.7	4
Respiratory therapists	50	7.2	110	15.9	60	8.7	150	21.7	7
Speech-language pathologists	—	—	30	18.8	—	—	20	12.5	3
Therapists, all other	40	12.5	20	6.2	20	6.2	60	18.8	3
Veterinarians	—	—	—	—	—	—	—	—	1
Veterinarians	—	—	—	—	—	—	—	—	1
Registered nurses	3,370	15.2	2,770	12.5	1,440	6.5	5,120	23.1	7
Registered nurses	3,370	15.2	2,770	12.5	1,440	6.5	5,120	23.1	7
Nurse anesthetists	—	—	—	—	—	—	—	—	4
Nurse anesthetists	—	—	—	—	—	—	—	—	4
Nurse practitioners	20	8.7	30	13.0	30	13.0	30	13.0	5
Nurse practitioners	20	8.7	30	13.0	30	13.0	30	13.0	5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Health technologists and technicians	29-2000	23,300	3,880	16.7	3,300	14.2	4,450	19.1
Clinical laboratory technologists and technicians	29-2010	1,520	190	12.5	150	9.9	250	16.4
Medical and clinical laboratory technologists	29-2011	350	70	20.0	40	11.4	70	20.0
Medical and clinical laboratory technicians	29-2012	1,180	120	10.2	110	9.3	170	14.4
Dental hygienists	29-2020	310	90	29.0	—	—	60	19.4
Dental hygienists	29-2021	310	90	29.0	—	—	60	19.4
Diagnostic related technologists and technicians	29-2030	2,100	270	12.9	300	14.3	400	19.0
Cardiovascular technologists and technicians	29-2031	290	40	13.8	40	13.8	60	20.7
Diagnostic medical sonographers	29-2032	320	30	9.4	30	9.4	70	21.9
Nuclear medicine technologists	29-2033	80	40	50.0	—	—	—	—
Radiologic technologists	29-2034	1,240	130	10.5	190	15.3	240	19.4
Magnetic resonance imaging technologists	29-2035	180	30	16.7	30	16.7	30	16.7
Emergency medical technicians and paramedics	29-2040	4,870	540	11.1	820	16.8	1,070	22.0
Emergency medical technicians and paramedics	29-2041	4,870	540	11.1	820	16.8	1,070	22.0
Health practitioner support technologists and technicians	29-2050	6,750	1,600	23.7	1,050	15.6	1,100	16.3
Dietetic technicians	29-2051	2,160	490	22.7	380	17.6	490	22.7
Pharmacy technicians	29-2052	820	140	17.1	50	6.1	120	14.6
Psychiatric technicians	29-2053	840	160	19.0	120	14.3	170	20.2
Respiratory therapy technicians	29-2054	110	—	—	—	—	30	27.3
Surgical technologists	29-2055	1,800	330	18.3	410	22.8	200	11.1
Veterinary technologists and technicians	29-2056	930	430	46.2	70	7.5	80	8.6
Ophthalmic medical technicians	29-2057	80	50	62.5	—	—	—	—
Licensed practical and licensed vocational nurses	29-2060	6,180	920	14.9	820	13.3	1,150	18.6
Licensed practical and licensed vocational nurses ..	29-2061	6,180	920	14.9	820	13.3	1,150	18.6
Medical records and health information technicians	29-2070	510	120	23.5	70	13.7	120	23.5
Medical records and health information technicians	29-2071	510	120	23.5	70	13.7	120	23.5
Opticians, dispensing	29-2080	20	—	—	—	—	—	—
Opticians, dispensing	29-2081	20	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,020	140	13.7	80	7.8	300	29.4
Health technologists and technicians, all other	29-2099	1,020	140	13.7	80	7.8	300	29.4
Other healthcare practitioners and technical occupations	29-9000	590	70	11.9	90	15.3	120	20.3
Occupational health and safety specialists and technicians	29-9010	130	—	—	20	15.4	50	38.5
Occupational health and safety specialists	29-9011	70	—	—	—	—	20	28.6
Occupational health and safety technicians	29-9012	50	—	—	—	—	40	80.0
Miscellaneous health practitioners and technical workers	29-9090	460	60	13.0	70	15.2	60	13.0
Athletic trainers	29-9091	30	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	440	50	11.4	70	15.9	60	13.6
Healthcare support occupations	31-0000	61,620	9,500	15.4	7,840	12.7	12,540	20.4
Nursing, psychiatric, and home health aides	31-1000	50,540	7,310	14.5	6,420	12.7	10,720	21.2
Nursing, psychiatric, and home health aides	31-1010	50,540	7,310	14.5	6,420	12.7	10,720	21.2
Home health aides	31-1011	7,670	740	9.6	570	7.4	1,260	16.4
Psychiatric aides	31-1013	1,220	250	20.5	90	7.4	260	21.3
Nursing assistants	31-1014	40,400	6,140	15.2	5,630	13.9	8,890	22.0
Orderlies	31-1015	1,240	180	14.5	130	10.5	300	24.2
Occupational therapy and physical therapist assistants and aides	31-2000	1,070	260	24.3	140	13.1	220	20.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Health technologists and technicians	3,010	12.9	2,490	10.7	1,210	5.2	4,970	21.3	6
Clinical laboratory technologists and technicians	300	19.7	150	9.9	110	7.2	390	25.7	7
Medical and clinical laboratory technologists	80	22.9	20	5.7	—	—	60	17.1	5
Medical and clinical laboratory technicians	220	18.6	130	11.0	100	8.5	330	28.0	9
Dental hygienists	—	—	—	—	—	—	—	—	5
Dental hygienists	—	—	—	—	—	—	—	—	5
Diagnostic related technologists and technicians	230	11.0	230	11.0	160	7.6	510	24.3	7
Cardiovascular technologists and technicians	50	17.2	—	—	30	10.3	60	20.7	6
Diagnostic medical sonographers	20	6.2	30	9.4	50	15.6	90	28.1	12
Nuclear medicine technologists	—	—	—	—	—	—	—	—	2
Radiologic technologists	120	9.7	150	12.1	80	6.5	330	26.6	7
Magnetic resonance imaging technologists	20	11.1	30	16.7	—	—	30	16.7	5
Emergency medical technicians and paramedics	740	15.2	350	7.2	150	3.1	1,200	24.6	6
Emergency medical technicians and paramedics	740	15.2	350	7.2	150	3.1	1,200	24.6	6
Health practitioner support technologists and technicians	840	12.4	710	10.5	360	5.3	1,100	16.3	4
Dietetic technicians	250	11.6	220	10.2	110	5.1	230	10.6	3
Pharmacy technicians	90	11.0	110	13.4	90	11.0	220	26.8	12
Psychiatric technicians	100	11.9	80	9.5	50	6.0	160	19.0	4
Respiratory therapy technicians	20	18.2	—	—	20	18.2	20	18.2	8
Surgical technologists	250	13.9	130	7.2	60	3.3	430	23.9	5
Veterinary technologists and technicians	140	15.1	150	16.1	—	—	30	3.2	2
Ophthalmic medical technicians	—	—	—	—	—	—	—	—	1
Licensed practical and licensed vocational nurses	770	12.5	820	13.3	280	4.5	1,420	23.0	6
Licensed practical and licensed vocational nurses ..	770	12.5	820	13.3	280	4.5	1,420	23.0	6
Medical records and health information technicians	50	9.8	40	7.8	20	3.9	100	19.6	3
Medical records and health information technicians	50	9.8	40	7.8	20	3.9	100	19.6	3
Opticians, dispensing	—	—	—	—	—	—	—	—	5
Opticians, dispensing	—	—	—	—	—	—	—	—	5
Miscellaneous health technologists and technicians	80	7.8	130	12.7	40	3.9	250	24.5	5
Health technologists and technicians, all other	80	7.8	130	12.7	40	3.9	250	24.5	5
Other healthcare practitioners and technical occupations	50	8.5	120	20.3	50	8.5	80	13.6	6
Occupational health and safety specialists and technicians	—	—	—	—	—	—	30	23.1	5
Occupational health and safety specialists	—	—	—	—	—	—	20	28.6	5
Occupational health and safety technicians	—	—	—	—	—	—	—	—	5
Miscellaneous health practitioners and technical workers	50	10.9	110	23.9	50	10.9	50	10.9	8
Athletic trainers	—	—	—	—	—	—	—	—	2
Healthcare practitioners and technical workers, all other	50	11.4	110	25.0	50	11.4	50	11.4	8
Healthcare support occupations	8,220	13.3	6,410	10.4	3,950	6.4	13,170	21.4	6
Nursing, psychiatric, and home health aides	7,110	14.1	5,280	10.4	2,800	5.5	10,900	21.6	6
Nursing, psychiatric, and home health aides	7,110	14.1	5,280	10.4	2,800	5.5	10,900	21.6	6
Home health aides	1,180	15.4	910	11.9	560	7.3	2,450	31.9	11
Psychiatric aides	120	9.8	180	14.8	50	4.1	270	22.1	6
Nursing assistants	5,610	13.9	4,070	10.1	2,120	5.2	7,950	19.7	5
Orderlies	190	15.3	120	9.7	80	6.5	230	18.5	6
Occupational therapy and physical therapist assistants and aides	90	8.4	80	7.5	90	8.4	190	17.8	4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Occupational therapy assistants and aides	31-2010	350	20	5.7	70	20.0	90	25.7
Occupational therapy assistants	31-2011	140	20	14.3	30	21.4	40	28.6
Occupational therapy aides	31-2012	210	—	—	40	19.0	50	23.8
Physical therapist assistants and aides	31-2020	720	240	33.3	70	9.7	130	18.1
Physical therapist assistants	31-2021	540	170	31.5	50	9.3	100	18.5
Physical therapist aides	31-2022	180	60	33.3	20	11.1	20	11.1
Other healthcare support occupations	31-9000	10,010	1,930	19.3	1,280	12.8	1,610	16.1
Massage therapists	31-9010	200	—	—	20	10.0	30	15.0
Massage therapists	31-9011	200	—	—	20	10.0	30	15.0
Miscellaneous healthcare support occupations	31-9090	9,810	1,920	19.6	1,260	12.8	1,580	16.1
Dental assistants	31-9091	1,150	550	47.8	—	—	130	11.3
Medical assistants	31-9092	1,170	240	20.5	170	14.5	290	24.8
Medical equipment preparers	31-9093	630	60	9.5	100	15.9	110	17.5
Medical transcriptionists	31-9094	210	50	23.8	50	23.8	—	—
Pharmacy aides	31-9095	120	20	16.7	20	16.7	—	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,820	490	26.9	210	11.5	240	13.2
Phlebotomists	31-9097	1,010	160	15.8	100	9.9	190	18.8
Healthcare support workers, all other	31-9099	3,700	360	9.7	590	15.9	620	16.8
Protective service occupations	33-0000	9,800	1,230	12.6	1,230	12.6	1,790	18.3
Supervisors of protective service workers	33-1000	380	80	21.1	30	7.9	40	10.5
First-line supervisors of law enforcement workers	33-1010	70	30	42.9	—	—	—	—
First-line supervisors of correctional officers	33-1011	60	30	50.0	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	310	50	16.1	20	6.5	40	12.9
First-line supervisors of protective service workers, all other	33-1099	310	50	16.1	20	6.5	40	12.9
Fire fighting and prevention workers	33-2000	50	—	—	—	—	—	—
Firefighters	33-2010	30	—	—	—	—	—	—
Firefighters	33-2011	30	—	—	—	—	—	—
Fire inspectors	33-2020	20	—	—	—	—	—	—
Fire inspectors and investigators	33-2021	20	—	—	—	—	—	—
Law enforcement workers	33-3000	660	100	15.2	90	13.6	120	18.2
Bailiffs, correctional officers, and jailers	33-3010	490	80	16.3	70	14.3	100	20.4
Correctional officers and jailers	33-3012	470	80	17.0	70	14.9	100	21.3
Police officers	33-3050	160	20	12.5	—	—	—	—
Police and sheriff's patrol officers	33-3051	120	—	—	—	—	—	—
Transit and railroad police	33-3052	30	—	—	—	—	—	—
Other protective service workers	33-9000	8,720	1,050	12.0	1,110	12.7	1,620	18.6
Animal control workers	33-9010	30	—	—	—	—	—	—
Animal control workers	33-9011	30	—	—	—	—	—	—
Private detectives and investigators	33-9020	360	20	5.6	—	—	40	11.1
Private detectives and investigators	33-9021	360	20	5.6	—	—	40	11.1
Security guards and gaming surveillance officers	33-9030	6,670	840	12.6	790	11.8	1,290	19.3
Security guards	33-9032	6,660	840	12.6	780	11.7	1,290	19.4
Miscellaneous protective service workers	33-9090	1,660	180	10.8	320	19.3	280	16.9
Crossing guards	33-9091	230	—	—	—	—	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	760	110	14.5	170	22.4	170	22.4
Transportation security screeners	33-9093	60	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Occupational therapy assistants and aides	30	8.6	50	14.3	30	8.6	60	17.1	5
Occupational therapy assistants	—	—	—	—	—	—	30	21.4	5
Occupational therapy aides	20	9.5	40	19.0	30	14.3	30	14.3	7
Physical therapist assistants and aides	60	8.3	40	5.6	60	8.3	130	18.1	3
Physical therapist assistants	50	9.3	20	3.7	50	9.3	90	16.7	4
Physical therapist aides	—	—	20	11.1	—	—	40	22.2	3
Other healthcare support occupations	1,020	10.2	1,040	10.4	1,060	10.6	2,080	20.8	6
Massage therapists	30	15.0	30	15.0	20	10.0	80	40.0	17
Massage therapists	30	15.0	30	15.0	20	10.0	80	40.0	17
Miscellaneous healthcare support occupations	1,000	10.2	1,010	10.3	1,040	10.6	2,000	20.4	6
Dental assistants	90	7.8	40	3.5	—	—	70	6.1	3
Medical assistants	150	12.8	60	5.1	40	3.4	210	17.9	4
Medical equipment preparers	110	17.5	80	12.7	20	3.2	150	23.8	6
Medical transcriptionists	30	14.3	20	9.5	—	—	50	23.8	6
Pharmacy aides	—	—	—	—	20	16.7	40	33.3	24
Veterinary assistants and laboratory animal caretakers	30	1.6	60	3.3	370	20.3	420	23.1	5
Phlebotomists	110	10.9	100	9.9	90	8.9	260	25.7	7
Healthcare support workers, all other	470	12.7	640	17.3	210	5.7	800	21.6	8
Protective service occupations	1,060	10.8	1,040	10.6	650	6.6	2,800	28.6	8
Supervisors of protective service workers	60	15.8	30	7.9	40	10.5	100	26.3	9
First-line supervisors of law enforcement workers	—	—	—	—	—	—	—	—	2
First-line supervisors of correctional officers	—	—	—	—	—	—	—	—	1
Miscellaneous first-line supervisors, protective service workers	60	19.4	30	9.7	30	9.7	90	29.0	9
First-line supervisors of protective service workers, all other	60	19.4	30	9.7	30	9.7	90	29.0	9
Fire fighting and prevention workers	—	—	—	—	—	—	20	40.0	10
Firefighters	—	—	—	—	—	—	—	—	10
Firefighters	—	—	—	—	—	—	—	—	10
Fire inspectors	—	—	—	—	—	—	—	—	33
Fire inspectors and investigators	—	—	—	—	—	—	—	—	33
Law enforcement workers	60	9.1	90	13.6	30	4.5	170	25.8	7
Bailiffs, correctional officers, and jailers	50	10.2	50	10.2	—	—	120	24.5	5
Correctional officers and jailers	50	10.6	50	10.6	—	—	100	21.3	5
Police officers	20	12.5	40	25.0	—	—	50	31.2	15
Police and sheriff's patrol officers	—	—	40	33.3	—	—	30	25.0	15
Transit and railroad police	—	—	—	—	—	—	—	—	14
Other protective service workers	920	10.6	910	10.4	590	6.8	2,510	28.8	8
Animal control workers	—	—	—	—	20	66.7	—	—	23
Animal control workers	—	—	—	—	20	66.7	—	—	23
Private detectives and investigators	20	5.6	—	—	—	—	250	69.4	92
Private detectives and investigators	20	5.6	—	—	—	—	250	69.4	92
Security guards and gaming surveillance officers	720	10.8	760	11.4	420	6.3	1,840	27.6	7
Security guards	720	10.8	760	11.4	420	6.3	1,840	27.6	7
Miscellaneous protective service workers	180	10.8	140	8.4	150	9.0	420	25.3	7
Crossing guards	—	—	—	—	60	26.1	130	56.5	83
Lifeguards, ski patrol, and other recreational protective service workers	80	10.5	100	13.2	50	6.6	80	10.5	4
Transportation security screeners	—	—	—	—	20	33.3	20	33.3	23

