

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011²

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		918,140	58,110	160,850	164,740	158,780	156,940	141,650	77,070
Management occupations	11-0000	21,950	870	4,190	3,410	3,220	4,800	3,980	1,480
Top executives	11-1000	3,870	90	930	600	480	600	960	210
Chief executives	11-1010	530	–	150	100	120	90	50	20
Chief executives	11-1011	530	–	150	100	120	90	50	20
General and operations managers	11-1020	3,340	90	790	500	360	510	910	190
General and operations managers ..	11-1021	3,340	90	790	500	360	510	910	190
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,200	60	320	290	110	100	280	50
Advertising and promotions managers Advertising and promotions managers	11-2010	110	–	60	–	–	–	–	–
Advertising and promotions managers	11-2011	110	–	60	–	–	–	–	–
Marketing and sales managers	11-2020	1,060	60	250	270	90	100	270	30
Marketing managers	11-2021	230	–	20	130	20	30	–	–
Sales managers	11-2022	830	50	220	140	70	70	250	20
Public relations and fundraising managers	11-2030	30	–	–	–	–	–	–	–
Public relations and fundraising managers	11-2031	30	–	–	–	–	–	–	–
Operations specialties managers	11-3000	3,590	70	360	600	540	950	950	110
Administrative services managers	11-3010	1,250	20	100	270	150	270	420	–
Administrative services managers ...	11-3011	1,250	20	100	270	150	270	420	–
Computer and information systems managers	11-3020	210	20	20	30	50	60	30	–
Computer and information systems managers	11-3021	210	20	20	30	50	60	30	–
Financial managers	11-3030	640	–	50	160	110	80	170	70
Financial managers	11-3031	640	–	50	160	110	80	170	70
Industrial production managers	11-3050	220	–	40	50	50	20	40	–
Industrial production managers	11-3051	220	–	40	50	50	20	40	–
Purchasing managers	11-3060	230	–	–	20	60	40	100	–
Purchasing managers	11-3061	230	–	–	20	60	40	100	–
Transportation, storage, and distribution managers	11-3070	680	–	50	20	90	340	150	20
Transportation, storage, and distribution managers	11-3071	680	–	50	20	90	340	150	20
Compensation and benefits managers Compensation and benefits managers	11-3110	40	–	–	20	–	–	–	–
Compensation and benefits managers	11-3111	40	–	–	20	–	–	–	–
Human resources managers	11-3120	240	–	60	20	20	120	20	–
Human resources managers	11-3121	240	–	60	20	20	120	20	–
Training and development managers ..	11-3130	70	–	20	–	–	–	–	–
Training and development managers	11-3131	70	–	20	–	–	–	–	–
Other management occupations	11-9000	13,290	650	2,580	1,920	2,080	3,150	1,790	1,120
Farmers, ranchers, and other agricultural managers	11-9010	250	–	70	–	40	50	–	20
Farmers, ranchers, and other agricultural managers	11-9013	250	–	70	–	40	50	–	20
Construction managers	11-9020	900	–	140	120	260	160	220	–
Construction managers	11-9021	900	–	140	120	260	160	220	–

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education administrators	11-9030	590	—	110	80	80	250	60	—
Education administrators, preschool and childcare center/program	11-9031	200	—	—	20	—	170	—	—
Education administrators, elementary and secondary school	11-9032	110	—	—	—	40	30	30	—
Education administrators, postsecondary	11-9033	200	—	40	40	40	50	20	—
Education administrators, all other ...	11-9039	80	—	50	30	—	—	—	—
Architectural and engineering managers	11-9040	50	—	—	—	—	—	30	—
Architectural and engineering managers	11-9041	50	—	—	—	—	—	30	—
Food service managers	11-9050	2,790	270	350	260	660	470	360	420
Food service managers	11-9051	2,790	270	350	260	660	470	360	420
Funeral service managers	11-9060	30	—	—	—	—	—	—	—
Funeral service managers	11-9061	30	—	—	—	—	—	—	—
Lodging managers	11-9080	30	—	—	—	20	—	—	—
Lodging managers	11-9081	30	—	—	—	20	—	—	—
Medical and health services managers	11-9110	2,820	150	480	540	500	640	410	110
Medical and health services managers	11-9111	2,820	150	480	540	500	640	410	110
Property, real estate, and community association managers	11-9140	1,290	20	120	340	100	540	160	20
Property, real estate, and community association managers ..	11-9141	1,290	20	120	340	100	540	160	20
Social and community service managers	11-9150	370	—	60	70	50	80	50	60
Social and community service managers	11-9151	370	—	60	70	50	80	50	60
Emergency management directors	11-9160	20	—	—	—	—	—	—	—
Emergency management directors ..	11-9161	20	—	—	—	—	—	—	—
Miscellaneous managers	11-9190	4,130	150	1,230	480	370	930	500	470
Managers, all other	11-9199	4,130	150	1,230	480	370	930	500	470
Business and financial operations occupations	13-0000	5,740	160	1,030	1,000	1,010	1,130	710	700
Business operations specialists	13-1000	4,050	150	760	820	740	760	560	270
Buyers and purchasing agents	13-1020	630	40	140	120	130	90	80	30
Buyers and purchasing agents, farm products	13-1021	20	—	—	—	20	—	—	—
Wholesale and retail buyers, except farm products	13-1022	430	30	120	70	80	50	50	30
Purchasing agents, except wholesale, retail, and farm products	13-1023	170	—	20	50	30	40	20	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	720	—	100	150	140	210	110	—
Claims adjusters, examiners, and investigators	13-1031	660	—	90	140	130	210	90	—
Insurance appraisers, auto damage	13-1032	60	—	—	—	20	—	20	—
Compliance officers	13-1040	210	—	—	—	20	20	—	—
Compliance officers	13-1041	210	—	—	—	20	20	—	—
Cost estimators	13-1050	90	—	20	40	—	—	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Cost estimators	13-1051	90	—	20	40	—	—	30	—
Human resources workers	13-1070	540	40	110	110	80	110	80	—
Human resources specialists	13-1071	500	40	110	90	70	100	80	—
Labor relations specialists	13-1075	40	—	—	20	—	—	—	—
Logisticians	13-1080	280	30	60	40	40	60	40	—
Logisticians	13-1081	280	30	60	40	40	60	40	—
Management analysts	13-1110	340	—	110	60	70	40	40	—
Management analysts	13-1111	340	—	110	60	70	40	40	—
Meeting, convention, and event planners	13-1120	120	—	30	—	30	—	30	20
Meeting, convention, and event planners	13-1121	120	—	30	—	30	—	30	20
Fundraisers	13-1130	20	—	—	—	—	—	—	—
Fundraisers	13-1131	20	—	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists	13-1140	70	—	—	40	—	20	—	—
Compensation, benefits, and job analysis specialists	13-1141	70	—	—	40	—	20	—	—
Training and development specialists ..	13-1150	430	—	110	70	90	100	50	—
Training and development specialists	13-1151	430	—	110	70	90	100	50	—
Market research analysts and marketing specialists	13-1160	260	—	30	60	70	50	30	20
Market research analysts and marketing specialists	13-1161	260	—	30	60	70	50	30	20
Miscellaneous business operations specialists	13-1190	350	—	40	100	70	60	60	—
Business operations specialists, all other	13-1199	350	—	40	100	70	60	60	—
Financial specialists	13-2000	1,700	—	270	180	270	370	150	430
Accountants and auditors	13-2010	940	—	130	100	90	130	70	410
Accountants and auditors	13-2011	940	—	130	100	90	130	70	410
Credit analysts	13-2040	20	—	—	—	—	—	—	—
Credit analysts	13-2041	20	—	—	—	—	—	—	—
Financial analysts and advisors	13-2050	280	—	60	30	110	60	30	—
Financial analysts	13-2051	140	—	50	—	30	30	20	—
Personal financial advisors	13-2052	90	—	—	—	—	—	—	—
Insurance underwriters	13-2053	50	—	—	20	—	—	—	—
Financial examiners	13-2060	30	—	—	—	—	—	—	—
Financial examiners	13-2061	30	—	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	200	—	—	20	30	110	30	—
Credit counselors	13-2071	40	—	—	—	—	—	—	—
Loan officers	13-2072	160	—	—	—	—	100	20	—
Miscellaneous financial specialists	13-2090	230	—	50	30	40	60	20	—
Financial specialists, all other	13-2099	230	—	50	30	40	60	20	—
Computer and mathematical occupations	15-0000	2,330	30	640	540	470	380	190	70
Computer occupations	15-1100	2,150	20	600	510	450	350	170	40
Computer and information analysts	15-1120	160	—	40	30	50	20	20	—
Computer systems analysts	15-1121	130	—	30	20	40	20	—	—
Information security analysts	15-1122	30	—	—	—	—	—	—	—
Software developers and programmers	15-1130	290	—	40	80	30	120	20	—
Computer programmers	15-1131	40	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Software developers, applications ...	15-1132	120	—	20	—	20	70	—	—
Software developers, systems software	15-1133	130	—	—	60	—	40	—	—
Database and systems administrators and network architects	15-1140	410	—	70	200	70	30	40	—
Database administrators	15-1141	40	—	—	—	30	—	—	—
Network and computer systems administrators	15-1142	350	—	60	190	40	20	30	—
Computer network architects	15-1143	20	—	—	—	—	—	—	—
Computer support specialists	15-1150	1,120	—	400	190	240	150	90	30
Computer user support specialists ...	15-1151	380	—	40	120	160	30	20	20
Computer network support specialists	15-1152	740	—	370	80	80	130	70	—
Miscellaneous computer occupations ..	15-1190	160	—	50	—	60	30	—	—
Computer occupations, all other	15-1199	160	—	50	—	60	30	—	—
Mathematical science occupations	15-2000	180	—	40	40	20	30	20	—
Operations research analysts	15-2030	110	—	30	30	—	20	20	—
Operations research analysts	15-2031	110	—	30	30	—	20	20	—
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	120	440	830	580	430	400	130
Architects, surveyors, and cartographers	17-1000	610	—	80	320	140	40	—	—
Architects, except naval	17-1010	120	—	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	70	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	490	—	30	310	90	40	—	—
Surveyors	17-1022	490	—	30	310	90	40	—	—
Engineers	17-2000	970	30	140	260	240	140	100	60
Aerospace engineers	17-2010	20	—	—	—	20	—	—	—
Aerospace engineers	17-2011	20	—	—	—	20	—	—	—
Civil engineers	17-2050	110	—	—	—	60	—	40	—
Civil engineers	17-2051	110	—	—	—	60	—	40	—
Computer hardware engineers	17-2060	20	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	20	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	70	—	—	20	—	—	—	—
Electrical engineers	17-2071	40	—	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—	—
Environmental engineers	17-2080	80	—	—	50	—	—	—	—
Environmental engineers	17-2081	80	—	—	50	—	—	—	—
Industrial engineers, including health and safety	17-2110	200	—	30	50	30	60	—	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	60	—	—	20	20	—	—	—
Industrial engineers	17-2112	140	—	20	30	20	50	—	—
Mechanical engineers	17-2140	100	—	—	—	50	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Mechanical engineers	17-2141	100	—	—	—	50	—	—	—
Mining and geological engineers, including mining safety engineers	17-2150	60	—	—	20	—	20	—	—