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occu- pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Protective service workers, all other	33-9099	600	60	10.0	130	21.7	110	18.3
Food preparation and serving related occupations	35-0000	67,340	11,250	16.7	8,820	13.1	13,490	20.0
Supervisors of food preparation and serving workers	35-1000	6,070	730	12.0	780	12.9	1,580	26.0
Supervisors of food preparation and serving workers ..	35-1010	6,070	730	12.0	780	12.9	1,580	26.0
Chefs and head cooks	35-1011	1,200	240	20.0	250	20.8	210	17.5
First-line supervisors of food preparation and serving workers	35-1012	4,870	490	10.1	540	11.1	1,370	28.1
Cooks and food preparation workers	35-2000	29,900	5,530	18.5	4,340	14.5	6,230	20.8
Cooks	35-2010	15,740	2,860	18.2	2,300	14.6	3,300	21.0
Cooks, fast food	35-2011	1,950	330	16.9	220	11.3	410	21.0
Cooks, institution and cafeteria	35-2012	3,770	730	19.4	500	13.3	820	21.8
Cooks, restaurant	35-2014	8,020	1,480	18.5	970	12.1	1,780	22.2
Cooks, short order	35-2015	790	20	2.5	400	50.6	110	13.9
Cooks, all other	35-2019	1,210	300	24.8	210	17.4	180	14.9
Food preparation workers	35-2020	14,160	2,670	18.9	2,040	14.4	2,930	20.7
Food preparation workers	35-2021	14,160	2,670	18.9	2,040	14.4	2,930	20.7
Food and beverage serving workers	35-3000	19,120	3,010	15.7	2,400	12.6	3,310	17.3
Bartenders	35-3010	1,350	270	20.0	200	14.8	210	15.6
Bartenders	35-3011	1,350	270	20.0	200	14.8	210	15.6
Fast food and counter workers	35-3020	9,240	1,620	17.5	1,240	13.4	1,580	17.1
Combined food preparation and serving workers, including fast food	35-3021	7,550	1,190	15.8	1,020	13.5	1,340	17.7
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	1,690	430	25.4	220	13.0	250	14.8
Waiters and waitresses	35-3030	5,790	770	13.3	660	11.4	990	17.1
Waiters and waitresses	35-3031	5,790	770	13.3	660	11.4	990	17.1
Food servers, nonrestaurant	35-3040	2,740	350	12.8	290	10.6	530	19.3
Food servers, nonrestaurant	35-3041	2,740	350	12.8	290	10.6	530	19.3
Other food preparation and serving related workers	35-9000	12,250	1,980	16.2	1,290	10.5	2,360	19.3
Dining room and cafeteria attendants and bartender helpers	35-9010	3,120	540	17.3	430	13.8	550	17.6
Dining room and cafeteria attendants and bartender helpers	35-9011	3,120	540	17.3	430	13.8	550	17.6
Dishwashers	35-9020	3,440	490	14.2	250	7.3	810	23.5
Dishwashers	35-9021	3,440	490	14.2	250	7.3	810	23.5
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	930	70	7.5	50	5.4	180	19.4
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	930	70	7.5	50	5.4	180	19.4
Miscellaneous food preparation and serving related workers	35-9090	4,770	880	18.4	570	11.9	820	17.2
Food preparation and serving related workers, all other	35-9099	4,770	880	18.4	570	11.9	820	17.2
Building and grounds cleaning and maintenance occupations	37-0000	61,610	8,940	14.5	6,730	10.9	12,700	20.6
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,470	670	19.3	580	16.7	790	22.8
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,470	670	19.3	580	16.7	790	22.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Protective service workers, all other	80	13.3	30	5.0	—	—	190	31.7	6
Food preparation and serving related occupations	8,630	12.8	7,420	11.0	3,480	5.2	14,240	21.1	6
Supervisors of food preparation and serving workers	670	11.0	420	6.9	270	4.4	1,630	26.9	5
Supervisors of food preparation and serving workers ..	670	11.0	420	6.9	270	4.4	1,630	26.9	5
Chefs and head cooks	80	6.7	140	11.7	50	4.2	240	20.0	3
First-line supervisors of food preparation and serving workers	580	11.9	280	5.7	220	4.5	1,390	28.5	6
Cooks and food preparation workers	3,650	12.2	3,570	11.9	1,450	4.8	5,140	17.2	5
Cooks	1,920	12.2	1,960	12.5	810	5.1	2,580	16.4	5
Cooks, fast food	290	14.9	460	23.6	90	4.6	140	7.2	7
Cooks, institution and cafeteria	520	13.8	370	9.8	170	4.5	660	17.5	5
Cooks, restaurant	1,010	12.6	840	10.5	510	6.4	1,440	18.0	5
Cooks, short order	40	5.1	30	3.8	—	—	170	21.5	2
Cooks, all other	50	4.1	260	21.5	40	3.3	160	13.2	5
Food preparation workers	1,730	12.2	1,600	11.3	630	4.4	2,560	18.1	5
Food preparation workers	1,730	12.2	1,600	11.3	630	4.4	2,560	18.1	5
Food and beverage serving workers	2,730	14.3	2,170	11.3	1,120	5.9	4,370	22.9	7
Bartenders	130	9.6	140	10.4	30	2.2	360	26.7	5
Bartenders	130	9.6	140	10.4	30	2.2	360	26.7	5
Fast food and counter workers	1,500	16.2	880	9.5	490	5.3	1,940	21.0	6
Combined food preparation and serving workers, including fast food	1,390	18.4	740	9.8	450	6.0	1,420	18.8	7
Counter attendants, cafeteria, food concession, and coffee shop	110	6.5	140	8.3	30	1.8	520	30.8	4
Waiters and waitresses	810	14.0	820	14.2	490	8.5	1,260	21.8	9
Waiters and waitresses	810	14.0	820	14.2	490	8.5	1,260	21.8	9
Food servers, nonrestaurant	290	10.6	330	12.0	120	4.4	820	29.9	8
Food servers, nonrestaurant	290	10.6	330	12.0	120	4.4	820	29.9	8
Other food preparation and serving related workers	1,590	13.0	1,270	10.4	650	5.3	3,100	25.3	7
Dining room and cafeteria attendants and bartender helpers	400	12.8	360	11.5	130	4.2	720	23.1	6
Dining room and cafeteria attendants and bartender helpers	400	12.8	360	11.5	130	4.2	720	23.1	6
Dishwashers	500	14.5	400	11.6	170	4.9	820	23.8	7
Dishwashers	500	14.5	400	11.6	170	4.9	820	23.8	7
Hosts and hostesses, restaurant, lounge, and coffee shop	180	19.4	50	5.4	30	3.2	350	37.6	9
Hosts and hostesses, restaurant, lounge, and coffee shop	180	19.4	50	5.4	30	3.2	350	37.6	9
Miscellaneous food preparation and serving related workers	510	10.7	460	9.6	320	6.7	1,210	25.4	6
Food preparation and serving related workers, all other	510	10.7	460	9.6	320	6.7	1,210	25.4	6
Building and grounds cleaning and maintenance occupations	7,730	12.5	5,830	9.5	4,130	6.7	15,550	25.2	7
Supervisors of building and grounds cleaning and maintenance workers	360	10.4	310	8.9	100	2.9	660	19.0	4
First-line supervisors of building and grounds cleaning and maintenance workers	360	10.4	310	8.9	100	2.9	660	19.0	4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
First-line supervisors of housekeeping and janitorial workers	37-1011	1,760	250	14.2	190	10.8	470	26.7
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,710	420	24.6	390	22.8	320	18.7
Building cleaning and pest control workers	37-2000	45,820	6,410	14.0	4,970	10.8	9,280	20.3
Building cleaning workers	37-2010	44,290	6,050	13.7	4,650	10.5	9,140	20.6
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	25,700	3,260	12.7	2,840	11.1	5,350	20.8
Maids and housekeeping cleaners	37-2012	17,810	2,730	15.3	1,680	9.4	3,690	20.7
Building cleaning workers, all other	37-2019	790	60	7.6	130	16.5	100	12.7
Pest control workers	37-2020	1,530	370	24.2	320	20.9	140	9.2
Pest control workers	37-2021	1,530	370	24.2	320	20.9	140	9.2
Grounds maintenance workers	37-3000	12,330	1,860	15.1	1,180	9.6	2,630	21.3
Grounds maintenance workers	37-3010	12,330	1,860	15.1	1,180	9.6	2,630	21.3
Landscaping and groundskeeping workers	37-3011	10,950	1,630	14.9	1,020	9.3	2,480	22.6
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	210	70	33.3	—	—	20	9.5
Tree trimmers and pruners	37-3013	820	110	13.4	110	13.4	80	9.8
Grounds maintenance workers, all other	37-3019	350	50	14.3	50	14.3	60	17.1
Personal care and service occupations	39-0000	22,910	3,780	16.5	2,630	11.5	4,400	19.2
Supervisors of personal care and service workers	39-1000	870	190	21.8	70	8.0	160	18.4
First-line supervisors of gaming workers	39-1010	180	20	11.1	—	—	20	11.1
Gaming supervisors	39-1011	150	—	—	—	—	20	13.3
Slot supervisors	39-1012	30	—	—	—	—	—	—
First-line supervisors of personal service workers	39-1020	690	170	24.6	70	10.1	130	18.8
First-line supervisors of personal service workers	39-1021	690	170	24.6	70	10.1	130	18.8
Animal care and service workers	39-2000	2,370	490	20.7	340	14.3	560	23.6
Animal trainers	39-2010	240	—	—	50	20.8	—	—
Animal trainers	39-2011	240	—	—	50	20.8	—	—
Nonfarm animal caretakers	39-2020	2,120	480	22.6	290	13.7	560	26.4
Nonfarm animal caretakers	39-2021	2,120	480	22.6	290	13.7	560	26.4
Entertainment attendants and related workers	39-3000	2,350	490	20.9	230	9.8	380	16.2
Gaming services workers	39-3010	430	30	7.0	60	14.0	40	9.3
Gaming dealers	39-3011	320	20	6.2	40	12.5	20	6.2
Gaming service workers, all other	39-3019	110	—	—	20	18.2	—	—
Motion picture projectionists	39-3020	20	—	—	—	—	—	—
Motion picture projectionists	39-3021	20	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	390	40	10.3	40	10.3	110	28.2
Ushers, lobby attendants, and ticket takers	39-3031	390	40	10.3	40	10.3	110	28.2
Miscellaneous entertainment attendants and related workers	39-3090	1,510	420	27.8	130	8.6	220	14.6
Amusement and recreation attendants	39-3091	1,070	390	36.4	90	8.4	160	15.0
Costume attendants	39-3092	20	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	390	30	7.7	30	7.7	60	15.4
Entertainment attendants and related workers, all other	39-3099	30	—	—	—	—	—	—
Funeral service workers	39-4000	160	80	50.0	—	—	—	—
Funeral attendants	39-4020	100	—	—	—	—	—	—
Funeral attendants	39-4021	100	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
First-line supervisors of housekeeping and janitorial workers	290	16.5	200	11.4	40	2.3	320	18.2	5
First-line supervisors of landscaping, lawn service, and groundskeeping workers	80	4.7	110	6.4	60	3.5	340	19.9	3
Building cleaning and pest control workers	6,340	13.8	4,490	9.8	2,800	6.1	11,530	25.2	7
Building cleaning workers	6,200	14.0	4,430	10.0	2,790	6.3	11,030	24.9	7
Janitors and cleaners, except maids and housekeeping cleaners	3,600	14.0	2,380	9.3	1,840	7.2	6,430	25.0	7
Maids and housekeeping cleaners	2,210	12.4	2,020	11.3	930	5.2	4,550	25.5	7
Building cleaning workers, all other	390	49.4	20	2.5	20	2.5	60	7.6	7
Pest control workers	130	8.5	60	3.9	—	—	500	32.7	4
Pest control workers	130	8.5	60	3.9	—	—	500	32.7	4
Grounds maintenance workers	1,030	8.4	1,020	8.3	1,230	10.0	3,360	27.3	7
Grounds maintenance workers	1,030	8.4	1,020	8.3	1,230	10.0	3,360	27.3	7
Landscaping and groundskeeping workers	890	8.1	800	7.3	1,160	10.6	2,970	27.1	7
Pesticide handlers, sprayers, and applicators, vegetation	—	—	80	38.1	—	—	20	9.5	8
Tree trimmers and pruners	70	8.5	110	13.4	60	7.3	280	34.1	13
Grounds maintenance workers, all other	60	17.1	40	11.4	—	—	90	25.7	7
Personal care and service occupations	2,810	12.3	2,510	11.0	1,590	6.9	5,180	22.6	7
Supervisors of personal care and service workers	30	3.4	210	24.1	110	12.6	110	12.6	8
First-line supervisors of gaming workers	—	—	—	—	90	50.0	40	22.2	21
Gaming supervisors	—	—	—	—	90	60.0	20	13.3	21
Slot supervisors	—	—	—	—	—	—	20	66.7	60
First-line supervisors of personal service workers	30	4.3	210	30.4	—	—	80	11.6	5
First-line supervisors of personal service workers	30	4.3	210	30.4	—	—	80	11.6	5
Animal care and service workers	160	6.8	140	5.9	160	6.8	530	22.4	3
Animal trainers	—	—	—	—	—	—	160	66.7	120
Animal trainers	—	—	—	—	—	—	160	66.7	120
Nonfarm animal caretakers	150	7.1	130	6.1	150	7.1	360	17.0	3
Nonfarm animal caretakers	150	7.1	130	6.1	150	7.1	360	17.0	3
Entertainment attendants and related workers	310	13.2	220	9.4	130	5.5	580	24.7	7
Gaming services workers	70	16.3	50	11.6	30	7.0	170	39.5	14
Gaming dealers	50	15.6	30	9.4	20	6.2	130	40.6	14
Gaming service workers, all other	20	18.2	20	18.2	—	—	40	36.4	14
Motion picture projectionists	—	—	—	—	—	—	—	—	3
Motion picture projectionists	—	—	—	—	—	—	—	—	3
Ushers, lobby attendants, and ticket takers	30	7.7	40	10.3	40	10.3	90	23.1	5
Ushers, lobby attendants, and ticket takers	30	7.7	40	10.3	40	10.3	90	23.1	5
Miscellaneous entertainment attendants and related workers	210	13.9	130	8.6	70	4.6	330	21.9	5
Amusement and recreation attendants	160	15.0	50	4.7	50	4.7	170	15.9	3
Costume attendants	—	—	—	—	—	—	—	—	35
Locker room, coatroom, and dressing room attendants	40	10.3	70	17.9	20	5.1	140	35.9	16
Entertainment attendants and related workers, all other	—	—	—	—	—	—	—	—	10
Funeral service workers	—	—	—	—	—	—	—	—	1
Funeral attendants	—	—	—	—	—	—	—	—	15
Funeral attendants	—	—	—	—	—	—	—	—	15

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Morticians, undertakers, and funeral directors	39-4030	60	50	83.3	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	60	50	83.3	—	—	—	—
Personal appearance workers	39-5000	1,600	310	19.4	180	11.2	490	30.6
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	1,180	300	25.4	170	14.4	470	39.8
Barbers	39-5011	70	—	—	—	—	—	—
Hairdressers, hairstylists, and cosmetologists	39-5012	1,100	300	27.3	100	9.1	470	42.7
Miscellaneous personal appearance workers	39-5090	420	20	4.8	—	—	—	—
Manicurists and pedicurists	39-5092	400	20	5.0	—	—	—	—
Skincare specialists	39-5094	20	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	930	140	15.1	170	18.3	150	16.1
Baggage porters, bellhops, and concierges	39-6010	930	140	15.1	170	18.3	150	16.1
Baggage porters and bellhops	39-6011	690	110	15.9	160	23.2	120	17.4
Concierges	39-6012	240	30	12.5	—	—	20	8.3
Tour and travel guides	39-7000	190	30	15.8	20	10.5	40	21.1
Tour and travel guides	39-7010	190	30	15.8	20	10.5	40	21.1
Tour guides and escorts	39-7011	190	30	15.8	20	10.5	40	21.1
Other personal care and service workers	39-9000	14,440	2,060	14.3	1,620	11.2	2,630	18.2
Childcare workers	39-9010	2,410	390	16.2	470	19.5	420	17.4
Childcare workers	39-9011	2,410	390	16.2	470	19.5	420	17.4
Personal care aides	39-9020	8,110	930	11.5	700	8.6	1,470	18.1
Personal care aides	39-9021	8,110	930	11.5	700	8.6	1,470	18.1
Recreation and fitness workers	39-9030	2,020	250	12.4	250	12.4	410	20.3
Fitness trainers and aerobics instructors	39-9031	370	60	16.2	20	5.4	60	16.2
Recreation workers	39-9032	1,650	200	12.1	220	13.3	350	21.2
Residential advisors	39-9040	890	340	38.2	50	5.6	80	9.0
Residential advisors	39-9041	890	340	38.2	50	5.6	80	9.0
Miscellaneous personal care and service workers	39-9090	1,010	150	14.9	150	14.9	250	24.8
Personal care and service workers, all other	39-9099	1,010	150	14.9	150	14.9	250	24.8
Sales and related occupations	41-0000	58,110	8,060	13.9	6,650	11.4	10,770	18.5
Supervisors of sales workers	41-1000	14,490	2,060	14.2	1,380	9.5	2,570	17.7
First-line supervisors of sales workers	41-1010	14,490	2,060	14.2	1,380	9.5	2,570	17.7
First-line supervisors of retail sales workers	41-1011	12,700	1,770	13.9	1,260	9.9	2,250	17.7
First-line supervisors of non-retail sales workers	41-1012	1,790	290	16.2	120	6.7	320	17.9
Retail sales workers	41-2000	35,000	4,900	14.0	4,290	12.3	6,610	18.9
Cashiers	41-2010	9,450	1,310	13.9	1,150	12.2	1,710	18.1
Cashiers	41-2011	9,280	1,300	14.0	1,140	12.3	1,640	17.7
Gaming change persons and booth cashiers	41-2012	170	—	—	—	—	70	41.2
Counter and rental clerks and parts salespersons	41-2020	2,140	100	4.7	400	18.7	750	35.0
Counter and rental clerks	41-2021	340	30	8.8	50	14.7	90	26.5
Parts salespersons	41-2022	1,790	70	3.9	360	20.1	660	36.9
Retail salespersons	41-2030	23,420	3,490	14.9	2,730	11.7	4,150	17.7
Retail salespersons	41-2031	23,420	3,490	14.9	2,730	11.7	4,150	17.7
Sales representatives, services	41-3000	2,180	350	16.1	200	9.2	250	11.5
Advertising sales agents	41-3010	430	140	32.6	30	7.0	20	4.7
Advertising sales agents	41-3011	430	140	32.6	30	7.0	20	4.7
Insurance sales agents	41-3020	150	30	20.0	—	—	20	13.3
Insurance sales agents	41-3021	150	30	20.0	—	—	20	13.3
Securities, commodities, and financial services sales agents	41-3030	90	—	—	—	—	30	33.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	—	—	1
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	—	—	1
Personal appearance workers	80	5.0	30	1.9	350	21.9	150	9.4	5
Barbers, hairdressers, hairstylists and cosmetologists	80	6.8	30	2.5	—	—	130	11.0	5
Barbers	—	—	—	—	—	—	—	—	2
Hairdressers, hairstylists, and cosmetologists	80	7.3	30	2.7	—	—	120	10.9	5
Miscellaneous personal appearance workers	—	—	—	—	—	—	30	7.1	30
Manicurists and pedicurists	—	—	—	—	—	—	—	—	30
Skincare specialists	—	—	—	—	—	—	—	—	54
Baggage porters, bellhops, and concierges	120	12.9	180	19.4	30	3.2	150	16.1	6
Baggage porters, bellhops, and concierges	120	12.9	180	19.4	30	3.2	150	16.1	6
Baggage porters and bellhops	110	15.9	50	7.2	30	4.3	110	15.9	4
Concierges	—	—	130	54.2	—	—	50	20.8	14
Tour and travel guides	30	15.8	60	31.6	—	—	30	15.8	7
Tour and travel guides	30	15.8	60	31.6	—	—	30	15.8	7
Tour guides and escorts	30	15.8	60	31.6	—	—	30	15.8	7
Other personal care and service workers	2,080	14.4	1,640	11.4	800	5.5	3,600	24.9	7
Childcare workers	250	10.4	180	7.5	260	10.8	430	17.8	5
Childcare workers	250	10.4	180	7.5	260	10.8	430	17.8	5
Personal care aides	1,330	16.4	950	11.7	370	4.6	2,360	29.1	9
Personal care aides	1,330	16.4	950	11.7	370	4.6	2,360	29.1	9
Recreation and fitness workers	290	14.4	190	9.4	100	5.0	540	26.7	7
Fitness trainers and aerobics instructors	50	13.5	40	10.8	40	10.8	100	27.0	10
Recreation workers	240	14.5	150	9.1	50	3.0	430	26.1	7
Residential advisors	70	7.9	200	22.5	20	2.2	130	14.6	3
Residential advisors	70	7.9	200	22.5	20	2.2	130	14.6	3
Miscellaneous personal care and service workers	150	14.9	120	11.9	50	5.0	150	14.9	5
Personal care and service workers, all other	150	14.9	120	11.9	50	5.0	150	14.9	5
Sales and related occupations	6,350	10.9	6,440	11.1	3,520	6.1	16,320	28.1	8
Supervisors of sales workers	1,320	9.1	1,990	13.7	1,140	7.9	4,020	27.7	10
First-line supervisors of sales workers	1,320	9.1	1,990	13.7	1,140	7.9	4,020	27.7	10
First-line supervisors of retail sales workers	1,080	8.5	1,830	14.4	1,070	8.4	3,440	27.1	10
First-line supervisors of non-retail sales workers	250	14.0	160	8.9	70	3.9	580	32.4	10
Retail sales workers	4,030	11.5	3,550	10.1	1,970	5.6	9,650	27.6	7
Cashiers	1,250	13.2	1,030	10.9	420	4.4	2,570	27.2	7
Cashiers	1,220	13.1	1,020	11.0	410	4.4	2,550	27.5	7
Gaming change persons and booth cashiers	30	17.6	—	—	—	—	30	17.6	3
Counter and rental clerks and parts salespersons	210	9.8	100	4.7	60	2.8	520	24.3	4
Counter and rental clerks	60	17.6	40	11.8	20	5.9	50	14.7	6
Parts salespersons	150	8.4	60	3.4	40	2.2	470	26.3	4
Retail salespersons	2,580	11.0	2,420	10.3	1,490	6.4	6,550	28.0	8
Retail salespersons	2,580	11.0	2,420	10.3	1,490	6.4	6,550	28.0	8
Sales representatives, services	270	12.4	200	9.2	90	4.1	820	37.6	11
Advertising sales agents	40	9.3	90	20.9	30	7.0	80	18.6	7
Advertising sales agents	40	9.3	90	20.9	30	7.0	80	18.6	7
Insurance sales agents	30	20.0	—	—	—	—	40	26.7	8
Insurance sales agents	30	20.0	—	—	—	—	40	26.7	8
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	20	22.2	4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:						
			1 day		2 days		3 - 5 days		
			Number	Percent	Number	Percent	Number	Percent	
Securities, commodities, and financial services									
sales agents	41-3031	90	—	—	—	—	30	33.3	
Travel agents	41-3040	50	—	—	—	—	—	—	
Travel agents	41-3041	50	—	—	—	—	—	—	
Miscellaneous sales representatives, services	41-3090	1,460	180	12.3	140	9.6	180	12.3	
Sales representatives, services, all other	41-3099	1,460	180	12.3	140	9.6	180	12.3	
Sales representatives, wholesale and manufacturing	41-4000	2,780	280	10.1	390	14.0	650	23.4	
Sales representatives, wholesale and manufacturing ..	41-4010	2,780	280	10.1	390	14.0	650	23.4	
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,050	70	6.7	90	8.6	410	39.0	
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	1,730	200	11.6	300	17.3	240	13.9	
Other sales and related workers	41-9000	3,650	470	12.9	390	10.7	690	18.9	
Models, demonstrators, and product promoters	41-9010	100	—	—	30	30.0	—	—	
Demonstrators and product promoters	41-9011	100	—	—	30	30.0	—	—	
Real estate brokers and sales agents	41-9020	70	—	—	—	—	20	28.6	
Real estate sales agents	41-9022	70	—	—	—	—	20	28.6	
Sales engineers	41-9030	90	—	—	—	—	60	66.7	
Sales engineers	41-9031	90	—	—	—	—	60	66.7	
Telemarketers	41-9040	590	120	20.3	70	11.9	100	16.9	
Telemarketers	41-9041	590	120	20.3	70	11.9	100	16.9	
Miscellaneous sales and related workers	41-9090	2,800	320	11.4	280	10.0	500	17.9	
Door-to-door sales workers, news and street vendors, and related workers	41-9091	60	—	—	—	—	—	—	
Sales and related workers, all other	41-9099	2,740	320	11.7	280	10.2	490	17.9	
Office and administrative support occupations	43-0000	73,400	10,690	14.6	8,010	10.9	12,910	17.6	
Supervisors of office and administrative support workers	43-1000	2,580	340	13.2	300	11.6	340	13.2	
First-line supervisors of office and administrative support workers	43-1010	2,580	340	13.2	300	11.6	340	13.2	
First-line supervisors of office and administrative support workers	43-1011	2,580	340	13.2	300	11.6	340	13.2	
Communications equipment operators	43-2000	290	80	27.6	30	10.3	60	20.7	
Switchboard operators, including answering service ...	43-2010	130	40	30.8	20	15.4	—	—	
Switchboard operators, including answering service	43-2011	130	40	30.8	20	15.4	—	—	
Telephone operators	43-2020	110	30	27.3	—	—	20	18.2	
Telephone operators	43-2021	110	30	27.3	—	—	20	18.2	
Miscellaneous communications equipment operators	43-2090	60	—	—	—	—	20	33.3	
Communications equipment operators, all other	43-2099	60	—	—	—	—	20	33.3	
Financial clerks	43-3000	5,880	1,310	22.3	790	13.4	980	16.7	
Bill and account collectors	43-3010	1,110	170	15.3	160	14.4	130	11.7	
Bill and account collectors	43-3011	1,110	170	15.3	160	14.4	130	11.7	
Billing and posting clerks	43-3020	750	80	10.7	80	10.7	160	21.3	
Billing and posting clerks	43-3021	750	80	10.7	80	10.7	160	21.3	
Bookkeeping, accounting, and auditing clerks	43-3030	1,160	130	11.2	80	6.9	110	9.5	
Bookkeeping, accounting, and auditing clerks	43-3031	1,160	130	11.2	80	6.9	110	9.5	
Gaming cage workers	43-3040	90	—	—	—	—	—	—	
Gaming cage workers	43-3041	90	—	—	—	—	—	—	
Payroll and timekeeping clerks	43-3050	150	50	33.3	—	—	40	26.7	
Payroll and timekeeping clerks	43-3051	150	50	33.3	—	—	40	26.7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Securities, commodities, and financial services									
sales agents	—	—	—	—	—	—	20	22.2	4
Travel agents	—	—	—	—	—	—	40	80.0	70
Travel agents	—	—	—	—	—	—	40	80.0	70
Miscellaneous sales representatives, services	190	13.0	100	6.8	50	3.4	630	43.2	13
Sales representatives, services, all other	190	13.0	100	6.8	50	3.4	630	43.2	13
Sales representatives, wholesale and manufacturing	290	10.4	260	9.4	80	2.9	840	30.2	7
Sales representatives, wholesale and manufacturing ..	290	10.4	260	9.4	80	2.9	840	30.2	7
Sales representatives, wholesale and manufacturing, technical and scientific products	130	12.4	110	10.5	50	4.8	200	19.0	5
Sales representatives, wholesale and manufacturing, except technical and scientific products	150	8.7	150	8.7	40	2.3	640	37.0	10
Other sales and related workers	430	11.8	440	12.1	230	6.3	990	27.1	9
Models, demonstrators, and product promoters	20	20.0	—	—	—	—	20	20.0	7
Demonstrators and product promoters	20	20.0	—	—	—	—	20	20.0	7
Real estate brokers and sales agents	—	—	—	—	—	—	20	28.6	10
Real estate sales agents	—	—	—	—	—	—	20	28.6	10
Sales engineers	—	—	—	—	—	—	—	—	3
Sales engineers	—	—	—	—	—	—	—	—	3
Telemarketers	40	6.8	120	20.3	40	6.8	100	16.9	5
Telemarketers	40	6.8	120	20.3	40	6.8	100	16.9	5
Miscellaneous sales and related workers	360	12.9	300	10.7	180	6.4	840	30.0	10
Door-to-door sales workers, news and street vendors, and related workers	—	—	—	—	—	—	30	50.0	16
Sales and related workers, all other	360	13.1	290	10.6	180	6.6	820	29.9	10
Office and administrative support occupations	9,320	12.7	8,370	11.4	4,320	5.9	19,780	26.9	7
Supervisors of office and administrative support workers	300	11.6	600	23.3	90	3.5	610	23.6	11
First-line supervisors of office and administrative support workers	300	11.6	600	23.3	90	3.5	610	23.6	11
First-line supervisors of office and administrative support workers	300	11.6	600	23.3	90	3.5	610	23.6	11
Communications equipment operators	20	6.9	40	13.8	—	—	50	17.2	4
Switchboard operators, including answering service ...	20	15.4	20	15.4	—	—	20	15.4	4
Switchboard operators, including answering service	20	15.4	20	15.4	—	—	20	15.4	4
Telephone operators	—	—	20	18.2	—	—	20	18.2	4
Telephone operators	—	—	20	18.2	—	—	20	18.2	4
Miscellaneous communications equipment operators	—	—	—	—	—	—	—	—	5
Communications equipment operators, all other	—	—	—	—	—	—	—	—	5
Financial clerks	620	10.5	630	10.7	170	2.9	1,370	23.3	4
Bill and account collectors	160	14.4	160	14.4	50	4.5	270	24.3	7
Bill and account collectors	160	14.4	160	14.4	50	4.5	270	24.3	7
Billing and posting clerks	80	10.7	180	24.0	30	4.0	130	17.3	9
Billing and posting clerks	80	10.7	180	24.0	30	4.0	130	17.3	9
Bookkeeping, accounting, and auditing clerks	70	6.0	90	7.8	50	4.3	630	54.3	52
Bookkeeping, accounting, and auditing clerks	70	6.0	90	7.8	50	4.3	630	54.3	52
Gaming cage workers	—	—	—	—	—	—	40	44.4	20
Gaming cage workers	—	—	—	—	—	—	40	44.4	20
Payroll and timekeeping clerks	—	—	20	13.3	—	—	20	13.3	3
Payroll and timekeeping clerks	—	—	20	13.3	—	—	20	13.3	3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Procurement clerks	43-3060	300	20	6.7	—	—	190	63.3
Procurement clerks	43-3061	300	20	6.7	—	—	190	63.3
Tellers	43-3070	2,020	800	39.6	420	20.8	310	15.3
Tellers	43-3071	2,020	800	39.6	420	20.8	310	15.3
Miscellaneous financial clerks	43-3090	310	50	16.1	20	6.5	20	6.5
Financial clerks, all other	43-3099	310	50	16.1	20	6.5	20	6.5
Information and record clerks	43-4000	18,170	2,560	14.1	1,800	9.9	3,030	16.7
Credit authorizers, checkers, and clerks	43-4040	60	—	—	—	—	—	—
Credit authorizers, checkers, and clerks	43-4041	60	—	—	—	—	—	—
Customer service representatives	43-4050	9,220	1,200	13.0	920	10.0	1,550	16.8
Customer service representatives	43-4051	9,220	1,200	13.0	920	10.0	1,550	16.8
Eligibility interviewers, government programs	43-4060	20	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	20	—	—	—	—	—	—
File clerks	43-4070	350	60	17.1	30	8.6	50	14.3
File clerks	43-4071	350	60	17.1	30	8.6	50	14.3
Hotel, motel, and resort desk clerks	43-4080	440	100	22.7	30	6.8	—	—
Hotel, motel, and resort desk clerks	43-4081	440	100	22.7	30	6.8	—	—
Interviewers, except eligibility and loan	43-4110	410	50	12.2	50	12.2	170	41.5
Interviewers, except eligibility and loan	43-4111	410	50	12.2	50	12.2	170	41.5
Library assistants, clerical	43-4120	60	60	100.0	—	—	—	—
Library assistants, clerical	43-4121	60	60	100.0	—	—	—	—
Loan interviewers and clerks	43-4130	600	20	3.3	200	33.3	20	3.3
Loan interviewers and clerks	43-4131	600	20	3.3	200	33.3	20	3.3
New accounts clerks	43-4140	290	—	—	—	—	—	—
New accounts clerks	43-4141	290	—	—	—	—	—	—
Order clerks	43-4150	210	40	19.0	20	9.5	80	38.1
Order clerks	43-4151	210	40	19.0	20	9.5	80	38.1
Human resources assistants, except payroll and timekeeping	43-4160	140	—	—	—	—	20	14.3
Human resources assistants, except payroll and timekeeping	43-4161	140	—	—	—	—	20	14.3
Receptionists and information clerks	43-4170	2,980	390	13.1	310	10.4	410	13.8
Receptionists and information clerks	43-4171	2,980	390	13.1	310	10.4	410	13.8
Reservation and transportation ticket agents and travel clerks	43-4180	3,020	510	16.9	180	6.0	620	20.5
Reservation and transportation ticket agents and travel clerks	43-4181	3,020	510	16.9	180	6.0	620	20.5
Miscellaneous information and record clerks	43-4190	360	50	13.9	40	11.1	100	27.8
Information and record clerks, all other	43-4199	360	50	13.9	40	11.1	100	27.8
Material recording, scheduling, dispatching, and distributing workers	43-5000	33,970	4,330	12.7	3,290	9.7	6,010	17.7
Cargo and freight agents	43-5010	4,450	250	5.6	180	4.0	770	17.3
Cargo and freight agents	43-5011	4,450	250	5.6	180	4.0	770	17.3
Couriers and messengers	43-5020	1,240	170	13.7	40	3.2	260	21.0
Couriers and messengers	43-5021	1,240	170	13.7	40	3.2	260	21.0
Dispatchers	43-5030	380	—	—	30	7.9	60	15.8
Dispatchers, except police, fire, and ambulance	43-5032	380	—	—	30	7.9	60	15.8
Meter readers, utilities	43-5040	480	40	8.3	120	25.0	80	16.7
Meter readers, utilities	43-5041	480	40	8.3	120	25.0	80	16.7
Postal service workers	43-5050	130	—	—	—	—	40	30.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Procurement clerks	20	6.7	20	6.7	—	—	—	—	3
Procurement clerks	20	6.7	20	6.7	—	—	—	—	3
Tellers	240	11.9	110	5.4	—	—	140	6.9	2
Tellers	240	11.9	110	5.4	—	—	140	6.9	2
Miscellaneous financial clerks	20	6.5	50	16.1	—	—	130	41.9	15
Financial clerks, all other	20	6.5	50	16.1	—	—	130	41.9	15
Information and record clerks	2,750	15.1	1,940	10.7	1,250	6.9	4,840	26.6	8
Credit authorizers, checkers, and clerks	20	33.3	—	—	—	—	20	33.3	10
Credit authorizers, checkers, and clerks	20	33.3	—	—	—	—	20	33.3	10
Customer service representatives	1,540	16.7	820	8.9	780	8.5	2,410	26.1	8
Customer service representatives	1,540	16.7	820	8.9	780	8.5	2,410	26.1	8
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—	7
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—	7
File clerks	90	25.7	50	14.3	20	5.7	50	14.3	7
File clerks	90	25.7	50	14.3	20	5.7	50	14.3	7
Hotel, motel, and resort desk clerks	20	4.5	110	25.0	20	4.5	150	34.1	14
Hotel, motel, and resort desk clerks	20	4.5	110	25.0	20	4.5	150	34.1	14
Interviewers, except eligibility and loan	30	7.3	—	—	30	7.3	80	19.5	4
Interviewers, except eligibility and loan	30	7.3	—	—	30	7.3	80	19.5	4
Library assistants, clerical	—	—	—	—	—	—	—	—	1
Library assistants, clerical	—	—	—	—	—	—	—	—	1
Loan interviewers and clerks	—	—	290	48.3	—	—	60	10.0	19
Loan interviewers and clerks	—	—	290	48.3	—	—	60	10.0	19
New accounts clerks	—	—	—	—	—	—	—	—	22
New accounts clerks	—	—	—	—	—	—	—	—	22
Order clerks	40	19.0	—	—	—	—	20	9.5	5
Order clerks	40	19.0	—	—	—	—	20	9.5	5
Human resources assistants, except payroll and timekeeping	50	35.7	—	—	—	—	40	28.6	10
Human resources assistants, except payroll and timekeeping	50	35.7	—	—	—	—	40	28.6	10
Receptionists and information clerks	450	15.1	370	12.4	80	2.7	970	32.6	8
Receptionists and information clerks	450	15.1	370	12.4	80	2.7	970	32.6	8
Reservation and transportation ticket agents and travel clerks	460	15.2	230	7.6	110	3.6	920	30.5	8
Reservation and transportation ticket agents and travel clerks	460	15.2	230	7.6	110	3.6	920	30.5	8
Miscellaneous information and record clerks	20	5.6	30	8.3	20	5.6	120	33.3	5
Information and record clerks, all other	20	5.6	30	8.3	20	5.6	120	33.3	5
Material recording, scheduling, dispatching, and distributing workers	4,200	12.4	4,110	12.1	2,190	6.4	9,850	29.0	9
Cargo and freight agents	570	12.8	860	19.3	310	7.0	1,520	34.2	15
Cargo and freight agents	570	12.8	860	19.3	310	7.0	1,520	34.2	15
Couriers and messengers	170	13.7	140	11.3	60	4.8	400	32.3	10
Couriers and messengers	170	13.7	140	11.3	60	4.8	400	32.3	10
Dispatchers	30	7.9	70	18.4	—	—	170	44.7	14
Dispatchers, except police, fire, and ambulance	30	7.9	70	18.4	—	—	170	44.7	14
Meter readers, utilities	30	6.2	50	10.4	20	4.2	150	31.2	6
Meter readers, utilities	30	6.2	50	10.4	20	4.2	150	31.2	6
Postal service workers	—	—	20	15.4	—	—	—	—	4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Postal service mail sorters, processors, and processing machine operators	43-5053	120	—	—	—	—	40	33.3
Production, planning, and expediting clerks	43-5060	800	80	10.0	110	13.8	260	32.5
Production, planning, and expediting clerks	43-5061	800	80	10.0	110	13.8	260	32.5
Shipping, receiving, and traffic clerks	43-5070	4,840	790	16.3	620	12.8	750	15.5
Shipping, receiving, and traffic clerks	43-5071	4,840	790	16.3	620	12.8	750	15.5
Stock clerks and order fillers	43-5080	21,220	2,870	13.5	2,130	10.0	3,660	17.2
Stock clerks and order fillers	43-5081	21,220	2,870	13.5	2,130	10.0	3,660	17.2
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	430	110	25.6	40	9.3	130	30.2
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	430	110	25.6	40	9.3	130	30.2
Secretaries and administrative assistants	43-6000	4,070	870	21.4	510	12.5	900	22.1
Secretaries and administrative assistants	43-6010	4,070	870	21.4	510	12.5	900	22.1
Executive secretaries and executive administrative assistants	43-6011	660	320	48.5	20	3.0	100	15.2
Legal secretaries	43-6012	390	40	10.3	80	20.5	130	33.3
Medical secretaries	43-6013	960	160	16.7	130	13.5	240	25.0
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,060	360	17.5	280	13.6	440	21.4
Other office and administrative support workers	43-9000	8,430	1,200	14.2	1,290	15.3	1,600	19.0
Computer operators	43-9010	70	—	—	—	—	—	—
Computer operators	43-9011	70	—	—	—	—	—	—
Data entry and information processing workers	43-9020	320	30	9.4	40	12.5	30	9.4
Data entry keyers	43-9021	280	20	7.1	40	14.3	30	10.7
Word processors and typists	43-9022	40	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	480	80	16.7	70	14.6	90	18.8
Insurance claims and policy processing clerks	43-9041	480	80	16.7	70	14.6	90	18.8
Mail clerks and mail machine operators, except postal service	43-9050	890	80	9.0	70	7.9	130	14.6
Mail clerks and mail machine operators, except postal service	43-9051	890	80	9.0	70	7.9	130	14.6
Office clerks, general	43-9060	3,140	400	12.7	270	8.6	650	20.7
Office clerks, general	43-9061	3,140	400	12.7	270	8.6	650	20.7
Office machine operators, except computer	43-9070	180	—	—	—	—	70	38.9
Office machine operators, except computer	43-9071	180	—	—	—	—	70	38.9
Statistical assistants	43-9110	30	—	—	—	—	—	—
Statistical assistants	43-9111	30	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	3,320	590	17.8	830	25.0	610	18.4
Office and administrative support workers, all other	43-9199	3,320	590	17.8	830	25.0	610	18.4
Farming, fishing, and forestry occupations	45-0000	13,950	2,010	14.4	1,400	10.0	2,930	21.0
Supervisors of farming, fishing, and forestry workers	45-1000	320	40	12.5	40	12.5	20	6.2
First-line supervisors of farming, fishing, and forestry workers	45-1010	320	40	12.5	40	12.5	20	6.2
First-line supervisors of farming, fishing, and forestry workers	45-1011	320	40	12.5	40	12.5	20	6.2
Agricultural workers	45-2000	12,600	1,930	15.3	1,260	10.0	2,610	20.7
Agricultural inspectors	45-2010	50	—	—	—	—	—	—
Agricultural inspectors	45-2011	50	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Postal service mail sorters, processors, and processing machine operators	—	—	—	—	—	—	—	—	4
Production, planning, and expediting clerks	110	13.8	90	11.2	40	5.0	110	13.8	5
Production, planning, and expediting clerks	110	13.8	90	11.2	40	5.0	110	13.8	5
Shipping, receiving, and traffic clerks	450	9.3	580	12.0	290	6.0	1,360	28.1	7
Shipping, receiving, and traffic clerks	450	9.3	580	12.0	290	6.0	1,360	28.1	7
Stock clerks and order fillers	2,790	13.1	2,250	10.6	1,450	6.8	6,080	28.7	8
Stock clerks and order fillers	2,790	13.1	2,250	10.6	1,450	6.8	6,080	28.7	8
Weighers, measurers, checkers, and samplers, recordkeeping	20	4.7	50	11.6	—	—	70	16.3	3
Weighers, measurers, checkers, and samplers, recordkeeping	20	4.7	50	11.6	—	—	70	16.3	3
Secretaries and administrative assistants	310	7.6	420	10.3	300	7.4	760	18.7	5
Secretaries and administrative assistants	310	7.6	420	10.3	300	7.4	760	18.7	5
Executive secretaries and executive administrative assistants	50	7.6	40	6.1	—	—	140	21.2	2
Legal secretaries	70	17.9	20	5.1	—	—	50	12.8	4
Medical secretaries	70	7.3	100	10.4	50	5.2	220	22.9	5
Secretaries and administrative assistants, except legal, medical, and executive	120	5.8	260	12.6	240	11.7	360	17.5	5
Other office and administrative support workers	1,120	13.3	630	7.5	310	3.7	2,290	27.2	6
Computer operators	20	28.6	—	—	—	—	30	42.9	7
Computer operators	20	28.6	—	—	—	—	30	42.9	7
Data entry and information processing workers	100	31.2	30	9.4	20	6.2	80	25.0	6
Data entry keyers	100	35.7	30	10.7	—	—	60	21.4	6
Word processors and typists	—	—	—	—	—	—	20	50.0	10
Insurance claims and policy processing clerks	30	6.2	40	8.3	20	4.2	150	31.2	6
Insurance claims and policy processing clerks	30	6.2	40	8.3	20	4.2	150	31.2	6
Mail clerks and mail machine operators, except postal service	80	9.0	110	12.4	60	6.7	360	40.4	16
Mail clerks and mail machine operators, except postal service	80	9.0	110	12.4	60	6.7	360	40.4	16
Office clerks, general	560	17.8	210	6.7	90	2.9	940	29.9	6
Office clerks, general	560	17.8	210	6.7	90	2.9	940	29.9	6
Office machine operators, except computer	50	27.8	—	—	—	—	30	16.7	6
Office machine operators, except computer	50	27.8	—	—	—	—	30	16.7	6
Statistical assistants	—	—	—	—	—	—	—	—	7
Statistical assistants	—	—	—	—	—	—	—	—	7
Miscellaneous office and administrative support workers	250	7.5	230	6.9	120	3.6	690	20.8	4
Office and administrative support workers, all other	250	7.5	230	6.9	120	3.6	690	20.8	4
Farming, fishing, and forestry occupations	1,770	12.7	1,790	12.8	1,050	7.5	3,000	21.5	7
Supervisors of farming, fishing, and forestry workers	20	6.2	90	28.1	30	9.4	80	25.0	15
First-line supervisors of farming, fishing, and forestry workers	20	6.2	90	28.1	30	9.4	80	25.0	15
First-line supervisors of farming, fishing, and forestry workers	20	6.2	90	28.1	30	9.4	80	25.0	15
Agricultural workers	1,670	13.3	1,630	12.9	880	7.0	2,630	20.9	7
Agricultural inspectors	—	—	—	—	—	—	—	—	11
Agricultural inspectors	—	—	—	—	—	—	—	—	11