Mining and geological engineers, including mining safety engineers ..	17-2151	60	—	—	20	—	20	—	—
Miscellaneous engineers	17-2190	280	—	60	70	50	30	30	40
Engineers, all other	17-2199	280	—	60	70	50	30	30	40
Drafters, engineering technicians, and mapping technicians	17-3000	1,340	90	210	250	210	250	270	70
Drafters	17-3010	50	—	—	—	20	—	20	—
Drafters, all other	17-3019	30	—	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,140	60	190	210	170	240	210	70
Civil engineering technicians	17-3022	30	—	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	540	20	80	110	70	140	90	40
Environmental engineering technicians	17-3025	90	—	—	—	50	—	—	—
Industrial engineering technicians	17-3026	110	—	20	40	—	20	—	—
Engineering technicians, except drafters, all other	17-3029	350	20	80	30	40	60	110	20
Surveying and mapping technicians	17-3030	160	30	20	30	30	—	40	—
Surveying and mapping technicians	17-3031	160	30	20	30	30	—	40	—
Life, physical, and social science occupations	19-0000	1,530	60	280	300	330	270	190	90
Life scientists	19-1000	250	—	60	40	80	40	—	—
Agricultural and food scientists	19-1010	60	—	—	—	30	—	—	—
Animal scientists	19-1011	20	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	40	—	—	—	20	—	—	—
Biological scientists	19-1020	90	—	20	20	30	—	—	—
Microbiologists	19-1022	30	—	20	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	30	—	—	—	20	—	—	—
Conservation scientists and foresters ..	19-1030	40	—	—	20	—	—	—	—
Foresters	19-1032	30	—	—	—	—	—	—	—
Medical scientists	19-1040	60	—	20	—	—	—	—	—
Medical scientists, except epidemiologists	19-1042	60	—	20	—	—	—	—	—
Physical scientists	19-2000	250	—	30	30	90	50	30	—
Chemists and materials scientists	19-2030	110	—	—	20	30	20	20	—
Chemists	19-2031	90	—	—	20	30	20	—	—
Environmental scientists and geoscientists	19-2040	90	—	—	—	50	20	—	—
Environmental scientists and specialists, including health	19-2041	30	—	—	—	—	20	—	—
Geoscientists, except hydrologists and geographers	19-2042	60	—	—	—	50	—	—	—
Miscellaneous physical scientists	19-2090	40	—	—	—	—	—	—	—
Physical scientists, all other	19-2099	40	—	—	—	—	—	—	—
Social scientists and related workers	19-3000	340	20	50	100	80	40	—	40
Psychologists	19-3030	310	20	40	80	80	40	—	40
Psychologists, all other	19-3039	310	20	40	80	80	40	—	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Life, physical, and social science technicians	19-4000	690	30	150	120	80	150	150	20
Agricultural and food science technicians	19-4010	170	—	50	40	20	30	30	—
Agricultural and food science technicians	19-4011	170	—	50	40	20	30	30	—
Biological technicians	19-4020	50	—	—	—	—	—	—	—
Biological technicians	19-4021	50	—	—	—	—	—	—	—
Chemical technicians	19-4030	140	—	50	—	—	40	20	—
Chemical technicians	19-4031	140	—	50	—	—	40	20	—
Geological and petroleum technicians	19-4040	20	—	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	20	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	300	—	40	60	40	70	80	—
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	—	20	40	20	20	80	—
Community and social service occupations	21-0000	6,550	310	1,170	1,410	990	1,280	980	420
Counselors, social workers, and other community and social service specialists	21-1000	6,420	310	1,150	1,350	980	1,250	960	420
Counselors	21-1010	2,460	170	550	320	410	450	330	220
Substance abuse and behavioral disorder counselors	21-1011	320	—	70	60	50	60	60	20
Educational, guidance, school, and vocational counselors	21-1012	210	—	60	30	60	20	—	20
Marriage and family therapists	21-1013	90	20	20	—	—	—	—	—
Mental health counselors	21-1014	710	90	120	90	100	100	120	90
Rehabilitation counselors	21-1015	430	—	130	60	90	100	30	20
Counselors, all other	21-1019	700	40	140	70	110	160	110	60
Social workers	21-1020	2,210	90	400	390	370	470	410	70
Child, family, and school social workers	21-1021	310	—	70	50	50	40	80	—
Healthcare social workers	21-1022	260	—	80	30	50	40	50	—
Mental health and substance abuse social workers	21-1023	150	50	30	—	—	20	20	—
Social workers, all other	21-1029	1,490	30	220	300	270	370	260	50
Miscellaneous community and social service specialists	21-1090	1,760	50	210	640	200	330	220	120
Health educators	21-1091	90	—	20	—	—	40	20	—
Social and human service assistants	21-1093	1,080	30	120	490	100	120	140	80
Community health workers	21-1094	90	—	—	—	50	—	—	20
Community and social service specialists, all other	21-1099	490	20	50	130	50	170	50	20
Religious workers	21-2000	130	—	20	60	—	30	—	—
Clergy	21-2010	100	—	—	60	—	20	—	—
Clergy	21-2011	100	—	—	60	—	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Directors, religious activities and education	21-2020	20	-	-	-	-	-	-	-
Directors, religious activities and education	21-2021	20	-	-	-	-	-	-	-
Legal occupations	23-0000	950	-	110	350	50	360	80	-
Lawyers, judges, and related workers	23-1000	80	-	40	-	-	20	-	-
Lawyers and judicial law clerks	23-1010	80	-	40	-	-	20	-	-
Lawyers	23-1011	80	-	40	-	-	20	-	-
Legal support workers	23-2000	870	-	70	350	40	340	70	-
Paralegals and legal assistants	23-2010	510	-	60	70	30	290	50	-
Paralegals and legal assistants	23-2011	510	-	60	70	30	290	50	-
Miscellaneous legal support workers ...	23-2090	360	-	-	270	-	50	20	-
Title examiners, abstractors, and searchers	23-2093	270	-	-	260	-	-	-	-
Legal support workers, all other	23-2099	90	-	-	-	-	50	20	-
Education, training, and library occupations	25-0000	7,930	130	1,300	1,530	1,830	1,520	1,400	220
Postsecondary teachers	25-1000	320	-	30	80	40	90	70	-
Health teachers, postsecondary	25-1070	70	-	-	-	-	20	40	-
Health specialties teachers, postsecondary	25-1071	50	-	-	-	-	-	30	-
Nursing instructors and teachers, postsecondary	25-1072	20	-	-	-	-	-	-	-
Miscellaneous postsecondary teachers	25-1190	220	-	30	60	40	60	30	-
Graduate teaching assistants	25-1191	20	-	-	-	-	-	-	-
Vocational education teachers, postsecondary	25-1194	60	-	-	20	20	-	-	-
Postsecondary teachers, all other	25-1199	140	-	20	40	20	40	20	-
Preschool, primary, secondary, and special education school teachers	25-2000	2,890	30	530	580	820	480	420	40
Preschool and kindergarten teachers ..	25-2010	1,860	-	370	430	520	330	200	-
Preschool teachers, except special education	25-2011	1,860	-	370	430	520	330	200	-
Elementary and middle school teachers	25-2020	560	-	50	110	110	70	190	20
Elementary school teachers, except special education	25-2021	520	-	40	110	100	60	190	20
Middle school teachers, except special and career/technical education	25-2022	40	-	-	-	-	-	-	-
Secondary school teachers	25-2030	40	-	-	-	-	30	-	-
Secondary school teachers, except special and career/technical education	25-2031	30	-	-	-	-	-	-	-
Special education teachers	25-2050	430	-	100	40	180	40	30	20
Special education teachers, preschool	25-2051	30	-	30	-	-	-	-	-
Special education teachers, kindergarten and elementary school	25-2052	60	-	-	-	20	-	-	-
Special education teachers, all other	25-2059	330	-	60	30	160	20	20	20
Other teachers and instructors	25-3000	1,910	60	260	400	360	500	190	140

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Adult basic and secondary education and literacy teachers and instructors	25-3010	110	—	—	—	—	90	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	110	—	—	—	—	90	—	—
Self-enrichment education teachers	25-3020	550	40	40	140	80	120	30	90
Self-enrichment education teachers	25-3021	550	40	40	140	80	120	30	90
Miscellaneous teachers and instructors	25-3090	1,260	20	220	250	270	300	150	40
Teachers and instructors, all other ...	25-3099	1,260	20	220	250	270	300	150	40
Librarians, curators, and archivists	25-4000	140	—	—	—	50	40	20	—
Archivists, curators, and museum technicians	25-4010	70	—	—	—	30	20	—	—
Curators	25-4012	40	—	—	—	—	—	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—	—
Librarians	25-4020	60	—	—	—	20	—	—	—
Librarians	25-4021	60	—	—	—	20	—	—	—
Other education, training, and library occupations	25-9000	2,670	30	470	470	550	410	700	40
Instructional coordinators	25-9030	90	—	40	—	—	—	—	—
Instructional coordinators	25-9031	90	—	40	—	—	—	—	—
Teacher assistants	25-9040	2,450	30	400	450	500	360	680	30
Teacher assistants	25-9041	2,450	30	400	450	500	360	680	30
Miscellaneous education, training, and library workers	25-9090	120	—	30	—	40	40	—	—
Education, training, and library workers, all other	25-9099	120	—	30	—	40	40	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	6,400	1,050	620	970	890	1,260	900	710
Art and design workers	27-1000	1,560	40	130	380	120	580	210	90
Artists and related workers	27-1010	50	—	—	—	—	20	—	—
Art directors	27-1011	20	—	—	—	—	—	—	—
Craft artists	27-1012	20	—	—	—	—	—	—	—
Designers	27-1020	1,510	40	120	380	120	560	190	90
Commercial and industrial designers	27-1021	20	—	—	—	—	—	—	—
Floral designers	27-1023	90	—	—	20	—	30	—	—
Graphic designers	27-1024	100	—	—	20	—	20	30	20
Interior designers	27-1025	180	20	—	—	—	—	90	50
Merchandise displayers and window trimmers	27-1026	600	—	80	300	90	60	50	—
Set and exhibit designers	27-1027	350	—	—	—	—	330	—	—
Designers, all other	27-1029	170	—	20	20	—	110	—	—
Entertainers and performers, sports and related workers	27-2000	3,570	910	380	290	530	420	520	530
Actors, producers, and directors	27-2010	240	20	—	30	60	—	40	70
Actors	27-2011	190	20	—	20	30	—	40	60
Producers and directors	27-2012	50	—	—	—	30	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	2,580	740	280	150	420	290	440	260
Athletes and sports competitors	27-2021	1,630	700	240	110	90	210	120	160
Coaches and scouts	27-2022	920	50	30	30	330	70	310	100

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Umpires, referees, and other sports officials	27-2023	20	-	-	-	-	-	-	-	-
Dancers and choreographers	27-2030	300	40	50	40	40	80	20	40	40
Dancers	27-2031	290	40	50	40	30	80	20	40	
Musicians, singers, and related workers	27-2040	80	-	-	30	-	-	20	-	-
Musicians and singers	27-2042	80	-	-	30	-	-	20	-	-
Miscellaneous entertainers and performers, sports and related workers	27-2090	370	90	30	40	-	20	-	150	
Entertainers and performers, sports and related workers, all other	27-2099	370	90	30	40	-	20	-	150	
Media and communication workers	27-3000	430	20	40	70	100	100	50	50	
Announcers	27-3010	40	-	-	-	-	-	-	20	