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Animal breeders	45-2020	70	—	—	—	—	50	71.4
Animal breeders	45-2021	70	—	—	—	—	50	71.4
Graders and sorters, agricultural products	45-2040	530	30	5.7	90	17.0	190	35.8
Graders and sorters, agricultural products	45-2041	530	30	5.7	90	17.0	190	35.8
Miscellaneous agricultural workers	45-2090	11,950	1,880	15.7	1,160	9.7	2,360	19.7
Agricultural equipment operators	45-2091	550	160	29.1	40	7.3	120	21.8
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,440	1,230	16.5	740	9.9	1,420	19.1
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,870	480	12.4	380	9.8	810	20.9
Agricultural workers, all other	45-2099	100	—	—	—	—	—	—
Fishing and hunting workers	45-3000	50	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	50	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	50	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	980	40	4.1	100	10.2	300	30.6
Forest and conservation workers	45-4010	70	—	—	—	—	40	57.1
Forest and conservation workers	45-4011	70	—	—	—	—	40	57.1
Logging workers	45-4020	910	30	3.3	100	11.0	260	28.6
Fallers	45-4021	100	—	—	—	—	—	—
Logging equipment operators	45-4022	180	—	—	50	27.8	20	11.1
Log graders and scalers	45-4023	70	—	—	—	—	—	—
Logging workers, all other	45-4029	560	20	3.6	50	8.9	240	42.9
Construction and extraction occupations	47-0000	74,580	8,950	12.0	7,150	9.6	10,400	13.9
Supervisors of construction and extraction workers	47-1000	4,890	650	13.3	640	13.1	630	12.9
First-line supervisors of construction trades and extraction workers	47-1010	4,890	650	13.3	640	13.1	630	12.9
First-line supervisors of construction trades and extraction workers	47-1011	4,890	650	13.3	640	13.1	630	12.9
Construction trades workers	47-2000	60,190	7,480	12.4	5,590	9.3	8,420	14.0
Boilermakers	47-2010	120	20	16.7	—	—	—	—
Boilermakers	47-2011	120	20	16.7	—	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	1,160	60	5.2	120	10.3	130	11.2
Brickmasons and blockmasons	47-2021	1,050	50	4.8	100	9.5	120	11.4
Stonemasons	47-2022	100	—	—	20	20.0	—	—
Carpenters	47-2030	11,020	1,190	10.8	1,330	12.1	1,300	11.8
Carpenters	47-2031	11,020	1,190	10.8	1,330	12.1	1,300	11.8
Carpet, floor, and tile installers and finishers	47-2040	1,570	200	12.7	30	1.9	190	12.1
Carpet installers	47-2041	590	30	5.1	—	—	140	23.7
Floor layers, except carpet, wood, and hard tiles	47-2042	130	—	—	—	—	30	23.1
Floor sanders and finishers	47-2043	170	—	—	—	—	—	—
Tile and marble setters	47-2044	680	160	23.5	—	—	20	2.9
Cement masons, concrete finishers, and terrazzo workers	47-2050	790	50	6.3	140	17.7	80	10.1
Cement masons and concrete finishers	47-2051	770	40	5.2	140	18.2	80	10.4
Terrazzo workers and finishers	47-2053	20	—	—	—	—	—	—
Construction laborers	47-2060	19,490	2,450	12.6	1,560	8.0	3,510	18.0
Construction laborers	47-2061	19,490	2,450	12.6	1,560	8.0	3,510	18.0
Construction equipment operators	47-2070	3,060	320	10.5	110	3.6	460	15.0
Paving, surfacing, and tamping equipment operators	47-2071	110	20	18.2	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Animal breeders	—	—	—	—	—	—	—	—	3
Animal breeders	—	—	—	—	—	—	—	—	3
Graders and sorters, agricultural products	80	15.1	30	5.7	40	7.5	80	15.1	5
Graders and sorters, agricultural products	80	15.1	30	5.7	40	7.5	80	15.1	5
Miscellaneous agricultural workers	1,590	13.3	1,590	13.3	840	7.0	2,540	21.3	7
Agricultural equipment operators	20	3.6	30	5.5	40	7.3	150	27.3	5
Farmworkers and laborers, crop, nursery, and greenhouse	950	12.8	690	9.3	600	8.1	1,810	24.3	7
Farmworkers, farm, ranch, and aquacultural animals	590	15.2	860	22.2	200	5.2	550	14.2	7
Agricultural workers, all other	30	30.0	—	—	—	—	30	30.0	6
Fishing and hunting workers	—	—	—	—	—	—	—	—	15
Fishers and related fishing workers	—	—	—	—	—	—	—	—	15
Fishers and related fishing workers	—	—	—	—	—	—	—	—	15
Forest, conservation, and logging workers	80	8.2	40	4.1	130	13.3	280	28.6	10
Forest and conservation workers	—	—	—	—	—	—	—	—	5
Forest and conservation workers	—	—	—	—	—	—	—	—	5
Logging workers	80	8.8	40	4.4	130	14.3	270	29.7	10
Fallers	—	—	—	—	—	—	80	80.0	65
Logging equipment operators	20	11.1	—	—	50	27.8	30	16.7	10
Log graders and scalers	—	—	—	—	—	—	20	28.6	21
Logging workers, all other	50	8.9	40	7.1	—	—	160	28.6	5
Construction and extraction occupations	7,880	10.6	8,640	11.6	5,080	6.8	26,490	35.5	14
Supervisors of construction and extraction workers	940	19.2	550	11.2	250	5.1	1,240	25.4	7
First-line supervisors of construction trades and extraction workers	940	19.2	550	11.2	250	5.1	1,240	25.4	7
First-line supervisors of construction trades and extraction workers	940	19.2	550	11.2	250	5.1	1,240	25.4	7
Construction trades workers	5,850	9.7	6,820	11.3	4,290	7.1	21,740	36.1	14
Boilermakers	—	—	—	—	—	—	60	50.0	38
Boilermakers	—	—	—	—	—	—	60	50.0	38
Brickmasons, blockmasons, and stonemasons	270	23.3	100	8.6	110	9.5	370	31.9	10
Brickmasons and blockmasons	270	25.7	90	8.6	100	9.5	310	29.5	7
Stonemasons	—	—	—	—	—	—	60	60.0	60
Carpenters	890	8.1	1,130	10.3	1,010	9.2	4,160	37.7	18
Carpenters	890	8.1	1,130	10.3	1,010	9.2	4,160	37.7	18
Carpet, floor, and tile installers and finishers	410	26.1	80	5.1	140	8.9	550	35.0	10
Carpet installers	70	11.9	30	5.1	60	10.2	250	42.4	24
Floor layers, except carpet, wood, and hard tiles	—	—	30	23.1	—	—	60	46.2	13
Floor sanders and finishers	—	—	—	—	—	—	160	94.1	31
Tile and marble setters	330	48.5	—	—	80	11.8	80	11.8	10
Cement masons, concrete finishers, and terrazzo workers	20	2.5	170	21.5	140	17.7	200	25.3	13
Cement masons and concrete finishers	20	2.6	170	22.1	140	18.2	200	26.0	13
Terrazzo workers and finishers	—	—	—	—	—	—	—	—	1
Construction laborers	1,690	8.7	2,370	12.2	1,050	5.4	6,870	35.2	13
Construction laborers	1,690	8.7	2,370	12.2	1,050	5.4	6,870	35.2	13
Construction equipment operators	520	17.0	160	5.2	130	4.2	1,370	44.8	20
Paving, surfacing, and tamping equipment operators	—	—	—	—	—	—	70	63.6	44

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Operating engineers and other construction equipment operators	47-2073	2,940	300	10.2	100	3.4	450	15.3
Drywall installers, ceiling tile installers, and tapers	47-2080	970	120	12.4	30	3.1	80	8.2
Drywall and ceiling tile installers	47-2081	880	120	13.6	30	3.4	80	9.1
Tapers	47-2082	90	—	—	—	—	—	—
Electricians	47-2110	8,330	1,260	15.1	1,080	13.0	640	7.7
Electricians	47-2111	8,330	1,260	15.1	1,080	13.0	640	7.7
Glaziers	47-2120	600	120	20.0	—	—	40	6.7
Glaziers	47-2121	600	120	20.0	—	—	40	6.7
Insulation workers	47-2130	820	200	24.4	30	3.7	190	23.2
Insulation workers, floor, ceiling, and wall	47-2131	790	200	25.3	30	3.8	190	24.1
Insulation workers, mechanical	47-2132	30	—	—	—	—	—	—
Painters and paperhangers	47-2140	2,210	260	11.8	150	6.8	280	12.7
Painters, construction and maintenance	47-2141	2,180	260	11.9	120	5.5	280	12.8
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	5,340	750	14.0	650	12.2	930	17.4
Pipelayers	47-2151	400	40	10.0	20	5.0	80	20.0
Plumbers, pipefitters, and steamfitters	47-2152	4,950	710	14.3	640	12.9	850	17.2
Plasterers and stucco masons	47-2160	100	—	—	—	—	—	—
Plasterers and stucco masons	47-2161	100	—	—	—	—	—	—
Reinforcing iron and rebar workers	47-2170	280	30	10.7	—	—	30	10.7
Reinforcing iron and rebar workers	47-2171	280	30	10.7	—	—	30	10.7
Roofers	47-2180	1,960	140	7.1	110	5.6	260	13.3
Roofers	47-2181	1,960	140	7.1	110	5.6	260	13.3
Sheet metal workers	47-2210	1,350	210	15.6	150	11.1	190	14.1
Sheet metal workers	47-2211	1,350	210	15.6	150	11.1	190	14.1
Structural iron and steel workers	47-2220	1,010	100	9.9	80	7.9	110	10.9
Structural iron and steel workers	47-2221	1,010	100	9.9	80	7.9	110	10.9
Solar photovoltaic installers	47-2230	20	—	—	—	—	—	—
Solar photovoltaic installers	47-2231	20	—	—	—	—	—	—
Helpers, construction trades	47-3000	2,990	410	13.7	310	10.4	670	22.4
Helpers, construction trades	47-3010	2,990	410	13.7	310	10.4	670	22.4
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	230	100	43.5	—	—	—	—
Helpers--carpenters	47-3012	410	100	24.4	60	14.6	50	12.2
Helpers--electricians	47-3013	420	50	11.9	70	16.7	60	14.3
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	50	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	740	80	10.8	70	9.5	260	35.1
Helpers--roofers	47-3016	60	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,090	90	8.3	90	8.3	290	26.6
Other construction and related workers	47-4000	2,540	180	7.1	380	15.0	250	9.8
Construction and building inspectors	47-4010	190	—	—	—	—	20	10.5
Construction and building inspectors	47-4011	190	—	—	—	—	20	10.5
Elevator installers and repairers	47-4020	140	—	—	—	—	—	—
Elevator installers and repairers	47-4021	140	—	—	—	—	—	—
Fence erectors	47-4030	230	—	—	—	—	—	—
Fence erectors	47-4031	230	—	—	—	—	—	—
Hazardous materials removal workers	47-4040	190	—	—	—	—	—	—
Hazardous materials removal workers	47-4041	190	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Operating engineers and other construction equipment operators	510	17.3	160	5.4	120	4.1	1,290	43.9	14
Drywall installers, ceiling tile installers, and tapers	70	7.2	170	17.5	130	13.4	360	37.1	21
Drywall and ceiling tile installers	60	6.8	170	19.3	110	12.5	310	35.2	17
Tapers	—	—	—	—	20	22.2	50	55.6	34
Electricians	610	7.3	1,200	14.4	690	8.3	2,860	34.3	15
Electricians	610	7.3	1,200	14.4	690	8.3	2,860	34.3	15
Glaziers	80	13.3	80	13.3	20	3.3	250	41.7	20
Glaziers	80	13.3	80	13.3	20	3.3	250	41.7	20
Insulation workers	100	12.2	50	6.1	—	—	240	29.3	5
Insulation workers, floor, ceiling, and wall	80	10.1	50	6.3	—	—	230	29.1	5
Insulation workers, mechanical	20	66.7	—	—	—	—	—	—	10
Painters and paperhangers	190	8.6	270	12.2	220	10.0	840	38.0	18
Painters, construction and maintenance	190	8.7	270	12.4	220	10.1	840	38.5	18
Pipelayers, plumbers, pipefitters, and steamfitters	470	8.8	390	7.3	460	8.6	1,690	31.6	9
Pipelayers	60	15.0	—	—	20	5.0	180	45.0	11
Plumbers, pipefitters, and steamfitters	410	8.3	380	7.7	450	9.1	1,510	30.5	8
Plasterers and stucco masons	20	20.0	—	—	—	—	60	60.0	60
Plasterers and stucco masons	20	20.0	—	—	—	—	60	60.0	60
Reinforcing iron and rebar workers	80	28.6	—	—	—	—	120	42.9	15
Reinforcing iron and rebar workers	80	28.6	—	—	—	—	120	42.9	15
Roofers	220	11.2	190	9.7	100	5.1	950	48.5	29
Roofers	220	11.2	190	9.7	100	5.1	950	48.5	29
Sheet metal workers	150	11.1	170	12.6	60	4.4	410	30.4	9
Sheet metal workers	150	11.1	170	12.6	60	4.4	410	30.4	9
Structural iron and steel workers	50	5.0	250	24.8	20	2.0	400	39.6	13
Structural iron and steel workers	50	5.0	250	24.8	20	2.0	400	39.6	13
Solar photovoltaic installers	—	—	—	—	—	—	—	—	1
Solar photovoltaic installers	—	—	—	—	—	—	—	—	1
Helpers, construction trades	160	5.4	390	13.0	180	6.0	860	28.8	8
Helpers, construction trades	160	5.4	390	13.0	180	6.0	860	28.8	8
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	20	8.7	—	—	—	—	90	39.1	8
Helpers--carpenters	—	—	20	4.9	—	—	170	41.5	3
Helpers--electricians	20	4.8	20	4.8	—	—	180	42.9	16
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	30	60.0	—	—	—	—	12
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	20	2.7	—	—	90	12.2	30	4.1	5
Helpers--roofers	—	—	—	—	—	—	50	83.3	55
Helpers, construction trades, all other	110	10.1	100	9.2	60	5.5	330	30.3	8
Other construction and related workers	490	19.3	280	11.0	100	3.9	850	33.5	10
Construction and building inspectors	120	63.2	—	—	—	—	20	10.5	6
Construction and building inspectors	120	63.2	—	—	—	—	20	10.5	6
Elevator installers and repairers	—	—	70	50.0	30	21.4	20	14.3	15
Elevator installers and repairers	—	—	70	50.0	30	21.4	20	14.3	15
Fence erectors	—	—	20	8.7	—	—	200	87.0	77
Fence erectors	—	—	20	8.7	—	—	200	87.0	77
Hazardous materials removal workers	20	10.5	—	—	—	—	140	73.7	76
Hazardous materials removal workers	20	10.5	—	—	—	—	140	73.7	76

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Highway maintenance workers	47-4050	190	—	—	20	10.5	50	26.3
Highway maintenance workers	47-4051	190	—	—	20	10.5	50	26.3
Rail-track laying and maintenance equipment operators	47-4060	110	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	110	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	340	—	—	230	67.6	—	—
Septic tank servicers and sewer pipe cleaners	47-4071	340	—	—	230	67.6	—	—
Miscellaneous construction and related workers	47-4090	1,140	160	14.0	110	9.6	130	11.4
Construction and related workers, all other	47-4099	1,140	160	14.0	110	9.6	130	11.4
Extraction workers	47-5000	3,970	230	5.8	240	6.0	420	10.6
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	470	—	—	—	—	30	6.4
Derrick operators, oil and gas	47-5011	180	—	—	—	—	—	—
Rotary drill operators, oil and gas	47-5012	210	—	—	—	—	—	—
Service unit operators, oil, gas, and mining	47-5013	70	—	—	—	—	—	—
Earth drillers, except oil and gas	47-5020	150	—	—	—	—	—	—
Earth drillers, except oil and gas	47-5021	150	—	—	—	—	—	—
Mining machine operators	47-5040	570	30	5.3	90	15.8	40	7.0
Continuous mining machine operators	47-5041	100	—	—	—	—	—	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—
Mining machine operators, all other	47-5049	440	30	6.8	80	18.2	30	6.8
Roof bolters, mining	47-5060	370	30	8.1	20	5.4	40	10.8
Roof bolters, mining	47-5061	370	30	8.1	20	5.4	40	10.8
Roustabouts, oil and gas	47-5070	720	80	11.1	40	5.6	170	23.6
Roustabouts, oil and gas	47-5071	720	80	11.1	40	5.6	170	23.6
Helpers--extraction workers	47-5080	230	20	8.7	20	8.7	20	8.7
Helpers--extraction workers	47-5081	230	20	8.7	20	8.7	20	8.7
Miscellaneous extraction workers	47-5090	1,450	70	4.8	50	3.4	110	7.6
Extraction workers, all other	47-5099	1,450	70	4.8	50	3.4	110	7.6
Installation, maintenance, and repair occupations	49-0000	85,820	11,450	13.3	8,260	9.6	13,870	16.2
Supervisors of installation, maintenance, and repair workers	49-1000	3,410	390	11.4	210	6.2	510	15.0
First-line supervisors of mechanics, installers, and repairers	49-1010	3,410	390	11.4	210	6.2	510	15.0
First-line supervisors of mechanics, installers, and repairers	49-1011	3,410	390	11.4	210	6.2	510	15.0
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	6,550	450	6.9	450	6.9	1,170	17.9
Computer, automated teller, and office machine repairers	49-2010	1,080	90	8.3	50	4.6	290	26.9
Computer, automated teller, and office machine repairers	49-2011	1,080	90	8.3	50	4.6	290	26.9
Radio and telecommunications equipment installers and repairers	49-2020	3,170	120	3.8	180	5.7	430	13.6
Radio, cellular, and tower equipment installers and repairs	49-2021	150	—	—	20	13.3	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,020	110	3.6	150	5.0	430	14.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Highway maintenance workers	20	10.5	20	10.5	—	—	70	36.8	12
Highway maintenance workers	20	10.5	20	10.5	—	—	70	36.8	12
Rail-track laying and maintenance equipment operators	20	18.2	20	18.2	—	—	50	45.5	23
Rail-track laying and maintenance equipment operators	20	18.2	20	18.2	—	—	50	45.5	23
Septic tank servicers and sewer pipe cleaners	30	8.8	—	—	—	—	60	17.6	2
Septic tank servicers and sewer pipe cleaners	30	8.8	—	—	—	—	60	17.6	2
Miscellaneous construction and related workers	290	25.4	150	13.2	30	2.6	280	24.6	10
Construction and related workers, all other	290	25.4	150	13.2	30	2.6	280	24.6	10
Extraction workers	430	10.8	590	14.9	250	6.3	1,800	45.3	23
Derrick, rotary drill, and service unit operators, oil, gas, and mining	40	8.5	50	10.6	20	4.3	320	68.1	62
Derrick operators, oil and gas	20	11.1	20	11.1	—	—	120	66.7	89
Rotary drill operators, oil and gas	20	9.5	30	14.3	—	—	140	66.7	45
Service unit operators, oil, gas, and mining	—	—	—	—	—	—	60	85.7	123
Earth drillers, except oil and gas	—	—	20	13.3	30	20.0	80	53.3	30
Earth drillers, except oil and gas	—	—	20	13.3	30	20.0	80	53.3	30
Mining machine operators	70	12.3	60	10.5	50	8.8	220	38.6	19
Continuous mining machine operators	—	—	—	—	—	—	60	60.0	41
Mine cutting and channeling machine operators	—	—	—	—	—	—	20	100.0	84
Mining machine operators, all other	60	13.6	40	9.1	40	9.1	140	31.8	12
Roof bolters, mining	40	10.8	40	10.8	30	8.1	170	45.9	26
Roof bolters, mining	40	10.8	40	10.8	30	8.1	170	45.9	26
Roustabouts, oil and gas	120	16.7	40	5.6	20	2.8	250	34.7	7
Roustabouts, oil and gas	120	16.7	40	5.6	20	2.8	250	34.7	7
Helpers--extraction workers	50	21.7	20	8.7	—	—	100	43.5	14
Helpers--extraction workers	50	21.7	20	8.7	—	—	100	43.5	14
Miscellaneous extraction workers	90	6.2	380	26.2	80	5.5	660	45.5	21
Extraction workers, all other	90	6.2	380	26.2	80	5.5	660	45.5	21
Installation, maintenance, and repair occupations	10,250	11.9	9,940	11.6	6,440	7.5	25,610	29.8	10
Supervisors of installation, maintenance, and repair workers	360	10.6	340	10.0	490	14.4	1,120	32.8	15
First-line supervisors of mechanics, installers, and repairers	360	10.6	340	10.0	490	14.4	1,120	32.8	15
First-line supervisors of mechanics, installers, and repairers	360	10.6	340	10.0	490	14.4	1,120	32.8	15
Electrical and electronic equipment mechanics, installers, and repairers	790	12.1	950	14.5	470	7.2	2,260	34.5	14
Computer, automated teller, and office machine repairers	70	6.5	220	20.4	30	2.8	340	31.5	13
Computer, automated teller, and office machine repairers	70	6.5	220	20.4	30	2.8	340	31.5	13
Radio and telecommunications equipment installers and repairers	340	10.7	460	14.5	300	9.5	1,330	42.0	22
Radio, cellular, and tower equipment installers and repairs	—	—	30	20.0	—	—	80	53.3	45
Telecommunications equipment installers and repairers, except line installers	340	11.3	430	14.2	300	9.9	1,250	41.4	22