Radio and television announcers	27-3011	40	-	-	-	-	-	-	20	
News analysts, reporters and correspondents	27-3020	110	-	-	40	20	-	-	-	
Reporters and correspondents	27-3022	110	-	-	40	20	-	-	-	
Public relations specialists	27-3030	40	-	-	-	-	-	-	-	
Public relations specialists	27-3031	40	-	-	-	-	-	-	-	
Writers and editors	27-3040	100	-	-	20	30	20	30	-	
Editors	27-3041	80	-	-	20	30	20	20	-	
Miscellaneous media and communication workers	27-3090	150	-	-	-	-	70	-	-	
Interpreters and translators	27-3091	120	-	-	-	-	60	-	-	
Media and communication workers, all other	27-3099	30	-	-	-	-	-	-	-	
Media and communication equipment workers	27-4000	840	70	70	230	140	160	120	40	
Broadcast and sound engineering technicians and radio operators	27-4010	250	20	30	50	30	60	40	-	
Audio and video equipment technicians	27-4011	140	20	20	40	30	20	-	-	
Broadcast technicians	27-4012	100	-	-	-	-	40	40	-	
Photographers	27-4020	330	30	40	110	20	50	60	20	
Photographers	27-4021	330	30	40	110	20	50	60	20	
Television, video, and motion picture camera operators and editors	27-4030	70	-	-	-	20	-	20	-	
Camera operators, television, video, and motion picture	27-4031	70	-	-	-	20	-	20	-	
Miscellaneous media and communication equipment workers	27-4090	190	-	-	70	70	40	-	-	
Media and communication equipment workers, all other	27-4099	190	-	-	70	70	40	-	-	
Healthcare practitioners and technical occupations	29-0000	50,090	4,450	8,040	8,350	8,570	8,000	7,180	5,500	
Health diagnosing and treating practitioners	29-1000	26,200	2,190	4,200	4,490	4,680	4,490	3,620	2,520	
Dentists	29-1020	30	-	-	-	-	-	-	-	
Dentists, general	29-1021	30	-	-	-	-	-	-	-	
Dietitians and nutritionists	29-1030	110	-	20	30	20	20	-	-	
Dietitians and nutritionists	29-1031	110	-	20	30	20	20	-	-	

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pharmacists	29-1050	170	—	—	50	60	—	50	—
Pharmacists	29-1051	170	—	—	50	60	—	50	—
Physicians and surgeons	29-1060	220	—	50	40	30	40	40	20
Family and general practitioners	29-1062	20	—	—	—	—	—	—	—
Obstetricians and gynecologists	29-1064	20	—	—	—	—	—	—	—
Physicians and surgeons, all other ..	29-1069	140	—	30	20	30	20	40	—
Physician assistants	29-1070	450	—	—	30	290	60	40	—
Physician assistants	29-1071	450	—	—	30	290	60	40	—
Therapists	29-1120	2,570	150	480	440	550	460	270	220
Occupational therapists	29-1122	340	—	40	70	100	70	50	—
Physical therapists	29-1123	770	40	110	140	190	160	110	30
Radiation therapists	29-1124	120	—	80	20	—	—	—	—
Recreational therapists	29-1125	180	—	50	—	30	40	—	20
Respiratory therapists	29-1126	690	90	100	70	90	120	70	150
Speech-language pathologists	29-1127	160	—	30	100	—	20	—	—
Therapists, all other	29-1129	320	—	70	30	120	60	20	—
Veterinarians	29-1130	160	—	—	40	—	—	30	—
Veterinarians	29-1131	160	—	—	40	—	—	30	—
Registered nurses	29-1140	22,180	1,970	3,580	3,810	3,660	3,770	3,130	2,260
Registered nurses	29-1141	22,180	1,970	3,580	3,810	3,660	3,770	3,130	2,260
Nurse anesthetists	29-1150	40	—	—	—	—	—	—	—
Nurse anesthetists	29-1151	40	—	—	—	—	—	—	—
Nurse practitioners	29-1170	230	50	30	40	40	40	40	—
Nurse practitioners	29-1171	230	50	30	40	40	40	40	—
Health technologists and technicians	29-2000	23,300	2,210	3,720	3,820	3,800	3,410	3,460	2,870
Clinical laboratory technologists and technicians	29-2010	1,520	80	280	320	260	290	200	90
Medical and clinical laboratory technologists	29-2011	350	20	40	70	50	100	50	20
Medical and clinical laboratory technicians	29-2012	1,180	70	240	250	210	190	160	70
Dental hygienists	29-2020	310	—	150	—	—	—	60	90
Dental hygienists	29-2021	310	—	150	—	—	—	60	90
Diagnostic related technologists and technicians	29-2030	2,100	140	400	400	320	380	320	120
Cardiovascular technologists and technicians	29-2031	290	—	60	50	50	50	30	30
Diagnostic medical sonographers	29-2032	320	20	60	80	50	60	40	20
Nuclear medicine technologists	29-2033	80	—	60	—	—	—	—	—
Radiologic technologists	29-2034	1,240	90	210	210	180	240	240	60
Magnetic resonance imaging technologists	29-2035	180	—	20	50	40	30	—	—
Emergency medical technicians and paramedics	29-2040	4,870	630	670	980	740	530	600	730
Emergency medical technicians and paramedics	29-2041	4,870	630	670	980	740	530	600	730
Health practitioner support technologists and technicians	29-2050	6,750	560	900	1,090	1,160	1,030	1,140	870
Dietetic technicians	29-2051	2,160	360	280	320	360	330	270	250
Pharmacy technicians	29-2052	820	50	120	140	200	150	120	40
Psychiatric technicians	29-2053	840	90	130	160	130	130	110	90
Respiratory therapy technicians	29-2054	110	—	—	—	50	—	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Surgical technologists	29-2055	1,800	20	310	410	290	210	490	80
Veterinary technologists and technicians	29-2056	930	40	50	60	120	190	120	360
Ophthalmic medical technicians	29-2057	80	—	—	—	—	20	—	50
Licensed practical and licensed vocational nurses	29-2060	6,180	750	1,010	770	980	910	940	820
Licensed practical and licensed vocational nurses	29-2061	6,180	750	1,010	770	980	910	940	820
Medical records and health information technicians	29-2070	510	—	120	90	100	110	70	—
Medical records and health information technicians	29-2071	510	—	120	90	100	110	70	—
Opticians, dispensing	29-2080	20	—	—	—	—	—	—	—
Opticians, dispensing	29-2081	20	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,020	50	180	150	220	150	130	130
Health technologists and technicians, all other	29-2099	1,020	50	180	150	220	150	130	130
Other healthcare practitioners and technical occupations	29-9000	590	50	110	40	90	90	100	110
Occupational health and safety specialists and technicians	29-9010	130	—	—	—	30	20	40	—
Occupational health and safety specialists	29-9011	70	—	—	—	30	20	—	—
Occupational health and safety technicians	29-9012	50	—	—	—	—	—	40	—
Miscellaneous health practitioners and technical workers	29-9090	460	40	100	30	60	70	60	100
Athletic trainers	29-9091	30	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	440	40	90	30	60	60	50	100
Healthcare support occupations	31-0000	61,620	7,050	10,040	10,090	9,660	8,810	9,020	6,950
Nursing, psychiatric, and home health aides	31-1000	50,540	5,980	8,190	7,940	7,840	6,940	7,550	6,100
Nursing, psychiatric, and home health aides	31-1010	50,540	5,980	8,190	7,940	7,840	6,940	7,550	6,100
Home health aides	31-1011	7,670	650	1,330	1,370	1,290	1,240	1,210	590
Psychiatric aides	31-1013	1,220	90	280	150	230	180	160	140
Nursing assistants	31-1014	40,400	5,150	6,360	6,230	6,110	5,330	6,000	5,210
Orderlies	31-1015	1,240	90	230	180	210	190	180	150
Occupational therapy and physical therapist assistants and aides	31-2000	1,070	50	180	120	210	110	340	60
Occupational therapy assistants and aides	31-2010	350	30	20	40	90	40	90	30
Occupational therapy assistants	31-2011	140	—	—	20	30	40	20	20
Occupational therapy aides	31-2012	210	30	—	20	70	—	70	—
Physical therapist assistants and aides	31-2020	720	20	160	80	110	70	250	30
Physical therapist assistants	31-2021	540	—	90	40	70	60	240	20
Physical therapist aides	31-2022	180	—	60	40	40	—	—	—
Other healthcare support occupations	31-9000	10,010	1,020	1,670	2,030	1,620	1,760	1,130	790
Massage therapists	31-9010	200	20	20	40	—	20	50	30
Massage therapists	31-9011	200	20	20	40	—	20	50	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous healthcare support occupations	31-9090	9,810	1,000	1,650	1,990	1,610	1,740	1,080	750
Dental assistants	31-9091	1,150	—	280	560	180	40	30	40
Medical assistants	31-9092	1,170	30	240	290	210	190	160	40
Medical equipment preparers	31-9093	630	—	120	120	110	110	100	50
Medical transcriptionists	31-9094	210	—	30	50	40	60	20	—
Pharmacy aides	31-9095	120	—	20	20	30	20	—	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,820	380	150	140	200	450	200	290
Phlebotomists	31-9097	1,010	50	160	190	150	220	170	70
Healthcare support workers, all other	31-9099	3,700	490	650	620	680	630	400	230
Protective service occupations	33-0000	9,800	970	1,300	1,570	1,540	1,640	1,460	1,330
Supervisors of protective service workers	33-1000	380	50	40	50	120	40	50	40
First-line supervisors of law enforcement workers	33-1010	70	—	—	—	30	—	—	—
First-line supervisors of correctional officers	33-1011	60	—	—	—	30	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	310	40	40	40	90	30	40	30
First-line supervisors of protective service workers, all other	33-1099	310	40	40	40	90	30	40	30
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	80	70	110	70	130	100
Bailiffs, correctional officers, and jailers	33-3010	490	70	70	40	90	50	80	90
Correctional officers and jailers	33-3012	470	70	50	40	90	50	80	90
Police officers	33-3050	160	30	20	30	—	20	40	—
Police and sheriff's patrol officers	33-3051	120	20	—	20	—	—	40	—
Transit and railroad police	33-3052	30	—	—	—	—	—	—	—
Other protective service workers	33-9000	8,720	820	1,160	1,440	1,300	1,530	1,280	1,190
Animal control workers	33-9010	30	—	—	—	—	—	—	20
Animal control workers	33-9011	30	—	—	—	—	—	—	20
Private detectives and investigators	33-9020	360	50	30	40	70	20	20	130
Private detectives and investigators	33-9021	360	50	30	40	70	20	20	130
Security guards and gaming surveillance officers	33-9030	6,670	660	870	1,160	1,000	1,120	980	890
Security guards	33-9032	6,660	660	870	1,150	1,000	1,110	980	890
Miscellaneous protective service workers	33-9090	1,660	120	260	230	230	390	280	150
Crossing guards	33-9091	230	—	—	—	80	60	60	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	760	100	140	90	50	180	80	130
Transportation security screeners	33-9093	60	—	—	—	—	—	20	—
Protective service workers, all other	33-9099	600	—	110	130	100	130	110	—
Food preparation and serving related occupations	35-0000	67,340	8,580	8,690	8,860	9,330	10,280	11,230	10,360

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Supervisors of food preparation and serving workers	35-1000	6,070	590	950	560	1,100	820	1,140	910
Supervisors of food preparation and serving workers	35-1010	6,070	590	950	560	1,100	820	1,140	910
Chefs and head cooks	35-1011	1,200	80	170	160	160	220	280	140
First-line supervisors of food preparation and serving workers	35-1012	4,870	520	780	400	940	600	860	770
Cooks and food preparation workers	35-2000	29,900	4,210	3,540	4,320	4,160	5,010	4,220	4,450
Cooks	35-2010	15,740	2,180	2,120	2,240	2,480	2,820	1,990	1,910
Cooks, fast food	35-2011	1,950	320	380	160	200	620	150	120
Cooks, institution and cafeteria	35-2012	3,770	440	630	730	550	520	480	430
Cooks, restaurant	35-2014	8,020	1,280	820	1,130	1,370	1,470	1,150	800
Cooks, short order	35-2015	790	50	70	60	40	70	50	440
Cooks, all other	35-2019	1,210	90	210	160	320	140	160	120
Food preparation workers	35-2020	14,160	2,030	1,420	2,090	1,680	2,190	2,220	2,540
Food preparation workers	35-2021	14,160	2,030	1,420	2,090	1,680	2,190	2,220	2,540
Food and beverage serving workers	35-3000	19,120	2,110	2,610	2,280	2,720	2,800	3,750	2,860
Bartenders	35-3010	1,350	130	80	160	270	200	300	200
Bartenders	35-3011	1,350	130	80	160	270	200	300	200
Fast food and counter workers	35-3020	9,240	1,110	1,470	1,090	1,070	1,340	2,030	1,120
Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	35-3021	7,550	920	1,350	790	920	1,090	1,600	880
Waiters and waitresses	35-3030	5,790	650	710	630	1,050	850	760	1,150
Waiters and waitresses	35-3031	5,790	650	710	630	1,050	850	760	1,150
Food servers, nonrestaurant	35-3040	2,740	220	340	400	330	410	660	390
Food servers, nonrestaurant	35-3041	2,740	220	340	400	330	410	660	390
Other food preparation and serving related workers	35-9000	12,250	1,670	1,600	1,700	1,340	1,650	2,130	2,140
Dining room and cafeteria attendants and bartender helpers	35-9010	3,120	350	380	480	340	360	540	660
Dining room and cafeteria attendants and bartender helpers ..	35-9011	3,120	350	380	480	340	360	540	660
Dishwashers	35-9020	3,440	630	320	440	360	490	610	590
Dishwashers	35-9021	3,440	630	320	440	360	490	610	590
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	930	230	60	180	20	130	160	140
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	930	230	60	180	20	130	160	140
Miscellaneous food preparation and serving related workers	35-9090	4,770	470	840	600	630	670	820	740
Food preparation and serving related workers, all other	35-9099	4,770	470	840	600	630	670	820	740
Building and grounds cleaning and maintenance occupations	37-0000	61,610	4,960	11,830	11,270	11,020	9,290	9,130	4,120
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,470	80	580	830	940	510	350	160
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,470	80	580	830	940	510	350	160

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors of housekeeping and janitorial workers	37-1011	1,760	80	410	240	370	280	290	100
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,710	—	170	600	580	230	60	60
Building cleaning and pest control workers	37-2000	45,820	4,050	8,970	7,940	7,840	7,010	6,600	3,420
Building cleaning workers	37-2010	44,290	4,050	8,610	7,710	7,570	6,640	6,430	3,280
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	25,700	1,580	5,400	4,920	4,540	4,120	3,780	1,360
Maids and housekeeping cleaners ..	37-2012	17,810	2,460	2,810	2,750	2,920	2,390	2,560	1,910
Building cleaning workers, all other	37-2019	790	—	400	50	110	130	90	—
Pest control workers	37-2020	1,530	—	360	220	270	360	170	140
Pest control workers	37-2021	1,530	—	360	220	270	360	170	140
Grounds maintenance workers	37-3000	12,330	830	2,280	2,500	2,240	1,770	2,180	540
Grounds maintenance workers	37-3010	12,330	830	2,280	2,500	2,240	1,770	2,180	540
Landscaping and groundskeeping workers	37-3011	10,950	730	1,920	2,280	2,040	1,580	1,950	450
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	210	60	—	30	—	30	70	—
Tree trimmers and pruners	37-3013	820	20	290	120	120	120	120	30
Grounds maintenance workers, all other	37-3019	350	20	60	60	60	40	40	60
Personal care and service occupations	39-0000	22,910	1,750	3,690	3,950	3,800	2,890	3,410	3,410
Supervisors of personal care and service workers	39-1000	870	50	80	90	150	150	70	300
First-line supervisors of gaming workers	39-1010	180	—	—	—	30	—	—	120
Gaming supervisors	39-1011	150	—	—	—	20	—	—	100
Slot supervisors	39-1012	30	—	—	—	—	—	—	—
First-line supervisors of personal service workers	39-1020	690	40	70	80	120	140	60	180
First-line supervisors of personal service workers	39-1021	690	40	70	80	120	140	60	180
Animal care and service workers	39-2000	2,370	120	280	430	440	120	470	500
Animal trainers	39-2010	240	—	—	—	50	—	40	120
Animal trainers	39-2011	240	—	—	—	50	—	40	120
Nonfarm animal caretakers	39-2020	2,120	120	270	420	390	110	440	380
Nonfarm animal caretakers	39-2021	2,120	120	270	420	390	110	440	380
Entertainment attendants and related workers	39-3000	2,350	300	520	300	230	330	280	400
Gaming services workers	39-3010	430	70	80	50	60	60	60	60
Gaming dealers	39-3011	320	60	40	40	50	40	40	50
Gaming service workers, all other	39-3019	110	—	40	—	—	—	20	—
Motion picture projectionists	39-3020	20	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	20	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	390	80	30	40	30	120	60	30
Ushers, lobby attendants, and ticket takers	39-3031	390	80	30	40	30	120	60	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous entertainment attendants and related workers	39-3090	1,510	150	410	200	150	140	160	300
Amusement and recreation attendants	39-3091	1,070	110	340	110	90	110	100	220
Costume attendants	39-3092	20	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	390	40	60	90	40	20	50	70
Entertainment attendants and related workers, all other	39-3099	30	—	—	—	—	—	—	—
Funeral service workers	39-4000	160	—	—	—	—	30	70	—
Funeral attendants	39-4020	100	—	—	—	—	—	60	—
Funeral attendants	39-4021	100	—	—	—	—	—	60	—
Morticians, undertakers, and funeral directors	39-4030	60	—	—	—	—	30	—	—
Morticians, undertakers, and funeral directors	39-4031	60	—	—	—	—	30	—	—
Personal appearance workers	39-5000	1,600	20	20	640	120	40	190	560
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	1,180	20	20	290	120	30	150	550
Barbers	39-5011	70	—	—	—	—	—	—	—
Hairdressers, hairstylists, and cosmetologists	39-5012	1,100	20	20	290	120	30	150	490
Miscellaneous personal appearance workers	39-5090	420	—	—	350	—	—	40	—
Manicurists and pedicurists	39-5092	400	—	—	350	—	—	30	—
Skincare specialists	39-5094	20	—	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	930	90	90	80	260	90	230	90
Baggage porters, bellhops, and concierges	39-6010	930	90	90	80	260	90	230	90
Baggage porters and bellhops	39-6011	690	60	70	70	230	60	110	80
Concierges	39-6012	240	30	—	—	30	30	120	—
Tour and travel guides	39-7000	190	20	30	30	—	—	50	30
Tour and travel guides	39-7010	190	20	30	30	—	—	50	30
Tour guides and escorts	39-7011	190	20	30	30	—	—	50	30
Other personal care and service workers	39-9000	14,440	1,120	2,670	2,360	2,590	2,120	2,050	1,530
Childcare workers	39-9010	2,410	110	550	450	370	450	350	130
Childcare workers	39-9011	2,410	110	550	450	370	450	350	130
Personal care aides	39-9020	8,110	700	1,360	1,310	1,680	1,000	1,270	800
Personal care aides	39-9021	8,110	700	1,360	1,310	1,680	1,000	1,270	800
Recreation and fitness workers	39-9030	2,020	190	380	380	260	510	160	130
Fitness trainers and aerobics instructors	39-9031	370	30	70	50	50	80	40	50
Recreation workers	39-9032	1,650	160	310	330	210	440	120	80
Residential advisors	39-9040	890	40	210	50	80	50	90	360
Residential advisors	39-9041	890	40	210	50	80	50	90	360
Miscellaneous personal care and service workers	39-9090	1,010	70	160	170	190	110	180	110
Personal care and service workers, all other	39-9099	1,010	70	160	170	190	110	180	110
Sales and related occupations	41-0000	58,110	5,590	8,920	8,780	9,180	8,830	9,120	7,690
Supervisors of sales workers	41-1000	14,490	1,420	2,110	2,680	1,880	2,250	2,700	1,440

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors of sales workers	41-1010	14,490	1,420	2,110	2,680	1,880	2,250	2,700	1,440
First-line supervisors of retail sales workers	41-1011	12,700	1,330	1,800	2,180	1,710	1,890	2,390	1,390
First-line supervisors of non-retail sales workers	41-1012	1,790	80	310	500	170	370	320	50
Retail sales workers	41-2000	35,000	3,840	5,050	4,630	5,890	4,680	5,280	5,630
Cashiers	41-2010	9,450	1,510	1,270	1,060	1,360	1,140	1,520	1,590
Cashiers	41-2011	9,280	1,490	1,240	1,050	1,330	1,130	1,470	1,570
Gaming change persons and booth cashiers	41-2012	170	20	30	—	30	—	50	20
Counter and rental clerks and parts salespersons	41-2020	2,140	340	300	120	630	220	370	150
Counter and rental clerks	41-2021	340	30	30	50	50	80	50	50
Parts salespersons	41-2022	1,790	310	270	60	590	140	330	100
Retail salespersons	41-2030	23,420	1,990	3,480	3,460	3,900	3,310	3,390	3,880
Retail salespersons	41-2031	23,420	1,990	3,480	3,460	3,900	3,310	3,390	3,880
Sales representatives, services	41-3000	2,180	80	770	320	380	350	190	90
Advertising sales agents	41-3010	430	30	60	80	150	50	40	20
Advertising sales agents	41-3011	430	30	60	80	150	50	40	20
Insurance sales agents	41-3020	150	—	40	30	30	30	20	—
Insurance sales agents	41-3021	150	—	40	30	30	30	20	—
Securities, commodities, and financial services sales agents	41-3030	90	—	30	20	20	—	—	—
Securities, commodities, and financial services sales agents	41-3031	90	—	30	20	20	—	—	—
Travel agents	41-3040	50	—	—	—	—	—	—	—
Travel agents	41-3041	50	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	41-3090	1,460	50	630	180	180	240	130	40
Sales representatives, services, all other	41-3099	1,460	50	630	180	180	240	130	40
Sales representatives, wholesale and manufacturing	41-4000	2,780	30	360	620	440	800	330	210
Sales representatives, wholesale and manufacturing	41-4010	2,780	30	360	620	440	800	330	210
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,050	—	130	160	140	470	110	50
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	1,730	20	230	470	300	330	220	160
Other sales and related workers	41-9000	3,650	230	630	520	590	750	620	320
Models, demonstrators, and product promoters	41-9010	100	40	20	—	20	—	—	—
Demonstrators and product promoters	41-9011	100	40	20	—	20	—	—	—
Real estate brokers and sales agents	41-9020	70	—	20	—	—	—	—	—
Real estate sales agents	41-9022	70	—	20	—	—	—	—	—
Sales engineers	41-9030	90	—	20	—	50	—	—	—
Sales engineers	41-9031	90	—	20	—	50	—	—	—
Telemarketers	41-9040	590	30	100	120	90	140	80	30
Telemarketers	41-9041	590	30	100	120	90	140	80	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous sales and related workers	41-9090	2,800	150	460	390	410	590	520	280