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,300	240	10.4	230	10.0	450	19.6
Avionics technicians	49-2091	90	—	—	—	—	—	—
Electric motor, power tool, and related repairers	49-2092	110	—	—	—	—	20	18.2
Electrical and electronics installers and repairers, transportation equipment	49-2093	120	—	—	—	—	40	33.3
Electrical and electronics repairers, commercial and industrial equipment	49-2094	260	—	—	30	11.5	100	38.5
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	60	20	33.3	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	90	—	—	—	—	30	33.3
Electronic home entertainment equipment installers and repairers	49-2097	1,080	120	11.1	70	6.5	170	15.7
Security and fire alarm systems installers	49-2098	470	80	17.0	100	21.3	70	14.9
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	26,910	4,240	15.8	2,770	10.3	4,340	16.1
Aircraft mechanics and service technicians	49-3010	2,160	140	6.5	160	7.4	240	11.1
Aircraft mechanics and service technicians	49-3011	2,160	140	6.5	160	7.4	240	11.1
Automotive technicians and repairers	49-3020	15,100	2,710	17.9	1,630	10.8	2,350	15.6
Automotive body and related repairers	49-3021	2,810	520	18.5	270	9.6	320	11.4
Automotive glass installers and repairers	49-3022	240	100	41.7	40	16.7	—	—
Automotive service technicians and mechanics	49-3023	12,060	2,100	17.4	1,320	10.9	2,010	16.7
Bus and truck mechanics and diesel engine specialists	49-3030	3,580	450	12.6	340	9.5	740	20.7
Bus and truck mechanics and diesel engine specialists	49-3031	3,580	450	12.6	340	9.5	740	20.7
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	3,320	590	17.8	190	5.7	700	21.1
Farm equipment mechanics and service technicians	49-3041	1,510	180	11.9	90	6.0	410	27.2
Mobile heavy equipment mechanics, except engines	49-3042	1,410	290	20.6	100	7.1	250	17.7
Rail car repairers	49-3043	410	120	29.3	—	—	40	9.8
Small engine mechanics	49-3050	400	30	7.5	40	10.0	40	10.0
Motorboat mechanics and service technicians	49-3051	190	—	—	—	—	—	—
Motorcycle mechanics	49-3052	60	—	—	—	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	150	20	13.3	40	26.7	30	20.0
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,350	310	13.2	400	17.0	270	11.5
Bicycle repairers	49-3091	80	—	—	—	—	—	—
Recreational vehicle service technicians	49-3092	40	—	—	—	—	—	—
Tire repairers and changers	49-3093	2,230	310	13.9	400	17.9	270	12.1
Other installation, maintenance, and repair occupations	49-9000	48,950	6,370	13.0	4,830	9.9	7,860	16.1
Control and valve installers and repairers	49-9010	760	60	7.9	160	21.1	110	14.5
Mechanical door repairers	49-9011	300	—	—	130	43.3	20	6.7
Control and valve installers and repairers, except mechanical door	49-9012	470	20	4.3	40	8.5	90	19.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	380	16.5	270	11.7	140	6.1	590	25.7	8
Avionics technicians	20	22.2	—	—	—	—	40	44.4	12
Electric motor, power tool, and related repairers	20	18.2	—	—	20	18.2	40	36.4	28
Electrical and electronics installers and repairers, transportation equipment	—	—	—	—	—	—	40	33.3	8
Electrical and electronics repairers, commercial and industrial equipment	60	23.1	30	11.5	—	—	30	11.5	4
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	—	—	—	—	—	—	4
Electronic equipment installers and repairers, motor vehicles	—	—	—	—	—	—	40	44.4	15
Electronic home entertainment equipment installers and repairers	200	18.5	150	13.9	70	6.5	310	28.7	10
Security and fire alarm systems installers	60	12.8	60	12.8	30	6.4	80	17.0	5
Vehicle and mobile equipment mechanics, installers, and repairers	3,180	11.8	2,560	9.5	2,190	8.1	7,640	28.4	8
Aircraft mechanics and service technicians	260	12.0	430	19.9	80	3.7	850	39.4	16
Aircraft mechanics and service technicians	260	12.0	430	19.9	80	3.7	850	39.4	16
Automotive technicians and repairers	1,740	11.5	1,180	7.8	1,180	7.8	4,320	28.6	7
Automotive body and related repairers	60	2.1	90	3.2	50	1.8	1,510	53.7	47
Automotive glass installers and repairers	30	12.5	—	—	—	—	40	16.7	2
Automotive service technicians and mechanics	1,650	13.7	1,080	9.0	1,130	9.4	2,770	23.0	7
Bus and truck mechanics and diesel engine specialists	460	12.8	300	8.4	370	10.3	910	25.4	7
Bus and truck mechanics and diesel engine specialists	460	12.8	300	8.4	370	10.3	910	25.4	7
Heavy vehicle and mobile equipment service technicians and mechanics	380	11.4	310	9.3	440	13.3	710	21.4	9
Farm equipment mechanics and service technicians	180	11.9	90	6.0	230	15.2	340	22.5	10
Mobile heavy equipment mechanics, except engines	160	11.3	180	12.8	190	13.5	240	17.0	8
Rail car repairers	40	9.8	40	9.8	30	7.3	140	34.1	11
Small engine mechanics	—	—	30	7.5	20	5.0	230	57.5	40
Motorboat mechanics and service technicians	—	—	—	—	—	—	170	89.5	53
Motorcycle mechanics	—	—	20	33.3	—	—	—	—	14
Outdoor power equipment and other small engine mechanics	—	—	—	—	—	—	40	26.7	3
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	320	13.6	310	13.2	100	4.3	640	27.2	6
Bicycle repairers	—	—	—	—	—	—	—	—	30
Recreational vehicle service technicians	—	—	20	50.0	—	—	—	—	19
Tire repairers and changers	300	13.5	280	12.6	40	1.8	620	27.8	6
Other installation, maintenance, and repair occupations	5,910	12.1	6,090	12.4	3,300	6.7	14,590	29.8	10
Control and valve installers and repairers	100	13.2	40	5.3	40	5.3	240	31.6	10
Mechanical door repairers	80	26.7	—	—	—	—	30	10.0	2
Control and valve installers and repairers, except mechanical door	20	4.3	40	8.5	30	6.4	220	46.8	24

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	5,340	700	13.1	410	7.7	720	13.5
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	5,340	700	13.1	410	7.7	720	13.5
Home appliance repairers	49-9030	740	20	2.7	30	4.1	480	64.9
Home appliance repairers	49-9031	740	20	2.7	30	4.1	480	64.9
Industrial machinery installation, repair, and maintenance workers	49-9040	6,390	810	12.7	710	11.1	830	13.0
Industrial machinery mechanics	49-9041	3,680	540	14.7	270	7.3	420	11.4
Maintenance workers, machinery	49-9043	1,870	220	11.8	260	13.9	310	16.6
Millwrights	49-9044	830	50	6.0	180	21.7	100	12.0
Line installers and repairers	49-9050	4,930	470	9.5	420	8.5	510	10.3
Electrical power-line installers and repairers	49-9051	1,900	220	11.6	170	8.9	180	9.5
Telecommunications line installers and repairers	49-9052	3,030	250	8.3	240	7.9	330	10.9
Precision instrument and equipment repairers	49-9060	380	60	15.8	—	—	30	7.9
Camera and photographic equipment repairers	49-9061	30	—	—	—	—	—	—
Medical equipment repairers	49-9062	200	20	10.0	—	—	30	15.0
Musical instrument repairers and tuners	49-9063	40	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	100	20	20.0	—	—	—	—
Maintenance and repair workers, general	49-9070	21,760	2,920	13.4	2,350	10.8	4,030	18.5
Maintenance and repair workers, general	49-9071	21,760	2,920	13.4	2,350	10.8	4,030	18.5
Miscellaneous installation, maintenance, and repair workers	49-9090	8,630	1,320	15.3	750	8.7	1,150	13.3
Coin, vending, and amusement machine servicers and repairers	49-9091	460	40	8.7	50	10.9	40	8.7
Commercial divers	49-9092	150	—	—	—	—	—	—
Fabric menders, except garment	49-9093	20	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	50	—	—	—	—	20	40.0
Manufactured building and mobile home installers ..	49-9095	50	—	—	—	—	—	—
Riggers	49-9096	330	—	—	20	6.1	40	12.1
Signal and track switch repairers	49-9097	90	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,260	510	40.5	230	18.3	90	7.1
Installation, maintenance, and repair workers, all other	49-9099	6,210	740	11.9	450	7.2	930	15.0
Production occupations	51-0000	111,140	16,750	15.1	12,130	10.9	18,410	16.6
Supervisors of production workers	51-1000	3,740	490	13.1	590	15.8	780	20.9
First-line supervisors of production and operating workers	51-1010	3,740	490	13.1	590	15.8	780	20.9
First-line supervisors of production and operating workers	51-1011	3,740	490	13.1	590	15.8	780	20.9
Assemblers and fabricators	51-2000	15,580	2,570	16.5	1,660	10.7	2,610	16.8
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	740	20	2.7	50	6.8	70	9.5
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	740	20	2.7	50	6.8	70	9.5
Electrical, electronics, and electromechanical assemblers	51-2020	930	120	12.9	50	5.4	130	14.0
Coil winders, tapers, and finishers	51-2021	160	—	—	—	—	30	18.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Heating, air conditioning, and refrigeration mechanics and installers	560	10.5	820	15.4	510	9.6	1,630	30.5	15
Heating, air conditioning, and refrigeration mechanics and installers	560	10.5	820	15.4	510	9.6	1,630	30.5	15
Home appliance repairers	20	2.7	—	—	—	—	200	27.0	5
Home appliance repairers	20	2.7	—	—	—	—	200	27.0	5
Industrial machinery installation, repair, and maintenance workers	760	11.9	1,170	18.3	320	5.0	1,800	28.2	12
Industrial machinery mechanics	420	11.4	730	19.8	210	5.7	1,090	29.6	15
Maintenance workers, machinery	280	15.0	310	16.6	70	3.7	420	22.5	8
Millwrights	60	7.2	130	15.7	30	3.6	290	34.9	13
Line installers and repairers	720	14.6	600	12.2	260	5.3	1,950	39.6	14
Electrical power-line installers and repairers	260	13.7	340	17.9	160	8.4	560	29.5	13
Telecommunications line installers and repairers	460	15.2	260	8.6	100	3.3	1,390	45.9	18
Precision instrument and equipment repairers	30	7.9	40	10.5	20	5.3	180	47.4	21
Camera and photographic equipment repairers	—	—	—	—	—	—	—	—	97
Medical equipment repairers	—	—	20	10.0	20	10.0	90	45.0	21
Musical instrument repairers and tuners	—	—	—	—	—	—	—	—	1
Precision instrument and equipment repairers, all other	—	—	—	—	—	—	50	50.0	25
Maintenance and repair workers, general	2,390	11.0	2,480	11.4	1,400	6.4	6,180	28.4	8
Maintenance and repair workers, general	2,390	11.0	2,480	11.4	1,400	6.4	6,180	28.4	8
Miscellaneous installation, maintenance, and repair workers	1,330	15.4	930	10.8	740	8.6	2,410	27.9	10
Coin, vending, and amusement machine servicers and repairers	80	17.4	50	10.9	—	—	200	43.5	15
Commercial divers	—	—	—	—	—	—	—	—	13
Fabric menders, except garment	—	—	—	—	—	—	—	—	3
Locksmiths and safe repairers	—	—	—	—	—	—	—	—	6
Manufactured building and mobile home installers	—	—	20	40.0	—	—	30	60.0	79
Riggers	—	—	50	15.2	30	9.1	170	51.5	31
Signal and track switch repairers	20	22.2	—	—	—	—	40	44.4	27
Helpers--installation, maintenance, and repair workers	250	19.8	60	4.8	30	2.4	90	7.1	2
Installation, maintenance, and repair workers, all other	960	15.5	620	10.0	640	10.3	1,870	30.1	12
Production occupations	12,820	11.5	13,210	11.9	7,210	6.5	30,620	27.6	8
Supervisors of production workers	450	12.0	580	15.5	160	4.3	680	18.2	6
First-line supervisors of production and operating workers	450	12.0	580	15.5	160	4.3	680	18.2	6
First-line supervisors of production and operating workers	450	12.0	580	15.5	160	4.3	680	18.2	6
Assemblers and fabricators	1,690	10.8	1,810	11.6	980	6.3	4,270	27.4	7
Aircraft structure, surfaces, rigging, and systems assemblers	80	10.8	180	24.3	20	2.7	330	44.6	20
Aircraft structure, surfaces, rigging, and systems assemblers	80	10.8	180	24.3	20	2.7	330	44.6	20
Electrical, electronics, and electromechanical assemblers	110	11.8	150	16.1	90	9.7	280	30.1	13
Coil winders, tapers, and finishers	20	12.5	—	—	20	12.5	60	37.5	16

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Electrical and electronic equipment assemblers	51-2022	700	100	14.3	40	5.7	70	10.0
Electromechanical equipment assemblers	51-2023	70	—	—	—	—	30	42.9
Engine and other machine assemblers	51-2030	230	50	21.7	50	21.7	30	13.0
Engine and other machine assemblers	51-2031	230	50	21.7	50	21.7	30	13.0
Structural metal fabricators and fitters	51-2040	390	90	23.1	40	10.3	90	23.1
Structural metal fabricators and fitters	51-2041	390	90	23.1	40	10.3	90	23.1
Miscellaneous assemblers and fabricators	51-2090	13,290	2,300	17.3	1,460	11.0	2,290	17.2
Fiberglass laminators and fabricators	51-2091	130	20	15.4	30	23.1	20	15.4
Team assemblers	51-2092	350	30	8.6	30	8.6	60	17.1
Timing device assemblers and adjusters	51-2093	20	—	—	—	—	—	—
Assemblers and fabricators, all other	51-2099	12,800	2,240	17.5	1,400	10.9	2,210	17.3
Food processing workers	51-3000	10,070	1,350	13.4	1,100	10.9	2,010	20.0
Bakers	51-3010	1,240	160	12.9	120	9.7	320	25.8
Bakers	51-3011	1,240	160	12.9	120	9.7	320	25.8
Butchers and other meat, poultry, and fish processing workers	51-3020	5,820	710	12.2	620	10.7	1,360	23.4
Butchers and meat cutters	51-3021	3,450	370	10.7	260	7.5	860	24.9
Meat, poultry, and fish cutters and trimmers	51-3022	1,820	200	11.0	250	13.7	380	20.9
Slaughterers and meat packers	51-3023	540	140	25.9	110	20.4	120	22.2
Miscellaneous food processing workers	51-3090	3,020	480	15.9	370	12.3	330	10.9
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	320	90	28.1	20	6.2	20	6.2
Food batchmakers	51-3092	980	150	15.3	140	14.3	130	13.3
Food cooking machine operators and tenders	51-3093	190	30	15.8	40	21.1	40	21.1
Food processing workers, all other	51-3099	1,520	210	13.8	170	11.2	140	9.2
Metal workers and plastic workers	51-4000	27,420	4,400	16.0	3,230	11.8	4,470	16.3
Computer control programmers and operators	51-4010	440	100	22.7	20	4.5	50	11.4
Computer-controlled machine tool operators, metal and plastic	51-4011	380	90	23.7	20	5.3	50	13.2
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	60	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	920	90	9.8	110	12.0	150	16.3
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	450	40	8.9	30	6.7	60	13.3
Forging machine setters, operators, and tenders, metal and plastic	51-4022	160	—	—	30	18.8	—	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	310	30	9.7	40	12.9	70	22.6
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,210	710	16.9	460	10.9	630	15.0
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,400	420	17.5	280	11.7	380	15.8
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	140	20	14.3	20	14.3	—	—
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,320	220	16.7	140	10.6	220	16.7
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	210	30	14.3	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Electrical and electronic equipment assemblers	80	11.4	140	20.0	60	8.6	190	27.1	13
Electromechanical equipment assemblers	—	—	—	—	—	—	30	42.9	12
Engine and other machine assemblers	—	—	50	21.7	—	—	40	17.4	3
Engine and other machine assemblers	—	—	50	21.7	—	—	40	17.4	3
Structural metal fabricators and fitters	30	7.7	20	5.1	50	12.8	80	20.5	5
Structural metal fabricators and fitters	30	7.7	20	5.1	50	12.8	80	20.5	5
Miscellaneous assemblers and fabricators	1,470	11.1	1,420	10.7	810	6.1	3,540	26.6	7
Fiberglass laminators and fabricators	—	—	—	—	—	—	30	23.1	4
Team assemblers	130	37.1	20	5.7	20	5.7	60	17.1	7
Timing device assemblers and adjusters	—	—	—	—	—	—	—	—	15
Assemblers and fabricators, all other	1,320	10.3	1,390	10.9	790	6.2	3,440	26.9	7
Food processing workers	1,230	12.2	1,160	11.5	680	6.8	2,540	25.2	8
Bakers	140	11.3	150	12.1	40	3.2	310	25.0	7
Bakers	140	11.3	150	12.1	40	3.2	310	25.0	7
Butchers and other meat, poultry, and fish processing workers	710	12.2	610	10.5	450	7.7	1,360	23.4	7
Butchers and meat cutters	340	9.9	390	11.3	350	10.1	890	25.8	8
Meat, poultry, and fish cutters and trimmers	300	16.5	180	9.9	90	4.9	420	23.1	8
Slaughterers and meat packers	70	13.0	30	5.6	—	—	50	9.3	3
Miscellaneous food processing workers	370	12.3	400	13.2	200	6.6	870	28.8	10
Food and tobacco roasting, baking, and drying machine operators and tenders	40	12.5	50	15.6	20	6.2	80	25.0	8
Food batchmakers	120	12.2	140	14.3	70	7.1	240	24.5	8
Food cooking machine operators and tenders	—	—	—	—	20	10.5	50	26.3	5
Food processing workers, all other	200	13.2	200	13.2	90	5.9	510	33.6	12
Metal workers and plastic workers	3,310	12.1	3,280	12.0	1,810	6.6	6,920	25.2	7
Computer control programmers and operators	40	9.1	70	15.9	30	6.8	120	27.3	12
Computer-controlled machine tool operators, metal and plastic	40	10.5	70	18.4	30	7.9	80	21.1	10
Computer numerically controlled machine tool programmers, metal and plastic	—	—	—	—	—	—	40	66.7	38
Forming machine setters, operators, and tenders, metal and plastic	140	15.2	120	13.0	120	13.0	200	21.7	9
Extruding and drawing machine setters, operators, and tenders, metal and plastic	80	17.8	80	17.8	50	11.1	100	22.2	11
Forging machine setters, operators, and tenders, metal and plastic	—	—	20	12.5	—	—	60	37.5	14
Rolling machine setters, operators, and tenders, metal and plastic	40	12.9	20	6.5	60	19.4	40	12.9	7
Machine tool cutting setters, operators, and tenders, metal and plastic	620	14.7	540	12.8	200	4.8	1,030	24.5	8
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	370	15.4	310	12.9	100	4.2	540	22.5	7
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	50	35.7	—	—	—	—	50	35.7	9
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	170	12.9	180	13.6	90	6.8	300	22.7	8
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	30	14.3	30	14.3	—	—	100	47.6	13