Door-to-door sales workers, news and street vendors, and related workers	41-9091	60	—	—	—	—	20	—	—
Sales and related workers, all other	41-9099	2,740	140	460	380	410	570	510	270
Office and administrative support occupations	43-0000	73,400	4,180	13,120	13,080	13,510	12,190	11,390	5,920
Supervisors of office and administrative support workers	43-1000	2,580	130	630	290	420	340	690	80
First-line supervisors of office and administrative support workers	43-1010	2,580	130	630	290	420	340	690	80
First-line supervisors of office and administrative support workers	43-1011	2,580	130	630	290	420	340	690	80
Communications equipment operators	43-2000	290	20	50	30	70	70	30	20
Switchboard operators, including answering service	43-2010	130	—	20	20	—	40	20	—
Switchboard operators, including answering service	43-2011	130	—	20	20	—	40	20	—
Telephone operators	43-2020	110	—	20	—	40	—	—	20
Telephone operators	43-2021	110	—	20	—	40	—	—	20
Miscellaneous communications equipment operators	43-2090	60	—	—	—	20	—	—	—
Communications equipment operators, all other	43-2099	60	—	—	—	20	—	—	—
Financial clerks	43-3000	5,880	80	1,050	1,090	1,410	1,000	1,110	140
Bill and account collectors	43-3010	1,110	—	300	190	260	180	150	20
Bill and account collectors	43-3011	1,110	—	300	190	260	180	150	20
Billing and posting clerks	43-3020	750	20	150	160	140	120	160	—
Billing and posting clerks	43-3021	750	20	150	160	140	120	160	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,160	30	250	120	180	100	410	50
Bookkeeping, accounting, and auditing clerks	43-3031	1,160	30	250	120	180	100	410	50
Gaming cage workers	43-3040	90	—	—	20	—	—	—	20
Gaming cage workers	43-3041	90	—	—	20	—	—	—	20
Payroll and timekeeping clerks	43-3050	150	—	60	30	20	20	—	—
Payroll and timekeeping clerks	43-3051	150	—	60	30	20	20	—	—
Procurement clerks	43-3060	300	—	180	30	30	30	20	—
Procurement clerks	43-3061	300	—	180	30	30	30	20	—
Tellers	43-3070	2,020	—	50	510	680	440	320	—
Tellers	43-3071	2,020	—	50	510	680	440	320	—
Miscellaneous financial clerks	43-3090	310	—	40	40	90	90	30	—
Financial clerks, all other	43-3099	310	—	40	40	90	90	30	—
Information and record clerks	43-4000	18,170	900	3,100	3,350	3,310	3,070	2,540	1,900
Credit authorizers, checkers, and clerks	43-4040	60	—	—	—	—	—	30	—
Credit authorizers, checkers, and clerks	43-4041	60	—	—	—	—	—	30	—
Customer service representatives	43-4050	9,220	410	1,820	1,470	2,110	1,450	1,030	930
Customer service representatives	43-4051	9,220	410	1,820	1,470	2,110	1,450	1,030	930

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Eligibility interviewers, government programs	43-4060	20	—	20	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	20	—	20	—	—	—	—	—	—
File clerks	43-4070	350	—	40	60	50	60	130	—	—
File clerks	43-4071	350	—	40	60	50	60	130	—	—
Hotel, motel, and resort desk clerks	43-4080	440	70	100	110	50	20	50	40	40
Hotel, motel, and resort desk clerks	43-4081	440	70	100	110	50	20	50	40	40
Interviewers, except eligibility and loan interviewers, except eligibility and loan	43-4110	410	20	110	50	140	30	40	20	20
Interviewers, except eligibility and loan	43-4111	410	20	110	50	140	30	40	20	20
Library assistants, clerical	43-4120	60	—	30	—	—	30	—	—	—
Library assistants, clerical	43-4121	60	—	30	—	—	30	—	—	—
Loan interviewers and clerks	43-4130	600	—	20	20	130	—	60	360	360
Loan interviewers and clerks	43-4131	600	—	20	20	130	—	60	360	360
New accounts clerks	43-4140	290	—	—	—	—	220	—	—	—
New accounts clerks	43-4141	290	—	—	—	—	220	—	—	—
Order clerks	43-4150	210	20	30	40	20	—	40	40	40
Order clerks	43-4151	210	20	30	40	20	—	40	40	40
Human resources assistants, except payroll and timekeeping	43-4160	140	—	20	—	50	40	20	—	—
Human resources assistants, except payroll and timekeeping	43-4161	140	—	20	—	50	40	20	—	—
Receptionists and information clerks	43-4170	2,980	70	430	1,110	270	220	810	70	70
Receptionists and information clerks	43-4171	2,980	70	430	1,110	270	220	810	70	70
Reservation and transportation ticket agents and travel clerks	43-4180	3,020	290	410	310	380	920	290	420	420
Reservation and transportation ticket agents and travel clerks	43-4181	3,020	290	410	310	380	920	290	420	420
Miscellaneous information and record clerks	43-4190	360	—	70	70	100	40	50	—	—
Information and record clerks, all other	43-4199	360	—	70	70	100	40	50	—	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	33,970	2,750	6,090	5,510	5,880	5,300	5,070	3,380	3,380
Cargo and freight agents	43-5010	4,450	490	800	640	640	540	550	800	800
Cargo and freight agents	43-5011	4,450	490	800	640	640	540	550	800	800
Couriers and messengers	43-5020	1,240	20	220	150	320	270	160	100	100
Couriers and messengers	43-5021	1,240	20	220	150	320	270	160	100	100
Dispatchers	43-5030	380	—	110	70	60	50	40	40	40
Dispatchers, except police, fire, and ambulance	43-5032	380	—	100	70	60	50	40	40	40
Meter readers, utilities	43-5040	480	—	60	100	170	80	50	—	—
Meter readers, utilities	43-5041	480	—	60	100	170	80	50	—	—
Postal service workers	43-5050	130	—	—	40	60	20	—	—	—
Postal service mail sorters, processors, and processing machine operators	43-5053	120	—	—	40	60	20	—	—	—
Production, planning, and expediting clerks	43-5060	800	—	150	60	80	250	200	50	50
Production, planning, and expediting clerks	43-5061	800	—	150	60	80	250	200	50	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Shipping, receiving, and traffic clerks ..	43-5070	4,840	160	990	890	1,090	800	710	210
Shipping, receiving, and traffic clerks	43-5071	4,840	160	990	890	1,090	800	710	210
Stock clerks and order fillers	43-5080	21,220	2,050	3,650	3,500	3,380	3,240	3,260	2,150
Stock clerks and order fillers	43-5081	21,220	2,050	3,650	3,500	3,380	3,240	3,260	2,150
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	430	—	110	60	80	40	100	40
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	430	—	110	60	80	40	100	40
Secretaries and administrative assistants	43-6000	4,070	110	680	1,060	800	830	460	140
Secretaries and administrative assistants	43-6010	4,070	110	680	1,060	800	830	460	140
Executive secretaries and executive administrative assistants	43-6011	660	30	80	330	100	50	60	—
Legal secretaries	43-6012	390	—	100	90	120	30	40	—
Medical secretaries	43-6013	960	60	140	190	170	230	130	50
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,060	20	360	450	400	520	230	80
Other office and administrative support workers	43-9000	8,430	190	1,510	1,750	1,620	1,590	1,510	260
Computer operators	43-9010	70	—	20	20	—	20	—	—
Computer operators	43-9011	70	—	20	20	—	20	—	—
Data entry and information processing workers	43-9020	320	—	60	40	70	40	90	—
Data entry keyers	43-9021	280	—	50	30	50	40	90	—
Word processors and typists	43-9022	40	—	—	—	20	—	—	—
Insurance claims and policy processing clerks	43-9040	480	—	100	80	80	150	60	—
Insurance claims and policy processing clerks	43-9041	480	—	100	80	80	150	60	—
Mail clerks and mail machine operators, except postal service	43-9050	890	20	200	150	180	160	140	40
Mail clerks and mail machine operators, except postal service	43-9051	890	20	200	150	180	160	140	40
Office clerks, general	43-9060	3,140	80	390	1,060	430	430	680	60
Office clerks, general	43-9061	3,140	80	390	1,060	430	430	680	60
Office machine operators, except computer	43-9070	180	—	70	20	—	60	—	—
Office machine operators, except computer	43-9071	180	—	70	20	—	60	—	—
Statistical assistants	43-9110	30	—	—	—	—	—	—	—
Statistical assistants	43-9111	30	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	3,320	70	660	380	850	730	500	140
Office and administrative support workers, all other	43-9199	3,320	70	660	380	850	730	500	140
Farming, fishing, and forestry occupations ..	45-0000	13,950	480	2,550	2,330	2,850	2,310	1,850	1,590
Supervisors of farming, fishing, and forestry workers	45-1000	320	—	80	50	50	20	70	40
First-line supervisors of farming, fishing, and forestry workers	45-1010	320	—	80	50	50	20	70	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors of farming, fishing, and forestry workers	45-1011	320	—	80	50	50	20	70	40
Agricultural workers	45-2000	12,600	470	2,180	2,010	2,570	2,170	1,660	1,530
Agricultural inspectors	45-2010	50	—	—	—	—	—	—	—
Agricultural inspectors	45-2011	50	—	—	—	—	—	—	—
Animal breeders	45-2020	70	—	—	50	—	—	—	—
Animal breeders	45-2021	70	—	—	50	—	—	—	—
Graders and sorters, agricultural products	45-2040	530	—	50	100	120	110	100	40
Graders and sorters, agricultural products	45-2041	530	—	50	100	120	110	100	40
Miscellaneous agricultural workers	45-2090	11,950	460	2,120	1,850	2,440	2,060	1,550	1,470
Agricultural equipment operators	45-2091	550	20	190	50	50	130	50	40
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,440	220	1,350	1,190	1,460	1,390	1,130	700
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,870	210	570	590	910	500	350	730
Agricultural workers, all other	45-2099	100	—	—	20	—	40	—	—
Fishing and hunting workers	45-3000	50	—	—	—	—	30	—	—
Fishers and related fishing workers	45-3010	50	—	—	—	—	30	—	—
Fishers and related fishing workers	45-3011	50	—	—	—	—	30	—	—
Forest, conservation, and logging workers	45-4000	980	—	280	260	220	80	120	—
Forest and conservation workers	45-4010	70	—	—	20	—	—	—	—
Forest and conservation workers	45-4011	70	—	—	20	—	—	—	—
Logging workers	45-4020	910	—	270	240	210	80	110	—
Fallers	45-4021	100	—	20	—	50	—	20	—
Logging equipment operators	45-4022	180	—	—	40	60	20	50	—
Log graders and scalers	45-4023	70	—	—	60	—	—	—	—
Logging workers, all other	45-4029	560	—	240	140	100	30	40	—
Construction and extraction occupations	47-0000	74,580	1,840	15,000	14,490	13,350	14,200	12,440	3,250
Supervisors of construction and extraction workers	47-1000	4,890	80	1,030	880	680	1,260	740	230
First-line supervisors of construction trades and extraction workers	47-1010	4,890	80	1,030	880	680	1,260	740	230
First-line supervisors of construction trades and extraction workers	47-1011	4,890	80	1,030	880	680	1,260	740	230
Construction trades workers	47-2000	60,190	1,390	12,010	12,090	10,640	11,210	10,520	2,330
Boilermakers	47-2010	120	—	30	—	20	—	20	—
Boilermakers	47-2011	120	—	30	—	20	—	20	—
Brickmasons, blockmasons, and stonemasons	47-2020	1,160	—	190	130	100	510	200	30
Brickmasons and blockmasons	47-2021	1,050	—	150	120	90	470	190	30
Stonemasons	47-2022	100	—	40	—	—	30	—	—
Carpenters	47-2030	11,020	90	2,080	2,450	2,330	1,480	2,290	300
Carpenters	47-2031	11,020	90	2,080	2,450	2,330	1,480	2,290	300
Carpet, floor, and tile installers and finishers	47-2040	1,570	—	500	180	260	70	530	30
Carpet installers	47-2041	590	—	170	120	60	20	190	—
Floor layers, except carpet, wood, and hard tiles	47-2042	130	—	30	30	50	20	—	—
Floor sanders and finishers	47-2043	170	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Tile and marble setters	47-2044	680	—	150	—	150	30	340	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	790	—	60	60	190	200	230	20
Cement masons and concrete finishers	47-2051	770	—	60	60	190	200	220	—
Terrazzo workers and finishers	47-2053	20	—	—	—	—	—	—	—
Construction laborers	47-2060	19,490	770	3,950	4,040	2,410	3,910	3,410	1,010
Construction laborers	47-2061	19,490	770	3,950	4,040	2,410	3,910	3,410	1,010
Construction equipment operators	47-2070	3,060	140	420	710	550	790	320	140
Paving, surfacing, and tamping equipment operators	47-2071	110	—	50	—	—	20	20	—
Operating engineers and other construction equipment operators ..	47-2073	2,940	140	370	690	540	770	290	140
Drywall installers, ceiling tile installers, and tapers	47-2080	970	40	240	180	170	160	180	20
Drywall and ceiling tile installers	47-2081	880	40	210	160	170	140	140	—
Tapers	47-2082	90	—	20	—	—	20	30	—
Electricians	47-2110	8,330	100	1,770	2,070	1,430	1,780	850	320
Electricians	47-2111	8,330	100	1,770	2,070	1,430	1,780	850	320
Glaziers	47-2120	600	—	130	80	120	190	80	—
Glaziers	47-2121	600	—	130	80	120	190	80	—
Insulation workers	47-2130	820	—	100	170	310	100	110	30
Insulation workers, floor, ceiling, and wall	47-2131	790	—	100	160	300	90	110	30
Insulation workers, mechanical	47-2132	30	—	—	—	—	—	—	—
Painters and paperhangers	47-2140	2,210	20	560	280	520	440	310	70
Painters, construction and maintenance	47-2141	2,180	20	530	280	520	440	310	70
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	5,340	120	950	960	1,250	850	1,000	220
Pipelayers	47-2151	400	—	90	30	80	190	—	—
Plumbers, pipefitters, and steamfitters	47-2152	4,950	120	860	930	1,160	670	990	220
Plasterers and stucco masons	47-2160	100	—	30	30	20	—	20	—
Plasterers and stucco masons	47-2161	100	—	30	30	20	—	20	—
Reinforcing iron and rebar workers	47-2170	280	—	40	80	20	40	100	—
Reinforcing iron and rebar workers ..	47-2171	280	—	40	80	20	40	100	—
Roofers	47-2180	1,960	30	390	150	450	280	570	80
Roofers	47-2181	1,960	30	390	150	450	280	570	80
Sheet metal workers	47-2210	1,350	30	240	340	290	210	200	50
Sheet metal workers	47-2211	1,350	30	240	340	290	210	200	50
Structural iron and steel workers	47-2220	1,010	—	310	180	200	180	130	—
Structural iron and steel workers	47-2221	1,010	—	310	180	200	180	130	—
Solar photovoltaic installers	47-2230	20	—	20	—	—	—	—	—
Solar photovoltaic installers	47-2231	20	—	20	—	—	—	—	—
Helpers, construction trades	47-3000	2,990	—	950	340	550	640	270	230
Helpers, construction trades	47-3010	2,990	—	950	340	550	640	270	230
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	230	—	30	40	70	80	—	—
Helpers--carpenters	47-3012	410	—	30	20	160	160	40	—
Helpers--electricians	47-3013	420	—	70	70	40	160	50	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	50	—	—	—	30	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	740	—	540	100	40	30	30	—
Helpers--roofers	47-3016	60	—	20	—	—	—	30	—
Helpers, construction trades, all other	47-3019	1,090	—	260	110	210	190	120	190
Other construction and related workers ...	47-4000	2,540	140	400	340	540	600	410	100
Construction and building inspectors ...	47-4010	190	—	20	—	20	—	110	—
Construction and building inspectors	47-4011	190	—	20	—	20	—	110	—
Elevator installers and repairers	47-4020	140	—	—	—	80	40	—	—
Elevator installers and repairers	47-4021	140	—	—	—	80	40	—	—
Fence erectors	47-4030	230	—	100	90	—	30	20	—
Fence erectors	47-4031	230	—	100	90	—	30	20	—
Hazardous materials removal workers	47-4040	190	—	50	20	—	100	—	—
Hazardous materials removal workers	47-4041	190	—	50	20	—	100	—	—
Highway maintenance workers	47-4050	190	—	30	50	20	20	60	—
Highway maintenance workers	47-4051	190	—	30	50	20	20	60	—
Rail-track laying and maintenance equipment operators	47-4060	110	—	—	30	—	20	20	20
Rail-track laying and maintenance equipment operators	47-4061	110	—	—	30	—	20	20	20
Septic tank servicers and sewer pipe cleaners	47-4070	340	40	20	20	—	—	30	—
Septic tank servicers and sewer pipe cleaners	47-4071	340	40	20	20	—	—	30	—
Miscellaneous construction and related workers	47-4090	1,140	80	180	110	190	380	150	60
Construction and related workers, all other	47-4099	1,140	80	180	110	190	380	150	60
Extraction workers	47-5000	3,970	230	610	830	930	500	500	370
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	470	60	70	80	100	40	40	80
Derrick operators, oil and gas	47-5011	180	30	20	20	30	20	20	40
Rotary drill operators, oil and gas	47-5012	210	20	40	50	20	20	20	40
Service unit operators, oil, gas, and mining	47-5013	70	—	—	—	50	—	—	—
Earth drillers, except oil and gas	47-5020	150	30	—	40	20	20	20	—
Earth drillers, except oil and gas	47-5021	150	30	—	40	20	20	20	—
Mining machine operators	47-5040	570	30	70	100	130	80	100	60
Continuous mining machine operators	47-5041	100	—	20	20	—	20	20	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	440	20	50	70	120	60	70	50
Roof bolters, mining	47-5060	370	—	80	70	60	80	60	20
Roof bolters, mining	47-5061	370	—	80	70	60	80	60	20
Roustabouts, oil and gas	47-5070	720	50	110	270	140	60	50	40
Roustabouts, oil and gas	47-5071	720	50	110	270	140	60	50	40
Helpers--extraction workers	47-5080	230	—	40	70	20	60	30	—
Helpers--extraction workers	47-5081	230	—	40	70	20	60	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous extraction workers	47-5090	1,450	60	220	200	460	160	220	140
Extraction workers, all other	47-5099	1,450	60	220	200	460	160	220	140
Installation, maintenance, and repair occupations	49-0000	85,820	2,870	16,570	16,740	14,800	15,680	14,600	4,560
Supervisors of installation, maintenance, and repair workers	49-1000	3,410	60	780	730	570	410	790	70
First-line supervisors of mechanics, installers, and repairers	49-1010	3,410	60	780	730	570	410	790	70
First-line supervisors of mechanics, installers, and repairers	49-1011	3,410	60	780	730	570	410	790	70
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	6,550	300	1,350	1,380	1,050	1,160	970	350
Computer, automated teller, and office machine repairers	49-2010	1,080	—	450	270	100	90	140	20
Computer, automated teller, and office machine repairers	49-2011	1,080	—	450	270	100	90	140	20
Radio and telecommunications equipment installers and repairers	49-2020	3,170	120	570	640	530	620	480	200
Radio, cellular, and tower equipment installers and repairs	49-2021	150	40	30	—	60	20	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,020	80	540	640	470	600	480	200
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,300	170	320	470	410	450	340	130
Avionics technicians	49-2091	90	—	—	40	—	—	—	—
Electric motor, power tool, and related repairers	49-2092	110	—	—	—	—	30	40	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	120	—	—	30	20	30	—	20
Electrical and electronics repairers, commercial and industrial equipment	49-2094	260	—	20	100	30	80	20	—
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	60	—	20	—	—	20	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	90	—	—	40	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	1,080	110	160	160	210	170	190	90
Security and fire alarm systems installers	49-2098	470	30	90	80	130	90	40	—
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	26,910	960	5,350	5,210	3,890	5,190	4,670	1,640
Aircraft mechanics and service technicians	49-3010	2,160	170	420	470	310	420	220	160
Aircraft mechanics and service technicians	49-3011	2,160	170	420	470	310	420	220	160
Automotive technicians and repairers ..	49-3020	15,100	380	2,810	2,820	2,070	3,020	3,190	810
Automotive body and related repairers	49-3021	2,810	130	490	730	220	700	520	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Automotive glass installers and repairers	49-3022	240	50	50	70	—	—	50	—
Automotive service technicians and mechanics	49-3023	12,060	200	2,270	2,020	1,840	2,310	2,630	800
Bus and truck mechanics and diesel engine specialists	49-3030	3,580	140	910	840	530	630	430	90
Bus and truck mechanics and diesel engine specialists	49-3031	3,580	140	910	840	530	630	430	90
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	3,320	200	740	470	470	640	610	190
Farm equipment mechanics and service technicians	49-3041	1,510	20	340	180	180	360	340	90
Mobile heavy equipment mechanics, except engines	49-3042	1,410	160	340	220	240	220	160	70
Rail car repairers	49-3043	410	20	60	70	50	70	110	40
Small engine mechanics	49-3050	400	—	60	60	20	60	40	170
Motorboat mechanics and service technicians	49-3051	190	—	—	—	—	—	—	—
Motorcycle mechanics	49-3052	60	—	—	30	—	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	150	—	50	20	—	50	20	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,350	70	410	550	480	420	180	230
Bicycle repairers	49-3091	80	—	—	—	—	—	—	—
Recreational vehicle service technicians	49-3092	40	—	—	—	—	—	—	—
Tire repairers and changers	49-3093	2,230	70	380	540	480	370	160	220
Other installation, maintenance, and repair occupations	49-9000	48,950	1,550	9,100	9,420	9,300	8,920	8,170	2,490
Control and valve installers and repairers	49-9010	760	30	220	210	120	100	80	—
Mechanical door repairers	49-9011	300	—	80	150	20	50	—	—
Control and valve installers and repairers, except mechanical door	49-9012	470	30	140	60	100	50	80	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	5,340	40	1,070	840	1,340	1,140	870	40
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	5,340	40	1,070	840	1,340	1,140	870	40
Home appliance repairers	49-9030	740	—	30	50	100	480	70	—
Home appliance repairers	49-9031	740	—	30	50	100	480	70	—
Industrial machinery installation, repair, and maintenance workers	49-9040	6,390	190	1,210	1,520	800	1,150	1,140	370
Industrial machinery mechanics	49-9041	3,680	140	600	890	470	750	640	190
Maintenance workers, machinery	49-9043	1,870	40	480	430	160	270	410	80