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	140	30	21.4	—	—	20	14.3
Machinists	51-4040	4,670	740	15.8	720	15.4	650	13.9
Machinists	51-4041	4,670	740	15.8	720	15.4	650	13.9
Metal furnace operators, tenders, pourers, and casters	51-4050	640	130	20.3	40	6.2	140	21.9
Metal-refining furnace operators and tenders	51-4051	390	90	23.1	30	7.7	110	28.2
Pourers and casters, metal	51-4052	250	40	16.0	—	—	30	12.0
Model makers and patternmakers, metal and plastic	51-4060	30	—	—	—	—	—	—
Model makers, metal and plastic	51-4061	20	—	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,750	260	14.9	170	9.7	310	17.7
Foundry mold and coremakers	51-4071	340	50	14.7	40	11.8	60	17.6
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,410	210	14.9	130	9.2	240	17.0
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	110	—	—	—	—	50	45.5
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	110	—	—	—	—	50	45.5
Tool and die makers	51-4110	470	50	10.6	60	12.8	50	10.6
Tool and die makers	51-4111	470	50	10.6	60	12.8	50	10.6
Welding, soldering, and brazing workers	51-4120	8,210	1,420	17.3	1,140	13.9	1,450	17.7
Welders, cutters, solderers, and brazers	51-4121	4,450	560	12.6	600	13.5	910	20.4
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	3,760	860	22.9	540	14.4	540	14.4
Miscellaneous metal workers and plastic workers	51-4190	5,970	890	14.9	510	8.5	980	16.4
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	180	—	—	—	—	40	22.2
Layout workers, metal and plastic	51-4192	280	70	25.0	—	—	40	14.3
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	340	90	26.5	20	5.9	60	17.6
Tool grinders, filers, and sharpeners	51-4194	150	20	13.3	—	—	—	—
Metal workers and plastic workers, all other	51-4199	5,020	710	14.1	480	9.6	830	16.5
Printing workers	51-5100	2,200	250	11.4	210	9.5	310	14.1
Printing workers	51-5110	2,200	250	11.4	210	9.5	310	14.1
Prepress technicians and workers	51-5111	110	20	18.2	—	—	30	27.3
Printing press operators	51-5112	1,590	180	11.3	170	10.7	220	13.8
Print binding and finishing workers	51-5113	500	50	10.0	30	6.0	60	12.0
Textile, apparel, and furnishings workers	51-6000	5,110	730	14.3	660	12.9	660	12.9
Laundry and dry-cleaning workers	51-6010	2,480	250	10.1	400	16.1	380	15.3
Laundry and dry-cleaning workers	51-6011	2,480	250	10.1	400	16.1	380	15.3
Pressers, textile, garment, and related materials	51-6020	270	120	44.4	—	—	—	—
Pressers, textile, garment, and related materials	51-6021	270	120	44.4	—	—	—	—
Sewing machine operators	51-6030	940	160	17.0	70	7.4	130	13.8
Sewing machine operators	51-6031	940	160	17.0	70	7.4	130	13.8
Shoe and leather workers	51-6040	120	—	—	20	16.7	—	—
Shoe and leather workers and repairers	51-6041	20	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	110	—	—	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	160	20	12.5	20	12.5	—	—
Sewers, hand	51-6051	120	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Milling and planing machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	50	35.7	9
Machinists	390	8.4	480	10.3	310	6.6	1,380	29.6	7
Machinists	390	8.4	480	10.3	310	6.6	1,380	29.6	7
Metal furnace operators, tenders, pourers, and casters	60	9.4	40	6.2	80	12.5	150	23.4	7
Metal-refining furnace operators and tenders	40	10.3	20	5.1	40	10.3	70	17.9	5
Pourers and casters, metal	20	8.0	20	8.0	40	16.0	80	32.0	25
Model makers and patternmakers, metal and plastic	—	—	—	—	—	—	20	66.7	33
Model makers, metal and plastic	—	—	—	—	—	—	20	100.0	33
Molders and molding machine setters, operators, and tenders, metal and plastic	210	12.0	210	12.0	120	6.9	480	27.4	9
Foundry mold and coremakers	40	11.8	60	17.6	—	—	80	23.5	9
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	170	12.1	150	10.6	110	7.8	400	28.4	10
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	20	18.2	4
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	20	18.2	4
Tool and die makers	30	6.4	50	10.6	80	17.0	140	29.8	19
Tool and die makers	30	6.4	50	10.6	80	17.0	140	29.8	19
Welding, soldering, and brazing workers	1,030	12.5	960	11.7	440	5.4	1,770	21.6	6
Welders, cutters, solderers, and brazers	500	11.2	580	13.0	300	6.7	1,010	22.7	7
Welding, soldering, and brazing machine setters, operators, and tenders	530	14.1	390	10.4	140	3.7	760	20.2	5
Miscellaneous metal workers and plastic workers	770	12.9	790	13.2	420	7.0	1,600	26.8	9
Heat treating equipment setters, operators, and tenders, metal and plastic	20	11.1	50	27.8	—	—	50	27.8	11
Layout workers, metal and plastic	—	—	40	14.3	—	—	130	46.4	19
Plating and coating machine setters, operators, and tenders, metal and plastic	40	11.8	30	8.8	40	11.8	50	14.7	5
Tool grinders, filers, and sharpeners	20	13.3	—	—	60	40.0	20	13.3	25
Metal workers and plastic workers, all other	690	13.7	660	13.1	310	6.2	1,350	26.9	9
Printing workers	300	13.6	240	10.9	240	10.9	650	29.5	12
Printing workers	300	13.6	240	10.9	240	10.9	650	29.5	12
Prepress technicians and workers	—	—	—	—	—	—	30	27.3	7
Printing press operators	230	14.5	160	10.1	150	9.4	470	29.6	10
Print binding and finishing workers	60	12.0	70	14.0	70	14.0	140	28.0	14
Textile, apparel, and furnishings workers	570	11.2	550	10.8	450	8.8	1,500	29.4	10
Laundry and dry-cleaning workers	260	10.5	260	10.5	280	11.3	660	26.6	9
Laundry and dry-cleaning workers	260	10.5	260	10.5	280	11.3	660	26.6	9
Pressers, textile, garment, and related materials	60	22.2	—	—	—	—	70	25.9	5
Pressers, textile, garment, and related materials	60	22.2	—	—	—	—	70	25.9	5
Sewing machine operators	90	9.6	110	11.7	100	10.6	290	30.9	13
Sewing machine operators	90	9.6	110	11.7	100	10.6	290	30.9	13
Shoe and leather workers	30	25.0	—	—	—	—	40	33.3	9
Shoe and leather workers and repairers	—	—	—	—	—	—	—	—	2
Shoe machine operators and tenders	30	27.3	—	—	—	—	30	27.3	9
Tailors, dressmakers, and sewers	—	—	—	—	—	—	90	56.2	38
Sewers, hand	—	—	—	—	—	—	80	66.7	38

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Tailors, dressmakers, and custom sewers	51-6052	40	—	—	—	—	—	—
Textile machine setters, operators, and tenders	51-6060	360	50	13.9	50	13.9	30	8.3
Textile bleaching and dyeing machine operators and tenders	51-6061	20	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	130	20	15.4	20	15.4	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	20	18.2	20	18.2	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	100	20	20.0	—	—	—	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	780	120	15.4	100	12.8	80	10.3
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	60	—	—	—	—	—	—
Upholsterers	51-6093	140	—	—	—	—	40	28.6
Textile, apparel, and furnishings workers, all other ..	51-6099	570	110	19.3	90	15.8	30	5.3
Woodworkers	51-7000	2,790	390	14.0	410	14.7	340	12.2
Cabinetmakers and bench carpenters	51-7010	860	90	10.5	200	23.3	90	10.5
Cabinetmakers and bench carpenters	51-7011	860	90	10.5	200	23.3	90	10.5
Furniture finishers	51-7020	310	90	29.0	50	16.1	30	9.7
Furniture finishers	51-7021	310	90	29.0	50	16.1	30	9.7
Model makers and patternmakers, wood	51-7030	20	—	—	—	—	—	—
Model makers, wood	51-7031	20	—	—	—	—	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,420	200	14.1	150	10.6	200	14.1
Sawing machine setters, operators, and tenders, wood	51-7041	1,020	130	12.7	110	10.8	120	11.8
Woodworking machine setters, operators, and tenders, except sawing	51-7042	400	70	17.5	30	7.5	80	20.0
Miscellaneous woodworkers	51-7090	170	20	11.8	—	—	20	11.8
Woodworkers, all other	51-7099	170	20	11.8	—	—	20	11.8
Plant and system operators	51-8000	1,010	110	10.9	40	4.0	130	12.9
Power plant operators, distributors, and dispatchers ...	51-8010	100	—	—	—	—	—	—
Power plant operators	51-8013	100	—	—	—	—	—	—
Stationary engineers and boiler operators	51-8020	250	50	20.0	—	—	30	12.0
Stationary engineers and boiler operators	51-8021	250	50	20.0	—	—	30	12.0
Water and wastewater treatment plant and system operators	51-8030	310	30	9.7	20	6.5	40	12.9
Water and wastewater treatment plant and system operators	51-8031	310	30	9.7	20	6.5	40	12.9
Miscellaneous plant and system operators	51-8090	350	20	5.7	—	—	40	11.4
Chemical plant and system operators	51-8091	70	—	—	—	—	—	—
Gas plant operators	51-8092	30	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	100	—	—	—	—	20	20.0
Plant and system operators, all other	51-8099	140	—	—	—	—	—	—
Other production occupations	51-9000	43,230	6,460	14.9	4,230	9.8	7,110	16.4
Chemical processing machine setters, operators, and tenders	51-9010	310	60	19.4	20	6.5	50	16.1
Chemical equipment operators and tenders	51-9011	80	20	25.0	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Tailors, dressmakers, and custom sewers	—	—	—	—	—	—	—	—	17
Textile machine setters, operators, and tenders	50	13.9	50	13.9	30	8.3	100	27.8	11
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—	—	26
Textile cutting machine setters, operators, and tenders	—	—	30	23.1	—	—	30	23.1	11
Textile knitting and weaving machine setters, operators, and tenders	20	18.2	—	—	—	—	30	27.3	10
Textile winding, twisting, and drawing out machine setters, operators, and tenders	20	20.0	—	—	—	—	20	20.0	9
Miscellaneous textile, apparel, and furnishings workers	80	10.3	100	12.8	30	3.8	260	33.3	11
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	20	33.3	24
Upholsterers	—	—	20	14.3	—	—	50	35.7	14
Textile, apparel, and furnishings workers, all other ..	60	10.5	80	14.0	—	—	180	31.6	10
Woodworkers	290	10.4	420	15.1	190	6.8	750	26.9	10
Cabinetmakers and bench carpenters	70	8.1	170	19.8	30	3.5	220	25.6	8
Cabinetmakers and bench carpenters	70	8.1	170	19.8	30	3.5	220	25.6	8
Furniture finishers	20	6.5	—	—	—	—	120	38.7	4
Furniture finishers	20	6.5	—	—	—	—	120	38.7	4
Model makers and patternmakers, wood	—	—	—	—	—	—	—	—	9
Model makers, wood	—	—	—	—	—	—	—	—	9
Woodworking machine setters, operators, and tenders	150	10.6	240	16.9	150	10.6	330	23.2	11
Sawing machine setters, operators, and tenders, wood	120	11.8	180	17.6	90	8.8	260	25.5	12
Woodworking machine setters, operators, and tenders, except sawing	30	7.5	50	12.5	50	12.5	70	17.5	6
Miscellaneous woodworkers	—	—	—	—	—	—	80	47.1	22
Woodworkers, all other	—	—	—	—	—	—	80	47.1	22
Plant and system operators	290	28.7	110	10.9	70	6.9	250	24.8	7
Power plant operators, distributors, and dispatchers ...	—	—	30	30.0	—	—	30	30.0	14
Power plant operators	—	—	30	30.0	—	—	20	20.0	14
Stationary engineers and boiler operators	60	24.0	20	8.0	—	—	50	20.0	6
Stationary engineers and boiler operators	60	24.0	20	8.0	—	—	50	20.0	6
Water and wastewater treatment plant and system operators	140	45.2	—	—	—	—	50	16.1	6
Water and wastewater treatment plant and system operators	140	45.2	—	—	—	—	50	16.1	6
Miscellaneous plant and system operators	70	20.0	40	11.4	40	11.4	130	37.1	17
Chemical plant and system operators	—	—	20	28.6	—	—	—	—	13
Gas plant operators	—	—	20	66.7	—	—	—	—	16
Petroleum pump system operators, refinery operators, and gaugers	30	30.0	—	—	—	—	40	40.0	14
Plant and system operators, all other	30	21.4	—	—	—	—	70	50.0	31
Other production occupations	4,700	10.9	5,060	11.7	2,630	6.1	13,050	30.2	10
Chemical processing machine setters, operators, and tenders	50	16.1	30	9.7	—	—	90	29.0	10
Chemical equipment operators and tenders	—	—	—	—	—	—	30	37.5	13

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	230	30	13.0	—	—	40	17.4
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,360	190	14.0	110	8.1	210	15.4
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	570	90	15.8	40	7.0	80	14.0
Grinding and polishing workers, hand	51-9022	230	50	21.7	20	8.7	40	17.4
Mixing and blending machine setters, operators, and tenders	51-9023	550	50	9.1	40	7.3	100	18.2
Cutting workers	51-9030	760	90	11.8	70	9.2	160	21.1
Cutters and trimmers, hand	51-9031	40	20	50.0	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	730	70	9.6	70	9.6	160	21.9
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	580	80	13.8	120	20.7	50	8.6
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	580	80	13.8	120	20.7	50	8.6
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	210	40	19.0	70	33.3	30	14.3
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	210	40	19.0	70	33.3	30	14.3
Inspectors, testers, sorters, samplers, and weighers ...	51-9060	4,300	490	11.4	340	7.9	450	10.5
Inspectors, testers, sorters, samplers, and weighers	51-9061	4,300	490	11.4	340	7.9	450	10.5
Jewelers and precious stone and metal workers	51-9070	100	20	20.0	—	—	20	20.0
Jewelers and precious stone and metal workers	51-9071	100	20	20.0	—	—	20	20.0
Medical, dental, and ophthalmic laboratory technicians	51-9080	380	70	18.4	60	15.8	60	15.8
Dental laboratory technicians	51-9081	240	50	20.8	—	—	40	16.7
Ophthalmic laboratory technicians	51-9083	130	20	15.4	60	46.2	—	—
Packaging and filling machine operators and tenders	51-9110	2,970	450	15.2	250	8.4	530	17.8
Packaging and filling machine operators and tenders	51-9111	2,970	450	15.2	250	8.4	530	17.8
Painting workers	51-9120	1,230	160	13.0	130	10.6	170	13.8
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	590	60	10.2	50	8.5	80	13.6
Painters, transportation equipment	51-9122	340	40	11.8	60	17.6	50	14.7
Painting, coating, and decorating workers	51-9123	300	50	16.7	20	6.7	30	10.0
Semiconductor processors	51-9140	170	—	—	—	—	—	—
Semiconductor processors	51-9141	170	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	700	290	41.4	50	7.1	30	4.3
Photographic process workers and processing machine operators	51-9151	700	290	41.4	50	7.1	30	4.3
Miscellaneous production workers	51-9190	30,150	4,510	15.0	3,000	10.0	5,340	17.7
Adhesive bonding machine operators and tenders ..	51-9191	60	—	—	—	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	60	—	—	—	—	30	50.0
Cooling and freezing equipment operators and tenders	51-9193	40	—	—	—	—	—	—
Etchers and engravers	51-9194	180	40	22.2	30	16.7	60	33.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	40	17.4	20	8.7	—	—	60	26.1	10
Crushing, grinding, polishing, mixing, and blending workers	110	8.1	100	7.4	100	7.4	540	39.7	14
Crushing, grinding, and polishing machine setters, operators, and tenders	50	8.8	50	8.8	30	5.3	220	38.6	13
Grinding and polishing workers, hand	—	—	20	8.7	—	—	70	30.4	8
Mixing and blending machine setters, operators, and tenders	50	9.1	20	3.6	50	9.1	240	43.6	24
Cutting workers	90	11.8	150	19.7	40	5.3	160	21.1	10
Cutters and trimmers, hand	—	—	—	—	—	—	—	—	1
Cutting and slicing machine setters, operators, and tenders	80	11.0	150	20.5	40	5.5	150	20.5	10
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	40	6.9	110	19.0	—	—	170	29.3	11
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	40	6.9	110	19.0	—	—	170	29.3	11
Furnace, kiln, oven, drier, and kettle operators and tenders	20	9.5	20	9.5	20	9.5	20	9.5	2
Furnace, kiln, oven, drier, and kettle operators and tenders	20	9.5	20	9.5	20	9.5	20	9.5	2
Inspectors, testers, sorters, samplers, and weighers ...	320	7.4	530	12.3	250	5.8	1,920	44.7	21
Inspectors, testers, sorters, samplers, and weighers	320	7.4	530	12.3	250	5.8	1,920	44.7	21
Jewelers and precious stone and metal workers	—	—	20	20.0	—	—	20	20.0	8
Jewelers and precious stone and metal workers	—	—	20	20.0	—	—	20	20.0	8
Medical, dental, and ophthalmic laboratory technicians	20	5.3	—	—	—	—	150	39.5	5
Dental laboratory technicians	—	—	—	—	—	—	130	54.2	65
Ophthalmic laboratory technicians	—	—	—	—	—	—	20	15.4	2
Packaging and filling machine operators and tenders	310	10.4	370	12.5	220	7.4	840	28.3	9
Packaging and filling machine operators and tenders	310	10.4	370	12.5	220	7.4	840	28.3	9
Painting workers	130	10.6	140	11.4	110	8.9	400	32.5	12
Coating, painting, and spraying machine setters, operators, and tenders	60	10.2	90	15.3	70	11.9	180	30.5	14
Painters, transportation equipment	50	14.7	30	8.8	—	—	90	26.5	7
Painting, coating, and decorating workers	—	—	30	10.0	20	6.7	140	46.7	25
Semiconductor processors	—	—	80	47.1	—	—	80	47.1	20
Semiconductor processors	—	—	80	47.1	—	—	80	47.1	20
Photographic process workers and processing machine operators	100	14.3	20	2.9	—	—	210	30.0	3
Photographic process workers and processing machine operators	100	14.3	20	2.9	—	—	210	30.0	3
Miscellaneous production workers	3,510	11.6	3,470	11.5	1,860	6.2	8,460	28.1	9
Adhesive bonding machine operators and tenders ..	—	—	—	—	—	—	20	33.3	15
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	—	—	—	—	—	—	3
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	—	—	5
Etchers and engravers	—	—	—	—	—	—	20	11.1	3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Molders, shapers, and casters, except metal and plastic	51-9195	360	40	11.1	40	11.1	110	30.6
Paper goods machine setters, operators, and tenders	51-9196	380	40	10.5	—	—	40	10.5
Tire builders	51-9197	330	—	—	—	—	20	6.1
Helpers--production workers	51-9198	2,380	290	12.2	200	8.4	420	17.6
Production workers, all other	51-9199	26,370	4,090	15.5	2,690	10.2	4,640	17.6
Transportation and material moving occupations	53-0000	169,580	18,670	11.0	15,180	9.0	27,320	16.1
Supervisors of transportation and material moving workers	53-1000	3,330	310	9.3	280	8.4	520	15.6
Aircraft cargo handling supervisors	53-1010	130	—	—	—	—	40	30.8
Aircraft cargo handling supervisors	53-1011	130	—	—	—	—	40	30.8
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,240	250	11.2	180	8.0	300	13.4
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,240	250	11.2	180	8.0	300	13.4
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	960	60	6.2	100	10.4	180	18.8
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	960	60	6.2	100	10.4	180	18.8
Air transportation workers	53-2000	4,720	130	2.8	90	1.9	650	13.8
Aircraft pilots and flight engineers	53-2010	820	40	4.9	20	2.4	90	11.0
Airline pilots, copilots, and flight engineers	53-2011	670	20	3.0	20	3.0	70	10.4
Commercial pilots	53-2012	140	20	14.3	—	—	20	14.3
Flight attendants	53-2030	3,900	90	2.3	70	1.8	560	14.4
Flight attendants	53-2031	3,900	90	2.3	70	1.8	560	14.4
Motor vehicle operators	53-3000	84,970	7,860	9.3	7,040	8.3	12,920	15.2
Ambulance drivers and attendants, except emergency medical technicians	53-3010	180	—	—	—	—	40	22.2
Ambulance drivers and attendants, except emergency medical technicians	53-3011	180	—	—	—	—	40	22.2
Bus drivers	53-3020	4,330	410	9.5	300	6.9	860	19.9
Bus drivers, transit and intercity	53-3021	2,140	250	11.7	100	4.7	440	20.6
Bus drivers, school or special client	53-3022	2,200	160	7.3	190	8.6	420	19.1
Driver/sales workers and truck drivers	53-3030	77,250	7,000	9.1	6,370	8.2	11,520	14.9
Driver/sales workers	53-3031	9,120	960	10.5	690	7.6	1,380	15.1
Heavy and tractor-trailer truck drivers	53-3032	42,270	3,740	8.8	2,910	6.9	5,750	13.6
Light truck or delivery services drivers	53-3033	25,860	2,300	8.9	2,770	10.7	4,390	17.0
Taxi drivers and chauffeurs	53-3040	2,560	390	15.2	310	12.1	430	16.8
Taxi drivers and chauffeurs	53-3041	2,560	390	15.2	310	12.1	430	16.8
Miscellaneous motor vehicle operators	53-3090	650	60	9.2	60	9.2	70	10.8
Motor vehicle operators, all other	53-3099	650	60	9.2	60	9.2	70	10.8
Rail transportation workers	53-4000	1,400	90	6.4	50	3.6	180	12.9
Locomotive engineers and operators	53-4010	330	20	6.1	—	—	40	12.1
Locomotive engineers	53-4011	270	—	—	—	—	30	11.1
Rail yard engineers, dinkey operators, and hostlers	53-4013	60	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	190	—	—	—	—	20	10.5
Railroad brake, signal, and switch operators	53-4021	190	—	—	—	—	20	10.5
Railroad conductors and yardmasters	53-4030	750	60	8.0	30	4.0	100	13.3
Railroad conductors and yardmasters	53-4031	750	60	8.0	30	4.0	100	13.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Molders, shapers, and casters, except metal and plastic	40	11.1	30	8.3	20	5.6	70	19.4	4
Paper goods machine setters, operators, and tenders	30	7.9	60	15.8	40	10.5	160	42.1	26
Tire builders	60	18.2	50	15.2	20	6.1	150	45.5	22
Helpers--production workers	340	14.3	270	11.3	90	3.8	760	31.9	10
Production workers, all other	3,000	11.4	3,020	11.5	1,670	6.3	7,260	27.5	8
Transportation and material moving occupations	18,260	10.8	18,960	11.2	12,250	7.2	58,930	34.8	13
Supervisors of transportation and material moving workers	270	8.1	390	11.7	200	6.0	1,360	40.8	18
Aircraft cargo handling supervisors	40	30.8	—	—	—	—	20	15.4	8
Aircraft cargo handling supervisors	40	30.8	—	—	—	—	20	15.4	8
First-line supervisors of helpers, laborers, and material movers, hand	140	6.2	140	6.2	90	4.0	1,140	50.9	32
First-line supervisors of helpers, laborers, and material movers, hand	140	6.2	140	6.2	90	4.0	1,140	50.9	32
First-line supervisors of transportation and material-moving machine and vehicle operators	90	9.4	240	25.0	100	10.4	200	20.8	15
First-line supervisors of transportation and material-moving machine and vehicle operators	90	9.4	240	25.0	100	10.4	200	20.8	15
Air transportation workers	560	11.9	710	15.0	360	7.6	2,230	47.2	27
Aircraft pilots and flight engineers	140	17.1	70	8.5	90	11.0	370	45.1	23
Airline pilots, copilots, and flight engineers	130	19.4	60	9.0	90	13.4	290	43.3	23
Commercial pilots	—	—	—	—	—	—	80	57.1	39
Flight attendants	420	10.8	630	16.2	270	6.9	1,860	47.7	27
Flight attendants	420	10.8	630	16.2	270	6.9	1,860	47.7	27
Motor vehicle operators	8,830	10.4	9,680	11.4	6,720	7.9	31,930	37.6	15
Ambulance drivers and attendants, except emergency medical technicians	20	11.1	20	11.1	—	—	90	50.0	46
Ambulance drivers and attendants, except emergency medical technicians	20	11.1	20	11.1	—	—	90	50.0	46
Bus drivers	610	14.1	560	12.9	230	5.3	1,370	31.6	10
Bus drivers, transit and intercity	300	14.0	280	13.1	120	5.6	640	29.9	10
Bus drivers, school or special client	310	14.1	280	12.7	100	4.5	730	33.2	11
Driver/sales workers and truck drivers	7,890	10.2	8,720	11.3	6,240	8.1	29,520	38.2	16
Driver/sales workers	1,090	12.0	1,470	16.1	600	6.6	2,930	32.1	13
Heavy and tractor-trailer truck drivers	4,350	10.3	4,330	10.2	4,020	9.5	17,170	40.6	21
Light truck or delivery services drivers	2,440	9.4	2,920	11.3	1,610	6.2	9,420	36.4	14
Taxi drivers and chauffeurs	260	10.2	290	11.3	200	7.8	690	27.0	8
Taxi drivers and chauffeurs	260	10.2	290	11.3	200	7.8	690	27.0	8
Miscellaneous motor vehicle operators	60	9.2	90	13.8	60	9.2	260	40.0	18
Motor vehicle operators, all other	60	9.2	90	13.8	60	9.2	260	40.0	18
Rail transportation workers	160	11.4	160	11.4	100	7.1	660	47.1	28
Locomotive engineers and operators	40	12.1	30	9.1	30	9.1	160	48.5	30
Locomotive engineers	40	14.8	20	7.4	20	7.4	140	51.9	34
Rail yard engineers, dinkey operators, and hostlers	—	—	—	—	—	—	20	33.3	24
Railroad brake, signal, and switch operators	—	—	20	10.5	20	10.5	110	57.9	43
Railroad brake, signal, and switch operators	—	—	20	10.5	20	10.5	110	57.9	43
Railroad conductors and yardmasters	90	12.0	90	12.0	50	6.7	330	44.0	22
Railroad conductors and yardmasters	90	12.0	90	12.0	50	6.7	330	44.0	22

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous rail transportation workers	53-4090	130	—	—	—	—	20	15.4
Rail transportation workers, all other	53-4099	130	—	—	—	—	20	15.4
Water transportation workers	53-5000	960	100	10.4	90	9.4	140	14.6
Sailors and marine oilers	53-5010	660	60	9.1	40	6.1	90	13.6
Sailors and marine oilers	53-5011	660	60	9.1	40	6.1	90	13.6
Ship and boat captains and operators	53-5020	220	40	18.2	50	22.7	—	—
Captains, mates, and pilots of water vessels	53-5021	220	40	18.2	50	22.7	—	—
Ship engineers	53-5030	80	—	—	—	—	—	—
Ship engineers	53-5031	80	—	—	—	—	—	—
Other transportation workers	53-6000	3,270	300	9.2	480	14.7	680	20.8
Parking lot attendants	53-6020	1,100	130	11.8	270	24.5	220	20.0
Parking lot attendants	53-6021	1,100	130	11.8	270	24.5	220	20.0
Automotive and watercraft service attendants	53-6030	220	70	31.8	—	—	—	—
Automotive and watercraft service attendants	53-6031	220	70	31.8	—	—	—	—
Transportation inspectors	53-6050	80	—	—	—	—	—	—
Transportation inspectors	53-6051	80	—	—	—	—	—	—
Transportation attendants, except flight attendants	53-6060	300	20	6.7	40	13.3	60	20.0
Transportation attendants, except flight attendants	53-6061	300	20	6.7	40	13.3	60	20.0
Miscellaneous transportation workers	53-6090	1,550	80	5.2	170	11.0	380	24.5
Transportation workers, all other	53-6099	1,550	80	5.2	170	11.0	380	24.5
Material moving workers	53-7000	70,930	9,880	13.9	7,150	10.1	12,240	17.3
Conveyor operators and tenders	53-7010	310	30	9.7	70	22.6	40	12.9
Conveyor operators and tenders	53-7011	310	30	9.7	70	22.6	40	12.9
Crane and tower operators	53-7020	570	30	5.3	20	3.5	40	7.0
Crane and tower operators	53-7021	570	30	5.3	20	3.5	40	7.0
Dredge, excavating, and loading machine operators	53-7030	590	—	—	20	3.4	60	10.2
Excavating and loading machine and dragline operators	53-7032	550	—	—	20	3.6	30	5.5
Loading machine operators, underground mining	53-7033	30	—	—	—	—	30	100.0
Hoist and winch operators	53-7040	100	—	—	—	—	30	30.0
Hoist and winch operators	53-7041	100	—	—	—	—	30	30.0
Industrial truck and tractor operators	53-7050	5,370	490	9.1	440	8.2	1,130	21.0
Industrial truck and tractor operators	53-7051	5,370	490	9.1	440	8.2	1,130	21.0
Laborers and material movers, hand	53-7060	60,910	8,760	14.4	6,170	10.1	10,520	17.3
Cleaners of vehicles and equipment	53-7061	3,020	390	12.9	330	10.9	810	26.8
Laborers and freight, stock, and material movers, hand	53-7062	53,600	7,820	14.6	5,450	10.2	8,980	16.8
Machine feeders and offbearers	53-7063	580	80	13.8	50	8.6	90	15.5
Packers and packagers, hand	53-7064	3,710	480	12.9	330	8.9	640	17.3
Pumping station operators	53-7070	120	—	—	20	16.7	—	—
Pump operators, except wellhead pumpers	53-7072	60	—	—	—	—	—	—
Wellhead pumpers	53-7073	60	—	—	—	—	—	—
Refuse and recyclable material collectors	53-7080	1,920	460	24.0	200	10.4	320	16.7
Refuse and recyclable material collectors	53-7081	1,920	460	24.0	200	10.4	320	16.7
Mine shuttle car operators	53-7110	120	—	—	—	—	—	—
Mine shuttle car operators	53-7111	120	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7120	180	30	16.7	30	16.7	20	11.1
Tank car, truck, and ship loaders	53-7121	180	30	16.7	30	16.7	20	11.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Miscellaneous rail transportation workers	20	15.4	20	15.4	—	—	50	38.5	22
Rail transportation workers, all other	20	15.4	20	15.4	—	—	50	38.5	22
Water transportation workers	90	9.4	90	9.4	80	8.3	370	38.5	15
Sailors and marine oilers	70	10.6	60	9.1	60	9.1	270	40.9	21
Sailors and marine oilers	70	10.6	60	9.1	60	9.1	270	40.9	21
Ship and boat captains and operators	—	—	20	9.1	—	—	50	22.7	3
Captains, mates, and pilots of water vessels	—	—	20	9.1	—	—	50	22.7	3
Ship engineers	20	25.0	—	—	—	—	40	50.0	28
Ship engineers	20	25.0	—	—	—	—	40	50.0	28
Other transportation workers	300	9.2	410	12.5	270	8.3	830	25.4	8
Parking lot attendants	140	12.7	110	10.0	40	3.6	210	19.1	5
Parking lot attendants	140	12.7	110	10.0	40	3.6	210	19.1	5
Automotive and watercraft service attendants	—	—	—	—	30	13.6	100	45.5	25
Automotive and watercraft service attendants	—	—	—	—	30	13.6	100	45.5	25
Transportation inspectors	—	—	—	—	—	—	30	37.5	21
Transportation inspectors	—	—	—	—	—	—	30	37.5	21
Transportation attendants, except flight attendants	20	6.7	30	10.0	20	6.7	120	40.0	15
Transportation attendants, except flight attendants	20	6.7	30	10.0	20	6.7	120	40.0	15
Miscellaneous transportation workers	130	8.4	240	15.5	180	11.6	370	23.9	11
Transportation workers, all other	130	8.4	240	15.5	180	11.6	370	23.9	11
Material moving workers	8,050	11.3	7,530	10.6	4,510	6.4	21,560	30.4	9
Conveyor operators and tenders	20	6.5	30	9.7	—	—	110	35.5	7
Conveyor operators and tenders	20	6.5	30	9.7	—	—	110	35.5	7
Crane and tower operators	30	5.3	20	3.5	30	5.3	410	71.9	85
Crane and tower operators	30	5.3	20	3.5	30	5.3	410	71.9	85
Dredge, excavating, and loading machine operators	30	5.1	20	3.4	40	6.8	410	69.5	47
Excavating and loading machine and dragline operators	30	5.5	20	3.6	40	7.3	400	72.7	47
Loading machine operators, underground mining	—	—	—	—	—	—	—	—	5
Hoist and winch operators	20	20.0	—	—	—	—	40	40.0	9
Hoist and winch operators	20	20.0	—	—	—	—	40	40.0	9
Industrial truck and tractor operators	600	11.2	600	11.2	320	6.0	1,800	33.5	11
Industrial truck and tractor operators	600	11.2	600	11.2	320	6.0	1,800	33.5	11
Laborers and material movers, hand	7,110	11.7	6,560	10.8	3,990	6.6	17,810	29.2	9
Cleaners of vehicles and equipment	320	10.6	380	12.6	170	5.6	640	21.2	5
Laborers and freight, stock, and material movers, hand	6,220	11.6	5,780	10.8	3,530	6.6	15,810	29.5	9
Machine feeders and offbearers	60	10.3	50	8.6	40	6.9	200	34.5	13
Packers and packagers, hand	510	13.7	340	9.2	240	6.5	1,160	31.3	9
Pumping station operators	—	—	30	25.0	20	16.7	30	25.0	15
Pump operators, except wellhead pumpers	—	—	20	33.3	—	—	—	—	15
Wellhead pumpers	—	—	—	—	—	—	—	—	15
Refuse and recyclable material collectors	140	7.3	150	7.8	70	3.6	580	30.2	5
Refuse and recyclable material collectors	140	7.3	150	7.8	70	3.6	580	30.2	5
Mine shuttle car operators	—	—	—	—	—	—	70	58.3	43
Mine shuttle car operators	—	—	—	—	—	—	70	58.3	43
Tank car, truck, and ship loaders	—	—	20	11.1	—	—	70	38.9	11
Tank car, truck, and ship loaders	—	—	20	11.1	—	—	70	38.9	11

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	Occu- pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous material moving workers	53-7190	750	70	9.3	170	22.7	70	9.3
Material moving workers, all other	53-7199	750	70	9.3	170	22.7	70	9.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2011² — Continued

Occupation	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	
Miscellaneous material moving workers	80	10.7	70	9.3	30	4.0	260	34.7	10
Material moving workers, all other	80	10.7	70	9.3	30	4.0	260	34.7	10

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

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

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

⁴ Excludes farms with fewer than 11 employees.

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.