Millwrights	49-9044	830	20	130	210	160	120	90	100
Line installers and repairers	49-9050	4,930	150	750	840	1,080	840	800	470
Electrical power-line installers and repairers	49-9051	1,900	50	330	400	330	310	300	170
Telecommunications line installers and repairers	49-9052	3,030	100	420	440	750	530	510	290

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Precision instrument and equipment repairers	49-9060	380	—	80	30	110	110	50	—
Camera and photographic equipment repairers	49-9061	30	—	30	—	—	—	—	—
Medical equipment repairers	49-9062	200	—	20	—	50	90	30	—
Musical instrument repairers and tuners	49-9063	40	—	—	—	40	—	—	—
Precision instrument and equipment repairers, all other	49-9069	100	—	20	20	30	20	—	—
Maintenance and repair workers, general	49-9070	21,760	800	4,120	4,030	4,190	3,910	3,550	1,160
Maintenance and repair workers, general	49-9071	21,760	800	4,120	4,030	4,190	3,910	3,550	1,160
Miscellaneous installation, maintenance, and repair workers	49-9090	8,630	320	1,620	1,890	1,570	1,200	1,600	420
Coin, vending, and amusement machine servicers and repairers	49-9091	460	—	60	140	120	30	100	20
Commercial divers	49-9092	150	—	—	120	—	—	—	—
Fabric menders, except garment	49-9093	20	—	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	50	—	—	—	20	20	—	—
Manufactured building and mobile home installers	49-9095	50	—	—	—	20	—	—	—
Riggers	49-9096	330	—	100	40	30	30	110	20
Signal and track switch repairers	49-9097	90	—	—	20	—	20	—	20
Helpers--installation, maintenance, and repair workers	49-9098	1,260	—	170	320	150	400	200	30
Installation, maintenance, and repair workers, all other	49-9099	6,210	290	1,290	1,220	1,210	710	1,170	320
Production occupations	51-0000	111,140	4,030	21,290	22,550	20,960	20,710	15,270	6,330
Supervisors of production workers	51-1000	3,740	210	930	600	620	640	450	280
First-line supervisors of production and operating workers	51-1010	3,740	210	930	600	620	640	450	280
First-line supervisors of production and operating workers	51-1011	3,740	210	930	600	620	640	450	280
Assemblers and fabricators	51-2000	15,580	330	2,960	3,160	2,790	3,680	2,250	400
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	740	—	110	210	50	240	90	20
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	740	—	110	210	50	240	90	20
Electrical, electronics, and electromechanical assemblers	51-2020	930	20	210	200	150	230	90	20
Coil winders, tapers, and finishers ...	51-2021	160	—	20	30	30	50	—	—
Electrical and electronic equipment assemblers	51-2022	700	—	180	130	110	170	80	20
Electromechanical equipment assemblers	51-2023	70	—	—	40	—	—	—	—
Engine and other machine assemblers	51-2030	230	20	60	30	50	30	30	20
Engine and other machine assemblers	51-2031	230	20	60	30	50	30	30	20
Structural metal fabricators and fitters	51-2040	390	—	40	50	40	140	110	—
Structural metal fabricators and fitters	51-2041	390	—	40	50	40	140	110	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous assemblers and fabricators	51-2090	13,290	280	2,550	2,670	2,490	3,030	1,930	340
Fiberglass laminators and fabricators	51-2091	130	—	30	30	40	—	20	—
Team assemblers	51-2092	350	—	30	60	50	130	60	—
Timing device assemblers and adjusters	51-2093	20	—	—	—	—	—	—	—
Assemblers and fabricators, all other	51-2099	12,800	280	2,490	2,570	2,390	2,890	1,850	320
Food processing workers	51-3000	10,070	830	1,580	1,610	1,820	1,460	1,860	920
Bakers	51-3010	1,240	90	230	120	220	170	200	200
Bakers	51-3011	1,240	90	230	120	220	170	200	200
Butchers and other meat, poultry, and fish processing workers	51-3020	5,820	590	810	870	910	870	1,240	520
Butchers and meat cutters	51-3021	3,450	490	420	490	500	470	710	380
Meat, poultry, and fish cutters and trimmers	51-3022	1,820	100	210	270	330	300	490	120
Slaughterers and meat packers	51-3023	540	—	180	100	80	100	50	20
Miscellaneous food processing workers	51-3090	3,020	140	540	630	690	410	410	190
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	320	20	50	80	80	50	30	30
Food batchmakers	51-3092	980	30	180	200	260	120	110	90
Food cooking machine operators and tenders	51-3093	190	—	50	40	30	30	20	—
Food processing workers, all other	51-3099	1,520	70	280	310	320	210	260	60
Metal workers and plastic workers	51-4000	27,420	760	5,670	5,850	5,300	5,020	3,330	1,480
Computer control programmers and operators	51-4010	440	20	90	80	90	90	50	30
Computer-controlled machine tool operators, metal and plastic	51-4011	380	20	80	80	60	90	30	30
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	60	—	—	—	30	—	20	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	920	—	110	320	150	140	140	50
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	450	—	50	150	60	80	70	30
Forging machine setters, operators, and tenders, metal and plastic	51-4022	160	—	20	60	30	30	—	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	310	—	40	100	60	30	50	20
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,210	130	1,060	850	710	780	480	200
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,400	50	590	540	390	450	240	140
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	140	—	20	20	20	60	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,320	—	380	250	260	180	200	40
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	210	60	20	20	40	50	—	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	140	—	50	20	—	50	—	—
Machinists	51-4040	4,670	70	980	1,240	670	800	630	270
Machinists	51-4041	4,670	70	980	1,240	670	800	630	270
Metal furnace operators, tenders, pourers, and casters	51-4050	640	70	160	130	80	90	60	50
Metal-refining furnace operators and tenders	51-4051	390	60	90	70	40	40	30	50
Pourers and casters, metal	51-4052	250	—	70	50	40	50	20	—
Model makers and patternmakers, metal and plastic	51-4060	30	—	20	—	—	—	—	—
Model makers, metal and plastic	51-4061	20	—	20	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,750	40	310	330	310	410	190	150
Foundry mold and coremakers	51-4071	340	—	90	50	40	60	50	40
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,410	30	220	280	270	350	150	110
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	110	—	40	30	20	—	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	110	—	40	30	20	—	—	—
Tool and die makers	51-4110	470	20	90	60	80	100	100	—
Tool and die makers	51-4111	470	20	90	60	80	100	100	—
Welding, soldering, and brazing workers	51-4120	8,210	210	1,610	1,650	2,030	1,510	860	340
Welders, cutters, solderers, and brazers	51-4121	4,450	110	790	1,100	850	870	490	250
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	3,760	100	820	550	1,190	640	380	90
Miscellaneous metal workers and plastic workers	51-4190	5,970	200	1,200	1,160	1,140	1,080	800	380
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	180	—	30	40	70	20	20	—
Layout workers, metal and plastic	51-4192	280	—	20	50	60	90	20	50
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	340	—	70	30	90	70	70	—
Tool grinders, filers, and sharpeners	51-4194	150	—	20	—	20	20	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Metal workers and plastic workers, all other	51-4199	5,020	190	1,070	1,030	910	890	670	270
Printing workers	51-5100	2,200	60	390	330	520	570	210	110
Printing workers	51-5110	2,200	60	390	330	520	570	210	110
Prepress technicians and workers ...	51-5111	110	—	—	30	—	40	—	—
Printing press operators	51-5112	1,590	40	300	210	380	420	140	100
Print binding and finishing workers ..	51-5113	500	20	70	100	130	100	60	—
Textile, apparel, and furnishings workers	51-6000	5,110	280	1,110	990	860	840	610	420
Laundry and dry-cleaning workers	51-6010	2,480	220	440	510	390	330	250	350
Laundry and dry-cleaning workers ...	51-6011	2,480	220	440	510	390	330	250	350
Pressers, textile, garment, and related materials	51-6020	270	—	170	60	—	20	—	—
Pressers, textile, garment, and related materials	51-6021	270	—	170	60	—	20	—	—
Sewing machine operators	51-6030	940	20	190	150	210	210	140	—
Sewing machine operators	51-6031	940	20	190	150	210	210	140	—
Shoe and leather workers	51-6040	120	—	20	20	50	20	20	—
Shoe and leather workers and repairers	51-6041	20	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	110	—	—	20	40	—	—	—
Tailors, dressmakers, and sewers	51-6050	160	—	20	30	—	80	—	—
Sewers, hand	51-6051	120	—	—	20	—	80	—	—
Tailors, dressmakers, and custom sewers	51-6052	40	—	—	—	—	—	—	—
Textile machine setters, operators, and tenders	51-6060	360	20	60	100	50	40	50	30
Textile bleaching and dyeing machine operators and tenders	51-6061	20	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	130	—	—	30	30	20	20	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	—	20	40	—	—	—	20
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	100	—	20	30	—	—	20	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	780	—	220	110	130	140	140	20
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	60	—	20	20	—	—	—	—
Upholsterers	51-6093	140	—	—	30	40	20	30	—
Textile, apparel, and furnishings workers, all other	51-6099	570	—	180	60	90	110	110	20
Woodworkers	51-7000	2,790	40	370	620	630	540	350	230
Cabinetmakers and bench carpenters	51-7010	860	—	80	140	280	160	70	—
Cabinetmakers and bench carpenters	51-7011	860	—	80	140	280	160	70	—
Furniture finishers	51-7020	310	—	40	80	50	20	80	50
Furniture finishers	51-7021	310	—	40	80	50	20	80	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Model makers and patternmakers, wood	51-7030	20	—	—	—	—	20	—	—
Model makers, wood	51-7031	20	—	—	—	—	20	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,420	30	180	360	280	320	180	60
Sawing machine setters, operators, and tenders, wood	51-7041	1,020	—	120	260	190	250	140	60
Woodworking machine setters, operators, and tenders, except sawing	51-7042	400	30	60	100	90	70	40	—
Miscellaneous woodworkers	51-7090	170	—	70	40	20	20	20	—
Woodworkers, all other	51-7099	170	—	70	40	20	20	20	—
Plant and system operators	51-8000	1,010	50	240	190	210	140	120	60
Power plant operators, distributors, and dispatchers	51-8010	100	—	20	30	20	—	30	—
Power plant operators	51-8013	100	—	—	30	20	—	20	—
Stationary engineers and boiler operators	51-8020	250	—	20	30	120	30	20	—
Stationary engineers and boiler operators	51-8021	250	—	20	30	120	30	20	—
Water and wastewater treatment plant and system operators	51-8030	310	20	150	50	30	30	20	—
Water and wastewater treatment plant and system operators	51-8031	310	20	150	50	30	30	20	—
Miscellaneous plant and system operators	51-8090	350	20	50	80	40	80	50	30
Chemical plant and system operators	51-8091	70	—	20	—	—	20	—	—
Gas plant operators	51-8092	30	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	100	—	20	—	20	20	—	20
Plant and system operators, all other	51-8099	140	—	—	40	—	20	40	—
Other production occupations	51-9000	43,230	1,450	8,040	9,200	8,210	7,810	6,100	2,410
Chemical processing machine setters, operators, and tenders	51-9010	310	—	60	70	60	70	30	—
Chemical equipment operators and tenders	51-9011	80	—	20	—	20	—	—	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	230	—	40	50	40	60	30	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,360	40	200	290	230	370	190	30
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	570	20	110	130	100	130	60	20
Grinding and polishing workers, hand	51-9022	230	—	40	40	30	90	20	—
Mixing and blending machine setters, operators, and tenders	51-9023	550	—	50	120	90	160	110	—
Cutting workers	51-9030	760	20	170	180	130	100	100	60
Cutters and trimmers, hand	51-9031	40	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Cutting and slicing machine setters, operators, and tenders	51-9032	730	20	170	160	120	100	100	60
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	580	40	70	170	110	100	50	40
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	580	40	70	170	110	100	50	40
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	210	—	30	20	20	100	30	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	210	—	30	20	20	100	30	—
Inspectors, testers, sorters, samplers, and weighers	51-9060	4,300	180	870	790	930	840	550	150
Inspectors, testers, sorters, samplers, and weighers	51-9061	4,300	180	870	790	930	840	550	150
Jewelers and precious stone and metal workers	51-9070	100	—	20	60	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	100	—	20	60	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	380	—	30	70	40	70	170	—
Dental laboratory technicians	51-9081	240	—	—	40	40	30	130	—
Ophthalmic laboratory technicians	51-9083	130	—	30	30	—	40	40	—
Packaging and filling machine operators and tenders	51-9110	2,970	120	570	530	640	480	460	180
Packaging and filling machine operators and tenders	51-9111	2,970	120	570	530	640	480	460	180
Painting workers	51-9120	1,230	—	230	280	280	270	130	40
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	590	—	120	180	90	110	70	20
Painters, transportation equipment ..	51-9122	340	—	40	50	90	110	30	—
Painting, coating, and decorating workers	51-9123	300	—	70	50	100	40	30	—
Semiconductor processors	51-9140	170	—	—	80	—	—	80	—
Semiconductor processors	51-9141	170	—	—	80	—	—	80	—
Photographic process workers and processing machine operators	51-9150	700	20	—	430	50	70	50	60
Photographic process workers and processing machine operators	51-9151	700	20	—	430	50	70	50	60
Miscellaneous production workers	51-9190	30,150	1,010	5,780	6,240	5,710	5,330	4,260	1,820
Adhesive bonding machine operators and tenders	51-9191	60	—	—	—	20	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	60	—	—	—	—	—	—	20
Cooling and freezing equipment operators and tenders	51-9193	40	—	—	—	—	—	—	—
Etchers and engravers	51-9194	180	—	30	20	50	—	—	50
Molders, shapers, and casters, except metal and plastic	51-9195	360	—	90	50	40	70	90	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Paper goods machine setters, operators, and tenders	51-9196	380	30	60	70	60	50	70	40
Tire builders	51-9197	330	—	60	50	50	50	60	40
Helpers--production workers	51-9198	2,380	110	350	700	440	380	240	160
Production workers, all other	51-9199	26,370	830	5,150	5,320	5,050	4,730	3,790	1,490
Transportation and material moving occupations	53-0000	169,580	8,500	29,590	32,060	30,600	30,390	26,290	12,140
Supervisors of transportation and material moving workers	53-1000	3,330	170	520	540	710	810	430	150
Aircraft cargo handling supervisors	53-1010	130	40	—	20	30	—	—	—
Aircraft cargo handling supervisors ..	53-1011	130	40	—	20	30	—	—	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,240	50	340	340	510	610	290	90
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,240	50	340	340	510	610	290	90
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	960	90	170	170	160	190	120	50
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	960	90	170	170	160	190	120	50
Air transportation workers	53-2000	4,720	610	700	590	840	600	770	610
Aircraft pilots and flight engineers	53-2010	820	90	160	90	80	90	140	160
Airline pilots, copilots, and flight engineers	53-2011	670	90	110	90	60	80	120	130
Commercial pilots	53-2012	140	—	50	—	20	—	20	30
Flight attendants	53-2030	3,900	520	540	500	760	510	620	450
Flight attendants	53-2031	3,900	520	540	500	760	510	620	450
Motor vehicle operators	53-3000	84,970	3,640	15,170	16,440	14,820	15,060	13,840	6,010
Ambulance drivers and attendants, except emergency medical technicians	53-3010	180	—	20	50	30	40	30	20
Ambulance drivers and attendants, except emergency medical technicians	53-3011	180	—	20	50	30	40	30	20
Bus drivers	53-3020	4,330	250	610	830	800	910	730	210
Bus drivers, transit and intercity	53-3021	2,140	160	220	410	400	430	350	170
Bus drivers, school or special client	53-3022	2,200	90	390	420	400	480	390	40
Driver/sales workers and truck drivers	53-3030	77,250	3,090	14,130	14,910	13,450	13,610	12,540	5,530
Driver/sales workers	53-3031	9,120	480	1,960	1,790	1,570	1,590	1,060	680
Heavy and tractor-trailer truck drivers	53-3032	42,270	1,940	7,660	7,870	7,310	7,830	7,130	2,530
Light truck or delivery services drivers	53-3033	25,860	680	4,510	5,250	4,570	4,190	4,350	2,320
Taxi drivers and chauffeurs	53-3040	2,560	280	360	450	410	430	390	230
Taxi drivers and chauffeurs	53-3041	2,560	280	360	450	410	430	390	230
Miscellaneous motor vehicle operators	53-3090	650	—	60	210	130	70	140	30
Motor vehicle operators, all other	53-3099	650	—	60	210	130	70	140	30
Rail transportation workers	53-4000	1,400	100	130	350	130	210	240	240
Locomotive engineers and operators ..	53-4010	330	20	30	90	30	40	70	50
Locomotive engineers	53-4011	270	20	30	70	20	40	60	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Rail yard engineers, dinkey operators, and hostlers	53-4013	60	—	—	20	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	190	—	—	50	20	30	30	30
Railroad brake, signal, and switch operators	53-4021	190	—	—	50	20	30	30	30
Railroad conductors and yardmasters	53-4030	750	50	80	170	80	110	130	130
Railroad conductors and yardmasters	53-4031	750	50	80	170	80	110	130	130
Miscellaneous rail transportation workers	53-4090	130	20	—	30	—	20	20	20
Rail transportation workers, all other	53-4099	130	20	—	30	—	20	20	20
Water transportation workers	53-5000	960	90	190	140	170	130	110	120
Sailors and marine oilers	53-5010	660	70	150	90	80	100	90	90
Sailors and marine oilers	53-5011	660	70	150	90	80	100	90	90
Ship and boat captains and operators	53-5020	220	—	20	50	80	20	20	30
Captains, mates, and pilots of water vessels	53-5021	220	—	20	50	80	20	20	30
Ship engineers	53-5030	80	20	20	—	—	—	—	—
Ship engineers	53-5031	80	20	20	—	—	—	—	—
Other transportation workers	53-6000	3,270	210	290	540	630	900	420	280
Parking lot attendants	53-6020	1,100	60	100	310	190	180	140	120
Parking lot attendants	53-6021	1,100	60	100	310	190	180	140	120
Automotive and watercraft service attendants	53-6030	220	70	—	—	20	40	—	—
Automotive and watercraft service attendants	53-6031	220	70	—	—	20	40	—	—
Transportation inspectors	53-6050	80	20	—	20	—	—	—	—
Transportation inspectors	53-6051	80	20	—	20	—	—	—	—
Transportation attendants, except flight attendants	53-6060	300	—	40	20	30	50	50	100
Transportation attendants, except flight attendants	53-6061	300	—	40	20	30	50	50	100
Miscellaneous transportation workers ..	53-6090	1,550	50	130	180	390	610	140	50
Transportation workers, all other	53-6099	1,550	50	130	180	390	610	140	50
Material moving workers	53-7000	70,930	3,690	12,600	13,460	13,290	12,680	10,490	4,730
Conveyor operators and tenders	53-7010	310	—	40	40	40	120	30	20
Conveyor operators and tenders	53-7011	310	—	40	40	40	120	30	20
Crane and tower operators	53-7020	570	20	40	20	130	90	150	110
Crane and tower operators	53-7021	570	20	40	20	130	90	150	110
Dredge, excavating, and loading machine operators	53-7030	590	—	80	60	50	140	30	210
Excavating and loading machine and dragline operators	53-7032	550	—	80	60	50	110	30	210
Loading machine operators, underground mining	53-7033	30	—	—	—	—	30	—	—
Hoist and winch operators	53-7040	100	—	40	—	20	20	—	—
Hoist and winch operators	53-7041	100	—	40	—	20	20	—	—
Industrial truck and tractor operators ...	53-7050	5,370	240	970	1,360	910	870	700	320
Industrial truck and tractor operators	53-7051	5,370	240	970	1,360	910	870	700	320
Laborers and material movers, hand ...	53-7060	60,910	3,360	10,870	11,310	11,600	10,620	9,260	3,890
Cleaners of vehicles and equipment	53-7061	3,020	220	740	600	470	390	320	290

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Laborers and freight, stock, and material movers, hand	53-7062	53,600	2,910	9,380	9,930	10,380	9,450	8,250	3,310
Machine feeders and offbearers	53-7063	580	30	90	100	160	80	70	40
Packers and packagers, hand	53-7064	3,710	190	670	680	600	690	620	250
Pumping station operators	53-7070	120	—	30	20	20	20	—	—
Pump operators, except wellhead pumpers	53-7072	60	—	20	—	20	—	—	—
Wellhead pumpers	53-7073	60	—	—	—	—	20	—	—
Refuse and recyclable material collectors	53-7080	1,920	—	380	400	370	530	180	60
Refuse and recyclable material collectors	53-7081	1,920	—	380	400	370	530	180	60
Mine shuttle car operators	53-7110	120	—	30	30	20	20	20	—
Mine shuttle car operators	53-7111	120	—	30	30	20	20	20	—
Tank car, truck, and ship loaders	53-7120	180	20	20	30	20	60	20	—
Tank car, truck, and ship loaders	53-7121	180	20	20	30	20	60	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2011² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous material moving workers	53-7190	750	20	90	180	100	180	80	90
Material moving workers, all other ...	53-7199	750	20	90	180	100	180	80	90

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.